	Polderspindoctoring

Een onderzoek naar het fenomeen spindoctoring in de Nederlandse politiek

Master Thesis

Maarten Molenbeek 307105

Erasmus Universiteit Rotterdam

Faculteit der Historische en Kunstwetenschappen

Master Media & Journalistiek 2007-2008

Begeleider: Dr. C. Aalberts
Tweede Lezer: Dr. E. Hitters
Augustus 2008
Inhoudsopgave

Voorwoord
5
H 1 Inleiding
6
H 2 Theorie
8
2.1 Definities van spindoctoring
8
132.2 Amerikaanse en Britse politiek

132.2.1 De eerste stappen van PR in politiek

152.2.2 De ontwikkeling van spindoctoring

192.3 Nederlandse politiek

192.3.1 Media en politiek in Nederland

2.3.2 Spinpraktijken in de Nederlandse politiek
20
252.4 Kritieken

252.4.1 Mediacratie

262.4.2 Populisme

282.4.3 Burgerschap

292.4.4 Propaganda

322.5 Conclusie

34H 3 Methode

343.1 Gefundeerde theoriebenadering

343.2 Diepte-interviews

353.2.1 Perspectief 1: voorlichters en communicatiestrategen

353.2.2 Perspectief 2: journalisten

363.2.3 Perspectief 3: Kamerleden

363.3 Aanpak en analyse

38H 4 Spindoctoring in Nederland..

384.1 Inleiding

384.2 Definities en meningen

404.3 Taken en kenmerken

404.3.1 Analist en deskundige

4.3.2 Netwerken en inleven
40
424.3.3 Geloofwaardigheid

424.3.4 Zichtbaarheid en loyaliteit

444.4 Functie en positie

454.4.1 Verschil tussen voorlichter en spindoctor

464.4.2 De Persoonlijk Assistent als spindoctor

474.4.3 Dicht bij het vuur

494.5 De Nederlandse variant

524.6 Conclusie

H 5 Resultaten: Beeldvorming
53
545.1 Inleiding

555.2 Presentatie van de politicus

555.2.1 Accentueren

565.2.2 De setting

565.2.3 Mediastrategie

575.3 Beeldvorming of inhoud?

595.4 Conclusie

H 6 Resultaten: Framing
59
6.1 Inleiding
59
6.2 Drie vormen van framing
60
616.2.1 Framing bij debatten en discussies

636.2.2 Framing als het geven, duiden en lekken van achtergrondinformatie

646.2.3 Framing bij verkiezingen, de tegenstander in fouten duwen

666.3 Politiek bedrijven of spindoctoring?

676.4 Conclusie

69H 7 Resultaten: Roddel en achterklap

697.1 Inleiding

7.2 List en bedrog
69
717.2.1 Het Haagse roddelcircuit

717.2.2 Personalisering

737.2.3 De rol van journalisten

747.3 De grens van spindoctoring

757.4 Conclusie

76H 8 Conclusie

768.1 Samenvatting

788.2 Discussie

798.3 Verder onderzoek

Literatuur
79
83Bijlage 1: Topiclijsten

Voorwoord TC "Voorwoord" \f C \l "1"
Spindoctoring is een fenomeen dat ik al enkele jaren met belangstelling volg. Ik vond de Amerikaanse presidentsverkiezingen altijd fascinerend en raakte onder de indruk van technieken die werden gebruikt om het publiek te overtuigen. Ik raakte zodanig geïnteresseerd in dit fenomeen dat ik het voor mijn HBO studie Communicatie heb onderzocht in de scriptie ‘Spinnen in de Polder’. Dit was meer een theoretisch verhaal waarin werd gezocht naar de juiste definitie en de ware betekenis van spindoctoring. Met enkele voorbeelden en karakterschetsen werd er ook gekeken naar mogelijke spindoctors in Nederland.
Tijdens mijn Masteropleiding Media & Journalistiek raakte ik geïntrigeerd in het spel dat wordt gespeeld op het Binnenhof tussen pers en politiek. In mijn Master-jaar kreeg ik de kans stage te lopen bij een bekende politicus in de Tweede Kamer. Op het Binnenhof heb ik van dichtbij kunnen zien hoe voorlichters te werk gaan, hoe Kamerleden politiek bedrijven en hoe journalisten dagelijks de politieke actualiteit in Den Haag volgen. Toen ik de Master Thesis moest gaan schrijven leek het me interessant om weer onderzoek te doen naar het fenomeen spindoctoring in de Nederlandse politiek, maar ik wilde het nu grondiger aanpakken. Ik wilde weten hoe de politieke actoren tegen spindoctoring aan keken. Door mijn stage zat ik in de positie om journalisten, voorlichters en Kamerleden makkelijk te benaderen. Dit heeft uiteindelijk geresulteerd in een onderzoek met 27 respondenten uit deze drie categorieën.

Op deze plek wil ik natuurlijk al deze 27 respondenten bedanken voor hun medewerking en tijd. Daarnaast ook een dankwoord voor mijn begeleider Chris Aalberts. De gesprekken ter begeleiding heb ik als zeer relevant en nuttig ervaren, het heeft me vaak op interessante en frisse blik naar dit onderzoek doen laten kijken. Tot slot wil ik op deze plek ook ouders, familie en vrienden bedanken voor hun steun.

H 1
Inleiding TC "Inleiding" \f C \l "1"
Een spindoctor doet hetzelfde als een autoverkoper (voorlichter, intv. 14, p.4)
Het fenomeen spindoctor wordt steeds vaker besproken in de berichtgeving over Nederlandse politiek. Voor politici is het belangrijker geworden goed over te komen in de media, een adviseur die ze daarbij helpt lijkt onmisbaar geworden. Een mannetjesmaker en imagebuilder is daardoor niet meer weg te denken op het Binnenhof. Vooral journalisten die te maken krijgen met dit soort adviseurs hebben het al snel over spindoctors als ze worden ‘tegengewerkt’ om verslag te doen van de politieke actualiteit.

Spindoctoring kent zijn oorsprong in de Public Relations en werd binnen enkele decennia een begrip in de Verenigde Staten en Groot Brittannië. In Groot Brittannië domineren spindoctors en hun spinpraktijken al enkele jaren het nieuws. Spindoctoring werd berucht door mannen als Alastair Campbell en Peter Mandelson die 24 uur per dag journalisten op de huid zaten om zo gunstig mogelijke berichten over premier Tony Blair in het nieuws te krijgen. Hun praktijken gingen ver, journalisten werden regelmatig agressief benaderd en geïntimideerd. Journalisten in Groot Brittannië lijken daardoor zeer wantrouwig geworden tegenover informatievoorziening van de overheid. Elk persbericht, persconferentie van een minister of debat wordt tegenwoordig snel gezien als ‘spin’ of ‘government manipulation’ (Andrews, 2006).

In Nederland lijken dit soort gevallen nog incidenten. Daarbij is er in ons land ook een ander politiek stelsel en er zijn minder mogelijkheden om de pers te domineren. Toch worden communicatieadviseurs en campagnestrategen als spindoctors gezien. In Nederland worden, zeker in verkiezingstijd, wel diverse trucs in VS en Groot Brittannië toegepast door deze adviseurs.

Spindoctors worden steeds vaker genoemd in de Nederlandse media. Toch is er nog weinig geschreven over dit fenomeen, zeker in context van de Nederlandse politiek. Het fenomeen lijkt steeds meer van toepassing te zijn in Nederland. Vanuit drie perspectieven, de voorlichters, journalisten en politici wordt er in deze Master Thesis onderzoek gedaan naar spindoctoring in de Nederlandse politiek.

Door middel van een theoretisch kader en interviews die ik met voorlichters, journalisten en Kamerleden afgenomen wordt er antwoord gegeven op de centrale onderzoeksvraag: Wat is spindoctoring en welke rol speelt spindoctoring in de Nederlandse politiek?

In het tweede hoofdstuk wordt de bestaande theorie over spindoctors behandeld. In het derde hoofdstuk wordt de methode besproken die voor dit onderzoek wordt toegepast. Vervolgens komen per hoofdstuk de resultaten van de interviews met voorlichters en communicatiestrategen, politici en journalisten aan de orde. Ten slotte wordt in de laatste hoofdstuk antwoord gegeven op de centrale onderzoeksvraag en is er een reflectie op dit onderzoek.
H 2
 Theorie TC "2. Theorie" \f C \l "1"
In dit hoofdstuk worden diverse definities van spindoctoring besproken. Daarnaast wordt het ontstaan van het fenomeen beschreven in de Verenigde Staten en Groot Brittannië en de ontwikkeling van spindoctoring in Nederland. Vervolgens worden de werkwijze en effecten van spindoctoring behandeld en tot slot de kritieken op spindoctoring onder de loep genomen.
2.1 Definities van spindoctoring TC "2.1 Definities van spindoctoring" \f C \l "2"
Spindoctoring, de technieken de trucs en tactieken die daarbij worden toegepast vinden zijn oorsprong in Public Relations. Dit vak is ontwikkeld door de ‘father of PR’: Edward L. Bernays, een neef van Sigmund Freud. Begin 20e eeuw raakte hij gefascineerd door het werk van zijn oom. Freuds opvattingen over het onderbewuste van de mens en psychische motivaties paste Bernays toe op wat hij noemde Public Relations. Zijn doel was het onbewuste van de mens proberen te beïnvloeden om zo producten te verkopen. (Curtis, 2002).

Het vak PR ontwikkelde zich zeer snel in de 20e eeuw. Niet alleen bedrijven maakten gebruik van deze middelen. Ook de politiek raakte vertrouwd met PR en zag dat als een ideaal middel om de boodschap duidelijker naar het publiek over te brengen. Het dagelijkse politieke beleid moest worden ‘verkocht’ via de media aan de burger. De technieken die werden toegepast door PR-adviseurs werden steeds agressiever. In Amerika werd in de jaren ’80 de term ‘spin’ geïntroduceerd. Met de term werd letterlijk het verdraaien van het nieuws rond een politicus of zijn boodschap bedoeld. Het woord was afgeleid uit de sportwereld. De draai (spin) die aan het nieuws wordt gegeven is denkbeeldig de zelfde spin die een honkballer aan zijn bal geeft om een ander effect te krijgen (Van Ginneken, 2000: 144).
De definitie van spinnen heeft vanaf de jaren ’80 diverse stadia doorlopen. Zo was het eerst een technische definitie van een bepaalde draaitechniek tijdens verkiezingscampagnes. Later is het een algemene term geworden voor activiteiten in politieke campagnes. Daarmee konden in het bijzonder de Britse en Amerikaanse journalisten media uitingen van de regering beter omschrijven aan het publiek. Nu is spinnen het equivalent geworden van een apart politiek ambacht binnen het vakgebied van Public Relations (Andrews, 2006:32).

Spinnen is het door middel van een systematische en proactieve strategie proberen om het mediaoptreden en de inhoud van een politicus te managen. De presentatie van een politicus wordt daarmee een centraal thema in de politiek. De doelstelling is om de positieve kanten van de politicus te benadrukken. Spinnen vereist continue coördinatie van communicatie-activiteiten en moeten alle medewerkers die zich bezig houden met media worden gecoached en ontwikkelingen in media en politiek in de gaten worden gehouden. Daarnaast moeten ook alle media uitingen van politieke tegenstanders op de voet worden gevolgd om bijvoorbeeld kritiek te traceren en direct daarop te anticiperen (Brown, 2003:10-11).

 De tactiek van spinnen is onlosmakelijk verbonden met de beoefenaars ervan: de spindoctors. Deze term werd ook in korte tijd een begrip dat voor vele mensen nog iets onbeduidends was. De term spindoctor werd voor het eerst gebruikt door journalisten tijdens de Amerikaanse presidentsverkiezingen van 1988. De journalisten kregen steeds meer oog voor de imagobewakers. Het viel hen op dat de ‘spin’ techniek steeds vaker werd toegepast. De mannen achter de schermen die alles deden om de beeldvorming van een politicus positief bij te werken werden zo de spindoctors genoemd (Andrews, 2006: 33).

Spindoctors bestaan voornamelijk omdat er geen sprake is van één objectieve waarheid. Feiten, grafieken, evenementen en woorden hebben allen verschillende betekenissen voor verschillende mensen, hún interpretatie, hun frame is dan het belangrijkst (Andrews, 2006: 33).
Spindoctors kunnen daarmee worden gezien als degenen die de publieke opinie proberen te beïnvloeden door de bewuste draai te geven aan informatie, zodanig dat de informatie die aan het publiek worden gepresenteerd een positieve tendens krijgt. De spindoctors poetsen met zoveel mogelijk middelen het beeld van de politicus op met de intentie dat de media dit gemakkelijk overnemen en op die manier steun krijgen bij het publiek (Maloney, 2000: 125).

Het spinnen is een PR discipline binnen de politieke communicatie. Het vak lijkt veel op die van de overheidsvoorlichters; een vak dat eerder werd geïntroduceerd in de politiek. Zowel spindoctors als voorlichters voorzien de journalisten van informatie over de politicus en zijn beleid. Ook moeten voorlichters hun politicus behoeden voor negatieve media-aandacht. De overheidsvoorlichter moet media-aanvragen in goede banen leiden zodat de politicus kan doen waarvoor hij is gekozen: politiek bedrijven (Brown, 2003:10-11).
De spindoctor is pro-actiever dan een voorlichter. Pro-actief omdat hij voortdurend bezig is met strategie, elk moment wordt er bedacht hoe er ingespeeld kan worden op de actualiteit ten gunste van de politicus. Dit alles met één duidelijk doel: zijn opdrachtgever zo positief mogelijk in het nieuws zetten. De strategie die de politicus de positieve beeldvorming moeten brengen wordt voortdurend bijgeschaafd. De spindoctor moet weten wat er allemaal is gezegd in het nieuws, direct met een juiste reactie antwoorden en constant weten wat er speelt. Sinds de term spindoctor steeds vaker wordt gebruikt, en geassocieerd wordt met politieke communicatie lijken de overheidsvoorlichters daar ook onder te vallen. Zij zijn zelf ook actiever en toeschietelijker geworden naar journalisten toe en bemoeien zich ook met mediastrategie, de journalisten scharen hun activiteiten nu ook onder spinnen (Moloney, 2000: 125).

Het startpunt voor de spindoctor vormt de manier waarop de politicus in het nieuws wordt gebracht. Hoe de berichtgeving eruit ziet is vaak nog een keuze die door de journalist wordt gemaakt. De journalisten creëren een frame rond de politicus. Het gebruikte mediaframe kan bepalen vanuit welk perspectief het publiek naar de politicus kijkt. De interpretatie van de politicus en zijn politieke ideeën door de media bepaalt hoe het publiek vervolgens de politicus en zijn ideeën waardeert. Er zijn allerlei factoren die dat frame van de journalist beïnvloeden. In de parlementaire journalistiek heeft de spindoctor veel middelen om de journalist te beïnvloeden (Boer & Bennecke, 2006:10). De spindoctor spint de informatie over de politicus en/of zijn beleid in een positief frame en geeft de journalisten ook alleen vanuit dat oogpunt informatie.

Ivor Gaber (2000) heeft vrij negatieve opvattingen over spindoctoring. Hij maakt onderscheid tussen twee activiteiten van het werk van spindoctors. Ten eerste activiteiten die boven de gordel zijn: dit zijn traditionele communicatie-uitingen die ook tot het takenpakket van overheidsvoorlichters behoren. Het voortdurend bijpraten van journalisten, het reageren op politieke uitingen van collega politici en het regelen van interviews wanneer de pers daarom vraagt behoren tot de normale taken van een overheidsvoorlichter. Ten tweede ziet Gaber activiteiten die onder de gordel kunnen worden geplaatst: spinactiviteiten. De strategie en tactiek dat de politicus sterk over moet laten komen is net zo belangrijk als het verstrekken van informatie. Zo wordt het strategisch plannen van persmomenten gezien als ‘foute’ spinpraktijken. Een persconferentie wordt bijvoorbeeld vaak op de donderdag gepland zodat het mediamoment na de vrijdag nog uitgebreid wordt besproken in de weekendbijlagen van de kranten. De spindoctor als regisseur bepaalt op die manier de inhoud van de media en dat is een foute ontwikkeling in de ogen van Gaber. Daarnaast behoren ook het zwartmaken van de tegenstander, doofpotpraktijken, het verspreiden van geruchten en het wekken van valse verwachtingen tot zaken die niet door de beugel zouden kunnen (Gaber, 2000).
Spindoctors houden zich voornamelijk bezig met betekenis geven, duiden, labelen, manipuleren en het activeren van groepssentiment. Betekenis geven is iets wat iedereen kan, het is dan ook geen onderscheidend kenmerk van een spindoctor. Het nieuws duiden is een competentie die vaak wordt toegepast bij spindoctoring. De spindoctor wijst dan op andere omgevingsfactoren van de politicus om de aandacht van het issue af te leiden of om een andere wending in het issueproces te bewerkstelligen. Spindoctors labelen ook vaak issues, het effect van labelen bij het naar buiten brengen van nieuws is meestal van te voren al uitgedokterd. De effecten zijn groter naarmate de uiting positiever klinkt. Het manipuleren van de publieke opinie is gevaarlijk. Met het manipuleren kunnen verschillende burgers bewust op het spoor worden gebracht om iets te geloven dat niet bewezen of onwaar is (Schoonman, 2004:23-29).
Samenvattend zijn er twee definities voor spindoctoring. Een neutrale en een negatieve definitie. Wanneer spindoctoring als PR vak wordt beschouwd, kan de volgende definitie worden gebruikt: spindoctoring is het pro-actief managen van de media met als doel het positieve beeld van de politicus waarvoor wordt gewerkt te benadrukken. De spindoctor is de intermediair tussen de media en de politiek.
Dit kan door critici worden gezien als een vrij neutrale of positieve definitie. Er wordt immers niets gezegd over het spinnen of draaien van nieuws, daar waar de term spindoctoring van is afgeleid. Zij zullen spindoctoring zien als: een vak waarin inhoud zodanig gemanipuleerd en gedraaid wordt dat het wel gunstig uit moet pakken voor de politicus of partij waarvoor er wordt gewerkt.
In deze Thesis wordt de neutrale definitie over spindoctoring aangehouden. Het is een objectieve en zakelijke omschrijving die de activiteiten die binnen spindoctoring vallen duidelijk weergeeft.

2.2 Amerikaanse en Britse politiek TC "2.2 Spindoctoring in de Amerikaanse en Britse politiek" \f C \l "2"
In deze paragraaf wordt eerst een korte geschiedenis gegeven over de relatie tussen media en politiek in de Verenigde Staten en Groot Brittannië, dit om te laten zien hoe en waarom het vak van spindoctor zich daar juist heeft ontwikkeld. Dan volgen er paragrafen over de ontwikkeling van PR-adviseurs tot spindoctors.

2.2.1 De eerste stappen van PR in politiek TC "2.2.1 De eerste stappen van PR in politiek" \f C \l "3"

Zoals eerder gezegd kan Bernays worden gezien als de grondlegger van PR en het daaruit voortkomende spindoctoring in de VS. In de jaren ’30 werd zijn aanpak door bekende Amerikaanse ondernemers en politici als zeer succesvol gezien. Bernays aanpak liet zien dat bedrijven het verlangen bij consumenten moest aanwakkeren om een product te kopen. De Amerikaanse economie draaide op volle toeren en dus hadden de consumenten het geld om producten te kopen waarmee hun verlangens en geluk werden bevredigd. Door diverse gekleurde en partijdige berichten ten gunste van een bedrijf in de krant te plaatsen werd er beroep gedaan op die verlangens en werd de consument verleid tot de aanschaf van producten. Bernays maakte naam met enkele roemruchte PR-campagnes. Zo werkte hij begin jaren ’20 voor de American Tobacco Organisation waar hij de opdracht kreeg om roken onder vrouwen populairder te maken. Bij een grootse paasviering in het centrum van New York - dat elk jaar veel aandacht van de media trok - organiseerde Bernays een parade van enkele vrouwelijke medewerkers van ATO, halverwege de route riep hij op allemaal tegelijk hun sigaret op te steken. Een actie dat veel aandacht van de pers trok. De volgende dag stond het in de kranten en de sigaret in de vrouwenhand werd door Bernays zelf symbolisch ‘the torch of freedom’ genoemd. Vrouwen zouden zich vrijer voelen door een sigaret op te steken (Curtis, 2002).
In 1928 werd Bernays gevraagd door president Herbert C. Hoover om zijn theorie ‘het aanspreken van de verlangens bij mensen om tot actie over te gaan’ ook toe te passen op het communicatiebeleid van de regering. Burgers moesten het gevoel hebben dat zij, door te consumeren, de economie en daarmee ook de democratie draaiende hielden. De burger moest het idee krijgen dat de macht in zijn handen lag en dat het politieke beleid van Hoover dit gelukzalige gevoel mogelijk maakte. Bernays benadrukte de goede kanten van het kapitalisme en Hoover deed door middel van vele presentaties, krantenartikelen en toespraken zijn best om de burger te overtuigen dat voor een goede democratie een goede consument nodig is. In de boodschappen van de Amerikaanse regering werd vooral de ‘feel good factor’ benadrukt. Wanneer de burger in zijn behoeftes voorziet, dus producten koopt, zou hij zich beter voelen. Burgers werden door Bernays gezien als ‘happiness machines’. Begin jaren ’30 kreeg de Amerikaanse economie een behoorlijke knauw als gevolg van de economische crisis die in Europa woedde. Volgens Curtis (2002) leidde de crisis ertoe dat de overheidscommunicatie van Bernays en Hoover niet langer aansloeg en ze als gevolg daarvan alleen nog maar konden opstappen.
In 1933 kwam President Franklin D. Roosevelt aan de macht. Hij introduceerde ‘the new deal’. Een ambitieus plan om de economische crisis te lijf te gaan, waarbij de overheid een grotere rol kreeg in de economie. Curtis (2002) stelt dat ook Roosevelt het belang inzag van goede overheidscommunicatie. Zo nam hij zijn eigen PR-adviseurs in dienst. De boodschap van de Roosevelts regering was dat iedereen samen moest helpen de crisis te overwinnen om zo als Amerikaans volk meer macht uit te stralen. Zijn PR-medewerker George Gallup introduceerde opiniepeilingen. Elke week bracht de regering een bericht uit waarin duidelijk werd hoe het volk over de regeringsplannen dacht. Gallups opvatting was dat met het peilen van opinies de democratie beter te sturen is. Zijn gedachte was dat burgers slim genoeg zijn om te weten waar het om draait in een democratie, zij kunnen aangeven welke zaken er belangrijk zijn om te worden behandeld door de regering. Met de uitkomsten kan de regering inspelen op de behoeftes van de burger zonder die behoeftes te manipuleren.
Grote Amerikaanse bedrijven als Procter & Gamble, Best Foods en General Electric waren Roosevelts economische hervorming zat. Zij namen Bernays in dienst om het volk te laten geloven dat de bedrijven en niet de politiek het moderne Amerika hebben gemaakt. Dit gevoel werd op alle manieren geuit. PR bureaus en afdelingen bij bedrijven groeiden als paddenstoelen uit de grond. In kranten, tijdschriften en televisieshows verschenen veel berichten van Amerikaanse bedrijven in een positief kader. De Amerikaanse regering vond dit te gek worden en kwam met voorlichtingsfilms om burgers te waarschuwen voor deze PR-praktijken. Dit is opvallend want de regering paste zelf ook steeds vaker PR-strategieën toe om het beleid aan de bevolking uit te leggen. In deze periode, van eind jaren ’30 tot begin jaren ’50 groeide Bernays uit tot een PR-goeroe (Curtis, 2002).
In 1953 werd Bernays weer benaderd door de Amerikaanse overheid. Tijdens de Koude Oorlog moesten ook de media goed geïnformeerd maar ook geregisseerd worden. President Dwight D. Eisenhower schakelde Bernays in om burgers bewust te maken van de gevaren van het communisme. Bernays paste hierop nog een typische tactiek toe dat in de lijn van Freud past: het irrationele volk confronteren met de diepste gevoelens van angst. De angst voor het communisme of ‘het rode gevaar’ moest in alles duidelijk worden gemaakt. Ook deze opdracht sloeg aan. Bernays bleef ongeveer twintig jaar lang een autoriteit in politiek en bedrijfsleven (Curtis, 2002).

Uit deze voorbeelden blijkt dat PR een steeds belangrijkere rol kreeg in de maatschappij, niet alleen in het bedrijfsleven maar ook in de politiek. PR lijkt een effectief middel om het beleid van, in dit voorbeeld, een Amerikaanse president uit te leggen aan de kiezers. Mannen als Bernays waren bezig met framen, het sturen van publieke opinie om zo vertrouwen te kweken in het beleid van de president. Een andere opvatting van Gallup; de opiniepeiling als middel om de democratie te sturen, laat ook zien dat het sturen van opinie via de media een steeds belangrijkere positie kreeg in de politiek.
2.2.2 De ontwikkeling van spindoctoring TC "2.2.2 De ontwikkeling van spindoctoring" \f C \l "3"
De ontwikkeling van PR en marketing in de politiek loopt parallel met de ontwikkeling van media in de Verenigde Staten. Met de komst van nieuwe massamedia ontstonden er nieuwe platforms waarmee PR-adviseurs aan de slag konden. Zo werd in de jaren ’60 de televisie een steeds dominanter medium in de politiek. Een medium dat meer capaciteiten van een politicus vereiste. De politicus werd meer zichtbaar, zo werd de uitstraling van de politicus een belangrijke factor. De impact van televisie bij politiek werd duidelijk bij het eerste debat tussen presidentskandidaten John F. Kennedy en Richard Nixon in 1960. Het was het eerste debat dat op televisie verscheen en werd daarnaast ook nog op radio uitgezonden. Radioluisteraars vonden dat Nixon het debat had gewonnen, televisiekijkers zagen Kennedy als winnaar. Op televisie straalde Kennedy, hij zag er gezond en gebruind uit en leek klaar voor het presidentschap, Nixon was bleek en zag er uitgeput uit; moegestreden van de verkiezingsstrijd. De superieure uitstraling van Kennedy tijdens het debat verklaren zijn populariteit (Druckman, 2002: 563-570). Met de komst van de televisie werd het takenpakket van de PR-adviseur van de politicus uitgebreid. Het bouwen van een goed imago, het promoten van een stralende politicus of ‘image building’ werd een nieuwe discipline.
De technieken van Bernays en later andere marketingtoepassingen van PR-adviseurs als Gallup zorgden ervoor dat PR en marketing steeds professioneler werden. De technieken werden steeds agressiever vooral wanneer er Amerikaanse verkiezingen gehouden werden. Presidentskandidaten veranderden in verkiezingscampagnes steeds meer in publieke idolen. Opiniepeilingen domineerden het nieuws en werden bepalend voor het stemgedrag. PR-adviseurs moesten nu meer doen om de burger te overtuigen: opiniepeilingen, krantenberichten en televisieprogramma’s moesten worden beïnvloed om hun kandidaat positief onder de aandacht te brengen.
Midden jaren ’80 ontwikkelde door al deze PR-technieken en het veranderde medialandschap het ‘spinnen’. Het draaien van informatie door campagneleiders bij de verkiezingen van 1984 ten gunste van zittend president Ronald Reagan werd door critici bestempeld als ‘spinning’. Vooral de nabeschouwing van Reagans adviseurs na afloop van debatten waarin opinies werden beïnvloed door het benadrukken van het goede optreden van Reagan werd gezien als ‘spins’ rond Reagan (Andrews, 2006:33).

De Amerikaanse verkiezingen van 1988 stonden in het teken van ‘sound bites’, ‘mannetjesmakers’ en ‘spins’. Journalisten introduceerden de term ‘spindoctor’ en doelden op de mensen die zich bezig hielden met deze praktijken. De spintechnieken werden in dat jaar ook toegepast in de Britse politiek. In de periode dat Margareth Tatcher premier was bloeide PR en communicatie in de Britse politiek enorm op. Ze trok veel op met de Amerikaanse president Reagan. Haar adviseurs leerden veel van de mediastrategie van Reagan’s adviseurs. Beide wonnen de herverkiezing in hun land. Volgens Andrews (2006), is dat mede te danken aan hun vergelijkbare campagnestrategie. Beiden benadrukten het individu in hun campagnes. Het individu was volgens hen het centrale punt in de maatschappij en moest zich vooral niet laten sturen door de overheid.
Labour in Groot Brittannië en de Democraten in de Verenigde Staten gingen op de achtergrond aan de slag om kiezers terug te winnen. Focusgroepen - ook een belangrijk instrument uit het marketingvak - werden georganiseerd door de partijen in beide landen om te onderzoeken wat de kiezer verlangde van het Britse Labour en de Amerikaanse Democraten. Labour leerde dat burgers zich niet identificeerden met een sociale klasse en ze zo ook niet langer moesten benaderen. Ze leerden dat ze de kiezer moesten benaderen als onafhankelijke burger. Labour moest een andere koers varen en de campagne voor de verkiezingen van 1992 stond in het teken van het aanspreken van de onafhankelijke burger. De Democraten leerden dat moeilijke maatregelen veel makkelijker uit te leggen waren als je benadrukt wat het oplevert voor het individu. Opiniepeilingen werden belangrijk in de campagnestrategie van de Democraten, uit de uitkomsten moest dan de strategie op worden aangepast (Curtis, 2002).
Het spinnen werd een begrip in 1992 bij de verkiezingscampagne van Bill Clinton. Clinton’s campagne werd centraal geleid door communicatiestrateeg George Stephanopoulos. Het centrum waaruit de media werden gecoördineerd werd kreeg de naam ‘War Room’. Vierentwintig uur per dag waren campagnemedewerkers bezig met het managen van de berichtgeving rond Clinton. Op verschillende manieren werd de media geïnformeerd en gestuurd ten gunste van hun presidentskandidaat. Clinton won de verkiezingen en zijn mediastrategen bleven tijdens zijn presidentsperiode aan (Brown, 2003:3).
Bij de verkiezingen van 1996 leek het slecht af te lopen voor Clinton. Sociale hervormingen die hij de kiezer had beloofd in 1992 bleken financieel niet haalbaar. Dick Morris, een bekend PR-adviseur in het bedrijfsleven werd aangesteld om Clinton aan een nieuwe presidentsperiode te helpen. Hij adviseerde Clinton de kiezer te benaderen als consumenten. De campagne concentreerde op de issues die belangrijk waren voor burgers, de ideologie verdween naar de achtergrond. Ook werd Clinton geadviseerd persoonlijker te worden, bijvoorbeeld door te laten zien welke hobby’s hij beoefende. Daarmee werd benadrukt dat hij naast president ook gewoon maar een mens is met dezelfde hobby’s en interesses als de kiezer. Clinton vocht zich sterk terug en werd herkozen als president. De verfrissende aanpak van Morris wordt door Curtis (2002) gezien als het succes van deze verloren gewaande campagne.
In Groot Brittannië, bij de campagne van Tony Blair, werd de publiciteit ook centraal georganiseerd. Dit gebeurde onder leiding van mediastrategen Alastair Campbell en Peter Mandelson. Mandelson wordt gezien als het meesterbrein achter de mediastrategie van New Labour. Zijn tactiek was om al in een vroeg stadium de media te benaderen en het politieke informatie zodanig uit te leggen dat het telkens gunstig uitpakte voor Labour (Kok & van der Maas, 2006:49).

Blair werd neergezet als een frisse nieuwe dynamische leider, dat sprak de Labour partijleden, maar vooral ook de pers aan. Het was een verademing na jarenlang saaie politiek van Thatcher en de pers leek wel mee te willen werken aan een nieuw politiek tijdperk. In de jaren van Thatcher was de concurrentie onder Britse media explosief toegenomen, er werd hard gestreden om scoops en primeurs te hebben. Voor spindoctors Mandelson en Campbell was het erg gemakkelijk om geframed nieuws door te spelen aan de pers. Kritiekloos werden berichten ten gunste van het nieuwe Labour in de krant geplaatst (Kok & van der Maas, 2006:49).
Blair werd in 1997 gekozen tot premier van Groot Brittannië. Hij hield zijn mediastrategen aan tijdens zijn regeerperiode. Het werd de ‘Government Information Service’ genoemd. De media werden actief en voortdurend op de hoogte gehouden en verschillende ministeries moesten zich houden aan de zelfde mediastrategie. Mandelsons tactiek werd agressiever en journalisten werden uiteindelijk zelfs geïntimideerd om Labour positief te benaderen. Dit zorgde ervoor dat de Britse pers in die periode alle communicatie uitingen van de regering ‘spins’ begon te noemen (Brown, 2003:2-5).
De Britse pers werd gaandeweg kritischer over het mediabeleid van Blair. Ze kregen door dat ze voorgaande jaren wel erg gemakkelijk hun nieuws door Labour strategen hadden laten leiden. De spinpraktijken van Labour werden uitgebreid in de media besproken. ‘Goed-nieuws’ berichten van Labours ‘Government Information Service’ werden niet langer klakkeloos overgenomen. De spindoctors van Blair werden door de Britse pers afgeschilderd als oplichters en manipulators. (Kok & van der Maas, 2006:49) Campbell en Mandelson zijn opgestapt, maar toch is de mediastrategie van Labour in de kern weinig veranderd.
Concluderend kan worden gesteld dat spindoctoring vanaf de jaren ’80 een begrip lijkt te zijn geworden in de politiek. Het vak is met name ontwikkeld in de Verenigde Staten en Groot Brittannië. De voorbeelden van de spindoctors in Groot Brittannië lijken erop te wijzen dat spindoctoring succes heeft. Journalisten leken, zeker in de jaren ’90, gevoelig voor toenadering van de spindoctors. Uiteindelijk keerde het tij, de journalisten zijn door spinpraktijken van Labour wantrouwig geworden, waarschijnlijk is dit een verklaring voor de negatieve associaties met spindoctoring. Toch wordt spindoctoring steeds vaker en met steeds andere technieken en strategieën toegepast.

2.3 Nederlandse politiek TC "2.3 Spindoctoring in Nederland" \f C \l "2"
In deze paragraaf wordt omschreven hoe de ruimte ontstond voor spinpraktijken in de Nederlandse politiek. Eerst wordt in het kort de relatie geschetst tussen politiek en media. Daarnaast worden enkele recente voorbeelden van spinnen in de Nederlandse politiek genoemd.
2.3.1 Media en politiek in Nederland TC "2.3.1 Media en politiek in Nederland" \f C \l "3"
Aan het eind van de negentiende eeuw moderniseerde de Nederlandse politiek. Het kiesrecht werd uitgebreid, een nieuwe generatie politici kwam aan de macht. Zij vertegenwoordigden andere groepen in de maatschappij. De toon van het politieke debat veranderde daardoor ook. Een nieuwe politieke cultuur bracht ook nieuwe politieke communicatie met zich mee. Het toespreken van een steeds groter wordende massa vereiste andere technieken en dat zorgde voor verandering van debatten. Via massamedia kon een groot publiek worden bereikt en journalisten moesten de stem van de politicus laten horen in de kranten. Journalisten introduceerden nieuwe vormen van berichtgeving. Zo ontstonden de reportages, karakterschetsen, interviews en onderzoeksreportages (Wijfjes, 2002:19-20).

De politici kwamen zo persoonlijker over. Nauwkeurig werden de politici omschreven, bijvoorbeeld hoe hun houding was tijdens Kamerdebatten. Journalisten kregen toen al het verwijt van de politiek en de Nederlandse Journalisten Kring (NJK) dat het zo niet meer om de inhoud leek te gaan, maar om de personen en hun uiterlijk (Wijfjes, 2002:21-22).

De Nederlandse politiek kwam tijdens de Eerste Wereldoorlog voor het eerst in aanraking met mediamanagement. Voorzitter van de NJK mr. L.J. Plemp van Duiveland werd in deze dreigende oorlogssituatie gevraagd om toezicht te houden op de Nederlandse pers en ze te verzoeken om zich zo neutraal mogelijk op te stellen. Dit is met veel moeite gelukt. Nederland kwam ongeschonden door de Eerste Wereldoorlog en de pers heeft zich zo afzijdig mogelijk gehouden. De ministers zagen het belang van mediamanagement in en zo werd Plemp van Duiveland in 1920 aangesteld als persfunctionaris door het ministerie van Buitenlandse Zaken. Zijn belangrijkste taak was om Nederland zo goed mogelijk naar voren te laten komen in de buitenlandse media (Hemels 1973:13).

In de jaren ’20 ontwikkelde zich het politiekmediaal complex waarin journalisten vanuit het politieke systeem als insiders berichtten en commentaren gaven. De verzuilde pers en het Nederlandse omroepbestel waren de belangrijkste pijlers van dit politiekmediaal complex. Politiek redacteuren en commentatoren hadden meer te zeggen dan journalisten en konden ook aan meer informatie komen omdat ze vaak banden onderhielden met verschillende politieke partijen. In dit complex werd een kritische benadering op politiek gezag vermeden (Wijfjes, 2002:23-24).

In de jaren ’50 werd de Nederlandse overheid actiever op het gebied van communicatie. Toch was men nog erg terughoudend met de uitvoering ervan. Dit kwam door de Tweede Wereldoorlog, waar de propaganda van Goebbels liet zien dat overheidscommunicatie een gevaarlijke uitwerking kon hebben. De Commissie Van Heuven Goedhart - deze commissie werd door het kabinet werd benoemd om voorlichting in de politiek te onderzoeken -, keurde in 1946 propaganda niet zonder meer af. Daarop volgden Kamerdebatten over het al dan niet accepteren van propaganda. Er werd, na vele discussies, gekozen voor een minimale, bescheiden en neutrale aanpak, waarbij het ging om het verschaffen van feitelijke informatie aan journalisten en burgers. Het moest vooral gaan om het verklaren en toelichten van het overheidsbeleid. In deze periode is er sprake van passieve voorlichting, waarbij openheid en informatie van de kant van de overheid een gunst is. In 1984 werd na vele debatten besloten dat gedragsbeïnvloedende voorlichting werd toegestaan, mits er sprake was van ‘aanvaard’ beleid (goedgekeurd door de Tweede Kamer). Bij niet aanvaard beleid (wetsvoorstellen) moest men zich beperken tot verstrekken van feiten. Eind jaren ’80 werd deze regel versoepeld (Olsthoorn & van der Velden, 2002:276-277).
Volgens Wijfjes (2002) leidde de politieke ontzuiling en het ontstaan van nieuwe professionele autonomie binnen de journalistiek begin jaren ’60 tot het einde van het politiekmediaal complex. Journalisten wensten door deze ontwikkelingen niet langer mee te denken met politici en moeilijkheden waarmee ze in de praktijk te maken kregen. Journalisten kregen een andere opvatting van hun rol binnen de democratie. Ze veranderden van schoothondjes van de politiek naar de waakhonden van het publiek. Voortaan zou de politiek en het gebruik van hun macht kritisch gevolgd worden door het journaille. Journalistiek kende alleen geen totale onafhankelijkheid ze kregen te maken met politici zelf maar ook ambtenaren en voorlichters om aan informatie te komen. Hierdoor ontstond er een nieuw complex dat later de Haagse Kaasstolp als naam kreeg.

De toenemende concurrentie, commercialisering van de media en nieuwe narratieve vormen binnen de journalistiek veroorzaakten de veranderde houding tussen politiek en journalistiek. Zo is het aantal parlementair journalisten in Den Haag toegenomen van 27 in 1954 tot 200 in 1998. Ontstonden er door nieuwe commerciële zenders nieuwe actualiteitenrubrieken maar ook nieuwe genres als infotainment programma’s (Wijfjes, 2002:23-27).

2.3.2 Spinpraktijken in de Nederlandse politiek TC "2.3.2 Spinpraktijken in de Nederlandse politiek" \f C \l "3"
In 1957 kreeg Nederland voor het eerst te maken met een vorm van spindoctoring in de persoon van mannetjesmaker Ben Korsten. Korsten begon zijn loopbaan als journalist en ging al gauw aan de slag als perschef bij Stoomvaart Maatschappij Nederland. In 1959 werd hij benaderd door de KVP om voor die partij om de verkiezingscampagne te bedenken. Hij sprak veel ministers, was goed geïnformeerd in de politiek en verwierf zo een belangrijke positie in Den Haag. In de wandelgangen werd hij ‘de mannetjesmaker’ genoemd. In een interview met de Haagse Post vertelde hij openhartig over zijn relatie met de ministers. De bewindslieden pikten dit niet en besloten geen gebruik meer te maken van zijn diensten. Korsten vond zijn toevlucht in drank en drugs in 1969 stierf hij onder verdachte omstandigheden (Adema, 2002).

In de jaren ’80 werd het succes van de Amerikaanse president Reagan door als zich als een ster te presenteren, een man die graag optrok met bekende celebrities en in veel tv programma’s optrad, ook opgemerkt door Nederlandse politici.

Politieke kopstukken als de VVD’er Hans Wiegel en CDA’er Dries van Agt zagen in door vaker in de media te verschijnen en ook te bedenken hoe ze in de media verschenen, sympathie konden winnen bij de burgers. Van Agt liet zijn persoonlijke kant zien door zich op de racefiets te laten filmen. Wiegel hanteerde een eigen strategie om de media voor zich te winnen. Hij dacht met journalisten mee, als er bijvoorbeeld een televisieoptreden was liet hij de cameralieden weten op welk moment hij belangrijke zaken zou benoemen, zodat de camera dan goed klaar stond. Wiegel leek zelf het spel met de media makkelijk te spelen, toch had ook hij beschikking over een degelijk voorlichtersapparaat. Zijn principes waren: ‘bedonder journalisten nooit, zorg dat je altijd iets te vertellen hebt en let erop dat je `to the point' bent.’ Door zijn duidelijke stijl en opvallende optredens in de media moesten zijn voorlichters pro-actiever te werk gaan dan hun collega’s. Misschien kunnen zij al de spindoctors achter Wiegel genoemd worden (Bemboom, 1999).

In 1994 kwam PvdA’er Wim Kok aan de macht. Hij beschikte over twee campagnestrategen: Jacques Monasch en Dig Istha. Kok werd gepositioneerd als premier voor alle Nederlanders. Kok moest als een gewoon mens van vlees en bloed over komen. Zo werd Kok in beeld gebracht wanneer hij ouderen hielp over te steken. Onder zijn periode werden populaire praatprogramma’s bezocht om zijn standpunten duidelijk te maken.
Het jaar 2002 kan worden gezien als een nieuwe fase in media-optredens van politici. Het was het jaar waarin Pim Fortuyn de politiek wakker wist te schudden door zijn stijl en manier van campagnevoeren. Door veel in de media te komen en de charismatische wijze waarop hij in de media verscheen wist hij in korte tijd een belangrijk politiek figuur te worden. Vlak voor de verkiezingen van 2002 werd hij vermoord. Postuum behaalde hij met zijn LPF 26 zetels. De CDA’er Balkenende wist uiteindelijk de verkiezingen te winnen. Sinds de dood van Fortuyn lijkt deze nieuwe stijl, waarin de politicus naast politieke zaken ook steeds meer met uiterlijk vertoon bezig is, belangrijk te zijn geworden in de Haagse politiek.

De nieuwe politieke stijl werd duidelijk merkbaar bij de Tweede Kamerverkiezingen die al een jaar later na 87 dagen kabinet Balkenende I volgde. Het werden de verkiezingen waarin PvdA een comeback meemaakte aan de hand van Wouter Bos. Dick Pels (2007) stelt dat Bos wist te profiteren van goede media-optredens. Bos profileerde zichzelf als het nieuwe gezicht, de belichaming van het nieuwe elan van de PvdA. Hij wilde echter geen premier van Nederland worden dat zou misschien wel de verkiezingsoverwinning hebben gekost. Balkenende wist uiteindelijk toch de verkiezingen te winnen. Balkenende werd in de media neergezet als betrouwbare en inhoudelijk vakman. Zijn campagne benadrukte dat het niet om zijn persoon ging maar dat de inhoud telt. Dat lijkt een stijlbreuk maar het is slechts een stijlvariant. De strategie van zijn adviseur Jack de Vries lijkt een rol te hebben gespeeld in deze verkiezingsoverwinning. (Pels, 2007:16-17)
De verkiezingen van 2002 was het een opvallende ontwikkeling dat steeds meer politici verschenen in diverse showprogramma’s. Het lijsttrekkersdebat kreeg een andere vorm bij deze verkiezingen. Niet een degelijke studio van de NOS vormde het podium van deze debatten maar het was een pauzestuk geworden van RTL’ s Soundmixshow. De politiek zat zo dus letterlijk in de entertainment (Pels, 2007:).

Het jaar 2006 kende ook een hoop nieuwe ontwikkelingen die bijdroegen aan de nieuwe politieke stijl. Na het vallen van kabinet Balkenende II volgden opnieuw verkiezingen. In dat jaar werd ook de lijsttrekkersverkiezing een grote mediagebeurtenis. Waar enkele jaren terug nog de nieuwe partijleider in de achterkamertjes werd aangewezen door partijbaronnen, werd nu bij enkele partijen de lijsttrekker democratisch gekozen door de leden. Het bekendste voorbeeld is de lijsttrekkersverkiezing van de VVD in 2006. Een strijd tussen Mark Rutte en Rita Verdonk. Een strijd die inhoudelijk weinig verschillen kende en dus werd het een strijd om beeldvorming en het benadrukken van de stijlverschillen van deze twee kandidaten. De strijd werd vooral gestreden in de media en Verdonk wist daarvan te profiteren. In opiniepeilingen leek het volk haar de beste lijsttrekker voor de VVD te vinden. Toch dachten de VVD-leden daar anders over en stemden voor Rutte.

Bij de Tweede Kamerverkiezingen van 2006 leken het weer verkiezingen te worden waarbij de rol van goede media-optredens van de lijstrekkers belangrijk waren. Het lijsttrekkersdebat werd bij RTL4 dit keer in een Idols-setting gepresenteerd en werd vooral een strijd tussen Bos en Balkenende. Door de Idols jury werden ze na afloop beoordeeld. Wouter Bos wist zijn succes niet uit te bouwen, volgens de politiek commentatoren en onderzoekers en verloor hij zijn zetels vooral aan de SP van Marijnissen. Marijnissen leek de burger met een duidelijke boodschap, ‘Nederland moet socialer’ te raken door sterke inhoudelijke debatten. De SP behaalde het historisch hoge aantal van 25 zetels. Op de rechterflank was daar Geert Wilders, met de nieuwe partij de PVV. Wilders leek de kiezer te willen overtuigen door het thema Islamisering. Een aanpak dat mede ervoor gezorgd lijkt te hebben dat de PVV met 9 zetels in de Tweede Kamer kwam.
Toch was het Balkenende die opnieuw de verkiezingen won. Zijn adviseur Jack de Vries constateerde tegenstrijdigheden in het partijprogramma van de PvdA. Balkenende verweet zo zijn directe concurrent Bos gedraai en leugens en speelde dit vervolgens in latere debatten verder uit. Balkenende had een hoofdthema, normen en waarden dat veel mensen leek aan te spreken (Pels, 2007: 11). Balkenende werd gauw vergeleken als een kluns, de Harry Potter van de Lage Landen. Liesbet van Zoonen (2007) kwam tot de conclusie dat dit imago juist de kracht van Balkenende is geweest: ‘Juist dankzij zijn wereldvreemde stijl lijkt hij volkomen integer en authentiek, en dat laatste is in al het make-over en spindoctor-geweld een politieke kernkwaliteit geworden.’
Samenvattend lijkt de Nederlandse politiek vanaf de jaren ’80 te maken te hebben met PR-adviseurs en voorlichters die hun politici met name in verkiezingstijd goed in de media moeten zetten. De laatste tien jaar lijkt het belang van een goede presentatie van de politicus van enorm belang te zijn geworden. In deze periode en door deze ontwikkelingen lijkt ook in Nederland het fenomeen spindoctoring te zijn ontstaan. Er zijn daarbij enkele duidelijke overeenkomsten te zien tussen de spindoctoringtechnieken in Groot Brittannië, de Verenigde Staten en Nederland.
2.4 Kritieken TC "2.4 Kritieken" \f C \l "2"
In deze paragraaf worden vier kritieken op spindoctoring besproken. Spindoctoring kent dikwijls een negatieve bijsmaak. Zo wordt het gezien als een product van populisme, een term dat een negatieve connotatie kent. Ook de verandering in burgerschap heeft de rol van een spindoctor bepalender gemaakt. Tot slot wordt de kritiek op spindoctoring besproken dat het propaganda zou zijn. Enkele kritische journalisten en politicologen associëren spindoctoring met propagandatechnieken die werden toegepast in oorlogstijd.
2.4.1 Mediacratie TC "2.4.1 Mediacratie" \f C \l "3"
De media hebben in de loop der jaren een belangrijke rol gekregen in het politieke speelveld. Er wordt gesteld dat de macht van de media steeds groter is geworden, zo groot dat ze de politieke agenda bepalen. Deze ontwikkeling wordt ook wel de mediacratie genoemd, een democratie die lijkt te worden geleid door de media. De term mediacratie wordt ook gezien als kritiek, want de impact van de media is te groot op het publieke debat en zorgt voor een ongewenste situatie (Hendriks & Korsten, 2001: 278-291).

De rol van de media is sterk toegenomen. Media worden meer gebruikt door de burgers. Politici gebruiken meer de media om de burgers te bereiken. De media bepalen niet zozeer de politieke agenda, maar vormen de ruimte waarin over de macht wordt gestreden. De nieuwsmedia kunnen de publieke zaak sturen door nieuwsselectie, interpretatie en framing. Daarmee beïnvloeden ze de ruimte voor politici en burgers (RMO, 2003: 43).

De publieke arena waarin de media een bepalende rol hebben is te vergelijken met wat socioloog Jürgen Habermas de publieke sfeer noemde. De publieke sfeer stamt uit de 18e eeuw en stelt de situatie in koffiehuizen en salons voor waarin mensen van de burgerij, de elite hun gedachtes konden uitwisselen en discussiëren over politiek, hun werk en de literatuur. Het was een vrije publieke ruimte waarin rationeel werd gediscussieerd over de democratie, waarin het mogelijk was om een kritische opinie te vormen. De publieke sfeer kende een transformatie, andere machten kwamen op. Door het kapitalisme kregen de massamedia een bepalende rol in de publieke sfeer. De massamedia hebben grote invloed gekregen op het publieke debat en dat komt de rationele discussie over politiek niet ten goede (Stevenson, 2006: 48-51).

De spindoctor kan als nieuwe machtsfactor in de publieke sfeer worden gezien. In dit geval is hij de intermediair tussen media en het politieke spel. Een intermediair welke voor de politicus belangrijk is om zijn beleid en ideeën zo goed mogelijk te framen en een intermediair die de journalist, de vertegenwoordigers van de media informeert. Met deze functie heeft de spindoctor dus ook invloed op de framing van de publieke sfeer van de burgers. Dit wordt gezien als ongewenst omdat directe contacten tussen politici en burgers veel beter zouden zijn terwijl deze nu zijn vervangen door kunstmatige contacten via de media.
2.4.2 Populisme TC "2.4.2 Populisme" \f C \l "3"
Critici zien spindoctoring als een vak dat vooral wordt toegepast bij populistische politici. Populisme is een stijl waarin de massa wordt aangesproken en stijl waarmee vooral de burgers die geen interesse in politiek hebben worden bereikt. In deze stijl worden de verschillen benadrukt tussen de huidige politieke orde (elite) en wat het volk ‘de gewone man’ wil. Volgens Pels (2007), schuilt in het nieuwe populisme het gevaar dat het volk als een ‘mythische’ eenheid wordt beschouwd, de ‘volksleider’ vertegenwoordigt in eigen persoon de groep. De door populisten genoemde tegenstellingen tussen het volk en de elite zijn een belangrijk spanningsveld dat past in de huidige tijd. De parlementaire democratie is een eliteheerschappij en loopt het risico van regentenvorming. De populistische tegenstelling tussen gevestigde orde en buitenstaanders moet daarom in het spel worden gehouden. Populisme heeft dan een corrigerende rol. Daarmee wordt de gevestigde orde scherp gehouden en kan het een begin zijn van een nieuw partijenstelsel (Pels, 2007: 18).

De term populisme kent ook een negatieve connotatie, ook door de ontwikkeling van dit fenomeen in de Tweede Wereldoorlog. In de propagandastrategie van Goebbels werd Hitler gepositioneerd als heldhaftig leider en verlosser van Duitsland. Het toonde aan dat burgers getransformeerd werden in fans die schijnbaar gedachteloos kwade leiders aan de macht hielpen. Populisme werd daardoor ook vaak geassocieerd met rechts extremisme (Van Zoonen, 2005:147).

Bij populisme worden altijd de mensen aangesproken die zich buiten het politiek systeem gesloten voelen. De ruimte voor populisme ontstaat wanneer politici hun beloftes niet nakomen en wanneer politici louter bezig zijn met het oplossen van problemen zonder een visie van een betere wereld. In dat opzicht is populisme geen gevaar voor de democratie. Populisten roepen een eenwording van geloof en scepsis op tegen de gevestigde orde, dat noodzakelijk is voor een voorspoedige democratie (Van Zoonen, 2005: 148).

Spindoctors van nieuwe of oppositiepartijen wordt al snel populisme verweten. In deze gevallen wordt vaak de strategie toegepast om de misstanden van de zittende politieke partijen (het establishment) te benadrukken in de media. Het nieuws wordt zodanig gespind dat de politicus of de partij waar de spindoctor voor actief is, het geloof en vertrouwen in de politicus of de partij onder het volk kan creëren.

In Groot Brittannië is de mediastrategie rond Labour - door de verfrissende aanpak ook wel New Labour genoemd - daarvan een goed voorbeeld. Bij de verkiezingen van 1997 is er alles aan gedaan om in de media het beeld te scheppen dat Groot Brittannië genoeg had van de heerschappij van de Tories. Het land had een nieuwe leider nodig een nieuwe frisse wind van een nieuw politiek gezicht: Blair. Ook toen Blair al twee jaar regeerde spraken velen nog over een populistische instelling van Labour. Zo werd in een speech van Tony Blair in 1999 het groepsgevoel aangewakkerd door te benadrukken dat ze nodig waren om de nieuwe uitdagingen van de 21e eeuw aan te gaan. Ook werd in de speech duidelijk gemaakt dat de oude orde, de Tories van Thatcher en Major de vrijheid van het individu onderdrukten, en de potentie van de individu tegenhielden. Het volk werd aangesproken en het establishment werd daarin duidelijk aangepakt (Mair, 2000: 12).

Politici doen er alles aan om ‘de gewone burger’ aan te spreken. De laatste decennia is dit besef gegroeid. Populaire media werden als het middel gezien om de kloof tussen politiek en deze gewone burger te dichten, aan de spindoctor om de populariteit van zijn politicus te organiseren.
2.4.3 Burgerschap TC "2.4.3 Burgerschap" \f C \l "3"
De houding van de burger ten opzichte van de politiek is sterk veranderd. Waar de burger eerst nog op basis van ideologie een stem uitbracht lijkt dit steeds minder van belang te zijn. Het imago en leiderschapsstijl van een politicus lijken bijvoorbeeld nieuwe belangrijke factoren. Door deze verandering is er ruimte ontstaan voor spinnen en lijken spindoctors ook het proces van verandering van burgerschap te stimuleren. Zo lijkt de discussie dat het bij de burger ook meer om beeldvorming lijkt te gaan dan om de inhoud mede een oorzaak te zijn van de toename van spindoctoring.

Wanneer de betrokkenheid van de burger bij politiek wordt onderzocht wordt er vaak gesproken van geïnformeerd burgerschap. De gedachte bij geïnformeerd burgerschap is dat de democratie goed kan functioneren wanneer de burgers goed geïnformeerd zijn over de politiek. Deze opvatting is eind negentiende eeuw ontstaan. In die periode stemde de burger niet op beleidspunten, ze stemden omdat ze zo lieten zien tot welke sociale groep ze behoorden. Politieke hervormers wilden dit niet langer en zagen het belang in van een stem op basis van informatie. De campagnes werden aangepast, de burger werd meer bewust gemaakt over politieke standpunten en minder op emotie. Daarmee moesten de burgers onafhankelijker worden en niet klakkeloos op hun partij stemmen. Deze opvatting werd ook onderschreven door Habermas, hij stelde dat burgers goed geïnformeerd moesten zijn over politiek zodat ze rationele discussies konden voeren over politieke kwesties. De geïnformeerde burger haalt zijn informatie vooral uit de nieuwsmedia. De nieuwsmedia hebben de taak om burgers informatie te geven waarmee ze, vooral bij verkiezingen, rationele politieke beslissingen kunnen nemen (Aalberts, 2006:19-22).

Het model van geïnformeerd burgerschap is achterhaald. De burger kan tegenwoordig nauwelijks tot in detail geïnformeerd zijn over de politiek. De burger is minder politiek actief of geïnformeerd maar meer oplettend geworden. Ze houden nauwlettend maatschappelijke ontwikkelingen in het nieuws in de gaten. Dit is wat Michael Schudson de ‘monitoral citizen’ noemt. De televisie biedt de burger voldoende informatie. De nieuwsfunctie zal dan ook veranderen in een alarmsysteem. Informatie moet niet langer nauwkeurig worden weergegeven maar moet de burger alarmeren (Aalberts, 2006:35-36). Politicoloog Jos de Beus (2001), komt tot een soortgelijke conclusie. De burger is door de voortdurende media-aandacht voor de politiek een toeschouwer geworden. Ze aanschouwen het spel van samenwerking, strijd en rivaliteit. Er wordt over politiek gepraat en met de kennis die ze opdoen bepalen ze op wie ze stemmen. Spindoctors gaan dit geïnformeerde burgerschap tegen, ze presenteren slechts een deel van de werkelijkheid. Wel kunnen spindoctors burgers alarmeren, door op enkele ontwikkelingen en trends in de maatschappij en politiek de nadruk te leggen.

Politicologen John Corner en Dick Pels zien een andere ontwikkeling in burgerschap. Burgers zijn veranderd in consumenten. De verandering van burger tot consument zit het in de manier waarop ze hun rechten en plichten opvatten binnen het politiek systeem en de media gebruiken in dit verband. Ze kijken niet langer naar partijideologieën maar kiezen op basis van issues. Issues die zij belangrijk vinden in de samenleving, de politicus die deze issues het best lijkt te vertegenwoordigen krijgt de stem van de ‘consument’. Dit vraagt ook een andere manier van communicatie. De burger wordt niet langer gezien als kiezer maar als consument die zijn verlangens over een goed werkende democratie bevredigd zien worden door een politicus die hem aanspreekt. Er wordt meer gebruik gemaakt van marketing. Politici zijn meer ‘servicegericht’ en spelen een kleine rol in relatie tot nationaal beleid met een groter efficiëntie. Op zoek naar de behoeftes van burgers zijn ze meer bezig met het vermarkten of het verkopen van hun product: het politiek beleid (Corner, 2007b: 221-223, Corner & Pels, 2003:117-134).

In een situatie waarin de burger zijn politieke mening vormt door informatie die via de massamedia tot ze komt speelt de spindoctor een belangrijke rol. Hij kan berichten van zijn politicus en partij zodanig framen dat het gekleurde item het nieuws haalt en de daarmee burger bereikt. De spindoctor moet issues dan ook, net als de burger, monitoren. Welke problemen in de samenleving gaan de politieke agenda bepalen? Hoe kan mijn opdrachtgever daarop inspelen? Daarmee heeft de spindoctor een alarmerende functie voor de burgers. Voor critici blijft dit een onvoldoende, beperkte of slechte invulling van het concept burgerschap.
2.4.4 Propaganda TC "2.4.4 Propaganda" \f C \l "3"
Spindoctoring wordt vaak geassocieerd met propaganda. Het manipuleren van nieuwsberichten ten gunste van een politicus of politieke partij en het beïnvloeden van de publieke opinie associëren critici regelmatig met propaganda.

Er bestaan vele definities van propaganda en de meeste hebben een negatieve connotatie. Een definitie die ook van toepassing zou kunnen zijn op propaganda is de volgende, opgesteld door sociologen Jawett en O’Donnell (Corner, 2007a): Propaganda is een opzettelijke en systematische poging om percepties te vormen en het manipuleren van kennis om een respons te bereiken die verder gaat dan de gewenste intentie van de propagandist. Dit is nog een vrij neutrale definitie van propaganda. De volgende definitie zet dit fenomeen in een negatiever perspectief. Propaganda wordt voornamelijk toegepast in tijden van oorlog om de publieke opinie te beïnvloeden en daarmee de haat tegen de tegenstanders zo groot mogelijk te maken om zo de oorlog te rechtvaardigen (De Boer & Brennecke, 2006: 20-21).”
De vergelijking tussen spindoctoring en propaganda is ook niet vreemd, de theorie van Bernays over Public Relations, waar later het spinnen uit is ontstaan, is gerelateerd aan propaganda. Bernays schreef nota bene het boek ‘Propaganda’ waarin hij stelde dat propagandatechnieken die werden gebruikt in tijden van oorlog - hij was vooral onder de indruk van propaganda tijdens de Eerste Wereldoorlog -, net zo goed toegepast kunnen worden voor commerciële doeleinden in tijden van vrede. Propaganda was in zijn ogen geen manipulatief bedrog, maar een communicatiemiddel ontworpen om volksbreed gedragen overtuigingen te cultiveren om zo de burgers bereid te krijgen om in actie te komen. Intelligente mensen moeten in zijn ogen realiseren dat propaganda het moderne instrument is. Een instrument wat kan worden ingezet voor productieve oplossingen en dat kan helpen orde te houden in een chaotische samenleving. Toch, om verwarring te voorkomen noemde hij deze vorm van communicatie voor commerciële doeleinden Public Relations (Bernays, 1928).

In de jaren ’20 en ’30 had de term propaganda nog geen negatieve connotatie. Zo werd er bij Philips overwogen om de afdeling reclame te veranderen in de afdeling propaganda. Reclame had een negatieve bijklank, zo werd gedacht. Uiteindelijk is het er niet van gekomen vanwege de administratieve rompslomp die erbij kwam kijken (De Boer & Brennecke, 2006: 21).

De donkere kanten van propaganda werden duidelijk tijdens de Tweede Wereldoorlog. De persoonlijk adviseur van Adolf Hitler, Joseph Goebbels bekende groot bewonderaar te zijn van Bernays boek, Propaganda. Goebbels zag propaganda volgens de leer van Bernays als de kunst van het in beweging krijgen van één massa. Het is hem gelukt om met zijn propaganda één grote massa rationeel en hetzelfde te laten denken met alle gevolgen van dien. Gedachtes van Duitse burgers wist Goebbels zo te manipuleren dat er diepe haat tegenover de oude en nieuwe Duitse vijanden ontstond. Ook wist hij de massa te overtuigen dat de economische crisis van de jaren ’30 mede de schuld was van de Joden. Hitler wist mede dankzij Goebbels’ propaganda het nut van een nieuwe oorlog aan de burgers te verkopen (Curtis, 2002).

Vooral door de praktijken van Goebbels heeft de term propaganda een negatieve connotatie gekregen. Critici zien vergelijkingen tussen propaganda technieken en de hedendaagse spintechnieken. De toename van professionele politieke publiciteit, de toename van invloed van overheidscommunicatie op de publieke opinie en de toename van de zichtbaarheid van de politieke wereld veranderden de relatie tussen media en politiek. Communicatie wordt georganiseerd door professionals waarbij verschillende communicatie technieken die hun oorsprong vinden in de commerciële Public Relations (Corner, 2007a: 673).

De negatieve berichtgeving rond spinnen en de vergelijking met propaganda is mede ontstaan uit beschuldigingen van politieke tegenstanders en journalisten. De vergelijking met propaganda door politieke tegenstanders is erg makkelijk en komt bij de burger over als een schandaal. Het lijkt nogal hypocriet om een concurrent te verwijten dat ze gebruik maken van spinners en propaganda, zelf maken ze er net zo goed gebruik van. De kritiek uit deze hoek van politieke tegenstanders is daarom de laatste jaren ook verstomd, bijna elke politieke partij en politicus heeft een goed georganiseerd PR apparaat en strateeg - de spindoctor of beoefenaar van spindoctoring - in dienst. De pers blijft echter al te graag spin vergelijken met propaganda. Dit is vooral in Groot Brittannië een trend nadat ze zich misleid voelden door de spindoctors van Labour (Corner, 2007a : 673).

De spintechnieken zijn inderdaad een afgeleide van propaganda. Net als bijna elk PR-vak, worden technieken toepast die ook ooit zijn gebruikt bij propagandadoeleinden. De propagandatechnieken leken begin 20e eeuw nog zo onschuldig. Door het misbruik van Goebbels heeft het een behoorlijk zwarte en negatieve bijsmaak gekregen. Voor politiek tegenstanders en journalisten is het dan niet zo moeilijk om hun tegenstanders - politieke tegenstanders en de spindoctors - uit te maken voor propagandisten.

2.5 Conclusie TC "2.5 Conclusie" \f C \l "2"
Spindoctoring lijkt steeds belangrijker te zijn geworden in de politiek. In Groot Brittannië, de Verenigde Staten en Nederland wordt verondersteld dat spintechnieken die voortkomen uit Public Relations en marketing effectief zijn. Vooral in verkiezingstijd werd het succes van nieuwe politieke leiders ook steeds vaker toegedicht aan een uitgekiende communicatiestrategie. In de jaren ’80 is ‘spin’ een term geworden voor de aanpak met als doel de politiek leider zo positief mogelijk in de media proberen te krijgen. Letterlijk werd met ‘spin’ de draai bedoeld die aan de boodschap van een politicus werd gegeven.
De definitie van spindoctoring die in deze Thesis wordt aangehouden luidt: spindoctoring is het pro-actief managen van de media met als doel het positieve beeld van de politicus waarvoor wordt gewerkt te benadrukken. De spindoctor is de intermediair tussen de media en de politiek.
Eind jaren ’80 kregen de beoefenaars van deze tactiek de titel spindoctors. Ook Nederland heeft sinds eind jaren ’80 te maken met deze spinpraktijken. Vooral de laatste jaren lijkt spindoctoring zich genesteld te hebben in de Nederlandse politiek en de ontwikkeling van spindoctoring lijkt gepaard te gaan met de politieke ontwikkelingen, zoals de verandere houding van burgers. Maar ook de ontwikkelingen van de media, zoals de toegenomen concurrentiestrijd door commercialisering. Zo lijkt beeldvorming ook in Nederland van steeds groter belang te zijn geworden en is ook het belang van spinnen groter geworden.

Er bestaan veel kritieken op het fenomeen spindoctoring. Het wordt gezien als een moderne vorm van propaganda. Omdat de tactiek, net als propaganda gericht is op het manipuleren en beïnvloeden van de publieke opinie. Het wordt sneller geassocieerd met propaganda als bepaalde partijen vinden dat een andere partij te opzichtig bezig is met spindoctoring of als journalisten het gevoel krijgen dat ze misleid zijn door spindoctors.

Een spindoctor heeft ook een machtspositie in de publieke sfeer verworven en is in staat om de publieke beeldvorming over politiek te beïnvloeden. Hij speelt de rol van intermediair en is voor de politicus belangrijk om zijn beleid en ideeën zo goed mogelijk te framen. Daarnaast is het ook iemand die de journalist informeert. Met deze functie heeft de spindoctor ook invloed op de framing van de publieke sfeer van de burgers. Ook wordt spindoctoring gezien als iets dat voortkomt uit populisme. Spindoctoring lijkt het middel om politici sterk over te laten komen en kan ze helpen als de ideale leider over te komen voor het volk wat zich niet langer in de politiek kon vinden.

Bij geïnformeerd burgerschap vormt de burger zijn politieke mening door informatie die via de massamedia tot ze komt. Dit is veranderd, burgers zijn nu meer monitoral citizens. Daardoor is de nieuwsfunctie van informatiebronnen veranderd in een alarmsysteem. Informatie moet niet langer nauwkeurig worden weergegeven maar moet de burger alarmeren. Ook hierin speelt de spindoctor een belangrijke rol. Hij kan berichten van zijn politicus en partij zodanig framen dat het gekleurde item het nieuws haalt en de daarmee burger bereikt. De spindoctor moet issues dan ook, net als de burger, monitoren. Het door vele gewenste beeld van geïnformeerde burgers ligt daarmee verder weg dan ooit.
 Toch lijkt spindoctoring een bepaald effect te hebben. Politici en partijen laten zich adviseren over hoe ze sterk over kunnen komen in de media. De media lijken mee te werken aan de beeldvorming. Verkiezingen worden gewonnen op betere campagnes, waarin actiever de media werd benaderd en er meer werd nagedacht over de positionering van de politicus of partij in de media. Debatten en politieke discussies worden interessanter voor de media wanneer meer wordt stilgestaan bij de presentatie van de politicus en de boodschap. Daarnaast worden ze voorzien van meer, al dan niet gekleurde, achtergrondinformatie.

Uit het overzicht van de literatuur blijkt dat er weliswaar veel bekend is over spindoctoring in het buitenland. Maar dat de Nederlandse situatie eigenlijk nauwelijks is onderzocht. Wat is de rol van spindoctoring in Nederland nu echt? Is er wel sprake van spindoctoring op het Binnenhof? Hoe terecht is de kritiek die er op spindoctoring, ook in Nederland, wordt gegeven? Hoe groot zou het effect van spindoctoring in de Nederlandse politiek kunnen zijn? Om daar achter te komen worden in dit onderzoek verschillende actoren uit de Nederlandse politiek geïnterviewd. Drie perspectieven, voorlichters, journalisten en Kamerleden geven hun visie op dit fenomeen.

3. Methode TC "3. Methode" \f C \l "1"
In dit hoofdstuk wordt de methode verantwoord die in dit onderzoek wordt gebruikt. Behandeld worden de gefundeerde theoriebenadering en diepte-interviews. Daarnaast wordt verantwoord welke respondenten er zijn benaderd in dit onderzoek en wordt er ten slotte weergegeven hoe de onderzoeksresultaten worden geanalyseerd.
3.1 Gefundeerde theoriebenadering TC "3.1 Gefundeerde theoriebenadering" \f C \l "2"
Over spindoctoring in de Nederlandse politiek is nog maar weinig onderzoek gedaan. In dit geval is een kwalitatieve onderzoeksmethode geschikt om met een open blik dit fenomeen te bestuderen. Meer specifiek kan er gesproken worden over de gefundeerde theoriebenadering. Een methode waarbij op systematische wijze nieuwe inzichten worden verworven (Aalberts, 2006: 67).
De gefundeerde theoriebenadering is ontwikkeld in de jaren ’60 door sociologen Glaser en Strauss. Het was in die tijd een innovatieve nieuwe onderzoeksmethode en het was hun reactie op de dominante opvatting van sociologen dat kwalitatief onderzoek te impressionistisch, onsystematisch en onwetenschappelijk was. Ze stelden dat gefundeerde theorieën superieur zijn aan theorieën die op basis van aannames van de onderzoekers zijn geformuleerd. Gefundeerde theorieën passen bij de data, bieden een verklaring voor het bestudeerde fenomeen, naast een hogere relevantie kan een gefundeerde theorie ook een voorspellende waarde hebben (Aalberts, 2006:67-68).

Voor het onderzoek naar het fenomeen spindoctoring in de Nederlandse politiek is eerst de literatuur onderzocht wat het theoretisch kader vormde. Daarnaast zijn er diepte-interviews georganiseerd. Deze methode kan afwijkende resultaten opleveren ten opzichte van de literatuur, maar kan ook onderling diverse aspecten van spindoctoring aantonen (Aalberts, 2006:68).
3.2 Diepte-interviews TC "3.2 Diepte interviews" \f C \l "2"
In dit onderzoek wordt gebruikt gemaakt van de diepte-interviews. Een diepte-interview is een kwalitatieve onderzoeksmethode die past bij de gefundeerde theoriebenadering. Wel is het van belang dat er vanuit het perspectief van de respondent geïnterviewd wordt. De interviewer moet zich in dit geval tijdens het interview kunnen inleven in de gedachten van de respondent. Het vraaggesprek kent daarom geen vaste structuur in de vorm van enkele vaste vragen. De interviewer reageert op de uitspraken van de respondent. Zo kunnen onderwerpen aan de orde komen die niet vooraf waren gepland, maar toch belangrijk zijn (Aalberts, 2006: 71).
Door middel van interviews met drie verschillende actoren uit het empirisch veld wordt achterhaald wat ze van het fenomeen spindoctoring vinden. Het empirisch veld is in dit onderzoek het veld van politiek en media. Er worden personen aan het woord gelaten uit dit veld die in hun werkzaamheden te maken hebben met spindoctoring. De actoren zijn de voorlichters en communicatiestrategen waarvan sommigen als spindoctors worden gezien, journalisten en Kamerleden. In totaal zijn er 12 voorlichters en communicatiestrategen, 10 journalisten en 5 Kamerleden geïnterviewd.
3.2.1 Perspectief 1: voorlichters en communicatiestrategen TC "3.2.1 Perspectief 1: voorlichters en communicatiestrategen" \f C \l "3"
Voor dit eerste perspectief zijn verschillende personen benaderd die zich bezig houden met de communicatiestrategie en het mediabeleid rond een politicus. Er zijn personen met verschillende achtergronden benaderd, voorlichters en strategen die op dit moment actief zijn of actief zijn geweest op het Binnenhof. Enkele van deze respondenten worden door enkele journalisten gezien als spindoctors. Sommigen van deze respondenten hebben een eigen communicatiebureau. Ook zijn voorlichters van Tweede Kamerfracties van onder meer CDA, PvdA, en VVD benaderd.
3.2.2 Perspectief 2: journalisten TC "3.2.2 Perspectief 2: journalisten" \f C \l "3"
Journalisten worden geïnterviewd om te onderzoeken hoe zij omgaan met en denken over spindoctors. Er zijn parlementaire journalisten van verschillende media benaderd om mee te werken aan de interviews. Voor de geschreven pers zijn journalisten van de kranten De Volkskrant, NRC Handelsblad, Trouw, Algemeen Dagblad, De Telegraaf, en De Pers benaderd. De Volkskrant en NRC Handelsblad worden gezien als kwaliteitskranten in het Nederlands medialandschap, kranten die bovendien veel aandacht besteden aan berichten, opinies en achtergrondartikelen over de binnenlandse politiek. De Telegraaf is van oudsher een sensationelere krant, een krant die naast aandacht voor de politieke waan van de dag ook aandacht besteedt aan het privéleven van een politicus. De Pers is een gratis krant, een krant die met een speciaal daarvoor aangewezen parlementaire redactie werkt.

Ook zijn er vier journalisten van actualiteitenprogramma’s van radio en televisie benaderd. Het gaat om journalisten van RTL Nieuws, Eén Vandaag, Pauw & Witteman en NOS Radio 1. RTL verzorgt politiek nieuws voor de commerciële omroep. Eén Vandaag is één van de best bekeken actualiteitenprogramma’s van de publieke omroep. Pauw & Witteman is een talkshow bij de publieke omroep met veel aandacht voor de politiek.
3.2.3 Perspectief 3: Kamerleden TC "3.2.3 Perspectief 3: Kamerleden" \f C \l "3"
Voor het derde perspectief zijn leden van de Tweede Kamer benaderd. Kamerleden van onder meer VVD, CDA en GroenLinks waren bereid mee te werken aan dit onderzoek. De partijen met een linkse en rechtse signatuur en de midden partijen zijn zo vertegenwoordigd in dit onderzoek. Het is van belang om vanuit verschillende invalshoeken van politici en hun partij te onderzoeken hoe spindoctoring een rol speelt in hun werk. Ook is het interessant om te achterhalen hoe de politicus tegenover de spinpraktijken van zijn tegenstanders staat.

3.3 Aanpak en analyse TC "3.3 Aanpak en analyse" \f C \l "2"
De gevormde theorie, zoals omschreven in hoofdstuk 2 zal als leidraad aangehouden worden. Tijdens interviews komen per perspectief enkele terugkerende thema’s aan bod. Daarnaast is er ruimte voor andere thema’s en kan de respondent andere punten aandragen. Dit kan vervolgens worden gebruikt in het interview dat daarna volgt. Dan kan het een belangrijke bijdrage zijn aan de theorievorming.
Bij de drie perspectieven worden topiclijsten gemaakt en worden tijdens het gesprek de diverse topics/thema’s ter sprake gebracht. In de bijlage zijn de topiclijsten van de verschillende perspectieven verwerkt.

De resultaten van de interviews worden zo snel mogelijk na afname verwerkt, daardoor kunnen nieuwe inzichten direct worden toegepast in nieuwe interviews. Nadat alle interviews zijn afgenomen worden de gegevens geanalyseerd om ten slotte een theorie te vormen over spindoctoring in de Nederlandse politiek.
Tijdens de sessies worden de resultaten al met elkaar vergeleken, zo kan eerder opgedane kennis al direct toegepast worden in een volgend interview. Na afloop worden alle interviews met elkaar vergeleken en wordt er bekeken welke patronen uit de uitspraken van de respondenten naar voren komen. Deze patronen vormen een rode draad die uiteindelijk leidt tot een theorie over spindoctoring (Aalberts, 2006).
Gedurende de interviews werd er al snel een duidelijke patroon zichtbaar. Er werd aan het einde van de sessies duidelijk dat er drie vormen van spindoctoring zijn in Nederland. Spindoctoring als beeldvorming, framing en bedrog. Deze patronen kwamen terug in voorbeelden die werden genoemd en ervaringen die de respondenten zelf hebben meegemaakt. Deze vormen ontstonden los van de topiclijst, ze waren duidelijk te onderscheiden na afloop van de interviews.

De drie vormen worden geanalyseerd en apart toegelicht in hoofdstuk 5, 6 en 7. Eerst worden de meer algemene kenmerken van en meningen over spindoctoring in Nederland weergegeven.

H 4
Spindoctoring in Nederland TC "H 4
Resultaten: algemene indruk spindoctoring in Nederland" \f C \l "1"
4.1 Inleiding TC "4.1 Inleiding" \f C \l "2"
De meeste respondenten hebben ongeveer hetzelfde beeld over spindoctoring. Toch zit er verschil in de connotatie. De een ziet het als iets positiefs, iets wat er bij hoort in de Nederlandse politiek, de ander ziet het als een negatieve ontwikkeling, iets wat verderfelijk is voor de Nederlandse politiek. Er is ook verschil te zien tussen de verschillende groepen respondenten in hun opvatting over spindoctors. In dit hoofdstuk komen de definities van spindoctors aan de orde die de respondenten voor ogen hebben, de typische kenmerken van spindoctors.

4.2 Definities en meningen TC "4.2 Definities en meningen" \f C \l "2"
De voorlichters en communicatiestrategen komen over het algemeen met een positieve definitie van spindoctoring. De meesten lijken het als een techniek te zien om politieke zaken of gebeurtenissen rond een politicus te duiden. Slechts enkelen stellen dat er ook spindoctors zijn in Nederland. Spindoctoring is een benadering die erop is gericht om de positieve kanten van de partij of politicus te benadrukken. Ook zou het nuttig zijn om een bepaald gevestigd beeld rond een politicus bij te schaven. Daarnaast zou een spindoctor in staat zijn om een negatieve situatie uit te leggen als iets positiefs. De voorlichters noemen het eerder bijstellen of bijsturen van het beeld van een politicus. De genoemde zaken die behoren tot spindoctoring worden alleen toegepast bij journalisten, zij moeten zodanig worden benaderd dat ze bewust of onbewust het beeld bijstellen. Allen zijn het erover eens dat liegen niet thuishoort bij spindoctoring, wanneer spindoctors dat doen is het afgelopen met hun geloofwaardigheid in de politiek. Woorden als manipulatie of beïnvloeding worden zelden gebruikt door deze groep respondenten. De voorlichters en communicatiestrategen zijn over het algemeen positief over de ontwikkeling maar maken een onderscheid in de spintechnieken en spindoctors. De spintechnieken zijn essentieel voor het werk in de Tweede Kamer. Voorlichters en communicatiestrategen stellen dat in het huidige mediatijdperk spinnen, of zoals sommigen het ook noemen, pro- actieve voorlichting, van groot belang is geworden. Ze constateren verder dat spindoctoring een negatieve bijsmaak heeft. Zelf willen ze niet zo gezien worden vanwege de negatieve lading van de term.

(…) het is een nadeel om zo (spindoctor) genoemd te worden. Je bent dan ineens een onbetrouwbare bron, een schim een schaduw. (voorlichter, intv. 24, p.1)
Journalisten kijken negatiever tegen dit fenomeen aan. In deze categorie worden de spindoctors als persoon ook vaker genoemd en niet zozeer spindoctoring als techniek. Spindoctors weten geloofwaardig de overtuiging van journalisten te manipuleren en proberen op de achtergrond een duiding en een politieke kleur aan een boodschap te geven. Ze proberen verhalen zodanig te draaien dat het gunstig uitpakt voor de politicus. Volgens journalisten wordt ook de leugen niet geschuwd bij spindoctoring. Waar de voorlichters en communicatiestrategen het hebben over een benadering om de positieve kanten van een politicus te benadrukken, zien journalisten dit als een draai. De meeste journalisten zien spindoctoring als beïnvloeding en manipulatie. De meeste journalisten vinden het fenomeen bij het politieke machtspel horen. Dit wordt door hen gezien als het politiek bedrijven. Enkelen beweerden dat er al jaren sprake is van spindoctoring, of meer beïnvloeding van politieke actoren. Dit hoort bij het bedrijven van politiek.

Het is helemaal geen vak. Het is politiek bedrijven. Ergens een draai aan geven is van alle tijden. (…) Vanuit politiek bedrijven is het gewoon zorg dat je jouw zaakjes en opvattingen goed verkoopt. Politiek is het verkopen van standpunten en idealen aan de bevolking, dat doe je via de media en dat moet je handig doen. (journalist, intv. 11, p.2 & 4)

De Kamerleden zijn verdeeld over spindoctoring. Wel is voor hen duidelijk dat spindoctors bestaan, al wordt over de invulling van hun taken anders gedacht. Een spindoctor is iemand met een klankbordfunctie en helpt het Kamerlid als een soort coach bij allerlei zaken waarmee hij met media te maken krijgt. Daarnaast wordt een spindoctor ook gezien als iemand die de boodschap van een politicus of partij op dezelfde manier insteekt in de media. Spindoctoring wordt gezien als noodzaak om verkeerde uitleg van feiten tegen te gaan of om ‘de echte waarheid’ rond een politicus of partij te melden bij journalisten. Deze opvattingen zijn vrij positief tot neutraal. Er zijn ook Kamerleden die spindoctoring als iets minder positiefs zien. Een spindoctor is er om beeld, bijvoorbeeld bij debatten ten gunste van de partij te sturen, hij is er om de duiding van het nieuws proberen te beïnvloeden. De kamerleden zijn redelijk positief over het fenomeen spindoctoring. Zij zien het als een nuttig middel om hun boodschap zo goed mogelijk over te laten brengen. Wel moet degene die spint wel de grenzen kennen. Liegen is niet gewenst.

Het is soms heel nuttig, soms zelfs noodzakelijk om tegen een verkeerde uitleg van feiten jouw visie neer te leggen. Alleen moet het wel integer zijn.

(Kamerlid, intv. 16, p.2)

4.3 Taken en kenmerken TC "4.3 Taken en kenmerken" \f C \l "2"
De respondenten is ook gevraagd welke taken in het pakket horen van een goede beoefenaar van spindoctoring en wat de typische kenmerken zijn. Van de drie verschillende perspectieven kwam daaruit een vrij eenduidig beeld. Zo werd er gesproken over het belang van analyserend vermogen en deskundigheid, netwerk en inlevingsvermogen. Verder waren zaken als geloofwaardigheid, loyaliteit en zichtbaarheid een regelmatig terugkerend thema.
4.3.1 Analist en deskundige TC "4.3.1 Analist en deskundige" \f C \l "3"
Een goede spin werkt wanneer er van te voren onderzoek is gedaan. Dit is de opvatting van meerdere voorlichters en communicatiestrategen en enkele Kamerleden. Zo moet een spinnende voorlichter voortdurend bezig zijn met de vraag hoe de media het beste benaderd kunnen worden en welke insteek van een boodschap het beste uitpakt voor de partij of politicus. Zo moet hij continu maatschappelijke trends en ontwikkelingen monitoren en ook het nieuws volgen.

Soms wil je iets in de krant krijgen, soms wil je er ook iets uithouden. (…) Alastair Campbell is zo’n beetje de uitvinder van deze tactiek. Hij bedacht ‘the grid’, een overzicht wat er allemaal speelt in de samenleving en ook in het nieuws, vooral qua communicatieagenda. Zo kon hij kijken wat de beste momenten zijn om in het nieuws te komen of er uit te blijven. Als ik een goed verhaal wil wegzetten moet ik dat niet doen als ik moet concurreren met een Europa Cup wedstrijd van de avond ervoor, voor slecht nieuws is het juist een mooi moment. (voorlichter, intv. 25, p.2)

Daarnaast heeft een goede spinner kennis van het Nederlandse medialandschap en vooral kennis van de verschillende doelgroepen die naar bepaalde programma’s van bepaalde omroepen kijken. Daarmee is hij een soort mediastrateeg die weet op welk moment bij welk programma de politicus het best zijn boodschap kan verkondigen.

Je kunt de werkelijkheid bijsturen door bepaalde media te selecteren (…) Een zwaar theoretisch verhaal past niet bij Pauw & Witteman, bij De Wereld Draait Door al helemaal niet, maar bij Buitenhof kan dat wel. (Kamerlid, intv. 7, p.5)

Verder is het van belang dat een goede spinner op de hoogte is van politieke ontwikkelingen in de Nederlandse politiek. Een spinner moet weten hoe de hazen lopen. Dat is een vereiste volgens de respondenten. Wanneer er zich bepaalde gebeurtenissen hebben afgespeeld in de politiek kan hij dat later weer gebruiken in zijn spin om bijvoorbeeld het beeld van de tegenstander te bevestigen.

4.3.2 Netwerken en inleven TC "4.3.2 Netwerken en inleven" \f C \l "3"
De spinner onderhoudt volgens de respondenten een goede relatie met de journalisten. Bij diverse media probeert hij enkele journalisten goed te kennen. Het contact met journalisten vindt plaats op informele basis. De spinner is een belangrijke bron voor de journalisten en hij weet precies welke informatie hij kwijt kan en kwijt wil aan een journalist. Met de journalist wordt geprobeerd een vertrouwensband op te bouwen zodat ze precies weten hoe hij benaderd kan worden. Deze netwerken komen vooral tot stand in de wandelgangen van de Tweede Kamer en perscentrum Nieuwspoort, waar ook een informele borrelsfeer heerst. De respondenten zeggen over het algemeen dat het een informele relatie betreft, die verder wel zakelijk en professioneel moet zijn.

Wat ik probeer te doen is relaties met journalisten warm te houden. Ik ga regelmatig met ze lunchen, ik praat ze wat bij en geef ze achtergrondinformatie. Dus niet dat, wanneer er een crisissituatie ontstaat, dat je dan pas moet ingrijpen, dan ben je te laat. (voorlichter, intv. 27, p.2)

Een goede spinner moet aanvoelen hoe een boodschap overkomt in de media. Ook moet hij zich kunnen inleven in de journalist. Hij moet kunnen inschatten waar de journalist mee bezig is. Op welk spoor hij zit met een bepaald onderwerp. Nadenken en meedenken wat interessant kan zijn voor een journalist. Zodat hij de journalist nog steviger of juist op een verkeerd spoor kan zetten.
Een goede voorlichter vraagt zich voortdurend af wat hij wil aanbieden aan een journalist. Of hij überhaupt iets wil aanbieden. Je beschikt vaak over veel informatie en je moet altijd afwegen wat het belang voor jou en jouw partij is en het belang voor een journalist kan zijn. Past het binnen ons profiel om deze informatie vrij te geven? (…) Je moet eerst twee keer nadenken, je afvragen wat de belangen zijn en dan pas tot actie overgaan. (voorlichter, intv. 24, p.3)
4.3.3 Geloofwaardigheid TC "4.3.3 Geloofwaardigheid" \f C \l "3"
De geloofwaardigheid van iemand die de spintechnieken toepast is enorm belangrijk. Tot deze conclusie kwamen eigenlijk alle respondenten. Zo is het bijvoorbeeld echt verkeerd als de spinner gaat liegen. Als journalisten daar achterkomen ruiken ze bloed en is de rol van de spinner in de politiek snel uitgespeeld, stellen de respondenten. Daarnaast moet de spinner ook op een geloofwaardige manier de journalisten van informatie voorzien. Niet alleen maar met positieve verhalen over zijn politicus of partij komen en ook niet te makkelijke verkooppraatjes houden, daar prikken journalisten doorheen. De journalisten zelf zien dat ook zo, als het er te dik op ligt zijn ze zelfs geneigd dat tegen de spinner te gebruiken door over dat voorval te schrijven.

Journalisten zijn natuurlijk ook niet gek. Als je één, twee keer voor zijn karretje laat spannen, denk je de derde keer ook: bekijk het maar. Je moet iemand hebben die heel consistent is. Niet alleen in het uitdragen in boodschap die goed is voor zijn politieke baas, maar inhoudelijk moet het ook kloppen. Je hebt ook spindoctors die het goed snappen, die geeft je de ene keer sec het verhaal, de andere keer giet hij daar een sausje over en schetst hij de werkelijkheid zoals hij die graag ziet. Hij moet daar heel voorzichtig mee omgaan met hoe hij de werkelijkheid naar zijn hand zet, anders verliest hij bij ons zijn geloofwaardigheid. (journalist, intv. 12, p.2)

4.3.4 Zichtbaarheid en loyaliteit TC "4.3.4 Zichtbaarheid en loyaliteit" \f C \l "3"
Voorlichters en communicatiestrategen stellen dat goede spinners op moeten passen niet bekend te worden. Op het moment dat ze duidelijk zichtbaar zijn bij het publiek is het eigenlijk over. Zijn geloofwaardigheid staat daarmee ter discussie en het moet er niet toe leiden dat de spindoctor zelf deel uit gaat maken van het nieuws.

Op het moment dat je zelf onderdeel van het nieuws wordt kun je niet meer de rol spelen van spindoctor op de achtergrond die je had. (…) Als de discussie teveel over de spindoctor gaat wordt op dat moment de meerwaarde voor de politicus waarvoor je werkt een nadeel. Hij moet dan ineens vragen over jou beantwoorden. (voorlichter, intv.25, p.5)

Onzichtbaar voor het publiek, voor journalisten moet de spindoctor wel zichtbaar, bereikbaar en benaderbaar zijn. De journalisten verwachten dat een spinner altijd zijn gezicht laat zien bij belangrijke debatten of in Nieuwspoort. Als ze de journalisten geloofwaardig bijpraten en journalisten de indruk krijgen dat ze geloofwaardige en belangrijke bronnen zijn, zullen ze ook zorgvuldig en diskreet worden behandeld door journalisten. De spinners zullen niet snel met naam en toenaam in het nieuws komen. Enkele voorlichters en communicatiestrategen zien ook een toename van het woord spindoctor vanwege het feit dat journalisten toch willen aantonen dat ze goede bronnen hebben gebruikt. Voorlichters of PA’s zijn makkelijker te herleiden en het gebruik van het woord spindoctor houdt in het midden welke figuren het precies geweest zouden kunnen zijn.

Bij ‘off the record’ (benadering) moeten ze de bron beschermen natuurlijk (…) Maar, ze willen wel een term gebruiken om te laten zien dat ze goed geïnformeerd zijn, dat het geen onzin is wat ze schrijven. Dan gebruiken journalisten vaak de term ‘de spindoctors. (voorlichter, intv. 27, p.6)

De meeste respondenten zijn van mening dat een goede spinner zijn werk in de schaduw doet. Als iets ongrijpbaars en zichtbaars benadert hij de journalist. De spindoctor speelt zijn rol achter de schermen.

Spindoctorij is leuk maar het moet in de keuken gebeuren en het moet niet zichtbaar zijn. Een kok vertelt niet hoe zijn gerechten worden gemaakt. (…) Een goede spindoctor in Nederland is onzichtbaar. De mysterieuze schaduwen zijn de betere. (journalist, intv. 17, p.9)

Enkele respondenten noemden ook loyaliteit als kenmerk van een goede spinner. Net als andere ambtenaren die in dienst werken van een Kamerlid of bewindslid wordt verwacht dat ook spinners loyaal zijn. Geen negatieve zaken verspreiden over zijn politicus of partij en daarbij moet hij ook zijn plaats kennen. De spinner heeft een soort klankbordfunctie, een coach voor de politicus die hij begeleidt en steunt door dik en dun in mooie en in zware tijden. De politicus hoort in de schijnwerpers te staan, degene die de spin uitvoert of dat een PA of een voorlichter is hoort voor de achtergrond te kiezen.

“Wat je laatst zag op (de website) GeenStijl, met die Rutger (presentator) en minister Vogelaar. De voorlichter moet ingrijpen dan, want dat is zijn werk. Je moet er tussenspringen, eigenlijk wel vervelend, want als voorlichter sta je dan voor schut, maar nu staat de minister voor schut. Uiteindelijk ben je dienend aan de minister dus uiteindelijk moet je jezelf dan maar opofferen.” (voorlichter, intv. 21, p.3)
4.4 Functie en positie TC "4.4 Functie en positie" \f C \l "2"

Echte spindoctors, mensen die puur en alleen bezig zijn met spinnen kent de Nederlandse politiek niet echt. Slechts enkelen komen volgens respondenten in aanmerking voor die ‘titel’. De techniek van spinnen is wel een fenomeen in de Nederlandse politiek en wordt door verschillende professionals in de Haagse kaasstolp beoefend. Daarbij is het ook van belang welke positie de persoon heeft: hoe meer hij met het machtsspel te maken heeft, hoe eerder hij ook wordt gezien als spindoctor.

De meeste respondenten zien in de voorlichters en hoofdvoorlichters de figuren die regelmatig de spintechniek toepassen. Naast voorlichters zijn ook de Persoonlijk Assistenten (PA) van ministers en staatssecretarissen vaak genoemd als spindoctors. Ook suggereren sommigen dat Kamerleden ook actief spinnen en dan met name rond spannende debatten.

In Nieuwspoort zitten heel vaak dezelfde politici met dezelfde journalisten die ook al jarenlang bij de parlementaire redactie zitten. Het is langzamerhand een innige omhelzing daar. Jij een nieuwtje vandaag voor mij, mats ik jou morgen met de teneur van mijn artikel. (Kamerlid, intv. 9, p.3)

Enkele respondenten, uit de perspectieven van Kamerleden en voorlichters en communicatiestrategen zien ook in journalisten spindoctors.

Een hoofdcommentator van bijvoorbeeld de Telegraaf is ook vaak aan het spinnen, ze geven een draai aan het nieuws. Ze worden geciteerd en aangehaald en bepalen daarmee ’s ochtends het beeld in de huiskamer van een miljoen mensen. (Kamerlid, intv. 16, p.3)

4.4.1 Verschil tussen voorlichter en spindoctor TC "4.4.1 Verschil tussen voorlichter en spindoctor" \f C \l "3"
De voorlichters werden naast PA’s het meest gezien als spindoctors op het Binnenhof. Voorlichters en communicatiestrategen stellen dat actieve voorlichters, voorlichters die vaker met media te maken hebben, sneller gezien worden als spindoctors.

Niet elke voorlichter houdt zich daarmee bezig, het zijn meer de types die dagelijks contact onderhouden met de pers in allerlei vormen. (…) Niet elke voorlichter spint, publieksvoorlichters hebben er bijvoorbeeld niets mee te maken. (voorlichter, intv. 22, p.6)

De meesten van deze groep respondenten zien spinnen als een competentie die een goede voorlichter moet kunnen beheersen. Hij moet dit wel met geloofwaardigheid en verve doen. Het verschil tussen een voorlichter en spindoctor is dat de voorlichter neutraler te werk gaat en in principe bezig is met de boodschap goed overbrengen. Wanneer een voorlichter spint geeft hij daarbij ook een politieke kleur. Een opvatting die door zowel voorlichters en communicatiestrategen, journalisten en Kamerleden gedeeld werd.

Voorlichters die je telkens een richting op duwen, die je telkens uitleggen hoe geweldig hun baas het wel niet heeft gedaan in het debat. Of hoe mallotig een andere politieke hoofdrolspeler heeft opgetreden. Ze zullen je hoe het volgens hen echt zit. Nu zullen sommige collega’s dat nog voorlichting noemen, maar dat is voorlichting met een politieke kleur en dat is geen voorlichting wat mij betreft. Op dat moment verandert voorlichting in spindoctoring. (journalist, intv.10, p.1)

Ook richt een spinnende voorlichter zich op een andere doelgroep. Hij is meer bezig met het bespelen, inpraten van de journalisten, terwijl voorlichters meer bezig zijn om te denken hoe de boodschap het best overkomt bij het publiek.

Als je bezig bent met beïnvloeding ben je een voorlichter, maar ben je uiteindelijk bezig met het beïnvloeden van het publiek, dat is een andere doelgroep. Als je aan het spinnen bent, ben je bezig de beeldvorming van de journalist te beïnvloeden zodat hij op een andere manier gaat schrijven, duiden, observeren of rapporteren over het nieuws. Doelgroep is meer de journalist. (voorlichter, intv. 22, p.5)

De reden dat voorlichters vaak als spindoctors worden genoemd ligt volgens voorlichters en communicatiestrategen in het feit of je het vak goed beoefent of niet.

De voorlichters die actief de pers benaderen en geloofwaardig en overtuigend hun boodschap aan een journalist kunnen overbrengen worden sneller gezien als spindoctor. Dit was ook de opvatting van enkele journalisten. Enkelen noemden daarbij ook de ervarenheid van journalisten als een reden waarom voorlichters als spindoctors worden gezien.

Het is de onervarenheid van journalisten die nog maar kort op het Binnenhof zijn die dan een keer een formatie meemaken en erg onder de indruk zijn van het werk van voorlichters. Die horen dan ook verhalen over spindoctors in Amerika… (journalist, intv. 11, p.3)

4.4.2 De Persoonlijk Assistent als spindoctor TC "4.4.2 De Persoonlijk Assistent als spindoctor" \f C \l "3"
De Persoonlijk Assistent (PA) werd ook door veel respondenten, bij alle drie de perspectieven gezien als de spinners op het Binnenhof. Niet elke PA spint. Het hangt vooral van zijn positie af, een PA van de premier of vice-premier spint eerder dan die van een staatssecretaris.

De PA is een spindoctor. Het is een geformaliseerde spindoctor. Iemand waarvan verwacht wordt dat hij politieke hand- en spandiensten verricht voor zijn minister, maar tegelijkertijd aan informele voorlichting doet. (…) Iemand die in de wandelgangen en met telefoontjes de journalist bijpraat over wat er in de Ministerraad gebeurd is en wat voor een heldenrol zijn minister daarin gespeeld heeft. Iemand die zijn minister verkoopt. (journalist, intv. 17, p.2)

Ook hangt het van de persoon zelf af. De ene PA spint eerder omdat hij actiever de media benadert. Het verschilt ook per takenpakket van de PA, sommige ministers en staatssecretarissen verwachten dat hun PA naar de media toe stapt als er wat recht gezet moet worden.

PA’s worden vaak als spindoctors gezien, maar dat is niet per definitie zo. Dat is heel verschillend. (…) Het ligt aan de bewindspersoon wat hij van zijn PA verlangt. In sommige gevallen is het gewoon een extra beleidsmedewerker die veel meer op inhoud is gericht en veel minder met de pers te maken heeft. Maar anderen worden aangesteld om juist veel met de pers te praten. Officieel zit mediamanagement niet in je taken pakket. Dat is één van de redenen waarom we ook niet onder afdeling communicatie en voorlichting vallen. (voorlichter, intv. 27, p.1)

Dat een PA ook eerder als spindoctor wordt gezien ligt ook in het feit dat de PA partijgekleurder mag zijn. Ze werken voor hun minister en staatssecretaris maar ook vertegenwoordigen ze de partij van hun bewindslid. Er mag meer kleur aan de boodschap worden gegeven. Zij hebben geen vaste aanstelling, want ze moeten vanuit partijbelang de minister of staatssecretaris helpen. De voorlichters van een ministerie zijn partijneutraal en moet langer meedraaien.

4.4.3 Dicht bij het vuur TC "4.4.3 Dicht bij het vuur" \f C \l "3"
De positie van een persoon bepaalt ook of hij eerder als spindoctor wordt gezien. PA’s en voorlichters die dichtbij het machtspel zitten krijgen eerder de titel spindoctor van de buitenwereld. Deze personen zitten dichtbij wat er allemaal achter de schermen gebeurt. Een hoofdvoorlichter van een regeringspartij is in de positie dat hij ook het Bewindspersonenoverleg (BPO) mag bijwonen. Daardoor is hij op de hoogte van alles wat er zich afspeelt binnen het kabinet. Voor journalisten is hij daarmee ook een belangrijke bron, iemand die duidelijkheid kan geven over wat er in de achterkamer van de regering gebeurt.

Zit je dicht genoeg bij het vuur om de rol te kunnen spelen? Het is niet zo makkelijk als men denkt (…) Jack de Vries kon zijn werk goed doen omdat hij toevallig op die plek dichtbij de premier zat waardoor hij makkelijker het etiket spindoctor kan krijgen. (voorlichter, intv. 25, p.4)

Hoe dicht een spinner bij de macht zit hangt ook af bij wat voor een partij hij actief is. Als de partij deel uit maakt van de regering is de voorlichter en PA meer aan het spinnen dan wanneer ze actief zijn voor een oppositiepartij. De spin verschilt ook per rol van een partij. Bij een oppositiepartij wordt er venijniger en agressiever gespind. Bij een regeringspartij wordt er meer gespind om het succes van het beleid te benadrukken of om eventuele schade rond ministers en staatssecretarissen beperkt te houden.

Een hoofdvoorlichter van de grootste regeringspartij geeft je toch een andere positie in het Haagse speelveld waardoor je eerder die spindoctor titel krijgt toegedicht. Terwijl iemand als Tom van der Lee van GroenLinks ook een goede voorlichter is, een man die ook erg goed strategisch kan denken, alleen werkt hij nou net bij een partij die minder in het nieuws was. (voorlichter, intv. 25, p.4)
Ten slotte is ook de positie en daarmee de macht van de spinner afhankelijk van de populariteit van de politicus. Een populaire politicus is gewild bij de media en is voor een spinner makkelijker te presenteren in de media. Een spinner die werkt voor de premier heeft het makkelijker, want veel dingen die de premier doet zijn nieuws. Ook is spinnen voor een markant en kleurrijk politicus ook makkelijker, deze personen krijgen sneller aandacht in de media.

4.5 De Nederlandse variant TC "4.5 De Nederlandse variant" \f C \l "2"
De meeste respondenten zijn het erover eens dat dé spindoctor, een persoon die dagelijks bezig is met spindoctoring niet bestaat in de Nederlandse politiek. Wel hebben we te maken met het fenomeen spindoctoring, dit wordt door verschillende actoren met verschillende functies op het Binnenhof beoefend zoals in paragraaf 4.4 werd aangetoond. De Nederlandse actoren die gebruik maken van spindoctoring zijn niet te vergelijken met de spindoctors uit Groot Brittannië en de Verenigde Staten. Dat komt door het politiek stelsel, het medialandschap en het karakter van de Nederlandse politiek.

De respondenten zien eerder goede voorlichters en PA’s, en ook meer de voorlichters en PA’s met een belangrijke functie die dicht bij het machtsspel zitten, als de personen die zich met spindoctoring bezighouden. De Angelsaksische spindoctor, één persoon die de media centraal manipuleert en beïnvloedt kennen we hier niet. Dat komt vooral door het politieke stelsel. Waar Groot Brittannië en de Verenigde Staten een twee partijenstelsel kennen, hebben we in Nederland te maken met een coalitiestelsel waar meerdere partijen het land regeren. In Groot Brittannië en de Verenigde Staten is spinnen effectiever omdat er door dat stelsel eerder een tweestrijd ontstaat zeker in verkiezingstijd. Een premier of president heeft in die landen ook meer macht omdat alleen zijn partij aan het roer staat, hij kan sneller een spindoctor aanstellen en hem veel macht en verantwoordelijkheid geven. In Nederland is zo’n aanstelling niet denkbaar. Een persoon zoveel macht toe dichten kan niet in een regering waar drie partijen een coalitie vormen.

Daarnaast werd ook een ander medialandschap genoemd als reden dat er geen sprake van spindoctors kan zijn in Nederland. Zo kent Groot Brittannië een tabloidcultuur, bladen die dagelijks volstaan met gossip over politici, bladen waar journalisten werken die dagelijks willen scoren met een sappige roddels over politici. Voor een spindoctor is er in zo’n cultuur meer te spinnen en beïnvloeden. In de Verenigde Staten is er veel mogelijk met betaalde media. Vooral in campagnetijd is dat goed zichtbaar, presidentskandidaten kopen veel zendtijd in en gebruiken dat voor gelikte campagnespotjes. Spindoctors zijn zo beeldregisseurs en proberen hun kandidaat zo overtuigend mogelijk over te laten komen. Nederland is niet bekend met dit soort media. Daarbij is het ook een kleine wereld, het aantal belangrijke en invloedrijke media zijn beperkt. De voorlichters en PA’s kunnen wel eens een keer de journalisten van die media negeren maar uiteindelijk hebben ze hen weer nodig, dat is ook andersom zo.

De respondenten noemden ook het karakter van de Nederlandse politiek als reden waarom we hier niet bekend zijn met spindoctors. Het karakter van de Nederlandse politiek wordt door de meesten als ‘nuchter’ omschreven. In een dergelijk cultuur is er geen ruimte voor spindoctors.

We zijn hier zeer ontvlambaar, maar de basisprincipes zullen altijd blijven: werkbaar, nuchter, vriendelijk en niet al te wild. Laten we lief zijn voor elkaar, je weet nooit wanneer we elkaar nodig hebben. Ik denk zodra er iemand met een snoeiharde spincampagne komt, er meteen in het defensief gesprongen wordt onder het mom van: jongens zo gaan we toch niet met elkaar om? (…) Ik ben ervan overtuigd dat door de nuchtere volksaard we nog een hele periode blijven doen wat we nu doen. Dat er partijen zijn die steeds meer proberen te spinnen maar dat de balans altijd 80 tegen 20 procent zal zijn. 80% normaal politiek bedrijven, 20% spinwerk. (voorlichter, intv. 14, p.8 & 9)

Degene die spinnen en door enkele journalisten worden aangemerkt als spindoctors zijn door genoemde factoren een stuk minder agressief en pro-actief dan de Britse en Amerikaanse spindoctors.

Vergeleken met die landen heeft Nederland hele ‘lieve’ spindoctors. Soms zelfs ook erg doorzichtig, maar dat zijn dus niet de beste. Vanwege ons coalitiesysteem denk ik dat het in Nederland nooit de vormen aanneemt als in Groot Brittannië en de Verenigde Staten. (journalist, intv. 1, p.2)

We hebben nu onze eigen Nederlandse variant ervan, de polderspindoctor. (…) Die is een stuk softer dan de Britse variant, gelukkig wel… (journalist, intv. 10, p.3)
De respondenten zijn verdeeld over de toekomst van spindoctoring in Nederland. Ze zien diverse ontwikkelingen in de Nederlandse politiek van de afgelopen decennia als een reden waarom spindoctoring belangrijker wordt. Zo hebben politieke partijen hebben niet langer de garantie dat er een vaste aanhang bestaat die altijd op ze zullen stemmen. Dat vereist een permanente campagne, wat meer spinwerk vereist van voorlichters en PA’s. Daarnaast noemden enkele respondenten uit deze categorie ook de jachtigheid en toename van korte termijn werk als een reden waarom spindoctoring toe zal nemen. Ook journalisten constateren dat deze tendens zou kunnen uitmonden in professionelere spindoctoring.

De electorale competitie zal nog feller worden, gezien het versplinterde landschap en de heftige electorale swings, het geringe vertrouwen in bewindspersonen, de hele en halve crises, de verhitte toon in de Kamer, zullen er wel toe leiden dat het nog sterker zal worden geprobeerd kiezers/burgers een mooi plaatje voor te houden. Dus wellicht worden de grenzen van het toelaatbare nog wat vaker opgezocht. (voorlichter, intv. 15, p.3)

Voorlichters en communicatiestrategen zien in dat door belang van het beeld en beeldvorming het belang van spindoctoring groter zal worden. Politiek is persoonlijker geworden en daarmee is ook spindoctoring belangrijker geworden, want de persoonlijkheid van een politicus moet goed overkomen in de media.

We krijgen steeds meer met Amerikaanse praktijken te maken. Het wordt steeds persoonlijker allemaal. Dat wordt de komende verkiezingen alleen maar meer. (…) Persoonlijke verhalen worden nieuws en in die ontwikkeling wordt spindoctoring belangrijker. Je moet ook roddels over een persoon kunnen ontkrachten. (journalist, intv. 26, p.7)

Enkele respondenten zien in het succes van de verkiezingscampagnes van de afgelopen jaren ook een ontwikkeling in de toename van spindoctoring.

Ongetwijfeld krijgen we langzamerhand te maken met een agressievere spinwijze. (…) Je moet niet uitsluiten dat het hier gaat gebeuren. Alhoewel we dan een eigen Hollandse variant daarop krijgen. (…) Dirty campaigning kan in de VS, dankzij andere media mogelijkheden. Jack de Vries heeft Bos goed afgetroefd in de media, is dat dirty campaigning zoals in de VS? Misschien wel. Je kunt dat zien als de eerste stappen voor wat komen gaat. De grens schuift op. Iedere keer kan er net iets meer. Daarom zeg ik, je moet het niet uitsluiten. (journalist, intv. 8, p.7)

Door de respondenten worden ook de eerder genoemde factoren aangehaald als het gegeven dat spindoctoring in Nederland geen grote vlucht zal maken. Het coalitiesysteem wordt gezien als een remmende factor en ook de nuchterheid van de Nederlandse politiek zullen het niet zover laten komen.

4.6 Conclusie TC "4.7 Conclusie" \f C \l "2"
Voorlichters en communicatiestrategen zien spindoctoring als een positieve ontwikkeling. Het is een techniek wat vooral nuttig is om beeldvorming rond bepaalde politieke gebeurtenissen bij te sturen. Dit wordt ook zo gezien door de Kamerleden. Journalisten zien het als een sombere ontwikkeling, zij zien spindoctoring als een zware vorm van beïnvloeding en manipulatie. Verder is het duidelijk geworden dat spindoctoring puur is gericht op de journalisten, met spindoctoring wordt geprobeerd de opvatting van een journalist te beïnvloeden. Misschien is dat ook de reden waarom journalisten negatiever zijn over het fenomeen.

Personen die als spindoctors worden gezien kennen enkele kenmerken en hebben een bepaald takenpakket. Het zijn analisten en beschikken over een zekere deskundigheid over politieke ontwikkelingen en de werking van de media. Het zijn goede netwerkers en beschikken over voldoende inlevingsvermogen. Ze moeten geloofwaardig de journalisten overtuigen, anders is hun rol uitgespeeld. Daarnaast moeten ze ook niet zichtbaar zijn voor het publiek ook daarmee kunnen ze hun geloofwaardigheid verliezen. Ten slotte zijn spinners loyaal aan hun politicus, ze moeten zich kunnen wegcijferen en altijd voor ze klaar staan.

Echte spindoctors zijn er volgens de meeste respondenten niet in Nederland. Het zijn personen met verschillende functies die de techniek van spindoctoring toepassen. (Hoofd) Voorlichters en Persoonlijk Assistenten worden gezien als personen die gebruik maken van spindoctoring. Zij benaderen de pers vaker. Een voorlichter en PA die gebruik maakt van spindoctoring geeft meer politieke kleur mee en probeert de zaak gunstiger te schetsen dan een ‘gewone’ voorlichter. Daarnaast hangt het ook af van de positie die ze hebben. Een hoofdvoorlichter van een grote regeringspartij wordt eerder als spindoctor gezien dan een voorlichter van een kleine oppositiepartij. Ook is de positie die ze binnen de partij hebben van belang. Wanneer ze dichter bij het vuur zitten, meer contact hebben met belangrijke bewindspersonen dan anderen is dat ook een gegeven waardoor ze kunnen worden aangemerkt als spindoctors.

In Nederland is er sprake van een eigen variant op spindoctoring. Deze is milder en nuchterder. Dat komt vooral door het politieke stelsel en medialandschap waarin er geen ruimte is voor de Angelsaksische variant van spindoctors. In de toekomst lijkt er ook door deze factoren de kans op zulke spindoctors gering. Wel is de verwachting dat spindoctoring zal toenemen omdat het tot nu toe effectief blijkt te zijn.
De Nederlandse politiek is bekend met het fenomeen spindoctoring. Uit de interviews is een onderscheid te maken in drie vormen die door de respondenten worden gezien als spindoctoring in de Nederlandse politiek. In dit onderzoek wordt onderscheid gemaakt tussen beeldvorming, framing en roddelen. Met beeldvorming wordt vooral de techniek bedoeld waarmee de politicus of partij zo sterk mogelijk in de media willen zetten. Daartoe behoren technieken als mediastrategie en imagebuilding. De tweede vorm is framing. Dit is de meest genoemde vorm door de respondenten en is de techniek die vaak wordt toegepast bij belangrijke debatten en politieke gebeurtenissen. Spinners geven dan een bepaalde draai aan debatten of visies van politici. De laatste vorm is roddelen. In deze vorm lijken leugens niet te worden geschuwd. Een vorm waarin privézaken van politici worden gebruikt en verhalen worden rondverteld om de tegenstander in diskrediet te brengen. Deze drie vormen worden in aparte hoofdstukken behandeld en daarnaast ook duidelijk gemaakt met voorbeelden uit de praktijk die door de respondenten werden geschetst.

H 5 Resultaten: Beeldvorming
Ik zie het als een soort legpuzzel. Iedereen draagt een stukje aan voor de beeldvorming van de politicus. Dat doen politieke tegenstanders, journalisten enzovoorts. Die moet je als strateeg zo manipuleren dat ze net dat kloppende puzzelstukje aandragen, zodat de beeldvorming van jouw politicus optimaal is. (voorlichter, intv. 3, p.3)

5.1 Inleiding TC "5.1 Inleiding" \f C \l "2"
De eerste vorm van spindoctoring in Nederland is beeldvorming. Spindoctoring wordt vaak geassocieerd met het creëren van het juiste beeld, het juiste plaatje en imago rond een politicus. In de Verenigde Staten wordt er alles aan gedaan om een politicus zo sterk mogelijk te laten overkomen, presidentskandidaten moeten uitstralen dat ze er klaar voor zijn om de nieuwe president te worden. Vaak wordt gezegd dat die personen een bepaald charisma hebben, iets wat door de spindoctor wordt versterkt. Beeld zegt alles in de politiek. In hoofdstuk 2 werd dat duidelijk met een voorbeeld uit de Verenigde Staten bij de verkiezingen van 1960. Het debat tussen Nixon en Kennedy, een debat wat voor het eerst op televisie werd uitgezonden. Kennedy zag er fris uit, met een mooie rij tanden en een door de zon gebruinde huid, Nixon zag bleek en leek erg vermoeid te zijn. Na afloop van dat debat vonden de meeste kijkers dat Kennedy gewonnen had, mede vanwege zijn uitstraling. Het liet zien dat hoe een politicus op beeld overkomt belangrijk was geworden. De politiek speelt zich het meest af bij de beeldmedia, voor de kijker en toekomstig kiezer is het belangrijk hoe de politicus overkomt op het beeld.

In Nederland kennen we dit fenomeen ook. Vooral in verkiezingstijd wordt alles uit de kast getrokken om de politicus goed over te laten komen op beeld. Als een politicus groots uitpakt en de setting zodanig aanpast dat hij of zij goed overkomt, wordt dat al snel geassocieerd met Amerikaanse praktijken. Beeldvorming wordt als een vorm van spindoctoring gezien door de respondenten, maar werd relatief weinig genoemd. Toch is beeldvorming in politiek belangrijk voorlichters en communicatiestrategen zien beeld als één van de belangrijkste communicatievormen van politici:

Beeld is 80% van communicatie, beeld blijft het beste bij mensen hangen. (voorlichter, intv. 25, p.3)

5.2 Presentatie van de politicus TC "5.2 Presentatie van de politicus" \f C \l "2"
Beeldvorming heeft veel te maken met de presentatie van de politicus. Voorlichters en communicatiestrategen, maar ook de Kamerleden zien het belang in van een goede presentatie van de politicus. Bijvoorbeeld hoe ze sterk over kunnen komen bij debatten en hoe ze zo goed mogelijk over komen in verkiezingstijd. Uit de interviews zijn drie verschillende technieken te onderscheiden waarmee een spindoctor de politicus zo goed mogelijk voor de dag kan laten komen.

5.2.1 Accentueren TC "5.2.1 Accentueren" \f C \l "3"
Een spindoctor probeert accenten te leggen op authenticiteit van een politicus. Dit kan bijvoorbeeld gedaan worden door de nadruk te leggen op de leiderschapskwaliteiten van de politicus of om karaktereigenschappen.

Het is steeds meer een keuze in strategie van hoe je beeld eruit moet zien.

Jack de Vries heeft met Balkenende ook keuzes gemaakt. Balkenende is authentiek gebleven terwijl iedereen kritiek had op zijn voorkomen. Maar die eigenschappen zijn hetzelfde gebleven en hij is daardoor heel authentiek. Dat zijn keuzes. Ze hadden ook kunnen zeggen dat hij zijn ogen moest laseren, grondig naar de kapper had moeten gaan, maar die keuzes zijn bewust niet gemaakt. (voorlichter, intv. 21, p.5)
Ook is het mogelijk om bepaalde accenten rond een politicus die door de buitenwereld al snel als negatief worden bestempeld om te zetten in een positieve eigenschap. Een spindoctor moet vooral de sterke kanten van zijn opdrachtgever benadrukken.

Kijk naar Rita Verdonk. Door haar ministerschap en haar aanpak met de Integratie portefeuille kreeg ze een bepaald imago. Hoe ontstaat dat beeld rond haar? Blijkbaar was ze emotioneel niet toegankelijk door het imago voor de meeste mensen. Dus moet je haar zachte kanten benadrukken. Haar leiderschapsstijl zoals ze dat als minister ten toon spreidde en waarover velen haar prijzen is de stijl waarop ze Trots op Nederland gaat leiden. Dat moet je dus ook benadrukken. De kiezer kan helemaal enthousiast raken of wat rationeler denken. Misschien is het niet mijn stijl, maar misschien lost haar stijl wel iets op. (voorlichter, intv. 3, p.5)

5.2.2 De setting TC "5.2.2 De setting" \f C \l "3"
Naast het accentueren van enkele sterke punten van een politicus denkt de spindoctor ook na over de setting rond een politicus. De spindoctor denkt na in welke setting zijn politicus de boodschap het beste kan vertellen:

Bij belangrijke onderwerpen kan de premier kiezen voor een lullig tafeltje in Nieuwspoort, met een voorlichter erbij die er wat naast hangt en er niet uitziet. De wekelijkse persconferentie van de premier is aangepast zodat het meer zijn eigen initiatief is. Daar staat wel de premier! Niet achter dat tafeltje met zijn voorlichter ernaast, maar hij staat nu achter een katheder en de voorlichter op de achtergrond. (voorlichter, intv. 25, p. 3)

5.2.3 Mediastrategie TC "5.2.3 Mediastrategie" \f C \l "3"
Naast de juiste setting van het verkondigen van de boodschap van een politicus en de juiste presentatie van een politicus wordt ook nagedacht over de media. De spinner denkt na over in welk programma, bij welke omroep de politicus het best tot zijn recht komt of wat het beste moment is om een programma naar buiten te brengen.

De manier waarop Kay van de Linde omging met de aankondiging van het vertrek van Rita Verdonk bij de VVD (…) Hij was aan het nadenken over welke uitzending het meest geschikt was voor een uitspraak of uitleg rond haar vertrek. Een strijd tussen EénVandaag, Netwerk en Pauw & Witteman. Kay kwam met suggestie dat Rita bij het ene programma dit zou zeggen en bij ander programma dat. Eerst weiger je daaraan mee te werken, je wilt haar exclusief. Maar Verdonk was zo hot op dat moment dat we ons achter de oren krabden en een uitzondering maakten. Dat wist Kay ook wel, hij heeft haar vertrek in mooie brokken gereserveerd en op één avond bij elk van de drie programma’s ruim een miljoen kijkers gehaald. (journalist, intv. 26, p.2)

Dit soort spin is eigenlijk meer mediastrategie. Daarbij moeten er telkens strategische keuzes worden gemaakt om de politicus zo goed mogelijk in de media te laten verschijnen. Vooral in verkiezingstijd laait de strijd om de perfecte beeldvorming op. Dan moet alles gedaan worden om de kiezer te overtuigen van de geweldige uitstraling van met name de lijsttrekker. Men moet de indruk krijgen dat de politicus in staat is het land te regeren. Er wordt geprobeerd om een bepaald geloof en vertrouwen te kweken in de politicus bij de kiezer.

Kay is goed in het neerzetten van een beeld. Dat hele idee van de BouwRAI (aankondiging Rita Verdonk deelname lijsttrekkersverkiezing VVD 2006) was listig. De argeloze bezoekers stonden toe te kijken en hadden geen idee dat ze daarmee al dan niet vrijwillig als decor werden gebruikt. Mensen bleven even stil staan, want al die camera’s… er gebeurde blijkbaar iets interessants. Op beeld, op televisie lijkt het alsof, zoals je vaak bij Amerikaanse presidenten ziet op televisie, deze mensen allemaal fans van Rita waren op een soort tribune. Kay was echt bezig toen met beeld en boodschap. (journalist, intv. 13, p.8)

5.3 Beeldvorming of inhoud? TC "5.3 Beeldvorming of inhoud?" \f C \l "2"
Velen zien het toenemende belang van beeldvorming samen gaan met de steeds toenemende personalisering van de politicus. Regelmatig wordt daarbij de vaak genoemde uitspraak ‘het gaat meer om het plaatje dan om de inhoud’, toegepast.

De voorlichters en communicatiestrategen stellen dat beeldvorming steeds bepalender wordt in de Nederlandse politiek. Het belang en toename van spindoctoring wordt gekoppeld aan het belang en toename van beeldvorming in de politiek. De beeldvorming van een politicus kan, volgens de meeste voorlichters en communicatiestrategen, niet los worden gezien van de inhoud. Het is een combinatie van beeldvorming en inhoud. Er moet worden nagedacht bij hoe de inhoud, het politieke beleid het sterkst gecommuniceerd kan worden, en dan komt beeldvorming om de hoek kijken:

Als partij heb je beleid en daarmee geef je vorm aan de inhoud. Alleen de

laatste slag moet nog komen. Hoe verkoop je het beleid goed? Daarvoor zijn

goede spinners nodig. (voorlichter, intv. 27, p.7)

Een presentatie op beeld kan een boodschap duidelijker maken voor het publiek. Een voorlichter wil dat het beleid of nieuw standpunt van een minister zo goed mogelijk overbrengen. Daarbij moet worden nagedacht over hoe een boodschap overkomt op een kijker.

Laatst was er een issue bij defensie, soldaten moeten wat vaker in het openbaar hun uniform dragen. In een uitzending van Pauw & Witteman, waar de staatssecretaris te gast was, werd ook een adjudant meegenomen in uniform. Hij werd duidelijk zichtbaar neergezet in de studio, zodat hij goed in beeld kwam. Daarmee kun je de boodschap beter uitleggen en blijft het ook hangen. (voorlichter, intv. 25, p.7)

Over het algemeen zijn voorlichters en communicatiestrategen het erover eens dat goed neerzetten van een politicus gepaard gaat met beeldvorming en inhoud. Enkele keren werd ook het begrip authenticiteit gebruikt als hetgeen dat de koppeling vormt tussen inhoud en beeldvorming.

Beeldvorming kan niet bestaan zonder een fundament van inhoud. Als het zo makkelijk zou zijn dat alles bij een politicus om beeldvorming draait, waarom zouden er dan niet meer mensen de politiek in gaan? Het bindmiddel van beeldvorming en inhoud is de authenticiteit van een politicus, het is een onmisbare driehoek van je strategie. Als de authenticiteit van een politicus betekent dat hij van aanpakken houdt, dan straalt hij dat ook uit en zegt hij dat hij met die stijl die authentiek aan hem is, politiek gaat bedrijven. (voorlichter, intv. 2, p.2)

Journalisten denken er anders over. Zij stellen dat spindoctoring voornamelijk met het draaien van inhoud te maken heeft. Wel wordt beeldvorming een steeds belangrijker aspect in de politiek, maar het is niet doorslaggevend voor het succes of populariteit van de politicus. De personen die zich met beeldvorming bezighouden worden meer gezien als een stilist of een mannetjesmaker. Ook wordt er beweert dat werken aan beeldvorming geen spindoctoring is omdat dat te zichtbaar is, terwijl een spin dat vaak niet is. Een opzichtige beeldpresentatie is in de ogen van journalisten geen goede spin en kan zelfs vraagtekens oproepen bij journalisten:

Dat wat er op 3 april gebeurde (lancering Trots op Nederland), journalisten gaan er allemaal in mee. Er dreigde iets gigantisch te gebeuren. Pel dat eens af, er was muziek, harde muziek, overjarige zangeressen en vervolgens een speech. Pel die speech nou eens af, wat kun je eruit afleiden? Helemaal niets. (…) Het is een Sinterklaas surprise waarbij de verpakking heel groot is. Journalisten zenden het allemaal uit vooral die grote surprise en dan komt het cadeautje en dan denk je: is dit het nou? (journalist, intv. 11, p.9)

Kamerleden zien ook het toenemend belang van beeldvorming in de politiek. Een Kamerlid moet goed en sterk overkomen in debatten, zeker bij debatten waar veel belangstelling voor is. Een spindoctor wordt in zulke gevallen als adviseur gezien. Bijvoorbeeld om aan te geven welke oneliners ze het beste kunnen gebruiken. Deze respondenten zien het dus ook, net als de voorlichters, als het belang om de boodschap zo goed mogelijk te verkopen.

5.4 Conclusie TC "5.4 Conclusie" \f C \l "2"
Bij deze eerste vorm van spindoctoring is het duidelijk dat het beeld van groot belang is. Vooral de voorlichters en communicatiestrategen zien het belang in van goede beeldvorming. Enkele Kamerleden noemen ook het belang van sterke beeldvorming. Journalisten denken er anders over, zij zien spindoctoring meer als beïnvloeding van de politieke inhoud, beeldvorming speelt een kleine rol.

Een spinner kan verschillende technieken toepassen om het beeld rond de politicus zo goed mogelijk over te laten brengen in de media. Zo kunnen bij de presentatie van de politicus de karaktereigenschappen worden geaccentueerd of kunnen sterke politieke kanten van een politicus worden benadrukt. Daarnaast kan ook de setting van belang zijn. Het scheelt nogal of je een politicus achter een klein tafeltje op televisie ziet of achter een katheder ziet staan. De mediastrategie kan ook bepalend zijn voor de juiste beeldvorming, de spinner denkt dan na op welk moment en bij welk medium zijn politicus het beste kan verschijnen om zo sterk mogelijk over te komen bij het publiek.

Bij dit thema hoort ook de discussie dat het vaker om het beeld lijkt te gaan dan om de inhoud. Voorlichters en communicatiestrategen zien het als een combinatie van de twee. Juiste beeldvorming kan volgens de meesten niet zonder inhoud. Iets wat ook de Kamerleden onderstrepen. De journalisten zien dat los van elkaar. Zij vinden inhoud belangrijker om een imago te schetsen van een politicus of partij dan het beeld. Wel begint beeldvorming belangrijker te worden, maar het is nog niet doorslaggevend.
H 6 Resultaten: Framing TC "H 6 Resultaten: Framing" \f C \l "1"
In dit werk in de Kamer is het essentieel. Je hebt te maken met een nauwe relatie tussen journalisten, politici en voorlichters. Er wordt voortdurend geduid en die duiding is van groot belang. (…) Een duiding is een persoonlijke observatie van een journalist, dus is het interessant om die persoonlijke observatie te beïnvloeden. (voorlichter, intv. 22, p.2)
6.1 Inleiding TC "6.1 Inleiding" \f C \l "2"
De tweede vorm van spindoctoring in Nederland is framing. Deze vorm is het vaakst genoemd door de respondenten. Er zijn drie vormen van framing te ontdekken. In de eerste vorm proberen voorlichters, PA’s en ook een aantal Kamerleden de journalisten belangrijke politieke debatten of gebeurtenissen te duiden. Zij kunnen met framing het debat ten gunste van hun opdrachtgever duiden en uitleggen aan journalisten. De meeste voorlichters en communicatiestrategen zien framing als een techniek die elke goede voorlichter zou moeten beheersen, terwijl de meeste journalisten framende voorlichters al snel zien als de Nederlandse spindoctors. Ook de Kamerleden zien in deze vorm een essentieel onderdeel van voorlichting.

Met framing wordt naast het duiden van debatten ook het verstrekken van achtergrondinformatie aan journalisten bedoeld. In dit geval is de spinner een belangrijke bron voor journalisten. Hij brengt ze op de hoogte van wat er allemaal achter de schermen gebeurt binnen een partij of bij een politicus. Daarbij wordt het wel vanuit een gunstig perspectief voor de partij of politicus geframed. Of wordt er, volgens journalisten, een politieke kleur aan de informatie meegegeven.

Tenslotte wordt framing ook toegepast in verkiezingstijd. Hiermee zijn voorlichters maar vooral ook de campagneleiders en campagnemedewerkers mee bezig. De partij of politicus wordt positief geframed maar in deze uiting van framing is het vizier meer gericht op de tegenstanders. Zij worden in een negatieve context geplaatst. Daarmee moet voor de kiezer de ene partij sterker of betrouwbaarder overkomen dan de ander.

Een aantal respondenten zeggen dat deze techniek al lang een fenomeen is in de Nederlandse politiek en vragen zich af of het terecht is dat framing wordt gezien als een vorm van spindoctoring.

Een feit kan je niet veranderen, wel dat jouw interpretatie op het feit het nieuws gaat domineren. (Kamerlid, intv. 16, p.1)

6.2 Drie vormen van framing TC "6.2 Drie vormen van framing" \f C \l "2"
Framing en duiden van politieke gebeurtenissen is een belangrijke taak in de Nederlandse politiek. Zoals in de inleiding al genoemd zijn er drie verschillende vormen van framing te onderscheiden die allemaal als spindoctoring worden gezien. In deze paragraaf worden de technieken die worden toegepast bij deze drie vormen uitgelegd en wordt vanuit het perspectief van journalisten weergegeven hoe zij omgaan met deze vormen van framing.

6.2.1 Framing bij debatten en discussies TC "6.2.1 Framing bij debatten en discussies" \f C \l "3"
Deze vorm van framing vindt vooral op de dagen plaats dat er belangrijke debatten zijn. In de wandelgangen van de Plenaire Zaal van de Tweede Kamer en in Nieuwspoort worden journalisten na afloop van de debatten bijgepraat door de voorlichters en PA’s.

Als ze op een ontspannen manier hun visie op de werkelijkheid geven, een draai geven en ergens een accent op leggen waar je zelf als journalist nog niet aan gedacht had, doen ze erg goed en beïnvloedend hun werk. (…) Ze moeten aanwezig zijn op de werkvloer. Die gasten (voorlichters) zijn er altijd, komen altijd op journalisten af, meestal om even een praatje te maken, maar toch bezig met politiek. Terloops geven ze je aanwijzingen of accentueren ze dingen. ‘Vergeet niet dat die politicus eerst dit zei…’, of ‘heb je al gehoord dat…’ Toch slim om even te laten vallen. (journalist, intv. 26, p.5)

Deze manier van framing wordt ook rond moeilijke politieke discussies toegepast door voorlichters om de partij zo goed mogelijk uit de verf te laten komen. De journalisten moeten zodanig worden beïnvloed dat een partij niet als verliezer wordt geduid.

Neem de discussie over embryoselectie. (…) We moesten alleen oppassen die vrijdag dat er niet de indruk zou ontstaan dat we water bij de wijn hebben gedaan, dat we slappe knieën hadden, dat we onze oren hadden hangen naar de conservatieve krachten van de CU. Maar dat we gewoon onze mening recht overeind hebben weten te houden en dat het zelfs door de Ministerraad geaccordeerd was. Dat betekent dus dat je op dat moment wel in gesprek moet gaan met journalisten om het positief uit te leggen. (voorlichter, intv. 22, p.3)

Enkele respondenten noemen ook het op een slimme manier gebruik maken van taal of het toepassen van woordspelingen om politieke debatten te duiden of belangrijke discussies op scherp te zetten. De meeste journalisten zien dit als spin, voorlichters zien dit als ‘handig met taal omgaan’.

We proberen de interpretatie van een fenomeen te sturen. Als het gaat om kilometerheffing, zien wij dat als filebelasting. In speeches laten we dat woord dan vaak terugkomen, op een gegeven moment wordt dat een begrip (…) Dat is gewoon politiek, taalbewust zijn. (voorlichter, intv. 19, p.2)
CDA is er niet in geslaagd om het idee van Bos (AOW heffing voor rijkere ouderen) bij de coalitieonderhandelingen van tafel te krijgen. Ze hebben wel voor elkaar gekregen om in beeldvorming de pijn, het negatieve bij PvdA te leggen. CDA wist het zo te draaien dat ze een bonus hadden uitonderhandeld voor 65-plussers. Dat noemden ze de Balkenende-bonus. Dat deel van Bos was de Bos-belasting. Daarmee maak je duidelijk dat binnen het kabinetsbesluit het vervelende deel bij de coalitiepartner ligt. (…) Dát was een goede spin. (journalist, intv. 12, p.3)
De journalisten horen deze duidingen en frames die worden gegeven door PA’s en voorlichters, maar de meesten beweren dit niet klakkeloos over te nemen. Door middel van hoor en wederhoor, en hun oor te luister leggen bij diverse bronnen van andere partijen probeert de journalist een zo compleet mogelijk beeld te krijgen.

Bij je commentaar heb je vooral behoefte aan personen van verschillende partijen die je kunnen voorzien van de actuele politieke randgebeurtenissen van een bepaalde politieke discussie. Dat gebeurt constant vanuit de verschillende fracties en departementen. Als journalist is het zaak om zoveel mogelijk van dat soort geluiden te verzamelen. Daar kun je een waarheid uit destilleren. Zoveel mogelijk informatie halen, want de waarheid ligt vast ergens in het midden. Je gaat bij zoveel mogelijk spinners te rade. Het toepassen van hoor en wederhoor. (journalist, intv. 10, p.2)

Journalisten zijn daarnaast ook niet makkelijk te beïnvloeden als ze erg opzichtig of ongeloofwaardig worden benaderd door de voorlichter of PA, of als een bepaalde overtuigingsstrategie er wel heel erg dik op ligt.

Onderschat journalisten niet, die lopen ook langer rond in Den Haag, die hebben veel inzichten in politieke processen. Je kunt wel aandacht vragen voor je onderwerp als voorlichter en het extra mooi brengen, maar als het bullshit is, schrijven de journalisten ook op dat het bullshit is. (voorlichter, intv. 21, p.2)
6.2.2 Framing als het geven, duiden en lekken van achtergrondinformatie TC "6.2.2 Framing als het geven, duiden en lekken van achtergrondinformatie" \f C \l "3"

Een spinner beschikt mede door zijn positie over belangrijke informatie waarmee de journalist ook een bepaald frame kan maken. Hij kan alle informatie geven, maar ook selectief informatie vrijgeven, informatie dat hem het beste uitkomt. De achtergrondinformatie is veelal gekleurd. Vooral bij belangrijke momenten als kabinetsformaties wordt deze vorm van framing toegepast.

Er zijn voorlichters die in hun toelichting en achtergrondinformatie heel erg duidelijk vertellen hoe het volgens hen zit en hoe het volgens hen zou moeten gaan. Dat zijn mensen die ook vaak actief door journalisten benaderd worden gewoon omdat daar achtergrondinformatie te halen is, waarvan je tegelijkertijd weet dat ze een heel gekleurd verhaal brengen. Het is een combinatie van waardevolle achtergrondinformatie die tegelijkertijd ook heel erg bedoeld is om journalisten te sturen. (journalist, intv. 13, p.2)
Juist in deze situaties, wanneer er verder weinig bekend is en er relatief weinig relevante bronnen beschikbaar zijn, komt het gevaar om de hoek kijken dat de journalist toch het subjectieve beeld van de spinner meeneemt in zijn berichtgeving. De journalist moet zich in dat geval voortdurend afvragen wat het belang is van degene die hem de informatie geeft en toch op zoek gaan naar zoveel mogelijk achtergrondinformatie van zoveel mogelijk verschillende kanten.

We hebben vaak geen idee wat er nou precies in het kabinet wordt besproken en zeker bij de formatie. (…) Voor alle media is het gissen wat daar precies wordt besproken. Het clubje mensen dat daarbij zit is zo klein, dat kom je haast niet te weten. Op die momenten gaan we allemaal de PA’s en de voorlichters bellen, heb jij wat gehoord? Wat speelt er? Op zulke momenten kan een spindoctor, want voor ons is het nauwelijks te checken, een mooie draai geven aan wat er daar besproken wordt. Hij kan er voor zorgen dat net het puntje wat zijn politieke baas wil inbrengen net even iets meer over het voetlicht komt dan wat de coalitiepartner heeft bereikt. (journalist, intv. 12, p.6)

Zodra een PA of voorlichter in een vroeg stadium over belangrijke informatie beschikt, informatie waarmee een discussie of politicus in een ander frame gezet kan worden, kan hij ook de informatie lekken. Lekken werd ook enkele malen genoemd door de respondenten. Dit is in hun ogen ook een vorm van spindoctoring, ze zien het als het selectief doorgeven van informatie om er strategisch voordeel uit te halen.
Lekken is ook zo’n handigheidje. Vooral regeringspartijen en ministeries halen een strategisch voordeel uit het bewust lekken van informatie, het wordt altijd naar buiten gebracht op bijzondere momenten. (voorlichter, intv. 19, p.6)
De meeste respondenten zien lekken ook als een verkeerde spintechniek.

Lekken is ook zoiets… ik ben er niet van overtuigd dat je iets plat op straat moet gooien, het lekken van grote stukken dat zal ik ook nooit doen… even afkloppen. Je moet journalisten wegwijs maken, ik vertel ze wel hé, let op, dit zit eraan te komen. Als je dat niet doet dan, zeker als je woordvoerder bent, vind ik dat je je werk niet goed doet. (voorlichter, intv. 27, p.2)
6.2.3 Framing bij verkiezingen, de tegenstander in fouten duwen TC "6.2.3 Framing bij verkiezingen, de tegenstander in fouten duwen" \f C \l "3"
Ook in verkiezingstijd wordt er geframed. Dan is het niet alleen het zo goed mogelijk verkopen van de lijsttrekker en zijn partij maar richt de spinner zich ook op de zwakke plekken van de tegenstander. Voorlichters, campagneleiders en medewerkers zijn dan bezig journalisten te wijzen op fouten die door de tegenstander zijn gemaakt. Of dwingen de tegenstander in fouten.

De tegenstander kan fouten maken, aan jou de taak om de schijnwerper op die fouten te zetten. (voorlichter, intv. 25, p. 2)

Je legt de vinger op een punt van de tegenstander en dan blijven drukken, blijven drukken. Tot het moment dat de tegenpartij een klein foutje maakt. Dan gaat de spin de volgende fase in. Dan ga je het volgende foutje uitvergroten en dat leidt er uiteindelijk toe dat het onderwerp gunstig voor jou uitpakt. (voorlichter, intv. 14, p.3)

Deze vorm van framing lijkt effectief te zijn. Wanneer het goed wordt uitgevoerd kan het zelfs de beeldvorming van de tegenpartij enkele jaren domineren.

CDA was erg succesvol (in de verkiezingscampagne van 2006). Dat is het fnuikende want je kunt heel veel onterechte boodschappen nog wel pareren. Maar op het moment dat succesvol wordt aangetoond dat je niet betrouwbaar bent, dan zit je in een heel lastig parket. Dat is lastig te pareren, alles wat je daartegen in brengt werkt tegen je, lijkt wel. Het blijft nog aan je kleven ook. Gelukkig nu wat minder, maar in debatten gebruiken ze het nog: ‘nu draait u weer…’ Het idee van draaipartij is er nog. (voorlichter, intv. 22, p.7)
Veel respondenten noemden bij deze vorm van framing als voorbeeld het verkiezingsdebat tussen CDA’er Balkenende en zijn directe concurrent de PvdA’er Wouter Bos bij de verkiezingscampagne van 2006. Bos werd daarin door Balkenende neergezet als een politicus die draait bij bepaalde vraagstukken. Enkelen beschouwden deze benadering van Balkenende op Bos als een persoonlijke aanval, anderen noemden deze actie een vorm van ‘dirty campaigning’.
De zin ‘U draait en bent niet eerlijk’, heeft Balkenende ter plekke zelf bedacht. (…) wel hadden we van te voren besproken dat Bos zou worden aangesproken op ontslagrecht. (…) Het is en blijft teamwork. Wil je dat goed doen heb je een groep mensen nodig, je hebt factfinding nodig. (…) Je hebt consistentie nodig zodat meerdere spelers van de partij hetzelfde verhaal vertellen, wat voor interne communicatie van belang is wil je het beeld daadwerkelijk bevestigd krijgen. Een kiezersonderzoek heeft voor ons opgeleverd dat in de concurrentie Balkenende en Bos een verschil was tussen betrouwbaarheid en eerlijkheid. (…) Balkenende kwam betrouwbaarder over dan Bos volgens dat onderzoek. Hadden we het onderzoek niet gedaan, hadden we geen compleet beeld gehad, wist je niet dat daar nou juist het zwakke punt van je directe concurrent zat. (voorlichter, intv. 25, p. 4 & 5)

Enkele respondenten zien in dit voorbeeld de ontwikkeling dat Nederlandse voorlichters en campagnestrategen steeds meer Amerikaanse spinpraktijken over lijken te nemen.

De flip-flop techniek bij de Amerikaanse verkiezingen toen met Bush en Kerry heeft het CDA gekopieerd. Kerry stond er in de peilingen beter voor dan Bush. Kerry was Vietnam-veteraan. Aan het eind van het liedje moest hij zich nog verdedigen dat hij als soldaat in Vietnam geen foute dingen had gedaan. (…) Hier had je ook zo’n situatie. PvdA stond ongekend hoog in de peilingen, Bos was de gevierde jongen. Balkenende en zijn kabinet deugden niet, einde van het liedje is dat Balkenende weet te winnen. (…) CDA is er goed in geslaagd om continu te wijzen op de zwakke plekken van de tegenstander. Als je daarin slaagt, niet alleen erop wijzen, maar dat de media het ook nog eens overnemen, dan doe je je werk gewoon heel goed. (…) We kunnen allemaal wel op de fouten wijzen van de tegenstander maar dat krijg je niet zo makkelijk in de media. Je moet zoiets opbouwen, de geloofwaardigheid, dat de media dat op een gegeven moment gaan overnemen. (journalist, intv. 12, p. 2 & 3)

6.3 Politiek bedrijven of spindoctoring? TC "Politiek bedrijven of spindoctoring?" \f C \l "2"
De meeste respondenten zien het framen als een vorm van spindoctoring. Enkele respondenten zijn van mening dat dit al langer gebeurd, ook in tijden dat Nederland nog helemaal niet bekend was met het fenomeen spindoctoring. Vooral de eerste twee vormen van framing zijn volgens enkele respondenten niets nieuws. Het overtuigen van het gelijk van een politicus of partij in een debat is van alle tijden en hoort bij het politiek bedrijven is de opvatting van enkele respondenten.

Politici en voorlichters gaan en gingen vaak na belangrijke debatten naar Nieuwspoort. Vooral om mensen die de stukjes schrijven te vertellen hoe volgens hen het debat gezien moet worden. (…) Ze komen op selectieve momenten. Je kunt voorspellen, die en die zal er vanavond wel of bewust niet zijn. (…) Op dinsdag is het een grote politieke markt hier. Nu kun je dat spinnen noemen, maar het is politiek bedrijven en dat gaat al jaren zo. (journalist, intv. 11, p. 9 & 10)

Het framen na afloop van debatten hoort, vooral volgens de voorlichters en communicatiestrategen, in het takenpakket van voorlichters. Het is een bekend fenomeen in de Nederlandse politiek en moet volgens sommigen niet worden gezien als spindoctoring.

Bij coalitieonderhandelingen hadden Balkenende, Bos en Rouvoet nog wel adviseurs. De adviseurs die er bij zaten hadden belangrijke informatie natuurlijk en dat konden ze ten gunste van hun politicus naar de journalisten overbrengen. Het is wel beïnvloeden van nieuws, het is een manier van spinnen maar het is eigenlijk gewoon politiek bedrijven. (voorlichter, intv. 21, p.6)

Toch zien ook enkele respondenten het als een vorm van spindoctoring. Want het is meer dan het alleen duiden en geven van achtergrondinformatie. Ze geven een bepaalde context mee aan de boodschap en probeert de journalist daar zodanig mee te overtuigen dat hij het frame rond een gebeurtenis of rond een politicus of partij zal bijstellen.
Het in de juiste context brengen van iets is een spin. Jouw kant van het verhaal laten horen, dat versta ik ook onder spin. Met name over de punten waar jij mee als bewindspersoon naar buiten wilt komen. (…) Je wilt de journalist ergens op laten focussen, je blijft erop hameren. (voorlichter, intv. 27, p.4)

6.4 Conclusie TC "6.4 Conclusie" \f C \l "2"
Framing is een vorm van spindoctoring in de Nederlandse politiek en kent drie verschillende vormen. Framing om debatten te duiden, framing om gekleurde achtergrondinformatie te verstrekken aan journalisten en framing in verkiezingstijd waarbij het vizier is gericht op de zwakke plekken van de tegenstander.

Met name bij politieke debatten lopen voorlichters en PA’s rond om journalisten een bepaald frame voor te houden en het debat zo te duiden dat de prestaties van de opdrachtgever zo sterk mogelijk naar voren komen. Ook wordt deze eerste vorm toegepast bij belangrijke politieke discussies. Hierin kan de voorlichter of PA het standpunt van zijn zodanig uitleggen dat hij bijvoorbeeld in die discussie niet is gezwicht voor de druk van de tegenpartij. Met handig taalgebruik kan zo’n discussie of debat ten gunste van de politicus geframed worden. Ook kan informatie strategisch worden gelekt, bijvoorbeeld om de beeldvorming van journalisten in een vroeg stadium bij te sturen.

Journalisten moeten beseffen dat duiding die ze krijgen rond deze momenten gekleurd is en zullen de basisregels van journalistiek als hoor en wederhoor toe moeten passen om een zo breed en objectief mogelijk beeld te krijgen.

Een voorlichter of PA die dichtbij de leiders van een partij zitten, beschikken over veel informatie van de partijtop of Ministerraad zijn een belangrijke bron van informatie voor journalisten. Bij het verstrekken van deze achtergrondinformatie kunnen ze ook een bepaalde kleur, een positief frame meegeven aan journalisten. Voor journalisten is het in sommige situaties vaak lastig om bij meer bronnen te rade te gaan. In zulke situaties kan een spin erg effectief zijn.

Ook in verkiezingstijd wordt er geframed. Dan wordt er naast dat de politicus of partij positief over het voetlicht wordt gebracht ook alles aan gedaan om de tegenstander in een negatief frame te zetten. Wanneer deze spin goed georganiseerd wordt kan het negatieve frame lang aan de partij die is aangevallen blijven kleven.

Het is de vraag of framing een fenomeen is dat onder spindoctoring kan worden gezien. Enkele respondenten beweren dat framen een vorm van politiek bedrijven is dat al jaren wordt gebezigd op het Binnenhof. Ook wordt het gezien als een techniek dat bij het takenpakket van de voorlichters en PA’s hoort. Toch zien de meesten het als spindoctoring omdat het meer is dan duiden van informatie, het is het geven van een context en dat ook voortdurend benadrukken bij journalisten.

H 7 Resultaten: Roddel en achterklap TC "H 7 Bedrog" \f C \l "1"
Wat ik echt de kwalijkste vorm van spindoctoring vind is het pure roddelen en liegen. Als je ziet wat er de afgelopen maanden allemaal over bewindspersonen geschreven is. (…) Wat beoogt iemand die dat aan journalist vertelt? Dat is gewoon puur het imago van iemand aantasten, je probeert een bewindspersoon aan te zetten tot sterallures en divagedrag of je praat het aan. Het is absurd als zo’n verhaal wordt gepubliceerd, een verhaal dat controleerbaar onjuist is. Maar het gebeurt, dat soort dingen… (voorlichter, intv. 23, p. 6)
7.1 Inleiding TC "7.1 Inleiding" \f C \l "2"
Veel respondenten associëren spindoctoring ook met liegen en bedriegen. Voor enkelen is dat ook kenmerkend voor spindoctoring in Groot Brittannië en de Verenigde Staten: ‘draaien van de werkelijkheid, waarbij de leugen niet wordt geschuwd.’ Daar werd gedoeld op grote spins rond bijvoorbeeld de sympathie bij het publiek te winnen voor de oorlog in Irak. Zo huurde de Amerikaanse regering een PR-bureau in die het bericht in de wereld bracht dat er babylijkjes waren gevonden in een ziekenhuis in Koeweit, een daad van Iraakse militairen. Dit moest de gruwelijkheid van Saddam Hoessein aantonen en militair ingrijpen rechtvaardigen. Uiteindelijk bleek er helemaal niets van dit verhaal te kloppen. (Altheide, 2007: 236)

Met zulke grote vormen van bedrog waarin de publieke opinie stelselmatig wordt misleid om positieve beeldvorming rond bepaalde grote beleidsstukken te creëren is Nederland nauwelijks bekend. Wel zien veel respondenten een ontwikkeling waarin bedrog steeds vaker voorkomt. Zo wordt er meer over het privé- leven van politici geschreven en wordt daarbij een leugen om bestwil niet geschuwd. Het perscentrum Nieuwspoort werd daarbij opvallend vaak genoemd als de plek waar roddel en achterklap over politici en partijen plaatsvond. De actoren die daarmee bezig zijn worden al snel gezien als spinners. Dat kunnen voorlichters en PA’s zijn, maar ook Kamerleden. Journalisten worden opvallend vaak genoemd door met name de Kamerleden en voorlichters en communicatiestrategen als degene die deze vorm van spin toepassen, of wordt ze verweten dat ze te makkelijk in deze spin meegaan.

Velen zien hierin de grens van spindoctoring. De vraag is hoe ver de actoren in de Nederlandse politiek en pers het laten komen. In hoeverre speelt bedrog een rol bij spindoctoring in Nederland?

7.2 List en bedrog TC "7.2 List en bedrog" \f C \l "2"
De vorm van bedrog zoals de meeste respondenten dat als de Nederlandse vorm van spindoctoring zien is vooral het roddelen over het privéleven van een politicus of schandalen binnen een partij. Daarbij wordt ook snel gezegd dat dit de grens is, het is iets dat niet thuishoort in de Nederlandse politiek.
Op het moment dat spindoctors aan je privéleven gaan komen dan is dat reputatieschadend. Dat mag je niet doen, daar ligt de grens. Ik zie daarin een negatieve ontwikkeling hier, die de Britse kant op gaat en dat vind ik heel kwalijk. Het is kwalijk om iemand kapot te maken. (Kamerlid, intv. 16, p.2)
Enkele respondenten noemden ook de vorm van bedrog die wordt toegepast bij beleidszaken. In sommige gevallen wordt dat gezien als liegen en ook dat wordt afkeurend beoordeeld door de respondenten. Dit soort vormen van bedrog worden gebruikt om de beeldvorming van het publiek rond een bepaald debat of partij te beïnvloeden. Het wordt toegepast zowel tijdens, als buiten verkiezingstijd.
Je had een paar jaar geleden die campagne ‘26.000’ waarin de andere gezichten van asielzoekers werden getoond. In die campagne waren veel asielzoekers gebruikt met een onzuiver verleden, oorlogsmisdaden enzo. De campagne is ingezet door de VARA om publieke opinie te overtuigen dat toenmalig asielbeleid t.o.v. asielzoekers te streng was. Een leugen daarbij is niet geschuwd. Feit dat er asielzoekers bijzaten met een crimineel verleden, dat maakte dan ineens niet uit. Dat wordt gezien als collateral damage. (…) Daar werd de leugen duidelijk niet geschuwd. Wat je dan wel ziet, op het moment dat een beeld geschetst is, kan er moeilijk nog wat aangedaan worden. (voorlichter, intv. 21, p.3)
Bij de eerste vorm van bedrog lijkt er meer sprake te zijn van directe spindoctoring. Journalisten worden actief benaderd door voorlichters, PA’s en sommige Kamerleden en zij worden dan bijgepraat over de laatste roddels. Vaak om aan te geven dat er problemen zijn bij de tegenpartij of om de indruk te laten wekken dat het gaat rommelen binnen het kabinet. De tweede vorm van bedrog vindt op een ander niveau plaats. Daar zijn partijen, organisaties of journalisten bezig om beeldvorming rond een bepaald thema te beïnvloeden. Hier moet de spinner optreden om het beeld bij te sturen of om de schade zo beperkt mogelijk te houden.
7.2.1 Het Haagse roddelcircuit TC "7.2.1 Het Haagse roddelcircuit" \f C \l "3"
Voorlichters en PA’s proberen journalisten vaak op informele wijze te beïnvloeden. Dat gebeurt met enige luchtigheid in de wandelgangen, maar ook praten ze elkaar bij in het perscentrum Nieuwspoort.
Zo’n sfeer wordt gebruikt om te kunnen spindoctoren, het gebeurt daar ook veel. Verhalen ten gunste van een minister worden daar alvast een beetje warm gemaakt voor journalisten. Ik vraag me af of de politiek gebaat is bij zo’n ontwikkeling. Er moet een zekere afstand bestaan, je moet duidelijk onderscheid maken. Het moet geen gewoonte worden of als onderdeel van je werk gezien worden, spinnen, roddel en achterklap moet niet als normaal worden beschouwd. Daar gebeurt het, ik wil er niets mee te maken hebben. (voorlichter, intv. 19, p. 4)

Ook nodigen sommige bewindslieden of Kamerleden op voorspraak van hun voorlichter journalisten uit om in een informele setting met elkaar te praten.
Sommigen houden van informele praatjes, doen we ook aan mee. Wat dat betreft is het een groot babbelcircuit. (…) Wouter Bos is daar goed in. Mensen uitnodigen, biertje erbij en lekker kletsen met elkaar (journalist, intv. 6, p.6)

Hoewel de meeste respondenten ook vaak in Nieuwspoort vertoeven en vertrouwd zijn geraakt met deze cultuur, zien de meesten het niet als een geschikte plek om elkaar te informeren of bij te praten.
Spinnen wordt in mijn ogen hier iets te veel ingevuld als, onafhankelijk van wie je werkt, op eigen autoriteit borrels drinken met journalisten in Nieuwspoort. Dat is niet de manier waarop het zou moeten. (voorlichter, intv. 22, p. 2)
7.2.2 Personalisering TC "7.2.2 Personalisering" \f C \l "3"
In hoofdstuk 5 werd personalisering van de politiek aangehaald als een factor dat mede bepalend is voor het toenemende belang van beeldvorming van een politicus. De personalisering wordt door enkele respondenten ook aangehaald als reden dat persoonlijke nieuwtjes en verhalen steeds meer het politieke nieuws lijken te bepalen. In die ontwikkeling wordt ook de rol van spindoctoring groter, is de opvatting van enkele respondenten.

Het wordt steeds persoonlijker allemaal (…) Persoonlijke verhalen worden sneller nieuws, in die ontwikkeling wordt spindoctoring belangrijker. Je moet ook roddels kunnen ontkrachten. (journalist, intv. 26, p.8)
De personalisering van de politiek zorgt ervoor dat politici als persoon harder worden aangevallen. Dat zorgt ervoor dat het imago niet alleen van politici maar ook van de politiek als geheel geschaad wordt.

De politiek is al jaren bezig met personalisering waarbij personen en uiterlijkheden belangrijker worden dan de partij en inhoudelijke kant van de partij. Als je dan vervolgens ziet dat bij die personalisering ook hoort, een sterke neiging om mensen te beschadigen en belachelijk te maken. Dan vraag ik me af, hoe ijdel moet je op een gegeven moment nog zijn om de politiek in te gaan? Als je weet wat je afbreukrisico is. Waarom zou iemand nog politicus worden als je aan zulke persoonlijke aanvallen wordt blootgesteld? (voorlichter, intv. 23, p.7)
Enkelen maken bij deze ontwikkeling van personalisering de vergelijking met de Britse vorm van spindoctoring, waar volgens de respondenten, meer op de persoon wordt gespeeld.

Daar (in Angelsaksische landen) gaat het erom om personen kapot te maken. Spinnen over iemands privé leven(...) In Nederland zie je dat langzamerhand ook gebeuren, zo’n Harry van Bommel die op een gegeven moment kapot is gemaakt door de Telegraaf omdat hij iets fout heeft gedaan in Jordanië (…) Als dan in de Telegraaf een liefje die hij buiten zijn huwelijk had uit de school klapt over welke onderbroeken hij droeg wordt het zeer schadelijk voor zijn reputatie. Dat is een manier van spinnen. (Kamerlid, intv. 16, p.2)
7.2.3 De rol van journalisten TC "7.2.3 De rol van journalisten" \f C \l "3"
In deze vorm van spindoctoring wordt ook met de beschuldigende vinger naar journalisten gewezen. Logischerwijs door de respondenten uit de categorie van voorlichters en communicatiestrategen en Kamerleden. Zo werd de toegenomen concurrentie van nieuwsmedia genoemd als oorzaak voor toename van privé-nieuws. De concurrentiedruk zorgt voor een sterkere drang naar scoops, is de opvatting van sommige respondenten. De concurrentie is vooral merkbaar door diverse websites die steeds meer aandacht besteden aan politieke zaken maar zeker ook randzaken. Enkelen beweren dat journalisten de politiek wat meer zijn gaan benaderen vanuit een entertainment frame. Dit werkt human-interest verhalen in de hand.
Politiek is steeds meer entertainment geworden. Dat is een nieuwe ontwikkeling en misschien kun je zeggen dat vooral sinds Fortuyn dit element steeds meer een rol speelt in onze politiek. (…) Politici moeten zich wat populairder gedragen. Daardoor zijn journalisten het ook als entertainment gaan zien. Er verschijnen meer human-interest verhalen over de mens achter de politicus. Journalisten gebruiken een nieuw frame: hoe populair is de politicus? (voorlichter, intv. 2, p.2)

De respondenten waaronder ook enkele journalisten zelf, stellen dat journalisten niet alles moeten overnemen wat ze te horen krijgen, dat geldt in hun ogen met name wanneer roddels ter oren komen. Ze moeten ervoor waken dat zijzelf ook geloofwaardig blijven.
Journalistiek moet zich bekommeren om haar geloofwaardigheid. Als we niet oppassen verliest de burger het vertrouwen in zowel de politiek als de journalistiek. Ik denk dat dat een slechte zaak is voor de democratie. (journalist, intv. 17, p.9)
De voorlichters en communicatiestrategen zien ook wel in dat leugens vaak in het nieuws wordt gecirculeerd door collega-voorlichters van andere partijen. Als journalisten bij ze komen om meer te vragen over dat gerucht kan de voorlichter niet slechts de boel ontkennen, het beste zou werken om de roddel met feiten te bestrijden.
Als je zeker van je gelijk bent verzamel je de feiten waarmee je het tegendeel bewijst. Je slaat de journalist ermee om de oren, en ineens is het issue niet spannend meer. Dat is misschien wel de belangrijkste spin die we toepassen. Maar dan moet je wel absoluut zeker van je zaak zijn. (voorlichter, intv. 24, p.3)
7.3 De grens van spindoctoring TC "7.3 De grens van spindoctoring" \f C \l "2"
Bedrog is de vorm van spindoctoring waar de grens ligt volgens de respondenten. De meeste respondenten noemden ook het belang van voorlichters, PA’s en Kamerleden die aan het spinnen zijn om niet te liegen. Daarmee zouden ze hun geloofwaardigheid verliezen, maar bij deze vorm van spindoctoring is het moeilijk om niet te liegen voor de spinner.
De personalisering van de politiek werkt roddel en achterklap in de hand. Het aanvallen van de directe tegenstander wordt meer gezien als een vorm van framing, pas wanneer de aanvallen zich op het privéleven zouden richten en waarvan het de vraag is of het feitelijk juist is, dan is er sprake van bedrog.
Stel nou dat het CDA echt vuiligheid over Bos naar buiten zou hebben gebracht. Bijvoorbeeld, hij zit in het rozenperkje van het Vondelpark, maar loopt daar niet met zijn dochters, dan kom je meer op spinnen. Dan ga je iemand beschadigen. ‘Hij wordt gezien als family man, maar ondertussen is hij homoseksueel’, dan is het spinnen. (voorlichter, intv. 21, p. 4)
Spinners worden in sommige gevallen gezien als roddelaars. Enkele respondenten, voornamelijk uit de perspectieven van Kamerleden, voorlichters en communicatiestrategen zien het als taak van een voorlichter om leugens te ontzenuwen. Het is de taak van een spinner om de grens tussen nieuws feiten en roddels scherper te maken.
De drempel tussen nieuws en roddels vervaagt alsmaar, ook daar moet een voorlichter actiever in worden om die drempel duidelijker te maken. (voorlichter, intv. 24, p.3)

Er wordt afkeurend gesproken door de respondenten over deze vorm van bedrog. Met name Kamerleden, voorlichters en communicatiestrategen uitten hun zorgen over deze ontwikkeling. Ze zien het als een vorm dat wantrouwen in de politiek, maar ook in de pers kan doen versterken bij het publiek.

Maar juist spindoctoring in het persoonlijke, in het roddelen is spindoctoring zo fnuikend en bedorven dat ik niet weet waar het ophoudt. (voorlichter, intv. 23, p. 8)
7.4 Conclusie TC "7.4 Conclusie" \f C \l "2"
De respondenten zien in deze ontwikkeling dat steeds meer privézaken rond politici deel uitmaken van het nieuws. Spinners, waaronder enkele voorlichters en Kamerleden werken hieraan mee door in de wandelgangen of in perscentrum Nieuwspoort de journalisten te voorzien van details die de geruchten rond politici extra voeden. Door het teveel toepassen van deze vormen van bedrog dreigt de spinner zijn geloofwaardigheid te verliezen. Als de geruchten dan ook enkele malen niet blijken te kloppen zijn journalisten er gauw klaar mee en is de rol van de spinner uitgespeeld.

Ook de rol van de journalisten wordt ter discussie gesteld. Enkelen zien in hun ook spinners wanneer ze berichtten over privézaken rond een politicus, met als doel het beschadigen van de reputatie van een politicus.

Roddel en achterklap, de laatste vorm van spindoctoring in de Nederlandse politiek, worden gezien als de grens. Velen vinden deze ontwikkeling een bedreiging voor de geloofwaardigheid van politici en de politiek in het algemeen. Anderen zien in deze Nederlandse vorm van spinbedrog een onschuldig fenomeen, zeker wanneer de vergelijking wordt gemaakt met bedrieglijke praktijken in de Verenigde Staten en Groot Brittannië waar, met deze vorm van spindoctoring, wordt geprobeerd publieke opinie te overtuigen van het nut voor oorlogen.
H 8 Conclusie TC "H 8 Conclusie" \f C \l "1"
In de inleiding van deze Master Thesis is de volgende hoofdvraag geformuleerd: Wat is spindoctoring en welke rol speelt spindoctoring in de Nederlandse politiek? In deze hoofdstuk wordt er een antwoord gegeven op deze hoofdvraag en wordt duidelijk wat de rol is van het fenomeen spindoctoring in de Nederlandse politiek.

8.1 Samenvatting TC "8.1 Conclusie op resultaten" \f C \l "2"
In hoofdstuk 4 werd duidelijk dat we in Nederland bekend zijn met het fenomeen spindoctoring, vooral met de technieken van spindoctoring. Spindoctors lijken volgens de respondenten niet te bestaan. Spintechnieken worden voornamelijk gebruikt door voorlichters en Persoonlijk Assistenten. Daarbij is het van belang in welke positie de spinner zit. Wanneer hij dichtbij het vuur zit, door bijvoorbeeld aanwezig te zijn bij het Ministerraad of dat hij het vertrouwen geniet van de partijtop, beschikt hij over meer informatie waarmee gespind kan worden. Door de positie worden ze ook sneller gezien als een spinner. Spindoctoring richt zich vooral op journalisten, doel van de spinner is om de journalist zodanig te sturen dat er zo gunstig mogelijk over de politicus of partij wordt geschreven. Een goede spinner beschikt over inlevingsvermogen en heeft kennis van zaken. De belangrijkste eigenschappen van een goede spinner zijn volgens de respondenten geloofwaardigheid en zichtbaarheid. Een goede spinner gaat onzichtbaar te werk en is niet bekend bij het publiek. Daarnaast is het van belang dat hij op een geloofwaardige manier de journalisten benaderd.
Spindoctoring in Nederland is onder te verdelen in drie vormen. Spindoctoring in de vorm van beeldvorming, framing en bedrog.

Veel respondenten associëren spindoctoring met het regisseren van beeld om een politicus of een boodschap zo sterk mogelijk over te laten komen. Beeldvorming wordt vooral door voorlichters en communicatiestrategen als een belangrijkere factor in de politiek gezien, daarom moet er alles aan gedaan worden om de politicus of boodschap zo sterk mogelijk over te laten komen. Zo wordt geprobeerd de sterke punten van een politicus te benadrukken. Ook kan de door de setting van een presentatie of persconferentie ten gunste van de politicus de boodschap sterker overkomen. Tenslotte wordt ook mediastrategie genoemd als een vorm van spinnen met beeldvorming. De spinner denkt in dit geval na bij welke programma’s en op welke momenten een politicus het beste zijn boodschap kan brengen. Bij deze vorm van spindoctoring ontstond er ook discussie over het feit dat het in de politiek steeds meer om het beeld lijkt te gaan dan om de inhoud.
De meeste respondenten associëren spindoctoring met framing, een techniek die vooral rond belangrijke debatten en discussies wordt toegepast om de politicus of partij zo goed mogelijk uit de verf te laten komen. Verder wordt er geframed met strategische informatie waarover de spinner beschikt. Bij formaties kan bijvoorbeeld de journalist zo worden bijgepraat dat positieve punten worden toegedicht aan zijn partij en negatieve aan de andere partij. Deze vorm wordt volgens sommige respondenten al jarenlang toegepast en is dit niets anders dan politiek bedrijven. Daarnaast wordt er geframed rond belangrijke momenten als formaties en in verkiezingstijd. In het laatste geval is het vizier gericht op de tegenstander. Er wordt geprobeerd de zwakke punten van de tegenstander extra te benadrukken zodat ze sneller in een negatief frame worden geplaatst in de media.
De laatste vorm is spindoctoring als roddel en achterklap. In Nederland kennen we dat vooral in de vorm van roddels en leugens rond het privéleven van politici. In Nieuwspoort wordt er geroddeld, volgens de respondenten. Daar praten voorlichters, Kamerleden en journalisten in informele setting elkaar bij over laatste nieuwtjes. Voorlichters en PA’ers zien zich niet zo snel als informatiebron, maar eerder als schild voor hun politicus om leugens te ontkrachten, of om de grens tussen feiten en fictie scherper te maken. Velen zien hierin de toegenomen personalisering van de politiek als reden voor deze vormen van bedrog. Dit wordt gezien als de grens van spindoctoring. Als deze vorm van spindoctoring normaal wordt zou dat volgens sommige respondenten het wantrouwen in politiek en ook pers toenemen.
8.2 Discussie TC "8.2 Discussie" \f C \l "2"
Er is nog maar relatief weinig onderzoek gedaan naar het fenomeen spindoctoring in de Nederlandse politiek. Er zijn enkele publicaties verschenen over de betekenis van het fenomeen spindoctoring, maar er is nog geen concreet onderzoek gedaan naar de opvatting van de politieke spelers in Den Haag die te mogelijk te maken hebben met het fenomeen.

De theorie over spindoctoring gaat met name over het ontstaan en werkwijze van spindoctors in de Verenigde Staten en Groot Brittannië. Dit is ook terug te zien in het theoretisch hoofdstuk waar met name over de Amerikaanse en Britse vorm van spindoctoring werden besproken. Met de technieken en kenmerken van spindoctoring en spindoctors uit de Angelsaksische landen is geprobeerd een vergelijking te maken met de situatie in Nederland. Concluderend kunnen we stellen dat we in Nederland te maken hebben met het fenomeen spindoctoring. Vooral de technieken uit de Verenigde Staten en Groot Brittannië lijken steeds vaker op te duiken in de Nederlandse politiek. Nederland lijkt steeds meer te maken krijgen met de technieken uit de genoemde landen. Zo worden verschillende technieken toegepast om bijvoorbeeld beeldvorming van een politicus zo optimaal mogelijk te maken. Respondenten noemen onder meer de personalisering van de politiek en het daarmee gepaard gaande belang van beeldvorming en het toenemende belang van het goed kunnen verkopen van beleid als de reden waarom Nederland te maken heeft met spindoctoring. Verder bestaat vooral de indruk bij de respondenten dat spindoctoring in de variant van de Angelsaksische landen toe zal nemen. Maar duidelijke overeenkomsten werden niet gegeven. De meesten kunnen het nauwelijks specifiek aangegeven omdat het fenomeen niet zo nadrukkelijk aanwezig is.
Spindoctors kennen we echter niet in Nederland en de vraag is of we daarover ook in de toekomst kunnen spreken. Spindoctors zoals gedefinieerd in de theorie zijn dagelijks bezig met het bijpraten en beïnvloeden van journalisten en op zodanige, soms agressieve, manier dat het niet te vergelijken valt met wat voorlichters en PA’s in Nederland vooral bij belangrijke politieke momenten toepassen. Ze krijgen meer macht en ruimte van hun politiek leider om de pers te bespelen. Dat komt mede door een ander politiek stelsel als een ander medialandschap. In een tweepartij stelsel heeft de president of premier meer macht dan in een land waarin geregeerd wordt in een coalitie van meerdere partijen. Ook is de algemene indruk van de respondenten dat de Nederlandse politieke cultuur te nuchter is voor de Angelsaksische spinpraktijken. In die landen wordt er veel agressiever te werk gegaan, in Nederland zal zo’n houding door de politieke actoren worden afgekeurd. De respondenten zien het ook niet zover komen want ze kunnen elkaar altijd weer in de toekomst nodig hebben. Zo zouden partijen die elkaar bestoken met spins enkele jaren later weleens een regering moeten vormen. Spindoctoring in Nederland blijft beperkt tot de spintechnieken die door verschillende actoren worden toegepast. In Nederland is er sprake van een eigen variant van spindoctoring, door enkele respondenten werd dit polderspindoctoring genoemd.

Zijn spindoctors in Nederland dan een mythe? Volgens de voorlichters en communicatiestrategen wel. Journalisten schrijven het in hun ogen te snel en te gemakkelijk toe wanneer ze goed hun werk doen, een goede voorlichter zijn. Tijdens de interviewsessies leken toch de meeste journalisten dat ook zo te zien. Na enig doorvragen bleek dat ze met spindoctors met name de campagneleiders, voorlichters en PA’s bedoelden die af en toe wel erg sluw en gewiekst te werk gaan in het benaderen van de pers. Voorlichters zien het ook zo, dat als een vooropgezette actie effectief blijkt te zijn en de media het over lijken te nemen, er dan gelijk wordt geschreven dat de spindoctors dat hebben gedaan. Dat is een verkeerde constatering, er is gespind inderdaad, maar door een voorlichter of PA die ze van gekleurde of gedraaide informatie voorzag. Voorlichters en communicatiestrategen constateren dat op die manier hun werk gemythologiseerd wordt door het te zien als het werk van spindoctors. Daarnaast is ook genoemd dat journalisten de term vaak toepassen wanneer ze ‘off the record’ informatie goed willen weergeven in de kranten. Door de term spindoctors te gebruiken laten ze de lezer zien dat ze goed geïnformeerde bronnen hebben benaderd voor het nieuwsbericht. Concluderend kan er worden gesteld dat er geen fulltime spindoctors zijn en ook geen spindoctors met zoveel macht en taken als in de Angelsaksische landen. Wanneer voorlichters of PA’s een spindoctoringtechniek toepassen, worden ze gezien als spindoctors maar zij voeren vooral bepaalde technieken uit.
8.3 Verder onderzoek TC "8.3 Verder onderzoek" \f C \l "2"
Voor verder onderzoek naar het fenomeen spindoctoring in de Nederlandse politiek zou het wenselijk zijn nog meer respondenten uit de drie verschillende perspectieven te interviewen zodat er een nog completer beeld kan worden geschetst over spindoctoring. Daarnaast is het misschien ook een optie om dit fenomeen vanuit nog meer verschillende perspectieven te bekijken. Het zou bijvoorbeeld interessant zijn om bewindslieden aan het woord te laten over dit onderwerp. Zij werken het meest met spinnende PA’s en hebben ook nauw contact voorlichters van fracties en ministeries.
Literatuurlijst TC "Literatuurlijst" \f C \l "1"
· Aalberts, C. 2006. Aantrekkelijke politiek? Een onderzoek naar jongeren en popularisering van politiek. Apeldoorn: Het spinhuis.
· Adema, 2002. De eerste Nederlandse spindoctor. VPRO, Andere Tijden. http://geschiedenis.vpro.nl/programmas/2899536/afleveringen/5206290/ Geraadpleegd op 10 maart 2008.
· Andrews, J. 2006. Spin: from tactic to tabloid. Journal of public affairs. Aff: 6: 31-45 http://interscience.wiley.com Geraadpleegd 17 maart 2008.

· Altheide, D. 2007. The mass media and terrorism. Discourse & Communication, http://dcm.sagepub.com Geraadpleegd 5 augustus 2008.
· Bemboom, W. 1999. Hans Wiegel en de media. Naarden: Strengholt.
· Bernays, E. J. 1928. Propaganda. New York: Ig Publishing.
· Beus, J. de 2001. Een primaat van politiek (rede uitgesproken bij de aanvaarding van het ambt hoogleraar politicologie aan de Universiteit van Amsterdam, 29 juni 2001) Amsterdam: Vossiuspers.

· Boer, C. de & Brennecke, S. 2006. Media en publiek. Theorieën over media-impact. Amsterdam: Uitgeverij Boom.
· Brown, R. 2003. Rethinking government-media relations: Towards a theory of spin. Paper prepared for ECPR Conference Marburg, 18 – 21 september 2003. Geraadpleegd op 17 maart 2008.
· Corner, J. 2007a. Media, power and political culture. In: E. Devereux (red.) Media studies. Key issues & debates. Los Angeles, Londen: Sage Publications.

· Corner, J. 2007b. Mediated politics, promotional culture and the idea of ‘propaganda’. Media, Culture & Society.
· Corner, J. & Pels D. 2003. Media and the Restyling of Politics. Thousand Oaks: SAGE Publications Ltd.

· Curtis, A. 2002. The century of the self. BBC Four documentary. Deel 1 t/m 4
http://www.bbc.co.uk/bbcfour/documentaries/features/century_of_the_self.shtml en video.google.com/videoplay?docid=-678466363224520614 Geraadpleegd op 22 maart 2008.
· Gaber, I. 2000. Government by spin: an analysis of the process. Media, Culture & Society http://mcs.sagepub.com. Geraadpleegd 17 maart 2008.

· Hemels, J. M. H. J. 1973. Van perschef tot overheidsvoorlichter. Alphen aan den Rijn: Samsom Uitgeverij.

· Hendriks, F. & Korsten, A.F.A. 2001. Media in de politieke democratie. Blad bestuurskunde, themanummer Mediacratie, oktober 2001.

· Kok, F. & van der Maas, T. 2006, Zuiver op de graat. Hoe integer is Nederland? Assen: Uitgeverij van Gorcum.

· Mair, P. 2000. Populist democracy vs. Party democracy. For presentation to the ECPR Workshop on Competing Conceptions of Democracy, University of Copenhagen, 14-19 April 2000.
· Moloney, K., 2001. The rise and fall of spin. Journal of Public Affairs 1:124-135.
· Olsthoorn, A.C.J.M. & van der Velden, J.H. 2002. Elementaire communicatie Utrecht: Thiememeulenhoff.
· Pels, D. 2007. Het glazen huis van de democratie. In: Justitiële verkenningen, jrg. 33, nr.2 2007.

· RMO Advies: Medialogica, Over het krachtenveld tussen burgers, media en politiek, 2003

· Schoonman, E. 2004, Spindoctoring, Cahier 37. Faculteit Communicatie & Journalistiek (FCJ) Hogeschool van Utrecht.

· Wijfjes, H. 2002, Haagse kringen, Haagse vormen. Stijlverandering in de politieke journalistiek. In: J. Bardoel, C. Vos, F. van Vree & H. Wijfjes (red.), Journalistieke cultuur in Nederland (p. 19-34) Amsterdam: Amsterdam University Press.

· Zoonen, L. van, 2005. Entertaining the Citizen. When politics and popular culture converge. Boulder, Colorado: Rowman and Littlefield.
Bijlage 1:
Topiclijsten van de drie perspectieven TC "Bijlage 1:
Topiclijsten van de drie perspectieven" \f C \l "1"
1. Voorlichter/spinner

· situatie op afdeling voorlichting

· hoe gaat een voorlichter van een fractie te werk (naar journalisten toe)

· welke strategie gebruikt de voorlichter

· eigen omschrijving van spindoctoring

· mening over spindoctoring

· ervaringen met spindoctoring in dagelijks werk

· verschil tussen werk/taken van voorlichter en een spindoctor

· wie kunnen worden gezien als spindoctors, wat maakt ze tot spindoctors

· is er in Nederland sprake van spindoctors

· toekomst van spindoctoring in Nederland

2. Kamerlid

· situatie schetsen, samenwerking met voorlichters van fractie

· ervaring als kamerlid met media-optredens

· eigen omschrijving van spindoctoring

· mening over spindoctoring

· ervaring als kamerlid met spindoctoring

· wat zijn typische kenmerken van een spindoctor

· wie kunnen worden gezien als spindoctors, wat maakt ze tot spindoctors

· is er in Nederland sprake van spindoctors

· noodzaak spindoctoring voor politicus

· toekomst van spindoctoring in Nederland

3. Journalist

· situatie parlementaire redactie

· eigen omschrijving van spindoctoring

· mening over spindoctoring

· ervaring met spindoctoring in dagelijks werk

· wat zijn typische kenmerken van een spindoctor

· welke strategie gebruiken spindoctors

· hoe gaan journalisten om met spindoctors

· wie kunnen worden gezien als spindoctors, wat maakt ze tot spindoctors

· is er in Nederland sprake van spindoctors

· toekomst van spindoctoring in Nederland

PAGE

