Faculteit der Historische en 

Kunstwetenschappen

Erasmus Universiteit Rotterdam

MA Thesis Media & Journalistiek

Door Astrid Boonstoppel

· 272044

· astridboonstoppel@hotmail.com 

Begeleider drs. A.L. Peeters

Tweede lezer dr. H.J.C.J. Hitters

Augustus 2009 

[image: image17.jpg]


Co Adriaanse, door Siegfried Woldhek, 2000

scorebordjournalistiek?

Journalistieke objectiviteit, emotionalisering en chauvinisme in de Nederlandse voetbalverslaggeving 

De pen krast.

De pen krast: wat een hel!

Zal hier nu nooit een eind aan komen? –

Ik pak de inktpot, en beschrijf het vel

Met massa’s inkt in dikke stromen.

Het loopt gesmeerd, breeduit en vol!

Alles lukt opeens in dit bedrijf!

De leesbaarheid, dat wel, betaalt de tol – 

Maar och… wie leest nu, wat ik schrijf?

Friedrich Nietzsche, De vrolijke wetenschap (vert.), 1882

Dank

Allereerst gaat mijn dank uit naar de geweldige mannen van Infostrada Sports: Philip Hennemann en Erik Kleinpenning. Zij mailden direct hun antwoorden op al mijn vragen en waren zo aardig mij de benodigde wedstrijdstatistieken toe te sturen.

Tevens dank aan mijn begeleider, Allerd Peeters, die zo vriendelijk was om te lezen wat ik schreef.

Speciale dank gaat uit naar Laura, mijn medecodeur en Excel koningin. 

Verder natuurlijk mijn ouders, Daphne, Nadine, Monique, Eva, Roos en Pieter Erik: dank voor de mentale bijstand tijdens het lange schrijfproces. Maken jullie je maar geen zorgen, jullie hoeven niet te lezen wat ik heb geschreven…
Astrid Boonstoppel, augustus 2009
Inhoud

Hoofdstuk 1 – Inleiding


1

Paragraaf 1.1 Sportjournalistiek en objectiviteit


2

Paragraaf 1.2 Voetbal in Nederland


7
Paragraaf 1.3 Dagbladen in Nederland


9

Paragraaf 1.4 Sport in de Nederlandse dagbladen


15

Paragraaf 1.5 De sportjournalist


20

Paragraaf 1.6 De ‘falende’ sportjournalistiek


22

Paragraaf 1.7 Kwaliteitsbeoordeling in voetbal


24

Paragraaf 1.8 Invloeden van binnen- en buitenaf op de journalist

26

Paragraaf 1.9 Probleemstelling en onderzoeksvragen


29
Hoofdstuk 2 – Methode


32

Paragraaf 2.1 Onderzoekseenheden


32

Paragraaf 2.2 Codeboek doelpunten


35

Paragraaf 2.3 Codeboek spelers


35

Paragraaf 2.4 Codeboek artikelen en koppen


36

Paragraaf 2.5 Het vaststellen van de ‘objectieve’ spelkwaliteit

39

Paragraaf 2.6 Gegevens wedstrijden, spelers en clubs


41
Hoofdstuk 3 – Resultaten


42

Paragraaf 3.1 Intercodeursbetrouwbaarheid


42

Paragraaf 3.2 Resultaten ‘objectieve’ spelkwaliteit


42

Paragraaf 3.3 Resultaten doelpunten


46

Paragraaf 3.4 Resultaten spelers


56

Paragraaf 3.5 Resultaten emoties in koppen


63

Paragraaf 3.6 Resultaten inhoud koppen en wedstrijdverslagen

69

Paragraaf 3.7 Resultaten objectiviteit


71

Paragraaf 3.8 Resultaten chauvinisme


78

Paragraaf 3.9 Resultaten scorebordjournalistiek


79
Hoofdstuk 4 – Conclusies en aanbevelingen


85
Paragraaf 4.1 Evaluatie onderzoek en aanbevelingen


87
Paragraaf 4.2 Eindconclusie: scorebordjournalistiek?


88
Bronnen


89
Bijlagen 


92
Bijlage A – Geanalyseerde krantenartikelen


92
Bijlage B – Geanalyseerde wedstrijden


106
Bijlage C – Codeboek doelpunten


108
Bijlage D – Codeboek spelers


109
Bijlage E – Codeboek artikelen


110
Bijlage F – Voorbeeld invulformulier ‘Doelpunten’


114
Bijlage G – Voorbeeld invulformulier ‘Spelers’


117
Bijlage H – Voorbeeld invulformulier ‘Artikelen


119
Hoofdstuk 1 – Inleiding
Vrijwel elke Nederlandse krant heeft tegenwoordig sportjournalisten in dienst die verslag doen van sportevenementen en –wedstrijden. Toch wordt de sportjournalistiek door de ‘serieuzere’ journalisten niet altijd even serieus genomen. ‘Als je niets kan, kun je altijd nog sportjournalist worden’, schijnt een Volkskrantredacteur ooit gezegd te hebben (Van Zoonen, 2002).Verschillende vooroordelen heersen over de sportjournalistiek. Zo zou de sportjournalistiek chauvinistisch zijn en minder objectief dan de ‘echte’ journalistiek. Ook wordt wel gezegd dat sportjournalisten, omdat sport nauw verbonden is met emotie en beleving, emotionelere bewoordingen gebruiken in hun artikelen dan serieuze journalisten (Beunders, 2002).

Co Adriaanse, in 2003 trainer van de Alkmaarse eredivisievoetbalclub AZ, zei na een door AZ met 5-1 verloren wedstrijd tegen Roda JC dat Nederlandse sportjournalisten ‘scorebordjournalistiek bedreven’, door alleen te willen praten over de uitslag van de wedstrijd en niet over de kwaliteit van het door AZ gespeelde spel (Holland, 2008). De zogenaamde ‘scorebordjournalistiek’ zag Adriaanse als symptoom van een groter probleem, namelijk het vermeende ‘falen’ van de sportjournalistiek in Nederland.
Dit onderzoek richt zich op de vooroordelen die de positie van de sportjournalistiek ondermijnen. Is er in de Nederlandse sportjournalistiek inderdaad sprake van chauvinisme? Wordt er in de sportjournalistiek gebruik gemaakt van emotionele(re) bewoordingen? En in hoeverre is er sprake van een gebrek aan objectiviteit in de sportverslaggeving?

Omdat voetbal in Nederland van oudsher de sport is die het meest wordt beoefend en nog steeds de populairste sport is van het land (CBS, 2008), richt dit onderzoek zich op de voetbalverslaggeving in Nederlandse kranten.
Onderzoek naar de vooroordelen die lijken te heersen over de sportjournalistiek is in Nederland nog niet eerder uitgevoerd. Dit onderzoek dient dan ook te worden gezien als een aanzet tot het bieden van meer inzicht in de inhoud van de Nederlandse schrijvende sportpers, met de voetbalverslaggeving in het bijzonder. De vraag of de Nederlandse sportpers terecht wordt gezien als vreemde eens binnen de journalistieke bijt staat hier centraal. De vermeende subjectiviteit, het chauvinisme en de emotionalisering van de Nederlandse voetbalpers wordt onderzocht, met als uitgangspunt de term ‘scorebordjournalistiek’.

Paragraaf 1.1 – Sportjournalistiek en objectiviteit
De sportjournalistiek is altijd gezien als buitenbeentje binnen het journalistieke veld. Want mag sportjournalistiek wel gezien worden als ‘echte’ journalistiek? En wat is dan precies ‘echte’ journalistiek? Waaraan dient de sportjournalistiek te voldoen om voor vol aangezien te worden? In deze paragraaf wordt antwoord gegeven op deze en andere vragen die betrekking hebben op journalistiek in het algemeen en de sportjournalistiek in het bijzonder.
1.1.1 - De journalistieke basiswaarden van nu: objectiviteit, waarheidsgetrouwheid en onafhankelijkheid 

Nieuws vergaren en overbrengen, de wezenskenmerken van de journalistiek, zijn zo oud als de mensheid, stelt Kees Lunshof (1998). De journalistiek beantwoordt aan de constante behoefte van mensen om te weten wat er gebeurt. Deze nieuwsgierigheid is een sociaal zintuig en is noodzakelijk om als sociaal wezen te kunnen functioneren en geeft de burger bescherming tegen het onverwachte. De journalist heeft behalve de nieuwsbrengende ook een publieke rol. Alleen een (van de staat) onafhankelijke journalist kan de burgers feiten aandragen zodat deze kan kiezen uit verschillende (politiek-maatschappelijke) richtingen. Door deze publieke rol, maar ook als reactie op gebrek aan echte concurrentie en te veel onjuiste nieuwsverspreiding, zijn in de loop van de tijd de eisen aan het journalistieke vak verzwaard, zegt Lunshof. Lunshof formuleert dan ook enkele basiswaarden waaraan elke journalist heden ten dage aan dient te voldoen.

Allereerst dienen nieuwsberichten zoveel mogelijk vrij te zijn van elke mening of vooringenomenheid. Journalistiek dient in de eerste plaats te gaan om het vergaren en overbrengen van feitelijk en objectief nieuws over gebeurtenissen in de samenleving. Commentaar leveren op het nieuws en het analyseren ervan komen op een tweede en derde plaats. Zorgen voor divertissement is een laatste rol van de journalist. 

Lunshof beschrijft tevens de belangrijkste kritiekpunten op het doen en laten van de pers. Het belangrijkste kritiekpunt is het vermeende gebrek aan objectiviteit in de berichtgeving. Zowel rangschikking van feiten die tot vertekening kan leiden als woordkeuze zijn uitingen hiervan. Ook hebben journalisten hun eigen normen en waarden die de keuze van het nieuws en de manier van presenteren ervan kunnen beïnvloeden. Een tweede kritiekpunt is het feit dat er binnen de media teveel aandacht is voor het triviale, voor de sensatie, voor het incidentele, zegt Lunshof. Het verwijt dat nieuws wordt gemanipuleerd en ondergeschikt wordt gemaakt aan de belangen van het medium of belangengroeperingen die achter het medium staan, is een derde kritiekpunt. Het laatste veelgehoorde punt is het kennisniveau van de journalist. Volgens Lunshof zou onvoldoende opleiding, gebrek aan kennis van de Nederlandse taal, luiheid en gezapigheid leiden tot een gebrek aan exactheid. Een mogelijke verklaring voor dit laatste kritiekpunt zou de gebrekkige betaling van de journalist kunnen zijn. Vooral oudere journalisten zou het demotiveren, stelt Lunshof, dat zij jarenlang niet meer zullen verdienen wanneer zij eenmaal het eind van hun schaal hebben bereikt.

1.1.2 - Bestaat objectiviteit?

De filosoof Immanuel Kant (1724 – 1804) onderzocht in zijn drie grote Kritieken drie soorten van oordelen: empirische oordelen, morele oordelen en esthetische oordelen. Kant vraagt zich af hoe het überhaupt mogelijk is dat we een empirische, morele of esthetische ervaring hebben (Van den Braembussche, 2000). Hij verdiept zich in de relatie tussen onze kennis en de fysieke werkelijkheid. Dit doet hij omdat hij zicht wil krijgen op datgene wat wetenschappelijke kennis mogelijk maakt. Men gaat er altijd van uit dat wetenschappelijke kennis op empirische waarnemingen berust. Maar is onze waarneming wel zo passief? Hij stelt zichzelf de vraag of onze geest bij de waarneming slechts functioneert als een registreerapparaat waardoor zij de ‘werkelijkheid’ kopieert of simpelweg imiteert, of dat onze geest iets toevoegt aan de zintuiglijke indrukken die van buiten op ons afkomen.  Kant komt tot de conclusie dat de geest altijd iets toevoegt aan de ‘werkelijkheid’. Allereerst wordt in elke zintuiglijke waarneming zowel de ruimte als de tijd a priori gegeven. Want, zegt hij, zonder ruimte en tijd is waarneming onmogelijk. Dus is het volgens Kant onmogelijk om het ding-op-zichzelf te kennen. De geest, het waarnemend subject, ordent vooraf de indruk (de fysieke werkelijkheid) die van buitenaf komt. Objectiviteit in de puurste zin van het woord, bestaat niet, zegt Kant.

De Franse filosoof en literair criticus Jacques Derrida (1930 – 2004) borduurde voort op deze gedachte van Kant. Hij was geïnteresseerd in de betekenis van teksten. Simpel gezegd, stelt Derrida dat het gesproken woord een onvolmaakte imitatie is van de fysieke werkelijkheid. Geschreven teksten, zegt Derrida, zijn weer een imitatie van de imitatie. De authentieke waarheid kan dus niet gevat worden in een geschreven tekst. Maar een journalist kan dit natuurlijk wel proberen…
1.1.3 - Objectiviteit in de journalistiek

In de jaren ’70 van de vorige eeuw verandert met de maatschappelijke ontwikkeling ook de opvatting van journalistieke ethiek, zegt Reinders (1998). ‘Objectiviteit’ wordt het nieuwe gebod in de journalistiek. Door het tanende gezag van traditionele gemeenschappen wordt ruimte gecreëerd voor een grotere pluriformiteit van normen en waarden. Deze normen en waarden worden gezien als ‘subjectief’ en met dit in het achterhoofd kunnen de media hun nieuwsvoorzienende rol alleen nog maar vervullen door het nieuws zo objectief mogelijk te brengen. 
In de journalistiek is sprake van een nauwe relatie tussen de waarneming van feiten en hun interpretatie. Objectiviteit betekent precies hetzelfde wat het in de wetenschap ook betekent, zegt Reinders, namelijk controleerbaarheid volgens een algemeen aanvaarde standaard. Voor goede journalistiek geldt dat zij zich voor een objectieve weergave van het nieuws door de regel ‘wie, wat, waar, wanneer en waarom’ laat leiden. Dit betekent dat twee journalisten die getuige zijn van een belangrijke gebeurtenis en op hun horloge kijken om het tijdstip ervan vast te leggen, hetzelfde tijdstip waarnemen. Tijd en locatie behoren tot de vaste standaarden van objectieve berichtgeving, zegt Reinders. Hetzelfde geldt voor andere gegevens, zoals wie de betrokkenen zijn en van welke aard hun betrokkenheid is. Volgens Reinders valt er een vergelijking te trekken tussen de journalistiek en de wetenschap. De mogelijkheid van objectiviteit staat of valt niet met de vraag of en in welke mate journalistieke berichtgeving inderdaad objectief is, maar met de vraag of er algemeen aanvaarde standaards zijn om berichtgeving op haar objectiviteit te controleren, zegt hij. Toch is objectieve zakelijke berichtgeving maar een deel van het journalistieke werk. Interpretatie van het nieuwsfeit, het plaatsen in een context, is een ander deel. Dit onvermijdelijke deel van de journalistiek, kan zorgen voor verschillen in de berichtgeving. Reinders stelt dat de gedachte dat journalistieke objectiviteit onmogelijk is, niet waar is. Hij zegt dat juist de erkenning van de relatie tussen waarneming en interpretatie duidelijk maakt wat objectiviteit in een ‘open’ samenleving inhoudt. Volgens hem moet berichtgeving die zich laat controleren aan de hand van de regel ‘wie, wat, waar, wanneer en waarom’ gezien worden als objectief, wanneer er melding wordt gemaakt van uiteenlopende interpretaties van het op deze manier verkregen nieuws.

Mindich (1998) probeert het begrip ‘objectiviteit’ in de journalistiek te nuanceren. Hij stelt dat het moeilijk is om vast te stellen wat ‘objectiviteit’ nu precies inhoudt, terwijl deze term wel overal opduikt in journalistieke handboeken. Aan de hand van de geschiedenis van de term probeert hij zo nauwkeurig mogelijk het begrip ‘objectiviteit’ te construeren. Toch is de regel ‘wie, wat, waar, wanneer en waarom’ die Reinders formuleert ook in Mindich’s boek een rode draad. Hij stelt in zijn conclusie dat de objectiviteitseis in de journalistiek in het huidige klimaat waarin de nieuwe media de objectieve journalist bedreigt en er steeds minder kranten overleven opnieuw tevoorschijn moet komen. Objectiviteit in de journalistiek vindt Mindich net zo belangrijk als het bestaan van de journalistiek zelf, ook al pleit hij voor het vervangen van het woord ‘objectiviteit’ door woorden als ‘detachment’ en ‘nonpartisanship’ (onpartijdigheid).

1.1.4 - Waarheidsgetrouwheid in de journalistiek

Waarheidsgetrouwheid wordt gezien als de kwaliteit die journalisten ertoe brengt zich bij hun werk altijd te laten leiden door de regel ‘wie, wat, waar, wanneer en waarom’, zegt Reinders (1998). Onafhankelijkheid wordt gezien als de kwaliteit die journalisten ervan weerhoudt een bepaald wereldbeeld te willen propageren met uitsluiting van concurrerende wereldbeelden. Wanneer, zoals hierboven gesteld, de relatie tussen waarneming en interpretatie wordt erkend, lijkt dit uit te sluiten dat met betrekking tot de journalistiek over ‘de’ waarheid gesproken kan worden. Maar dit is niet alleen in de journalistiek, maar ook in bijvoorbeeld de natuurwetenschap het geval. Van geen enkele gebeurtenis kan zoiets als de definitieve, onweerlegbare waarheid worden vastgesteld, zegt Reinders. Toch kunnen berichten wel degelijk waar of onwaar zijn, ook als aan de regel ‘wie, wat, waar, wanneer en waarom’ is voldaan. Het draait dan niet om het feit dat deze vragen altijd eenduidig te beantwoorden zijn, maar dat de journalist deze vragen zo nauwkeurig mogelijk probeert te beantwoorden. De waarheidsgetrouwe journalist is volgens Reinders degene die zo nauwkeurig mogelijke feiten achterhaalt (die wellicht anders voor anderen onbekend zouden blijven). Waarheidsgetrouwheid heeft in die zin te maken met controleerbaarheid.

1.1.5 - Onafhankelijkheid in de journalistiek

Zoals gezegd berichten journalisten over gebeurtenissen vanuit een bepaalde kijk op de wereld. Pas wanneer journalisten dit doen met uitsluiting van andere wereldbeelden, zegt Reinders, komt de objectiviteit in het geding. Van onafhankelijke journalisten wordt verwacht dat zij de lezers de mogelijkheid bieden zich een beeld te vormen van wat er gaande is in de wereld en kennis te nemen van de verscheidenheid aan interpretaties en meningen. Door een breed spectrum van opvattingen en overtuigingen weer te geven dat uitdrukking geeft aan de pluriformiteit van wereldbeelden, zegt Reinders, dragen journalisten bij aan de publieke zaak van een ‘open’ democratische samenleving.

1.1.6 - Sportjournalistiek – non-objectief en chauvinistisch?

In de Nederlandse dagbladen wordt door journalisten verscheidene malen geschreven over het vermeende gebrek aan objectiviteit in de sportjournalistiek. Deze non-objectiviteit wordt vaak toegeschreven aan chauvinisme van de sportjournalist . Het gebrek aan het stellen van kritische vragen wordt gezien als teken aan de wand. Zo schrijft Paul Onkenhout in de Volkskrant in zijn column op 16 augustus 2008: ‘(…) als een journalist het in zijn hoofd haalt een paar kritische vragen te stellen aan een voetballer of bondscoach is de wereld te klein. (…) Misschien nog wel meer dan een EK of WK voetbal zijn de Olympische Spelen een parade van ongebreideld chauvinisme. En het moet wel een beetje gezellig blijven, dat is ook belangrijk.’ Chauvinisme viert hoogtij, zegt ook Guus van Holland van de sportredactie van het NRC Handelsblad in De Journalist op 18 september 2008. ‘Hoe objectief zijn sportverslaggevers nog? Dat valt vies tegen. (… ) Wanneer Oranje wint, heerst er euforie; wanneer Oranje verliest, heerst er diepe ontgoocheling – zoals het echte supporters betaamt.’ 

Voetbalsupporters zijn nu eenmaal chauvinistisch, zegt Kees Jansma, in 2004 journalistiek directeur van het televisiebedrijf WK-Produkties en journalist, in de Volkskrant (13 maart 2004): ‘Mensen willen ergens bijhoren. Velen hebben de kerkgang afgezworen, beschouwen de omroepvereniging als ouderwets en kiezen voor het clubgevoel in het voetbal. En het is puur chauvinisme.’ In het Parool (9 oktober 2004) zegt hij dat hij de zaak ‘…ook niet zal flessen, wat valt er trouwens te flessen in een televisiewereldje dat toch al sinds jaar en dag de journalistieke wetten der onafhankelijkheid aan de laars lapt?’ Televisieverslaggevers vindt hij ‘het vleesgeworden chauvinisme. Al is de krant natuurlijk ook niet objectief.’ Ivan Sonck, die twintig jaar lang verslaggever was van Sportweekend, het Vlaamse Studio Sport, hekelt de sportjournalistiek. Hij zegt op 6 september 1999 in het Algemeen Dagblad: ‘De sportverslaggeving verkleutert. [In het voetbalwereldje is] de humor op een niveau beland dat nauwelijks de kleuterklas ontstijgt en de spelers [hebben] vrijwel niets dan banaliteiten te melden.’ Ook vindt hij dat het in de voetbaljournalistiek te vaak gaat om randverschijnselen: ‘Vijfentwintig jaar geleden hielden wij op de redactie hartstochtelijke discussies over het 4-4-2 systeem. Dat komt bijna niet meer voor.’ Volgens Sonck zijn verslaggevers steeds meer geïnteresseerd in emotie, een tendens die ook Henri Beunders (2002) signaleert. Hij stelt in zijn boek ‘Publieke tranen. De drijfveren van de emotiecultuur’ dat emoties steeds meer overheersen in de Nederlandse sportjournalistiek. Guus van Holland zegt in De Journalist (2008) dat de voetbaljournalistiek ‘allerminst breed en internationaal georiënteerd [is], en [dat] deze vooral uitblinkt in kroegpraat over niks of niet-opgestelde Nederlandse spitsen. De sportjournalistiek doet weinig anders nog dan het opsommen van platitudes, het beschrijven van chauvinistische emoties en het optellen van Nederlandse successen. De sport in al zijn processen krijgt minder aandacht. Waar zijn de deskundige sportjournalisten, waar de zelfstandige, objectieve en kritische?’ Volgens Henk Hoijtink, verslaggever van Trouw, is het moeilijk een balans te vinden. ‘Natuurlijk is er meer werk aan de winkel als het elftal verder komt, maar het kan niet de bedoeling zijn dat de journalist alles door een oranje bril gaat zien.’ Hij wil, zegt hij in Trouw (17 juni 2006), gewoon zijn werk doen in alle nuchterheid zonder te hoeven nadenken over het patriottisch gehalte van zijn artikelen. ‘Het is al lastig genoeg je aan de druk van het “wij-gevoel” te onttrekken.’ Zijn collega Chris van Nijnatten van het Algemeen Dagblad zegt in ditzelfde artikel dat het een moreel dilemma is. ‘Wil je journalistiek scoren met het risico dat het elftal daardoor minder scoort. Deze weken liggen de media even in een spagaat en dat doet soms, bij de een wat meer dan de ander, zeer aan je journalistieke kruis.’
Chauvinisme in de sportjournalistiek wordt dus, ook door sportjournalisten zelf, ervaren als probleem. Hoewel het hier gaat om chauvinisme met betrekking tot het Nederlandse sportteam, is het voorstelbaar dat er sprake kan zijn van chauvinisme in de sportjournalistiek op een ander niveau. Chauvinisme zou bijvoorbeeld ook voor kunnen komen op het niveau van plaatselijke club of lokaal team. 
1.1.7 - Emotie in de sportjournalistiek

Emoties die loskomen tijdens een sportevenement maken deel uit van de beleving van sport en zijn deels verantwoordelijk voor de charme van de sport. De basisemoties woede, angst, walging, verdriet, blijdschap en verbazing (Ekman, 1972) zijn vaak te zien tijdens een voetbalwedstrijd bij de sporters zelf en ook bij de toeschouwers. 

Beunders (2002) stelt dat emotie steeds belangrijker wordt in de media. Sport is hiervan een goed voorbeeld, zegt hij. ‘Misschien wel de meest brede en blijvende bijdrage aan de emotionalisering van de samenleving leverden de spelshow en de sport. (…) de vreugdetranen van de overwinning, de smart van de nederlaag (…). En natuurlijk de spelshow die sport heet.’ In de jaren vijftig en zestig bleven de uitbarstingen van emoties beperkt, zegt Beunders. Maar de emoties in de media begonnen met de verloren WK-finale tegen West-Duitsland in 1974. ‘De emotionele reactie op dit verlies was in 1974 zelf uitermate curieus, van mythische omvang bijna, en eenmalig. (…) Voetbal zou de politiek als emotie vervangen, maar waar politiek de natie verdeelde, verenigde voetbal het volk, met collectieve vreugde of collectieve rouw tot gevolg.’ Beunders zegt dat de televisie en de commercie sindsdien de emotionalisering van de sport enorm hebben versterkt. ‘De media door de vraag “Wat ging er door je heen?” belangrijker te vinden dan de sportprestaties zelf. De commercie door de emotie over de sport te verbinden aan een bepaald product.’ De sportpers werkt deze emotionalisering enorm in de hand, zegt Beunders. 
Emotionalisering in de Nederlandse sportpers is een trend. Of hiervan ook sprake is in de Nederlandse schrijvende sportpers en dit ook aangetoond kan worden, zal later blijken.
Paragraaf 1.2 – Voetbal in Nederland
Voetbal is in Nederland de belangrijkste en grootste volkssport (CBS, 2008) . Voetbal is de sport die in Nederland door de meeste mensen wordt beoefend, voetbalwedstrijden en –praatprogramma’s worden goed bekeken op televisie en wanneer een Nederlandse club of het Nederlands elftal een belangrijke wedstrijd te spelen heeft ligt het leven (grotendeels althans) plat. In deze paragraaf wordt een korte introductie gegeven van het eredivisie voetbal in Nederland en de eredivisie voetbalclubs die in dit onderzoek centraal staan.

1.2.1 - Eredivisievoetbal in Nederland 
Sinds 1956 is de eredivisie de hoogste competitie in het betaalde (mannen-)voetbal in Nederland (alle informatie uit deze paragraaf is afkomstig van de officiële Eredivisie website www.eredivisie.nl, tenzij anders vermeld). In een seizoen dat loopt van augustus tot mei, met een winterstop van een maand in januari, spelen 18 eredivisie clubs om de titel van landskampioen. De winnaar van de eredivisie plaatst zich direct voor de Champions League, een Europese competitie waarin landskampioenen van verschillende landen strijden om de Champions League beker. Enkele lager geëindigde clubs kunnen zich ook plaatsen voor de Champions League en UEFA Cup. Hoeveel plaatsen er voor de Champions League en de UEFA Cup te vergeven zijn en op welke manier deze tickets te verkrijgen zijn, is aan veranderingen onderhevig, evenals andere zaken als het aantal clubs dat mee mag doen aan de eredivisie en namen van toernooien.
Play-offs

Welke clubs zich plaatsen voor (de voorronden van) de Champions League en de UEFA Cup en op welke manier dit gebeurt, is sinds seizoen 2005-2006 drastisch en meerdere malen veranderd. In dit nieuwe competitiemodel wordt de kampioen als altijd beloond met de schaal en een ticket in de Champions League. De nummer 2 moet echter tijdens de play-offs aantonen of zij in het “knock-out systeem”ook de baas zijn over de nummers 3 tot en met 5, om zodoende de voorronde voor de Champions League veilig te stellen. Ook de UEFA cup tickets worden verdeeld door middel van play-off wedstrijden. 

In seizoen 2008-2009 is dit play-off systeem aangepast, waardoor de nummer 2 zich direct plaatst voor de voorronde van de Champions League. Nummers 3 en 4 uit de competitie plaatsen zich nu direct voor (voorronden van of play-offs van) de nieuwe Europa League. Ook nummers 5 tot en met 8 kunnen door middel van play-offs nog kans maken op een ticket in deze League.

Aangezien de veranderingen in het eredivisie voetbal systeem en het invoeren van play-offs in de laatste seizoenen zorgen voor grote verschillen tussen de seizoenen wat aantallen wedstrijden betreft, worden in dit onderzoek alleen de wedstrijden meegenomen die tijdens het reguliere seizoen zijn gespeeld.
1.2.2 - Keuze voetbalclubs in dit onderzoek: budget, resultaten en stabiliteit 
In dit onderzoek worden de wedstrijden die vier clubs onderling speelden onderzocht over de laatste vijf eredivisieseizoenen. Er is gekozen voor de clubs Ajax, PSV en Feyenoord, de zogenaamde ‘klassieke’ topclubs van Nederland. Deze drie clubs hebben in Nederland het grootste budget te besteden. SC Heerenveen is gekozen als ‘middenmoter’, aangezien deze club wat budget betreft als middenmoter in de eredivisie gezien kan worden.

Ter illustratie: in seizoen 2007-2008 had Ajax een begroting van 65 miljoen euro, evenals PSV. Feyenoord had een begroting van 38,6 miljoen euro voor dit seizoen en was hiermee de derde club van Nederland. Heerenveen betrok in dit seizoen de vijfde plaats, met een begroting van 25 miljoen euro (Z24 Business nieuws website, opgehaald op 18 mei 2009). 
Hoewel AZ het de laatste paar seizoenen goed doet in de eredivisie is er toch voor gekozen om in dit onderzoek te kiezen voor Nederlands’ klassieke topclubs. Wat resultaat betreft staan PSV, Ajax en Feyenoord traditioneel gezien aan de top. SC Heerenveen kan wat resultaten betreft gezien worden als een “klassieke middenmoter”.

Ajax werd in de eredivisie vanaf 1956 tot en met seizoen 2008-2009 21 keer kampioen. PSV deed dit 18 keer en Feyenoord werd 9 keer eerste. AZ won slechts 2 keer. Heerenveen won in seizoen 2008-2009 voor het eerst in haar clubgeschiedenis een prijs, de KNVB beker, maar werd nooit kampioen. Toch weet deze club vrijwel altijd (14 keer in 16 eredivisieseizoenen) in het zogenaamde ‘linker rijtje’ te eindigen, dus bij de beste 9 in de eredivisie. Omdat in dit onderzoek verschillende seizoenen bij elkaar worden opgeteld is het handig zo stabiel mogelijke clubs te onderzoeken. Ajax, Feyenoord, PSV en SC Heerenveen zijn dus ook uitgekozen vanwege de stabiele resultaten van de clubs.

Paragraaf 1.3 – Dagbladen in Nederland 
Nederland is aan het begin van de eenentwintigste eeuw nog steeds een krantlezende natie, zegt Piet Bakker (2007). Nederland staat op de tiende plaats in de Europese ranglijst van krantlezende landen. Hoewel er sinds 2000 een daling te bespeuren valt, geldt dat de Nederlandse dagbladen nog steeds een relatief sterke positie hebben, met name bij hoogopgeleiden.

Nederlandse landelijke dagbladen kunnen worden onderverdeeld in twee soorten: de ‘populaire’ kranten, ook wel ‘tabloids’ genoemd en ‘kwaliteitskranten’ (Bakker, 2007). Een andere tweedeling die gemaakt kan worden is die tussen de landelijke en regionale dagbladen, waarbij de regionale dagbladen een bepaalde regio als uitgangspunt hebben bij het presenteren van het nieuws.
1.3.1 - Landelijke Nederlandse dagbladen

Volgens de brancheorganisatie van de Nederlandse dagbladen, Cebuco, bestaan er in Nederland elf landelijke dagbladen met een gezamenlijke oplage van meer dan twee miljoen per dag, met een netto bereik van bijna vijf miljoen lezers (Cebuco, 2009). Het netto bereik betekent het bereik dat één krant heeft. Eén krant kan meerdere lezers bereiken, bijvoorbeeld wanneer meerdere leden uit één gezin dezelfde krant lezen. De landelijke Nederlandse dagbladen verschijnen van maandag tot en met zaterdag. De Telegraaf en de NRC.Next zijn uitzonderingen op deze regel. De Telegraaf verschijnt 7 dagen per week. Op zondag krijgen abonnees de Telegraaf Op Zondag. De NRC.Next verschijnt slechts 5 dagen per week. Abonnees van NRC.Next krijgen op zaterdag het ‘gewone’ NRC Handelsblad in de bus.
De gratis dagbladen Metro, Sp!ts en de Pers  worden hier niet bij gerekend. Alleen van Sp!ts zijn de oplagecijfers bij Cebuco bekend. Sp!ts heeft een oplage van 430 duizend kranten per dag en een netto bereik van 1,7 miljoen lezers.
De Telegraaf

De Telegraaf is de grootste Nederlandstalige krant en verschijnt in 25 landen (informatie over de landelijke dagbladen is afkomstig van de website LexisNexis, zoekmachine van de Nederlandse dagbladen, via de Erasmus Universiteit Rotterdam). De krant staat bekend om zijn uitgebreide verslaggeving op het gebied van financiën en sport. Andere populaire bijlagen zijn De Reiskrant en De Woonkrant. 
In de indeling van landelijke dagbladen wordt de Telegraaf Op Zondag door Cebuco als aparte krant aangemerkt. In dit onderzoek wordt deze krant meegenomen als onderdeel van de Telegraaf. Elke Telegraaf lezer ontvangt de Telegraaf op zondag automatisch. Er bestaat dus geen 6-daags Telegraaf abonnement. 
Het Algemeen Dagblad

AD NieuwsMedia verspreidt dagelijks zo’n half miljoen kranten en is de grootste dagbladuitgeverij in de randstad. Het AD is naar eigen zeggen een moderne, betrouwbare en lezersgerichte krant op tabloidformaat. In het krantenconcept staat de lezer centraal, wat wordt vertaald in het thema ‘Dichtbij’. Het AD verschijnt in verschillende regio’s onder een verschillende naam en met regiospecifieke artikelen, zoals bijvoorbeeld Het Rotterdams Dagblad en Het Groene Hart. 

Het AD besteedt veel aandacht aan sport. Bij het AD verschijnt elke dag een sportkrant, AD Sportwereld. AD Sportwereld is partner van de Eredivisie CV en sponsor van FC Utrecht, ADO Den Haag, Sparta en Feyenoord. Aangezien de wedstrijdverslagen die verschijnen in de verschillende versies van het AD hetzelfde zijn, wordt er in dit onderzoek voor gekozen het Algemeen Dagblad te scharen onder de landelijke dagbladen. Er wordt wel meer aandacht besteed aan sport (en dan met name aan voetbal) dan in andere dagbladen, maar dit uit zich met name in op bepaalde clubs en spelers gerichte achtergrondartikelen en columns en dus niet noodzakelijkerwijs in ‘gekleurde(re)’ wedstrijdverslagen.
Het Financieele Dagblad

Het Financieele Dagblad is de voornaamste handels- en financiële krant in Nederland. Een langdurige traditie van grondige en onafhankelijke verslaggeving heeft de krant naar eigen zeggen tot een autoriteit op het gebied van financiën en economie gemaakt. Het ‘Beurs en Bedrijf’ gedeelte geeft een breed overzicht van de Nederlandse en internationale aandelenkoersen en beschrijft de belangrijkste ontwikkelingen en hoogtepunten. Sport wordt in deze krant niet of nauwelijks besproken. De oplage van de krant ligt rond de 64.000 kranten per dag.
Het Nederlands Dagblad

Het Nederlands Dagblad is een nationaal verspreide krant, die zich in het bijzonder richt op de christelijke bevolkingsgroep in Nederland. De krant heeft een oplage van circa 32.000 exemplaren. In dit dagblad neemt sport relatief weinig plaats in. De hoofdpijlers zijn kerk, binnen- en buitenlands nieuws, economie en politiek.

Nederlandse Staatscourant

De Nederlandse Staatscourant had een oplage van slechts 5.000 exemplaren. Deze krant werd uitgegeven door SDu uitgevers en beschrijft de (totstandkoming van) Nederlandse wet- en regelgeving. Sport komt in deze krant niet voor. De Nederlandse Staatscourant wordt in deze vorm niet langer uitgegeven. Wel bestaat deze krant nog op internet.

De Volkskrant

De Volkskrant is een landelijk dagblad met een oplage van ongeveer 263.000 kranten per dag. De Volkskrant is opgericht in 1921 en is naar eigen zeggen kwalitatief het beste nieuwsblad van Nederland. Het ‘citeert de feiten over hun imago; snel, onbevooroordeeld en adequaat’. Daarnaast publiceert het nieuwsblad de feiten in een breder perspectief. De Volkskrant heeft een aparte sportredactie.
Reformatorisch Dagblad
Het Reformatorisch Dagblad is een landelijk christelijk dagblad van orthodox gereformeerde signatuur. Het Reformatorisch Dagblad is een avondkrant met een oplage van 56.000 exemplaren. Van alle kranten in Nederland heeft het Reformatorisch Dagblad de grootste redactie Kerkelijk leven. In vergelijking met de andere landelijke dagbladen biedt het Reformatorisch Dagblad veel regionaal nieuws. In deze krant komt geen sport voor.

Trouw
Trouw is een landelijk dagblad met een oplage van 107.000 kranten per dag. De krant publiceert korte en beknopte artikelen en is veelomvattend. Door de voorzichtige manier van rapporteren en het brede scala aan sociale topics en discussies behoort Trouw naar eigen zeggen tot één van de meest geciteerde nieuwsbladen in Nederland. Trouw publiceert ook sportartikelen.
Het NRC Handelsblad

Het NRC Handelsblad is een landelijke avondkrant die zich naar eigen zeggen voornamelijk richt op individuen die omvattend en objectief nieuws willen, opdat ze zo hun eigen meningen beter kunnen vormen. De oplage van NRC Handelsblad heeft zich gestabiliseerd omstreeks de 221.000 exemplaren. De krant volgt het journalistieke ideaal en principe voor een strikte scheiding van nieuws, analyses en opinies. Het schuwt de primeur niet, deinst niet terug voor actieve journalistiek, wat uiteraard betrouwbaar en snel moet zijn. Het NRC levert informatieve kwaliteit van achtergronden en actueel nieuws. Het NRC heeft zijn eigen sportredacteuren.
NRC.Next

NRC Next is de nieuwe ochtendeditie van het NRC Handelsblad. Het is moderner vormgegeven en richt zich met name op jonge hoger opgeleiden. NRC.Next verschijnt alleen op werkdagen en de oplage van NRC.Next ligt rond de 85.000 exemplaren per dag. Ook sport wordt in deze krant besproken.

1.3.2 - Keuze landelijke dagbladen in dit onderzoek 
Voor dit onderzoek naar sportjournalistiek in Nederlandse dagbladen is gekozen voor de vier grootste Nederlandse landelijke dagbladen. De Telegraaf, het Algemeen Dagblad, de Volkskrant en het NRC Handelsblad zijn in Nederland de kranten met de grootste oplagen. Tevens hebben deze vier kranten gezamenlijk een gevarieerd lezerspubliek. De Telegraaf richt zich naar eigen zeggen op iedereen in Nederland die kan lezen en heeft het grootste bereik van de vier. Lezers van de tweede krant van Nederland, het Algemeen Dagblad, hebben een modaal inkomen en een gemiddeld opleidingsniveau (MBO+), terwijl het lezerspubliek van de Volkskrant en het NRC over het algemeen welgesteld is en hoog opgeleid.
De Telegraaf en het Algemeen Dagblad worden gezien als ‘populaire dagbladen’, waar het NRC Handelsblad en de Volkskrant zich ‘kwaliteitskranten’ noemen (Bakker, 2007). Omdat kwaliteitskranten vaak worden gezien als objectiever dan de populaire dagbladen, is het interessant om deze twee soorten kranten met elkaar te vergelijken. 
1.3.3 - Regionale dagbladen
In Nederland bestaat 18 regionale dagbladen. Dit zijn de Barneveldse Krant, BN/De Stem, het Brabants Dagblad, het Eindhovens Dagblad, het Friesch Dagblad, de Gelderlander, de Gooi- en Eemlander, de Haarlems Dagblad Kombinatie, de Leeuwarder Courant, het Leidsch Dagblad, het Dagblad De Limburger, het Limburgs Dagblad, het Dagblad van het Noorden, het Noordhollands Dagblad, het Parool, PZC, de Stentor en de Twentsche Courant Tubantia. Deze dagbladen bieden de lezer behalve landelijk en mondiaal nieuws ook nieuws over de regio waarin de lezer woont. 

Omdat in dit onderzoek onder andere de wedstrijden van eredivisieclubs PSV uit Eindhoven en Ajax uit Amsterdam worden onderzocht, is er gekozen om naast vier landelijke dagbladen ook de regionale dagbladen uit de Eindhovense en Amsterdamse regio te onderzoeken. Dit zijn het Eindhovens Dagblad en het Parool uit Amsterdam. Deze dagbladen besteden meer aandacht aan de plaatselijke voetbalclub. Of er daadwerkelijk sprake is van chauvinisme of dat er juist negatiever over deze clubs wordt gesproken in de wedstrijdverslagen, zal moeten blijken.

Het Algemeen Dagblad heeft in de jaren waarop dit onderzoek betrekking heeft nogal wat veranderingen ondergaan. Het dagblad richt zich nu op verschillende regio’s, waaronder Rotterdam, in de vorm van het huidige AD Rotterdams Dagblad. Omdat tijdens het onderzoek is gebleken dat de wedstrijdverslagen in het AD Rotterdams Dagblad hetzelfde zijn als die in bijvoorbeeld AD Rivierenland, AD Utrechts Dagblad en AD Amersfoortse Courant, wordt het Algemeen Dagblad geschaard onder de landelijke dagbladen en niet onder de regionale. Er wordt dus geen Rotterdamse krant onderzocht in de zin dat er specifieke ‘Rotterdamse’ wedstrijdverslagen in staan.

Het Parool

Het Parool is een landelijk dagblad met een oplage van 90.000 kranten per dag (website Cebuco, oplagecijfers 2008). Het Parool noemt zichzelf 'het Nieuwsblad van Amsterdam’. Het is een krant bedoeld voor de liefhebbers van Amsterdam en voor personen waarbij het 'leven' in Amsterdam centraal staat. Naast informatie over Amsterdam zelf, biedt de krant informatie over achtergronden van nationaal en internationaal nieuws, economie, kunst, sport en amusement. Omdat dit dagblad het leven in Amsterdam centraal stelt, wordt in dit onderzoek Het Parool gerekend onder de regionale dagbladen, ondanks het feit dat dit blad zichzelf een ‘landelijk’ dagblad noemt. 

Hoewel dit dagblad zichzelf ‘landelijk’ noemt, ligt de nadruk van het Parool op Amsterdam. Dit maakt het Parool een zeer interessant dagblad om in dit onderzoek te gebruiken, omdat het dagblad zich zowel op het landelijke als het regionale publiek richt.

Eindhovens Dagblad

Het Eindhovens Dagblad verschijnt in Oost-Brabant in een oplage van 130.000 exemplaren. De ochtendkrant kent zeven verschillende edities, met elk een eigen regio waarop de nadruk ligt. Daarnaast bevat elke editie nationaal en internationaal nieuws en een verscheidenheid aan artikelen op het gebied van sport, kunst, cultuur en human interest. Voor dit onderzoek wordt de editie gebruikt die zich richt op Eindhoven (de stad) zelf. Het Eindhovens Dagblad is overigens geen onderdeel van de nieuwe versies van het Algemeen Dagblad die zich richten op specifieke regio’s. 

Tabel 1  - Oplage, formaat, verschijningsvorm en verspreidingsvorm van de 6 onderzochte Nederlandse dagbladen (bron: Cebuco en STIR)
	Krant
	Formaat
	Verschijning
	Verspreiding
	Aantal dagen
per week
	Oplage (Cebuco)
	Bereik

(STIR)

	Telegraaf
	tabloid
	ochtend
	landelijk
	7
	699.602
	2.148.000

	Algemeen Dagblad
	tabloid
	ochtend
	landelijk
	6
	465.996
	1.535.000

	NRC Handelsblad
	broadsheet
	avond
	landelijk
	6
	221.828
	554.000

	Volkskrant
	broadsheet
	ochtend
	landelijk
	6
	263.845
	818.000

	Eindhovens Dagblad
	broadsheet
	ochtend
	regionaal
	6
	114.040
	322.000

	Parool
	broadsheet
	avond
	regionaal
	6
	87.372
	232.000


1.3.4 - Chauvinisme in regionale dagbladen 
In dit onderzoek worden er behalve landelijke Nederlandse dagbladen ook twee regionale dagbladen geanalyseerd. Het Parool als Amsterdams dagblad en het Eindhovens Dagblad. 
Gerard Dielessen, de huidige hoofdredacteur van Nova en voorheen hoofdredacteur van diverse regionale en regionale dagbladen, schrijft dat ‘bij belangrijke gebeurtenissen één feit het televisienieuws [overheerst] en de kijker geen keus [heeft]. Tijdens de val van De Muur, de Golfoorlog of het conflict in Joegoslavië was in het NOS journaal geen plaats voor onderwerpen waarmee in nieuwsarmere tijden zelfs moeiteloos kon worden geopend. Dat is bij een regionale krant ondenkbaar. Ook tijdens de Golfoorlog werd de lezer gewoon geïnformeerd over de verrichtingen van zijn favoriete plaatselijke voetbalclub  (1997, pag. 136).’ Regionale dagbladen zullen dus volgens Dielessen altijd aandacht besteden aan zaken die zich in de regio afspelen. Regionale dagbladen (of plaatselijke, deze termen worden nogal eens door elkaar heen gebruikt) besteden logischerwijs meer aandacht aan nieuws uit ‘hun’ stad, dus Amsterdam voor het Parool en Eindhoven voor het Eindhovens Dagblad. 
Wat sport betreft valt de hoeveelheid aandacht voor de plaatselijke voetbalclub op. In het Parool wordt meer aandacht besteed aan Ajax en in het Eindhovens Dagblad aan PSV. Deze hoeveelheid aandacht zit met name in het aantal achtergrondartikelen. De vraag die overblijft is of deze regionale dagbladen behalve het besteden van meer aandacht aan de lokale voetbalclub ook in hun wedstrijdverslagen positiever of juist kritischer over ‘hun’ clubs schrijven. Deze vraag zal in dit onderzoek dan ook worden beantwoord. 

1.3.5 - Emotie in Nederlandse dagbladen: kwaliteitskranten, populaire kranten en regionale kranten

In dit onderzoek zal aandacht worden besteed aan de mate waarin emotie een rol speelt in de sportverslaggeving. Dit is interessant omdat er verschillende ‘soorten’ kranten (populaire kranten, kwaliteitskranten en regionale dagbladen) met elkaar worden vergeleken. De verwachting bestaat namelijk dat in kranten die in dit onderzoek onder ‘tabloids’ worden geschaard, de Telegraaf en het Algemeen Dagblad, meer sprake is van ‘emotionalisering’ van sport dan in de zogenaamde kwaliteitskranten. Tabloids staan er om bekend zich in hun verslaggeving meer dan andere kranten te richten op sensatie en emotie. Zo zegt Piet Bakker (2007) dat de Telegraaf en het Algemeen Dagblad ‘wel worden getypeerd als populaire dagbladen’ (pag. 6). Dit in tegenstelling tot de Volkskrant en het NRC, die gerekend kunnen worden tot de kwaliteitskranten.

Een andere vraag die in dit onderzoek wordt beantwoord heeft betrekking op de regionale dagbladen. De regionale dagbladen die worden onderzocht, het Eindhovens Dagblad en het Parool, besteden veel aandacht aan de plaatselijke voetbalclub. Maar schrijven de regionale dagbladen ook ‘emotioneler’ over ‘hun’ voetbalclub? En komt dit tot uiting in de krantenkoppen boven de wedstrijdverslagen?

Paragraaf 1.4 - Sport in de Nederlandse dagbladen  
In de Nederlandse dagbladen is sport een steeds belangrijker onderdeel geworden van het journalistieke aanbod. Op de sportpagina worden tegenwoordig niet slechts wedstrijdverslagen gepubliceerd, maar ook foto’s, opiniestukken en achtergrondartikelen maken deel uit van de sportpagina. In deze paragraaf wordt een uiteenzetting gepresenteerd van waar de huidige sportpagina in de Nederlandse dagbladen uit kan bestaan. Aan wedstrijdverslagen wordt speciale aandacht besteed, omdat het wedstrijdverslag gezien kan worden als het meest objectieve onderdeel van de sportverslaggeving.
1.4.1 - De anatomie van de sportpagina: columns, essays, achtergrondartikelen, interviews, statistieken, grafieken, klassementen, uitslagen en wedstrijdverslagen

De column

De column is de opvolger van het ‘cursiefje’, een vaak humoristische observatie die licht van toon is. Sinds de jaren ’60 is de column in de Nederlandse dagbladen te vinden (Wijfjes, 2004, pag. 339). Het woord stamt van het Engelse woord voor ‘kolom’, omdat van oudsher de column één kolom beslaat. De column is een kort stukje proza waarin de auteur zijn mening ventileert over uiteenlopende onderwerpen: van observaties van het dagelijks leven tot politiek of sport. Dagbladen hebben vaak vaste (sport-)columnisten in huis die dagelijks of wekelijks op dezelfde plaats in de krant in hun column hun mening ventileren. 

Het essay of opiniestuk

De essay kan worden gezien als een uitgebreide column, waarbij er door de schrijver dieper op een bepaald onderwerp ingegaan kan worden. In de essay wordt de mening van de schrijver van de essay geventileerd, wat voor een zelfde vrijheid van schrijven zorgt als in een column. Het essay is beschouwend en subjectief. Essays of opiniestukken kunnen uiteenlopende onderwerpen hebben, variërend van commentaren op wedstrijden, of beslissingen van clubbesturen tot het signaleren van een maatschappelijke problemen als dopinggebruik in de sport.

Het achtergrondartikel

Een achtergrondartikel is, in tegenstelling tot het opiniestuk, een zo objectief mogelijk artikel waarin de schrijver achtergrondinformatie weergeeft over een bepaald onderwerp. De mening van de schrijver komt, althans in theorie, niet in het achtergrondartikel aan bod. In tegenstelling tot bij een column of opiniestuk wordt een achtergrondartikel niet per definitie ondertekend door de schrijver van het artikel. 
Foto

Een foto kan ook als zelfstandig onderdeel voorkomen op de sportpagina. Hierbij dient het onderschrift als ondersteuning van de foto.
Interviews

Interviews met sporters, hun trainers of coaches, besturen van clubs of verenigingen, of andere mensen die enige connectie hebben met sport zijn ook te vinden op de sportpagina van een krant. Soms worden alleen ‘leuke’ uitspraken geplaatst, quotes van mensen over bijvoorbeeld een wedstrijd of een toernooi.

Statistieken en grafieken

Sportverslaggevers zijn dol op statistieken en grafieken. ‘Ajax won reeds 18 keer in de Kuip van Feyenoord, maar Feyenoord maar 17 keer van Ajax,’ bijvoorbeeld. In sommige dagbladen worden dit soort zaken in grafieken of schema’s ter illustratie in een kader geplaatst, al dan niet met een bijbehorende voor- of nabeschouwing van een wedstrijd. 
Klassementen en uitslagen

Op de sportpagina worden vaak klassementen en uitslagen geplaatst. Welke club staat er op dit moment eerste in de eredivisie, welke wielrenner heeft de laatste tijdrit gewonnen, et cetera. Soms worden deze klassementen en uitslagen aangekleed met statistieken en grafieken.
1.4.2 - Het wedstrijdverslag
Het wedstrijdverslag bestaat uit verschillende onderdelen, namelijk de kop boven het wedstrijdverslag en het verslag zelf. Eventueel wordt er een foto bij het wedstrijdverslag geplaatst ter illustratie van het artikel.
In dit onderzoek wordt de verslaggeving naar aanleiding van voetbalwedstrijden uit de eredivisie onderzocht. Omdat wedstrijdverslagen gezien kunnen worden als het meest objectief, zal er onderzoek worden gedaan naar de wedstrijdverslagen en de daarbij behorende krantenkoppen die zijn geschreven naar aanleiding van de gekozen voetbalwedstrijden. 

De krantenkop

In de krantenkop wordt in theorie in zo min mogelijk woorden zo veel mogelijk duidelijk over het desbetreffende artikel. Door beperkingen aan het aantal woorden wordt de maker van de kop in zijn vrijheid verkleind. De krantenkop wordt bepaald door de vorm, de inhoud en de structuur. De ruimte van de kop wordt bepaald door de lay-out van de pagina en de grootte van het lettertype. Niet alleen geeft de krantenkop in het kort de inhoud van het artikel weer, maar de kop dient ook om de lezer te verleiden om het artikel te lezen. Wanneer de kop op de voorpagina staat heeft de krantenkop ook als doel de lezer te overtuigen om de krant te kopen. Deze functies kunnen met elkaar conflicteren. Door het zogenaamde ‘koppensnellen’ zou de lezer idealiter een overzicht moeten kunnen krijgen van het nieuws van die dag en een globaal idee kunnen krijgen van de relatieve impact en belangrijkheid van het nieuws. Door een bepaalde kop groter te plaatsen dan een andere, wordt door de krant een bepaalde gebeurtenis een zekere belangrijkheid meegegeven. Door verschillen in woordkeuze, het spelen met woorden, toonzetting en het weglaten van woorden (zoals bijvoorbeeld lidwoorden) kunnen verslaggevers en editors van kranten effectieve koppen construeren. Een voorbeeld van verschillen in woordkeuze is bijvoorbeeld het gebruik van woorden als ‘laken’, ‘ontberen’ of ‘het morsen van punten’. De toonzetting kan ook van krant tot krant en van artikel tot artikel verschillen. Een wedstrijd kan bijvoorbeeld door de journalist worden beschreven als ‘belabberde klassieker’ of als ‘vermakelijk voor de neutrale toeschouwer’. 
De inhoud van het wedstrijdverslag

Het schrijven van een wedstrijdverslag is een van de belangrijkste taken van de sportjournalist. Een sportjournalist moet snel en accuraat kunnen schrijven en zich strikt aan het aantal woorden kunnen houden (Andrews, 2005). Het wedstrijdverslag is zowel de essentie als het meest verwaarloosde onderdeel van de sportjournalistiek, zegt Rob Steen (2008). Dit komt, zo stelt hij, omdat er tegenwoordig zoveel om de wedstrijd heen gebeurt en hier weer over geschreven moet worden, dat het wedstrijdverslag niet langer de aandacht krijgt die het verdient. Er verschijnen voorbeschouwingen, nabeschouwingen, follow-up verhalen evenals stukken over transfers, blessures, corruptie, drugs en seksschandalen. Ook internet, televisie en de mobiele telefoon hebben de sportjournalistiek in aard en perceptie veranderd. Steen stelt zichzelf de vraag waarom kranten en tijdschriften nog steeds de moeite nemen om een wedstrijdverslag te schrijven en af te drukken. Hiervoor bestaan volgens Steen (ook tegenwoordig) verschillende redenen. Allereerst is het wedstrijdverslag een vorm van zekerheid. Ook al is het voor een toeschouwer niet mogelijk bij een bepaalde wedstrijd aanwezig te zijn, de zekerheid van het na afloop kunnen lezen van het wedstrijdverslag garandeert de lezer een vorm van aanwezigheid en zekerheid. Een tweede reden is de tijdsfactor. De meeste wedstrijdverslagen worden niet direct na de wedstrijd geschreven maar enkele uren daarna (omdat zij toch pas in de krant van maandag geplaatst zullen worden), om zo een objectiever verslag te garanderen. Het adrenalinepeil is inmiddels gezakt en men kan met een kritischer blik de wedstrijd beschouwen. Een derde en laatste reden voor het bestaansrecht van het wedstrijdverslag, zo stelt Steen, is de diepte van detail en inzicht. Hij zegt dat een kort verslag van 200 woorden meer inzicht kan bieden dan 30 seconden van de wedstrijd op televisie.

Het wedstrijdverslag beschrijft in principe hoe een wedstrijd is verlopen. De lezer verwacht een verslag te lezen van de gespeelde wedstrijd. In de praktijk lijkt het erop dat de sportverslaggever in het wedstrijdverslag niet alleen verslag doet van de gespeelde wedstrijd, maar ook over verschillende andere zaken schrijft in het artikel.

Voorbeelden hiervan zijn het noemen van het aantal toeschouwers, beschrijvingen van de sfeer in het stadion, het gedrag van de supporters, stukken over de historie van de club en de  toekomstmogelijkheden van de club.

In dit onderzoek komt de precieze inhoud van het wedstrijdverslag van eredivisie voetbalwedstrijden aan de orde. Welke zaken er daadwerkelijk worden beschreven in het wedstrijdverslag, dus ook welke niets te maken hebben met de gespeelde wedstrijd, worden in kaart gebracht.

De foto

De foto’s in dagbladen zeggen vaak meer dan duizend woorden. Foto’s dienen meestal ter illustratie van een artikel, maar zij kunnen ook op zichzelf staan. ‘Losse’ foto’s zijn bijvoorbeeld vaak te vinden op de voorpagina, met slechts een kort onderschrift ter verklaring. Hierbij dient de tekst ter ondersteuning van de foto. Vaker dient de foto ter ondersteuning of ter illustratie van een artikel. Welke foto er precies bij een artikel wordt geplaatst, hangt af van keuze van de krant. Wordt er een foto geplaatst van de gebeurtenis zelf, of van wat er achteraf gebeurt? Ingezoomd of een overzichtsshot? Emotie of juist actie? Foto’s kunnen een bepaald gewicht geven aan een gebeurtenis. Hieronder is een voorbeeld te zien van welke keuzes een krant moet maken.

[image: image1.jpg]


Origineel onderschrift bij foto: Jon Dahl Tomasson scoort voor de tweede keer in klassieker. 

Foto: ANP (geplaatst in de Volkskrant, 21 september 2008)

De foto is een illustratie bij het artikel “Ajax en Feyenoord in evenwicht in klassieker”.

Op deze foto is de emotie te zien na afloop van de actie. 
[image: image2.jpg]


Origineel onderschrift bij foto: Gabri passeert Kelvin Leerdam van Feyenoord. 

Foto: ANP/Marcel Antonisse (geplaatst in Trouw, 16 februari 2009)

De foto is een illustratie bij het artikel “Van Basten zoekt signatuur”, door Jop van Kempen.

Deze foto toont actie, een speler die een andere speler passeert tijdens de wedstrijd.
‘Als er één medium is waar sport wel bij vaart is het wel televisie,’ zegt journalist Rob Schouten in Trouw (11 november 2008). Radioverslaggeving is inmiddels achterhaald en wanneer men een sportgebeurtenis niet kan bekijken op televisie, kun je altijd nog op internet de wedstrijd terug zien. Tegenover het bewegende beeld en de radio staat het stilstaande beeld, de sportfotografie. ‘Geen krant doet het zonder,’ zegt Schouten. Toch vraagt hij zich af wat de functie ervan precies is. Volgens Schouten draait sportfotografie, meer dan andere vormen van vastlegging, om de esthetiek van het product. Hij vindt de mooiste sportfotografie ‘…die zonder anekdote, onpersoonlijk haast, puur. Fotografie die niet doet of je erbij bent geweest of ook maar had kunnen zijn.’ De foto’s die bij een sportartikel geplaatst worden dienen vaak meer ter illustratie van het artikel dan dat zij op zichzelf staan in de Nederlandse kranten. Hoewel het interessant zou zijn om sportfotografie in kranten onder de loep te nemen, is er in dit onderzoek voor gekozen om sportfoto’s niet nader te onderzoeken.
Paragraaf 1.5 - De sportjournalist

De sportjournalist heeft niet altijd bestaan. Tegenwoordig heeft bijna elk dagblad zijn eigen sportjournalisten in dienst, journalisten die zich alleen bezighouden met sport en zich soms zelfs ‘specialiseren’ in één bepaalde sport, zoals bijvoorbeeld voetbal. 

De sporters waar de sportjournalist van nu mee te maken krijgt zijn ook niet meer dezelfde als vroeger. Waar sporters vroeger werden geacht zich op de achtergrond te houden en zich te richten op de sport en de sport alleen, is er nu sprake van sporters met sterrenstatus. Sporters zijn publieke figuren geworden die miljoenen kunnen verdienen door hun naam te verbinden aan een bepaald sportdrankje of kledingmerk. De ontwikkelingen die het sportjournalistieke vak heeft doorgemaakt en de sporters waarmee de sportjournalisten in hun vak te maken krijgen, komen in deze paragraaf naar voren.

1.5.1 - Van simpele sportliefhebber tot ‘starkisser’

In de negentiende eeuw werd er voor het eerst in de pers melding gemaakt van feestelijke gebeurtenissen waarbij sportwedstrijden werden gehouden. Deze gebeurtenissen vielen onder het algemene nieuws en werden beschreven door sportliefhebbers die in hun vrije tijd een stukje over sport schreven. Pas vanaf 1900, toen het voetbalpubliek enorm in omvang toenam, werd er in de pers regelmatiger aandacht besteed aan sport. Sommige kranten namen een speciale sportredacteur aan. Vanaf de jaren ’40 ontstond er meer concurrentie op de markt van de media. De schrijvende pers moest de competitie aan met de radio en later met de televisie. Ook steunde de pers in het begin van de jaren ’50 het streven om op voetbalgebied tot betaald voetbal te komen. De journalisten conformeerden zich minder aan de sportbestuurders, zoals in voorgaande jaren het geval was. Men streefde ernaar meer aandacht te besteden aan de sportwereld in het algemeen. Half jaren ’60 waren de journalisten op zoek naar een nieuwe manier om over sport te kunnen schrijven. Dit resulteerde in het zoeken van toenadering tot de sporters. Dit blijkt bijvoorbeeld uit de zogenaamde ‘quote-journalistiek’, waarbij de gezichtspunten van de sporters centraal werden gesteld.  Sinds eind jaren ’80 werd de afhankelijkheid van de sportjournalist ten opzichte van de sporter steeds groter. Toegang tot de sporter werd onmisbaar voor het uitoefenen van het beroep van sportjournalist (Stokvis, 2007). Deze ontwikkeling hangt nauw samen met het ‘sterrendom’ van de sporters, iets dat met de komst van de televisie is versterkt. De sporter is behalve sporter ook een ‘ster’ geworden.

1.5.2 - Sporters met sterrenstatus

Sinds sportprestaties in de wereld serieus worden genomen, wordt de claim op roem op basis van deze prestaties niet meer betwist, zegt Ruud Stokvis (2007). De sporter kan een sterrenstatus verkrijgen die vergelijkbaar is met de status die voorheen voornamelijk door acteurs, zangers of fotomodellen bereikt kon worden. Dit komt ook door de commerciële betekenis van de 
(sport-)sterren. Zij treden op in reclames en zijn ook naast hun sportuitoefening op televisie zichtbaar. Globalisering door de vergroting van het bereik van de massamedia en de opkomst van multinationals met wereldwijde afzetmarkten, dragen hieraan bij, zo stelt Stokvis. Dankzij de door massamedia mogelijk gemaakte internationalisering van sport is ook de rol van sportsterren als representanten van hun land gegroeid. Wanneer een sportster succes behaalt roept deze gevoelens van nationaal chauvinisme op bij de bevolking van het land dat deze representeert, zegt Stokvis. Ook de behoefte van het publiek om zich met de sportster te kunnen identificeren en deze te bewonderen en koesteren draagt bij aan de status van de sporter.

Het optreden van sportsterren hangt in de meeste landen van de wereld samen met gevoelens van nationale trots die prestaties van sterren in internationaal verband opriepen, stelt Stokvis. Maar behalve chauvinisme zijn het vooral de superieure prestaties en de persoonlijke uitstraling die sporters tot sterren maken. Sporters worden sterren voor de mensen die hun superioriteit kunnen waarderen en dit hangt dus samen met de populariteit van een bepaalde sport in de wereld. Commercie en het optreden van sporters in bijvoorbeeld reclame vergroten dit sterrendom (Stokvis, 2007).  Aangezien de sportjournalist tegenwoordig de sporter nodig heeft om zijn beroep goed uit te kunnen oefenen, is de invloed van de sporter tegenwoordig erg groot.

Paragraaf 1.6 – De ‘falende’ sportjournalistiek

De sportjournalistiek ligt constant onder vuur. De sportjournalistiek ‘faalt’ en wordt door velen gezien als minderwaardig en amateuristisch. Is er in de sportjournalistiek wel sprake van echte, serieuze journalistiek? En waarom wordt de sportjournalistiek minder serieus genomen? Is deze zienswijze wel terecht? In deze paragraaf wordt de positie van de sportjournalistiek als ondergeschoven kindje besproken. Tevens wordt de term ‘scorebordjournalistiek’ geïntroduceerd.

1.6.1 - Sportjournalistiek als ondergeschoven kindje 

Sportjournalistiek wordt binnen de journalistiek vaak niet geheel serieus genomen. ‘Als je niets kan, kun je altijd nog sportjournalist worden’, schijnt een Volkskrantredacteur ooit gezegd te hebben (Van Zoonen, 2002). Er wordt gezegd dat de meeste mensen geen kennis nodig hebben van sportieve gebeurtenissen om beter geïnformeerd te kunnen handelen, behalve dan bij het voeren van gesprekken over sport. Bovendien zijn sportwedstrijden eenmalige gebeurtenissen, waarbij een verslag ervan wel toe kan leiden dat de lezer besluit de wedstrijden van een sporter of van een team meer van nabij te gaan volgen, maar meestal blijft het bij kennisname van het verslag of commentaar via de media. Sportjournalistiek wordt hierdoor soms gezien als amusement en heeft een recreatieve functie. Dit maakt het lastig voor een sportjournalist die de rationaliteitsfunctie niet uit het oog moet verliezen. Dit is een van de belangrijkste grondslagen van de journalistiek. Net als de scheiding van verslaggeving en meningsuiting, hoor en wederhoor toepassen en de controleerbaarheid van feitelijke mededelingen (Bardoel, et al., 2002).

1.6.2 - ‘Scorebordjournalistiek’ als symptoom van de ‘falende’ sportjournalistiek

De term ‘scorebordjournalistiek’ wordt over het algemeen toegeschreven aan trainer Co Adriaanse (Holland, 2008). Hij schijnt dit woord voor het eerst gebruikt te hebben in 2003, na de wedstrijd Roda JC-AZ. Daarmee bedoelde hij dat alleen het resultaat (de uitslag) wordt beoordeeld en niet de speelwijze. De wedstrijd wordt als het ware geanalyseerd op basis van het scorebord. AZ verloor die dag met 5-1, terwijl AZ volgens Adriaanse wel degelijk een goede wedstrijd had gespeeld. 

Van Dale (Boon & Geeraets, 2005) beschrijft deze term als volgt: 

scorebordjournalistiek: (de(v.); g.mv.) (ongunstig) journalistiek die in haar beoordeling slechts afgaat op het eindresultaat van de wedstrijd en niet kijkt naar de manier waarop dat tot stand is gekomen. Gemunt door de Nederlandse voetbaltrainer Co Adriaanse.

Zoeken op Google op het woord ‘scorebordjournalistiek’ levert meer dan 3040 hits op (op 28 juli 2009). In het Engelse taalgebied is de term nog bekender: de zoekterm ‘scoreboard journalism’ levert op Google meer dan 134 duizend hits op. Echter, hoewel de term scorebordjournalistiek pas een paar jaar, althans in Nederland, wordt gebruikt, is het fenomeen waarop gedoeld wordt met de term al veel langer aanwezig in de journalistiek. Het redeneren van een (sport-)journalist aan de hand van een uitslag is van alle tijden. Een redenatie als ‘McCain heeft de verkiezingen verloren, dus heeft hij een slechte campagne gevoerd’ kan ook gezien worden als voorbeeld van scorebordjournalistiek. Zo zegt Bert Wagendorp in zijn column in de Volkskrant (2 maart 2009): ‘…opiniepeilers zijn meestal ook maar gesjeesde politicologen, dus die zien de uitslag van hun peiling en beginnen er vrolijk op los te interpreteren. Ze verschillen in niets van voetbalanalytici, meestal gesjeesde trainers. Die passen hun analyse ook altijd keurig aan de uitslag aan, zodat het lijkt alsof ze er verdomd veel kijk op hebben. Uitslagen van voetbalwedstrijden en opiniepeilingen zijn achteraf volkomen logisch te verklaren.’ Wagendorp pleit dan ook voor het omgekeerde: ‘Eerst analyseren, daarna het aantal zetels voorspellen en dan pas peilen. Zodat we weten wat de analyse echt waard was. Daarna verkiezingen; weten we wat de peiling waard was. Geheid dat pontificale waarheden minder robuust blijken te zijn – zo niet onwaarheden.’ Hij gebruikt in zijn column in plaats van het woord ‘scorebordjournalistiek’ het woord ‘hineininterpretieren’. 
Wanneer in een wedstrijdverslag de beoordeling van de kwaliteit van de wedstrijd en het door de afzonderlijke clubs gespeelde spel afhangt van de uitslag, kan men spreken van een zekere mate van scorebordjournalistiek. 
In dit onderzoek wordt gekeken naar in hoeverre Nederlandse sportjournalisten hun kwaliteitsbeoordeling van de gespeelde wedstrijd en het door de elftallen gespeelde spel bepaald wordt door de uitslag van de wedstrijd. Wanneer de kwaliteitsbeoordeling van de uitslag van de wedstrijd afhankelijk blijkt te zijn, is er sprake van een zekere mate van scorebordjournalistiek. Wanneer de kwaliteitsbeoordeling van de journalist af blijkt te hangen van andere zaken, is er minder sprake van scorebordjournalistiek in de wedstrijdverslagen. Dit verband zal dus worden onderzocht.
Paragraaf 1.7 –Kwaliteitsbeoordeling in voetbal
In deze paragraaf wordt uitgelegd hoe de kwaliteit van het door een bepaald elftal gespeelde spel en de wedstrijd als geheel zo objectief mogelijk vastgesteld kan worden. De journalist zou zich, in theorie, wanneer hij een zo objectief mogelijk wedstrijdverslag wil schrijven alleen door de ‘objectieve’ factoren moeten laten leiden in zijn kwaliteitsbeoordeling. Toch is het bepalen van de ‘objectieve’ kwaliteit niet zo makkelijk.
1.7.1 - Kwaliteitsbeoordeling van het spel en de wedstrijd als geheel
Het is erg lastig om objectief vast te stellen wat ‘goed voetbal’ is. Wanneer heeft een elftal van een bepaalde club een goede wedstrijd gespeeld? Verschillende factoren beïnvloeden de zogenaamde ‘kwaliteit van het spel’. De kwaliteit van de gespeelde wedstrijd kan worden ondergebracht onder de drie noemers ‘pressie’ (dreiging), ‘overwicht’ (balbezit) en ‘artisticiteit’ (‘mooi’ voetbal, bijvoorbeeld gedurende soloacties en/of goed lopend combinatiespel). Onder ‘pressie’ vallen schoten op doel, corners, reddingen door de keeper, aantal keren buitenspel, schoten naast het doel en vrije trappen. Deze gebeurtenissen geven de mate van druk die een ploeg op de andere ploeg uitoefent aan. Wanneer een bepaalde ploeg bijvoorbeeld veel meer corners krijgt dan de andere, betekent dit dat deze ploeg aanvallender speelt en meer speelt op de speelhelft van de tegenstander. Wat ‘overwicht’ betreft is het percentage balbezit per club een belangrijke indicator. Wanneer een bepaalde ploeg veel meer balbezit heeft dan een andere ploeg, kan men concluderen dat  deze ploeg overwicht heeft gehad tijdens de wedstrijd. Artisticiteit is lastiger te beoordelen, maar hier kunnen mooie combinaties onder vallen en bijzondere solo acties van spelers. De journalist kan een mooie actie noemen in het wedstrijdverslag.

Hoewel het moeilijk blijft om objectief vast te stellen wat ‘goed voetbal’ is, herkent elke voetbaltoeschouwer ‘goed voetbal’ wanneer hij het ziet. Wanneer je naar een wedstrijd zit te kijken, weet je of je kijkt naar ‘goed’ of ‘slecht’ voetbal. Dus hoewel het misschien moeilijk te meten is en lastig is om onder woorden te brengen, lijkt er toch zoiets als ‘goed voetbal’ te bestaan.

1.7.2 - Overige factoren in beoordeling
De sportjournalist kan behalve de drie factoren pressie, overwicht en artisticiteit ook andere zaken laten meewegen om de kwaliteit van de wedstrijd en de kwaliteit van het spel te beoordelen.

Deze kunnen met allerlei dingen te maken hebben. De invloed van de uitslag op de stand in de eredivisie bijvoorbeeld kan de journalist beïnvloeden in zijn beoordeling van de wedstrijd. Is gelijkspel voor een bepaalde ploeg genoeg om kampioen te worden, zijn alle prijzen dit seizoen al verdeeld of moet de ploeg de wedstrijd winnen om nog in de race te blijven voor Champions League voetbal? Ook de zogenaamde ‘track record’ van een bepaalde club kan een journalist noemen. Heeft de ploeg de laatste drie gespeelde wedstrijden gewonnen of juist verloren? Worden de laatste gespeelde wedstrijden uitgebreid besproken of slechts kort genoemd? De sportjournalist kan in zijn beoordeling van de wedstrijd ook de stand van de ploeg in de eredivisie meenemen. Staat de ploeg eerste, tweede of vijfde? En is door het winnen of verliezen van deze wedstrijd de positie van de ploeg veranderd, verbeterd, verslechterd of hetzelfde gebleven? 

Andere (club-)historische feiten kan de journalist gebruiken in zijn wedstrijdverslag. Is dit de eerste keer dat Heerenveen wint van Ajax in de Arena in de afgelopen acht ontmoetingen? Heeft PSV de laatste drie keer in de Kuip van Feyenoord gewonnen of juist verloren? Hoewel het verleden geenszins garantie biedt voor de toekomst, kan de sportjournalist wel degelijk voorgaande ontmoetingen tussen clubs en de uitslag daarvan meenemen in zijn wedstrijdverslag en de beoordeling van de wedstrijd.

Het imago van de club kan ook door de journalist worden meegenomen. Wanneer er incidenten met supporters zijn geweest kort voor de wedstrijd, kan dit een negatieve lading meegeven aan de beoordeling van de gespeelde wedstrijd. Maar het omgekeerde kan ook voorkomen. Supporters kunnen op een positieve manier invloed hebben op de beoordeling van de journalist van de wedstrijd, bijvoorbeeld wanneer de sfeer in het stadion erg goed is of er wordt door supporters op een door de journalist gewaardeerde manier gezongen. Ook een leeg of juist uitverkocht stadion heeft mogelijk invloed op de beleving van de journalist van de wedstrijd en kan zorgen voor een beïnvloeding van de beoordeling van de wedstrijd door de journalist.

Beslissingen van de scheidsrechter kunnen veel invloed hebben op het verloop van een wedstrijd. Een al dan niet terecht toegekende penalty of vrije trap, het van het veld af sturen met een rode kaart van een speler, het zijn allemaal voorbeelden van de manier waarop de scheidsrechter de wedstrijd kan beïnvloeden. Deze scheidsrechtersbeslissingen kunnen weer hun weerslag hebben op de beoordeling van de journalist van de wedstrijd. Heeft de scheidsrechter de juiste beslissing genomen of is een bepaalde ploeg ernstig door de scheidsrechter benadeeld? Neemt de journalist dit mee in zijn beoordeling van de kwaliteit van de wedstrijd?

Het bestuur van een club kan er voor zorgen dat een trainer wordt ontslagen, dat er bepaalde spelers worden aangekocht , of op een andere manier invloed uitoefenen op het functioneren van de desbetreffende club. De journalist kan onlangs gemaakte beslissingen van het bestuur van de club meenemen in zijn beoordeling van de wedstrijd. Ook interne strubbelingen, zoals ruzies tussen het clubbestuur en de trainer of meningsverschillen tussen trainer en spelers kan de journalist mee laten wegen in zijn beoordeling van het spel van de ploeg.

Een transfer of een blessure van een speler van een bepaalde ploeg kan door de journalist worden meegewogen in zijn oordeel over de wedstrijd. Vindt de journalist een nieuw aangekochte speler een aanwinst of een miskoop? Mist een bepaalde ploeg een belangrijke speler of krijgt een jonge speler juist de kans om te schitteren dankzij de blessure van een speler die normaal in de basis staat?

Tijdens de wedstrijd kunnen ook bepaalde dingen voorkomen die de journalist als positief of negatief kan beoordelen. Wanneer de journalist een wedstrijd bekijkt waarvan hij vindt dat er veel ‘onnodige’ of ‘harde’ overtredingen voorkomen, kan hij dit mee laten wegen in zijn oordeel. Ook het door de trainer gebruikte speelsysteem kan de journalist beoordelen als goed of juist slecht. Is het 4-4-2 systeem de enige juiste manier van spelen voor deze ploeg of had de trainer het beter anders kunnen doen? Wat de journalist beoordeelt als ‘goed’ of ‘slecht’ kan tot uiting komen in zijn beoordeling van de wedstrijd en dus voorkomen in het wedstrijdverslag.

Welke zaken de journalist precies meeneemt in zijn beoordeling van de wedstrijd en beschrijft in zijn wedstrijdverslag en of deze zaken vallen onder de drie basisfactoren pressie, overwicht en artisticiteit of juist ‘overige’ zaken laat meewegen in zijn oordeel, komt in dit onderzoek uitgebreid aan de orde.

Paragraaf 1.8 - Invloeden van buiten- en binnenaf op de (sport-)journalist en het publiek

Van een (sport-)journalist wordt verondersteld dat hij of zij probeert gebeurtenissen op een objectieve manier naar buiten te brengen. Dit lukt niet altijd. Verschillende zaken zijn van invloed op de journalist en dus ook op wat de journalist als eindproduct aflevert bij zijn krant of tijdschrift. Persoonlijke opvattingen, emotie, religie, chauvinisme, de kleur van de krant waarvoor de journalist schrijft, et cetera: allemaal zaken die zijn weerslag (kunnen) hebben op de journalist. In deze paragraaf zal dieper ingegaan worden op welke invloeden van buiten- en binnenaf zijn weerslag hebben op het functioneren van de (sport-)journalist, al dan niet bewust.

1.8.1 - Invloeden van buitenaf: ‘framing’ 

Hoewel een journalist in principe altijd zal proberen het nieuws op een objectieve manier naar buiten te brengen, is er in de journalistiek vrijwel altijd sprake van ‘framing’, wordt gesteld door Connie de Boer en Swantje Brennecke (1995). Een journalist (of een dagblad) bepaalt over welk onderwerp hij überhaupt gaat schrijven, de manier waarop erover wordt geschreven en op welke manier het onderwerp wordt ingekleed. Verschillende interne en externe factoren kunnen hierop van invloed zijn, zoals of een journalist voor een landelijk of een lokaal dagblad schrijft. Voor een journalist vereenvoudigt het gebruik van frames zijn werk. Interne factoren als routine en persoonlijke opvattingen, zoals bijvoorbeeld religie en externe factoren, zoals druk van de politiek of belangengroeperingen beïnvloeden de journalist. Het proces waarbij een journalist in zijn keuze wordt beïnvloed door deze interne en externe factoren wordt ‘framebuilding’ genoemd.

Op individueel niveau en op maatschappelijk niveau heeft framebuilding gevolgen. Op individueel niveau doordat het publiek zijn mening over een bepaald onderwerp zou kunnen aanpassen of geheel veranderen. Dit is niet alleen omdat er over een bepaald onderwerp meer informatie wordt gegeven en het publiek dus meer kennis over dit onderwerp tot haar beschikking heeft, maar ook doordat er door de journalist bepaalde specifieke punten over een onderwerp worden benadrukt of hierover zelfs een waardeoordeel geeft (De Vreese, 2003). 

Er zijn verschillende dimensies waarop mediaframes kunnen worden onderverdeeld (Ghanem, 1997):

1. aspecten van een onderwerp die belicht worden 

2. presentatie en prominentie, de omvang en plaatsing van het bericht

3. cognitieve attributies, details en verbanden die worden benadrukt 

4. affectieve attributies, de toonzetting van de berichtgeving.

In dit onderzoek zal niet worden gekeken naar presentatie en prominentie van de artikelen aangezien er per krant het beschikbare wedstrijdverslag van de desbetreffende wedstrijd wordt onderzocht. Of dit wedstrijdverslag op pagina 15 of pagina 16 van de krant geplaatst is, doet voor dit onderzoek niet ter zake. Er wordt ook niet naar gekeken hoe groot de ruimte is die het wedstrijdverslag op de sportpagina inneemt . Het gaat in dit onderzoek namelijk puur om de inhoud van het verslag. Aan de overige drie dimensies die Ghanem (1997) formuleert zal wel aandacht worden besteed. 
In dit onderzoek wordt door middel van inhoudsanalyse dieper op het wedstrijdverslag ingegaan dan door middel van framing. Framing is een manier om de globale inhoud van artikelen in kaart te brengen, terwijl in dit onderzoek er preciezer wordt gekeken naar de inhoud van de onderzochte wedstrijdverslagen. Toch blijft de manier waarop de frames kunnen worden ingedeeld van toepassing op dit onderzoek omdat ook hier wordt gekeken naar toonzetting, details en verbanden die worden benadrukt en onderwerpen die worden belicht in de wedstrijdverslagen.

1.8.2 - Invloeden van binnenaf: ‘priming’

Het concept ‘priming’ hangt sterk samen met framebuilding en framesetting. ‘Priming’ is de impliciete voorbereiding op een mentale operatie (Bergsma & Van Petersen, 2004). Meestal wordt hiermee faciliterende priming bedoeld, die het gemakkelijker maakt een antwoord te vinden. De letter ‘k’ is bijvoorbeeld een prime voor de vraag welk dier honden graag achterna zitten. Er bestaan ook neutrale vormen van priming, bijvoorbeeld de kleur geel voor het antwoord lucht. Hierbij is een leerproces nodig voordat de prime het geven van een goed antwoord kan versnellen. Ten slotte kent men incongruente of negatieve priming. Hierbij moet de persoon juist zijn normale reactie op de prime onderdrukken en een andere reactie geven. Een klomp kan dan dienen als negatieve prime voor laars en een laars voor sportschoen. Negatieve priming maakt de reactie moeilijker. Priming is dus een onbewuste vorm van het menselijk geheugen, dat verband houdt met de perceptuele identificatie van woorden en objecten. ‘Feyenoord’ zou men bijvoorbeeld kunnen zien als prime voor ‘hard werkende voetballers’, wat weer een prime is voor ‘voetbal zoals het hoort’. Een sportjournalist zou door deze prime bijvoorbeeld een artikel kunnen schrijven over het feit dat Feyenoord weliswaar heeft verloren, maar de voetballers hebben wel hard gewerkt en hun best gedaan en dit als ‘goed voetbal’ beoordelen (uiteraard een extreem voorbeeld). Connie de Boer en Swantje Brennecke (1995) zeggen dat door priming mensen die iets of iemand moeten beoordelen niet eerst een uitgebreide analyse van alle beschikbare informatie over het onderwerp of de persoon zullen maken, maar een meer intuïtief waardeoordeel geven. Dit waardeoordeel is gebaseerd op basis van de meest toegankelijke informatie. Hoewel een journalist deze intuïtieve manier van het geven van een waardeoordeel zoveel mogelijk zal proberen te beperken, heeft priming toch een zekere invloed op de manier waarop een journalist werkt.

Zowel het concept framing als het concept priming hebben logischerwijs ook hun invloed op het publiek. Bij mediapriming zal de door de media verspreide informatie in het geheugen van de ontvanger bepaalde kenniseenheden tijdelijk gemakkelijker toegankelijk maken, waardoor de waarschijnlijkheid toeneemt dat deze gemakkelijk toegankelijke kenniseenheden ook bij de receptie, interpretatie en beoordeling van daaropvolgende informatie eerder geactiveerd en gebruikt wordt dan de minder toegankelijke kenniseenheden (Boer & Brennecke, 1995). In dit onderzoek wordt echter aan de effecten van priming en framing op het (lezers-)publiek geen aandacht besteed. 

1.8.3 - Relevantie mediaframes in dit onderzoek

In bovenstaande paragrafen komt naar voren dat mediaframes op verschillende manieren kunnen worden onderverdeeld. In dit onderzoek worden drie van de vier manieren vertaald naar onderzoekbare hypothesen, namelijk:

1. de aspecten van een onderwerp die belicht worden;

2. de cognitieve attributies, details en verbanden die worden benadrukt 

3. de affectieve attributies, de toonzetting van de berichtgeving.

De eerste dimensie is die van de aspecten van een onderwerp die belicht worden. In dit onderzoek wordt gesteld dat sportjournalistiek non-objectief, chauvinistisch en gericht is op emotie. De vraag is of in de onderzochte wedstrijdverslagen daadwerkelijk deze aspecten van de wedstrijd worden belicht. 
De tweede beschreven dimensie is die van de cognitieve attributies, de details en verbanden die benadrukt worden in de wedstrijdverslagen. In de theorie wordt gesteld dat er in de sportjournalistiek sprake is van scorebordjournalistiek. Dit wil dus zeggen dat er bepaalde verbanden worden gelegd tussen de uitslag van de wedstrijd en de kwaliteit van deze wedstrijd. Of deze verbanden inderdaad in de onderzochte wedstrijdverslagen worden benadrukt, zal uit dit onderzoek blijken.

De derde dimensie, die van de affectieve attributies, komt tot uiting in het deel over chauvinisme in regionale dagbladen. De vraag of regionale dagbladen positiever of juist kritischer berichten over clubs uit ‘hun’ stad heeft te maken met de toonzetting van de berichtgeving.

Paragraaf 1.9 – Formulering probleemstelling en onderzoeksvragen

In dit onderzoek wordt een inhoudsanalyse uitgevoerd van wedstrijdverslagen en de daarbij behorende koppen van eredivisievoetbalwedstrijden in Nederlandse kranten. Het gaat hier niet alleen om welke zaken in het wedstrijdverslag worden besproken, maar het zwaartepunt van het onderzoek berust in het oordeel dat de journalist aan deze zaken verbindt. 

De journalist kan in zijn wedstrijdverslag verschillende zaken beoordelen. Hij kan een kwaliteitsoordeel geven over de doelpunten die tijdens de wedstrijd zijn gemaakt, een kwaliteitsoordeel geven over het spel, de gehele wedstrijd of over de spelers. 
De ‘objectieve’ kwaliteit van deze zaken hangt af van verschillende factoren. De ‘objectieve’ kwaliteit van de wedstrijd hangt bijvoorbeeld af van de factoren pressie, overwicht en artisticiteit. Bovendien is het kanssaldo belangrijk. Dit is het verschil in kansen tussen de thuisploeg en de uitploeg. Pressie, kansen en overwicht zijn meetbaar, artisticiteit is dat niet. In dit onderzoek zal de ‘objectieve’ kwaliteit van deze zaken worden berekend en worden gekeken naar in hoeverre deze ‘objectieve’ kwaliteitsbepaling overeenkomt met het oordeel van de journalist. Wanneer het kwaliteitsoordeel van de journalisten in de wedstrijdverslagen in mindere mate afhangt van de ‘objectieve’ kwaliteit en in meerdere mate afhangt van de uitslag van de wedstrijd kan er worden gesproken van scorebordjournalistiek. Scorebordjournalistiek is één van de vooroordelen die bestaan over sportjournalistiek.
Tevens wordt er gekeken naar in hoeverre er sprake is van de overige heersende vooroordelen over de Nederlandse sportjournalistiek. De sportjournalistiek  wordt immers door ‘serieuze’ journalisten gezien als chauvinistisch, non-objectief en emotioneel.

Hoofdvraag onderzoek

De hoofdvraag van dit onderzoek wordt als volgt geformuleerd:

Komt het kwaliteitsoordeel over de doelpunten, spelers, wedstrijden en het spel in de wedstrijdverslagen overeen met de ‘objectieve’ kwaliteitsbepalingen en is er in de wedstrijdverslagen sprake van een zekere mate van scorebordjournalistiek?
Deelvragen

Om de hoofdvraag te kunnen beantwoorden, is een aantal deelvragen geformuleerd die voortvloeien uit de in dit hoofdstuk geformuleerde theorieën, bestaande vooroordelen en verwachtingen.

1. Welke zaken komen aan de orde in de onderzochte wedstrijdverslagen en de daarbij behorende koppen?

a. Welke niet-wedstrijdgerelateerde zakelijke mededelingen worden gedaan in de onderzochte wedstrijdverslagen en de daarbij behorende koppen?

b. Welke wedstrijdgerelateerde zaken komen voor in de onderzochte wedstrijdverslagen en de daarbij behorende koppen?

c. Waarop wordt in de wedstrijdverslagen en koppen de nadruk gelegd?

2. In hoeverre hangt de beoordeling van de wedstrijden in de onderzochte wedstrijdverslagen door de journalist af van de uitslag? Kan men spreken van een zekere mate van scorebordjournalistiek?

3. In hoeverre hangt de beoordeling van de kwaliteit van de gespeelde wedstrijden in de onderzochte wedstrijdverslagen door de journalist af van de factoren pressie, kansen en overwicht?

a. Komt de beoordeling van de kwaliteit van de gespeelde wedstrijd door de journalist overeen met de wedstrijdstatistieken?

b. Zo nee, waarop baseert de journalist zijn oordeel over de kwaliteit van de gespeelde wedstrijd nog meer?

4. Is in de onderzochte krantenkoppen sprake van het beschrijven van emoties, wat de verwachting is die voortvloeit uit de door Henri Beunders (2002) beschreven theorie?
5. Is in de onderzochte wedstrijdverslagen en koppen sprake van het vaak voorkomen van namen van spelers en kunnen voetballers dus daadwerkelijk gezien worden als ‘sterren’ (Stokvis, 2007)?

a. Wanneer de namen van voetballers vaak voorkomen, zijn dit dan aanvallers, verdedigers, middenvelders of keepers?

b. In welke context worden deze namen van voetballers genoemd? Worden zij genoemd wanneer zij goed of slecht hebben gespeeld of worden zij met een andere reden besproken?

6. Welke verschillen bestaan er in de wedstrijdverslagen tussen de regionale en landelijke dagbladen?

7. Berichten de regionale dagbladen positiever of kritischer over de club uit ‘hun’ stad? Is er sprake van een zekere mate van chauvinisme in de regionale dagbladen met betrekking tot voetbalwedstrijden?

In hoofdstuk 2 zal de methode worden besproken waarmee de onderzoeksvragen die hier zijn geformuleerd kunnen worden beantwoord.
Hoofdstuk 2 – Methode

In dit onderzoek worden wedstrijdverslagen van voetbalwedstrijden uit Nederlandse kranten onderzocht. Welke wedstrijden, uit welke dagbladen en op welke manier dit gebeurt zodat de onderzoeksvragen beantwoord kunnen worden, wordt beschreven in dit hoofdstuk.

Paragraaf 2.1 - Onderzoekseenheden

In deze paragraaf wordt uitgelegd welke keuzes zijn gemaakt bij de selectie van de onderzoekseenheden en de analyse eenheden.

2.1.1 – Selectie onderzoekseenheden
Selectie wedstrijden 
In dit onderzoek worden de wedstrijdverslagen van wedstrijden uit de Nederlandse eredivisie bekeken. Er is gekozen voor wedstrijden uit de Nederlandse eredivisie van de laatste vijf seizoenen, dus van seizoen 2004 - 2005 tot en met seizoen 2008 - 2009. Uit deze seizoenen worden de onderlinge wedstrijden geanalyseerd van de drie ‘klassieke’ Nederlandse topclubs uit de Nederlandse geschiedenis Ajax, PSV en Feyenoord en de stabiele ‘middenmoter’ SC Heerenveen. In totaal gaat het in dit onderzoek dus om vijf seizoenen van vier clubs die onderling tegen elkaar voetbalden. Er worden dus 60 wedstrijden geanalyseerd. Een lijst van alle 60 wedstrijden waarop de wedstrijdverslagen betrekking hebben, is bijgevoegd als bijlage B.
Selectie dagbladen
In dit onderzoek is ervoor gekozen om per wedstrijd verschillende wedstrijdverslagen uit verschillende dagbladen te analyseren. De wedstrijdverslagen komen uit de vier grootste landelijke dagbladen: er worden twee ‘populaire’ dagbladen, het AD en de Telegraaf en twee ‘kwaliteitskranten’, het NRC Handelsblad en de Volkskrant geanalyseerd. Om te bekijken of de plaatselijke dagbladen wellicht positiever of kritischer berichten over ‘hun’ club, worden er ook twee regionale dagbladen geanalyseerd. Er is gekozen voor het Parool, een Amsterdamse krant die wellicht positiever of juist kritischer bericht over de Amsterdamse club Ajax en het Eindhovens Dagblad, een krant uit Eindhoven die wellicht positiever of juist kritischer bericht over de Eindhovense club PSV. 
Het Algemeen Dagblad heeft in de jaren waarop dit onderzoek betrekking heeft nogal wat veranderingen ondergaan. Het dagblad richt zich nu op verschillende regio’s, waaronder Rotterdam, in de vorm van het huidige AD Rotterdams Dagblad. Omdat tijdens het onderzoek is gebleken dat de wedstrijdverslagen in het AD Rotterdams Dagblad hetzelfde zijn als die in bijvoorbeeld AD Rivierenland, AD Utrechts Dagblad en AD Amersfoortse Courant, wordt het Algemeen Dagblad geschaard onder de landelijke dagbladen en niet onder de plaatselijke. Er is dus geen ‘echte’ Rotterdamse krant onderzocht. 

Een lijst van alle onderzochte wedstrijdverslagen is te vinden in bijlage A, dit zijn in totaal 262 wedstrijdverslagen.
Selectie wedstrijdverslagen
In principe worden er in dit onderzoek (60 wedstrijden x 6 dagbladen = 360) 360 wedstrijdverslagen onderzocht.

Hoewel het simpel lijkt te bepalen welk artikel het wedstrijdverslag is waarnaar gezocht wordt, is dit niet altijd even duidelijk. Wanneer via LexisNexis bijvoorbeeld gezocht wordt naar het wedstrijdverslag van Ajax-Feyenoord van een bepaalde dag in een bepaalde krant, blijkt dat er vaak meerdere artikelen zijn geschreven naar aanleiding van deze wedstrijd. Sommige dagbladen, zoals de Telegraaf, maken het de lezer makkelijk door de uitslag van de wedstrijd in de kop van het artikel te zetten om zo duidelijk te maken dat het een verslag is van de wedstrijd en geen achtergrondartikel. Bij andere dagbladen was dit soms lastiger. Vandaar dat er soms wel vijftien kleinere en grotere artikelen gelezen moesten worden die naar aanleiding van een bepaalde wedstrijd zijn verschenen om te bepalen welke tot wedstrijdverslag kon worden gerekend. 
De keuze is gebaseerd op in welk artikel het meest werd geschreven over de wedstrijd zelf, dus op de inhoud. Soms verschenen er in hetzelfde dagblad meerdere artikelen die inhoudelijk op de desbetreffende wedstrijd ingingen. Hier is gekozen voor het langste artikel in woorden.

Bovendien is er logischerwijs gekeken naar het artikel dat zo kort mogelijk na het spelen van de wedstrijd is geschreven. Dit is makkelijk voor wedstrijden die op zondagmiddag worden gespeeld, want deze worden besproken in de krant van maandagochtend of –avond. Maar wanneer een wedstrijd op vrijdag is gespeeld, blijkt dat een aantal kranten op zaterdag een verslag plaatst, terwijl de Telegraaf dit soms bewaart voor de Telegraaf Op Zondag. Wanneer een wedstrijd op zaterdagavond is gespeeld is het nog lastiger een wedstrijdverslag te vinden. Sommige kranten schrijven hier überhaupt niet meer over (in een maandagkrant is een wedstrijd van zaterdag vaak alweer ‘oud nieuws’), terwijl bijvoorbeeld de Telegraaf in haar zondageditie wel vaak een verslag publiceert van de op zaterdag gespeelde wedstrijd. Dit is tevens een verklaring voor de verschillen in aantallen wedstrijdverslagen bij de verschillende wedstrijden. Over de ene wedstrijd wordt in alle onderzochte dagbladen geschreven, over een andere wedstrijd slechts in twee of drie. 
2.1.2 - Analyse eenheden in dit onderzoek: doelpunten, spelers, artikelen en koppen
In dit onderzoek is sprake van 4 analyse eenheden: artikelen, koppen, doelpunten en spelers. De inhoud van de wedstrijdverslagen wordt op verschillende manieren geanalyseerd. 
Doelpunten
Alle doelpunten die in een wedstrijd zijn gemaakt zijn ingevoerd in een bestand. Dit bestand wordt vergeleken met de inhoud van de wedstrijdverslagen. Komt dit doelpunt voor in het wedstrijdverslag? Worden de maker en de assist (voorbereider) van het doelpunt genoemd? En hoe worden deze mensen door de journalist beoordeeld? Wordt de keeper van de verdedigende partij genoemd en hoe wordt deze beoordeeld? Is het doelpunt te wijten aan een fout van de verdediging? Heeft de scheidsrechter volgens de journalist invloed gehad op het doelpunt? En hoe is deze scheidsrechtersbeslissing door de journalist beoordeeld? Heeft de tactiek van de trainer van de scorende ploeg volgens de journalist invloed gehad op het maken van het doelpunt? En hoe beoordeelt de journalist de door de trainer gekozen tactiek? In paragraaf 2.2 wordt het codeboek met betrekking tot de doelpunten besproken.
Spelers

Alle spelers die tijdens een wedstrijd hebben gespeeld zijn ingevoerd in een bestand. Ook is aangegeven hoe lang deze speler in het veld stond en wat zijn positie is in het veld. Dus keeper, verdediger, middenvelder of aanvaller. Hoewel één speler in verschillende wedstrijden verschillende rollen kan aannemen (een aanvaller wordt opgesteld als middenvelder, een middenvelder kan ook in de verdediging spelen, et cetera), is er voor gekozen om elke speler één ‘vaste’ positie toe te kennen op basis van de positie die de speler in de meeste wedstrijden innam.
Dit bestand is vergeleken met de inhoud van het wedstrijdverslag. Welke spelers komen voor in het verslag? In welke context wordt deze speler genoemd en hoe wordt de speler door de journalist beoordeeld? In paragraaf 2.3 wordt het codeboek met betrekking tot de spelers besproken.
Artikelen en koppen
Het wedstrijdverslag wordt als geheel geanalyseerd. Hiervoor is niet alleen gekozen om pragmatische redenen, aangezien het makkelijker is een wedstrijdverslag in zijn geheel te analyseren dan bijvoorbeeld per zin of alinea, maar ook om te voorkomen dat details uit het wedstrijdverslag relatief gezien (te) veel aandacht krijgen.  Hoofd- en bijzaken kunnen door de wedstrijdverslagen op artikelniveau te analyseren makkelijker onderscheiden worden.
In paragraaf 2.4 wordt uitgelegd welke zaken in het wedstrijdverslag als geheel en in de daarbij behorende kop voorkomen en hoe deze zaken door de journalist worden beoordeeld.

Paragraaf 2.2 – Codeboek doelpunten

Om de verschillen te kunnen bekijken tussen de doelpunten ‘in werkelijkheid’ en de doelpunten zoals die voorkomen in de artikelen, is voor de doelpunten een codeboek samengesteld. 
Allereerst wordt aangegeven of het doelpunt wordt genoemd in het wedstrijdverslag. Zo ja, dan wordt er ingevuld of de maker wordt genoemd, of de voorbereider van het doelpunt wordt genoemd (ook wel de ‘assist’ genoemd) en welke spelers van de eigen ploeg er nog meer bij het doelpunt waren betrokken. Tevens wordt aangegeven hoe deze spelers (de maker, de assist en de overige voorbereiders) door de journalist worden beoordeeld.

Wanneer een doelpunt volgens de journalist direct te wijten valt aan een bepaalde beslissing van de scheidsrechter, wordt dit aangegeven. Of het oordeel van de scheidsrechter volgens de journalist terecht of onterecht is wordt ook ingevuld.

Als laatste wordt de verdedigende ploeg in kaart gebracht. Er wordt aangegeven wanneer een doelpunt volgens de journalist direct te wijten valt aan een fout van een verdediger. Wanneer een doelpunt volgens de journalist te wijten valt aan een fout van de gehele verdedigende linie, of een fout van een middenvelder of het middenveld in zijn geheel wordt dit ook genoteerd. Het codeboek dat betrekking heeft op de doelpunten is bijgevoegd als bijlage C. Een voorbeeld van het invulschema dat is gebruikt om deze gegevens in te voeren is bijgevoegd als bijlage F.
Paragraaf 2.3 – Codeboek spelers

Wat de spelers betreft zijn van 17 wedstrijden de wedstrijdverslagen op spelersniveau geanalyseerd. Deze 17 zijn steekproefsgewijs gekozen. Elke spelersnaam die voorkomt in het wedstrijdverslag is genoteerd, met daarbij de reden van de journalist om de speler te noemen. Deze redenen (in het codeboek ‘context’ genoemd), zijn ondergebracht in de volgende 12 categorieën:

1. Doelpunt
2. Aanvallende actie 

3. Verdedigende actie
4. Keepende actie
5. Overtreding
6. Ontvangen gele of rode kaart
7. Blessure 

8. Wissel, in of uit
9. Spel algemeen, de gehele wedstrijd
10. Gedrag van de speler 

11. Positie speler

12. Overig
Vervolgens is aangegeven per reden (context) hoe de journalist deze reden heeft beoordeeld: geen oordeel (geen oordeel gegeven door de journalist), een negatief oordeel, neutraal of een positief oordeel. Het codeboek dat betrekking heeft op de spelers is bijgevoegd als bijlage D. Een voorbeeld van een schema dat is gebruikt om deze gegevens in te vullen, is bijgevoegd als bijlage G.
Paragraaf 2.4 – Codeboek artikelen en koppen
Om de inhoud van de verschillende wedstrijdverslagen en koppen in kaart te kunnen brengen en de verschillende onderzoeksvragen te beantwoorden, is een codeboek samengesteld waardoor de informatie die nodig is om de wedstrijdverslagen te kunnen analyseren uit de wedstrijdverslagen gedestilleerd kan worden.
In deze paragraaf worden de verschillende elementen uit het codeboek van de artikelen en koppen besproken zodat duidelijk wordt welke informatie er uit de wedstrijdverslagen gehaald wordt.

Dit codeboek is bijgevoegd als bijlage E. Een voorbeeld van het invulschema dat is gebruikt bij het invoeren van de gegevens uit de koppen en artikelen is bijgevoegd als bijlage H. 
Ambiance en supporters

De sfeer in het stadion kan als positief, neutraal of negatief worden beoordeeld door de journalist. Het gedrag van de supporters van een bepaalde club kan ook worden besproken op een positieve, neutrale of negatieve manier. Bijvoorbeeld wanneer er volgens de journalist ‘veel wordt gescholden door het publiek’, wordt het supportersgedrag van club A gezien als negatief.

De mate waarin het stadion gevuld is valt ook onder dit deel. Wanneer er wordt gesproken van een uitverkocht stadion, wordt dit beoordeeld als positief. Wanneer het stadion leeg is, wordt dit gezien als negatief. Wanneer slechts het aantal toeschouwers wordt genoemd, valt dit onder neutraal.

Historie, heden & toekomst

In een wedstrijdverslag kunnen historische zaken worden beschreven. Hieronder vallen zaken als “club A won al tien keer van club B”, “club B heeft zijn laatste drie wedstrijden verloren”, et cetera. Deze worden in het codeboek gespecificeerd. Ook de huidige stand in de eredivisie en welke invloed deze wedstrijd heeft op deze stand vallen onder dit deel van het codeboek. Wanneer er wordt gesproken over de huidige stand in de eredivisie van een bepaalde club wordt dit genoteerd. Wanneer de uitslag van de wedstrijd invloed heeft op de stand in de eredivisie wordt dit ook genoteerd. Uitspraken over de toekomst, bijvoorbeeld over of een bepaalde club nog kans heeft zich te plaatsen voor de Champions League of nog uitzicht heeft op het Nederlands kampioenschap, worden ook in kaart gebracht.

Voetballers als sterren

Wanneer er in het wedstrijdverslag een naam van een speler wordt genoemd, wordt behalve de naam ook genoteerd of deze speler als positief, neutraal of negatief wordt beoordeeld. Tevens wordt in kaart gebracht in welke positie deze speler speelt.

Ook wordt de context van het noemen van de naam van de speler genoteerd. Dit kan zijn dat de speler een doelpunt scoort, een belangrijke voetballende actie maakt, een overtreding maakt (positief of negatief), een redding maakt en een slechte of juist goede pass of voorzet geeft.

Door deze zaken in kaart te brengen kan worden gekeken naar of het inderdaad zo is dat voetballers als ‘sterren’ worden gezien, welke spelers het vaakst worden genoemd (aanvallers, middenvelders, verdedigers, keepers) en waarom.

Emotie
Wanneer in de krantenkop sprake is van het gebruik van typisch emotionele bewoordingen, wordt dit in het codeboek genoteerd. Hieronder vallen woorden als ‘drama’, ‘treurig’, ‘tranen’, et cetera. Tevens zal worden genoteerd waarop deze emotionele uitdrukking betrekking heeft. Dit kan zijn op de emotie van een speler, de emotie van het publiek of de emotie van de journalist naar aanleiding van de wedstrijd. Op deze manier kan worden bekeken of er sprake is van ‘emotionalisering in de sportpers’, zoals gesteld door Henri Beunders (2002). Tevens kan in kaart worden gebracht in welke context deze ‘emotionele’ uitdrukkingen het vaakst voorkomen. 
Spel en voetbalkwaliteit

Logischerwijs komen in het wedstrijdverslag verschillende uitspraken voor die betrekking hebben op het spel en de voetbalkwaliteit. Hieronder vallen de beoordeling van de journalist van de wedstrijd in het algemeen (positief, neutraal of negatief), de gespeelde wedstrijd per ploeg (positief, neutraal of negatief) en de trainer en zijn beslissingen zoals bijvoorbeeld het door hem gekozen spelsysteem (door de journalist beoordeeld als positief, neutraal of negatief). Bij het ingevulde oordeel van de journalist wordt gebruik gemaakt van compensatie: bijvoorbeeld wanneer de journalist eerst heel positief oordeelt over de spelkwaliteit van een ploeg en daarna heel negatief, wordt ingevuld dat de journalist ‘neutraal’ oordeelt. Wanneer de journalist overwegend positief of overwegend negatief oordeelt, wordt ‘positief’ of ‘negatief’ ingevuld.
Wanneer de kwaliteit van de wedstrijd wordt beoordeeld aan de hand van de uitslag van de wedstrijd wordt dit genoteerd.

De beoordeling van de uitslag van de wedstrijd wordt ook genoteerd. Hierbij gaat het dan om uitspraken als “club A heeft verdiend gewonnen” (beoordeling van de uitslag van de wedstrijd als positief) of “club B heeft onverdiend gewonnen” (beoordeling van de uitslag van de wedstrijd als negatief.

Wedstrijdgebeurtenissen

Bepaalde gebeurtenissen tijdens de wedstrijd worden door de journalist expliciet genoemd. Onder de wedstrijdgebeurtenissen vallen dan ook het optreden van de scheidsrechter (door de journalist beoordeeld als positief, neutraal of negatief, omschreven als bijvoorbeeld ‘goed gezien’ of ‘slechte beslissing’), een doelpunt (hierbij wordt genoteerd aan wie dit doelpunt wordt toegeschreven en of er een positief, negatief of neutraal waardeoordeel aan wordt gegeven door de journalist, bijvoorbeeld in bewoordingen als ‘prachtgoal’ of ‘lullig terugspeelballetje’), het ontvangen van een gele of rode kaart door een speler, het krijgen van een vrije trap, een corner of een penalty en het maken van een overtreding (met een positieve, neutrale of negatieve beoordeling door de journalist, bijvoorbeeld door een omschrijving te geven als ‘nuttig’ of juist ‘onnodig’, ‘schwalbe’ of ‘nare overtreding’).

Overige zakelijke mededelingen

In dit deel worden alle overige zakelijke mededelingen die in het wedstrijdverslag worden gedaan in kaart gebracht. Dit om te kunnen onderzoeken welke niet-wedstrijdgerelateerde zaken er worden besproken in het wedstrijdverslag. Dit zijn de blessures van spelers, transfers van spelers en overige zaken met betrekking tot het spelersmateriaal van een bepaalde club (bijvoorbeeld een ‘spitsentekort’ of juist ‘veel goede verdedigers’, ‘luxeprobleem’) en zaken met betrekking tot het bestuur van de voetbalclub of de trainer. Wanneer de mededeling een waardeoordeel van de journalist behelst, wordt dit aangegeven (positief, neutraal of negatief). 

Het gebruik van de term ‘klassieker’ wordt in kaart gebracht en er wordt aangegeven wanneer en hoe vaak deze term wordt gebruikt. 

Paragraaf 2.5 – Het vaststellen van de ‘objectieve’ spelkwaliteit
Om de waarheidsgetrouwheid van de inhoud van de wedstrijdverslagen te kunnen vaststellen, wordt de inhoud van de wedstrijdverslagen vergeleken met de zogenaamde quasi-objectieve criteria. Zo kan toch een zekere mate van objectieve spelkwaliteit vastgesteld worden. Er wordt in dit onderzoek gebruik gemaakt van cijfers afkomstig van Infostrada Sports, het bedrijf dat voor alle eredivisiewedstrijden in Nederland de wedstrijdstatistieken bijhoudt. Dit zijn indicatoren die pogingen zijn om de kwaliteit van het voetbal te meten. Het gaat in dit onderzoek om de volgende cijfers en percentages per club, die betrekking hebben op de zaken ‘pressie’, ‘overwicht’, ‘hardheid’ van de wedstrijd en ‘reddingen’.
Pressie
1 Aantal corners 

Het aantal corners kan voor een deel de pressie die de ene ploeg op de andere zet aangeven. Wanneer er meer druk wordt gezet door de ene ploeg, zal de andere ploeg soms (noodgedwongen) een corner moeten ‘weggeven’.
2 Aantal keer buitenspel 
Wanneer een speler buitenspel staat en hier wordt voor gefloten, betekent dit meestal dat de ploeg van deze speler aanvallend speelt en druk zet op de tegenpartij.

Kansen

3 Aantal schoten op doel

Het aantal schoten op doel (die dus zonder eventuele redding van de keeper een doelpunt zouden zijn geweest) hangt samen met het aantal kansen dat een ploeg heeft gehad om een doelpunt te maken.
4 Aantal schoten naast het doel

Het aantal schoten naast het doel hangt samen met het aantal kansen dat een ploeg heeft gehad tijdens de wedstrijd.
5 Aantal schoten op de paal/lat

Het aantal schoten op de paal of lat geeft voor een deel het aantal kansen aan dat een ploeg had.

Overwicht

Percentage balbezit 

Het percentage balbezit kan een indicatie geven van het overwicht van een bepaalde club op zijn tegenstander.

‘Hardheid’ van de wedstrijd
1 Aantal ‘fouls’ (fouten) 

Het aantal keer dat de scheidsrechter fluit voor een fout. Dit heeft direct te maken met de hardheid van de wedstrijd, zeker wanneer dit aantal erg hoog ligt.
2 Aantal vrije trappen 

Het aantal toegekende vrije trappen is een deel van het aantal ‘fouls’ (fouten). Wanneer de scheidsrechter fluit voor een fout, kan hij, wanneer hij de overtreding zwaar genoeg acht, een vrije trap toekennen.

3 Aantal toegekende penalty’s

Het aantal toegekende penalty’s is een deel van het aantal ‘fouls’ (fouten). Wanneer de scheidsrechter fluit voor een overtreding en deze vindt plaats in het strafschopgebied, kan een penalty worden toegekend. 

4 Aantal gele en rode kaarten 

Het aantal gele en rode kaarten dat uitgedeeld wordt tijdens een wedstrijd kan een indicatie geven van de ‘hardheid’ van de wedstrijd.
Reddingen

1 Aantal reddingen

Het aantal reddingen geeft de reddingen aan van de keeper. Het gaat om schoten die anders doelpunten zouden zijn geweest.
2 Aantal ‘line saves’ (reddingen op de lijn)

Het aantal reddingen op de lijn geeft reddingen aan van een veldspeler. Het gaat dan om een schot dat anders een doelpunt zou zijn geweest.

Door deze cijfers, deze quasi-objectieve criteria, te gebruiken, kan worden bepaald in hoeverre elk van deze zaken de uitslag van de wedstrijd bepaalt. Vervolgens kan worden gekeken naar in hoeverre de beoordeling van de kwaliteit van de wedstrijd in wedstrijdverslagen afhangt van de quasi-objectieve kwaliteitsmeting. Naarmate dit meer het geval is en er minder wordt gekeken naar de uitslag, is er dus minder sprake van scorebordjournalistiek. 
Paragraaf 2.6 – Gegevens wedstrijden, spelers en clubs

Van elke wedstrijd worden behalve bovenstaande gegevens ook andere zaken geanalyseerd die voor kunnen komen in het wedstrijdverslag of die invloed kunnen hebben op de beoordeling van de kwaliteit van de wedstrijd door de journalist in het wedstrijdverslag.

Spelers
Van elke wedstrijd zijn de speelminuten ingevoerd van alle spelers. Er is ingevoerd of de speler de gehele wedstrijd speelde of dat hij inviel of uitviel. Ook is genoteerd welke positie deze speler stond, dus of de speler een aanvaller, middenvelder, verdediger of keeper is. Dit zodat er kan worden gekeken naar welke spelers het vaakst worden genoemd in de wedstrijdverslagen.

Doelpunten en scoreverloop
Van elke wedstrijd zijn alle gevallen doelpunten ingevoerd. Ook zijn de makers van de doelpunten ingevoerd, de eventuele assist (aangever), de speelminuut waarin het doelpunt is gemaakt en vanuit welke situatie het doelpunt is gescoord (normale spelsituatie, dode spelsituatie, rebound, penalty, eigen doelpunt of solo).

Clubs
De prestaties van de club vorig seizoen, de stand eredivisie op dit moment (voorafgaand aan de wedstrijd, na afloop van de wedstrijd), de uitslag van de wedstrijd, de speelronde en het spelsysteem kunnen voor komen in het wedstrijdverslag en worden genoteerd. Dit om te kijken naar of de journalist zijn kwaliteitsoordeel baseert op de gespeelde wedstrijd, of dat hij de wedstrijd niet ‘los’ ziet en andere zaken mee laat wegen.
Hoofdstuk 3 – Resultaten

In dit hoofdstuk worden de resultaten van het onderzoek worden gepresenteerd en de deelvragen beantwoord.
Paragraaf 3.1 –Intercodeursbetrouwbaarheid
Om ervoor te zorgen dat dit onderzoek betrouwbaar is, is van alle geanalyseerde doelpunten in de wedstrijdverslagen 15 procent door een tweede codeur gecodeerd.  Er bleken nogal wat verschillen te zitten in de coderingen door de eerste en tweede codeur. Vandaar dat het codeboek later is aangescherpt. 
Paragraaf 3.2 – Resulaten ‘objectieve’ spelkwaliteit
Om de ‘objectieve’ spelkwaliteit en de verhoudingen tussen de ploegen te bepalen, zijn verschillende berekeningen uitgevoerd. Hiervoor zijn de wedstrijdstatistieken van onderzoeksbureau Infostrada gebruikt. Van het eerste seizoen zijn deze wedstrijdstatistieken incompleet, omdat Infostrada pas in het tweede seizoen uit dit onderzoek(2005 – 2006) is begonnen met het bijhouden van alle cijfers van de eredivisiewedstrijden.
Allereerst is het kanssaldo per wedstrijd bepaald. Het kanssaldo per ploeg is het gemiddelde tussen het aantal schoten op het doel, op de paal en lat en het aantal schoten naast het doel per ploeg en het aantal reddingen en linesaves per ploeg. Om het totale kanssaldo per wedstrijd te berekenen is het kanssaldo van de thuisploeg verminderd met het kanssaldo van de uitploeg. Hiermee kan een begin worden gemaakt om de verhoudingen tijdens de wedstrijd tussen beide ploegen te bepalen.
Vervolgens is de pressie per wedstrijd bepaald. De pressie per ploeg is het gemiddelde tussen het aantal keer buitenspel per ploeg en het aantal corners per ploeg. De pressie per wedstrijd is berekend door de totale pressie van de thuisploeg te verminderen met de totale pressie van de uitploeg.
Ook is de zogenaamde hardheid van de wedstrijd bepaald. De hardheid per ploeg is het gemiddelde tussen het aantal vrije trappen dat een ploeg heeft meegekregen en het aantal fouten dat een ploeg heeft gemaakt waarvoor is gefloten. De hardheid van de wedstrijd is bepaald door de totale hardheid van de thuisploeg te verminderen met de totale hardheid van de uitploeg.
Als laatste is het balbezit van belang om de ‘objectieve’ spelkwaliteit te bepalen. Het balbezit hangt namelijk nauw samen met het overwicht per ploeg.
De resultaten van het kanssaldo, het pressiesaldo, het hardheidssaldo van de wedstrijd en het overwichtssaldo is in onderstaand schema weergegeven voor alle 60 geanalyseerde wedstrijden.

Tabel 2 – Kanssaldo, pressiesaldo, hardheidssaldo en overwichtssaldo voor wedstrijden nummer 1 tot en met 60 (Ajax, Feyenoord, PSV en SC Heerenveen tegen elkaar in seizoenen 2004 – 2005 tot en met seizoen 2008-2009)

	Wedstrijd
	Kanssaldo
	Pressiesaldo
	Hardheidssaldo
	Overwichtssaldo

	1
	.
	.
	.
	.

	2
	.
	.
	.
	.

	3
	.
	.
	.
	.

	4
	.
	.
	.
	.

	5
	.
	.
	.
	.

	6
	.
	.
	.
	.

	7
	.
	.
	.
	.

	8
	.
	.
	.
	.

	9
	.
	.
	.
	.

	10
	.
	.
	.
	.

	11
	.
	.
	.
	.

	12
	.
	.
	.
	.

	13
	2,09
	-1,78
	0,17
	0,08

	14
	-0,17
	-2,89
	0,77
	0,07

	15
	0,25
	1,14
	-0,56
	-0,02

	16
	-1,08
	1,16
	-0,07
	-0,02

	17
	1,1
	-2,07
	0,38
	0,14

	18
	-1,1
	0,6
	0,15
	-0,05

	19
	1,25
	0,46
	0,32
	0,01

	20
	0,51
	0,31
	-0,1
	0

	21
	0,4
	0,39
	0,3
	0,06

	22
	-0,44
	-0,58
	0,06
	0,08

	23
	-1,57
	2,25
	-0,47
	0,01

	24
	-0,91
	-0,89
	0,3
	0,02

	25
	0,29
	0,41
	-0,06
	-0,01

	26
	-0,5
	0,44
	-0,2
	0

	27
	-2,31
	0,64
	-0,18
	-0,07

	28
	-1,54
	-0,78
	0,04
	-0,04

	29
	0,05
	-0,71
	-0,07
	0,04

	30
	-0,3
	0,59
	0,28
	0

	31
	0
	1,51
	-0,56
	0,04

	32
	1,73
	-1,43
	0,29
	0,12

	33
	0,12
	0
	-0,32
	0,09

	34
	0,95
	-1,63
	0,61
	0,1

	35
	-0,5
	2,1
	-0,21
	0,02

	36
	-1,83
	0,46
	0,4
	0,01

	37
	0,68
	-0,31
	0,29
	0,11

	38
	-0,06
	0,37
	0,17
	-0,03

	39
	-0,99
	-0,93
	0,75
	0,09

	40
	-0,07
	0,21
	-0,34
	-0,08

	41
	1,09
	0,43
	-0,31
	0,08

	42
	1,05
	-2,15
	-0,2
	0,14

	43
	-1,63
	1,52
	-0,56
	-0,02

	44
	0,23
	0,68
	-0,32
	0,03

	45
	0,55
	-0,7
	0,04
	0,03

	46
	-1,61
	-0,85
	0,17
	0,05

	47
	-0,39
	0,39
	-0,45
	-0,07

	48
	1,54
	0,01
	-0,47
	0,04

	49
	-0,42
	-0,04
	-0,05
	-0,01

	50
	0,72
	0,69
	-0,18
	-0,07

	51
	0,09
	-0,38
	0,07
	0,6

	52
	0,67
	0,44
	-0,32
	0,11

	53
	-0,31
	2,18
	0,02
	-0,06

	54
	0,16
	-0,62
	0,17
	0,04

	55
	-1,22
	0,51
	-0,08
	-0,9

	56
	-0,54
	0,26
	-0,33
	0,02

	57
	1,92
	-0,3
	0,18
	0,08

	58
	0,93
	-1,85
	0,53
	0,07

	59
	0,19
	1,35
	-0,57
	-0,03

	60
	0,82
	0
	0,51
	0,07


De interpretatie van deze tabel is als volgt. Wanneer bijvoorbeeld bij wedstrijd nummer 60 (19 april 2009, PSV – Ajax, 6 – 2) het kanssaldo 0,82 is, heeft PSV 82 procent meer serieuze kansen gehad dan Ajax. Het pressiesaldo in wedstrijd 60 is 0. Dit betekent dat beide ploegen evenveel pressie hebben gezet op elkaar. Het hardheidssaldo is 0,51. PSV heeft dus 51 procent meer hardheid getoond in het spel. Althans, zo is dit door de scheidsrechter tijdens de wedstrijd bepaald, want deze heeft immers gefloten voor fouten en vrije trappen toegekend. Het overwichtssaldo is 0,07. Dit betekent dat PSV 7 procent meer balbezit had dan Ajax in deze wedstrijd.
Om nu de totale ‘objectieve’ spelkwaliteit per wedstrijd te bepalen, wordt het gemiddelde van het kanssaldo, het pressiesaldo en het overwichtssaldo berekend. Het hardheidssaldo wordt buiten beschouwing gehouden, omdat dit niet direct verband houdt met de kwaliteit van het spel.  Dit is in de volgende tabel te zien.

Tabel 3 – Totale spelkwaliteit van wedstrijden nummer 1 tot en met 60 (Ajax, Feyenoord, PSV en SC Heerenveen tegen elkaar in seizoenen 2004 – 2005 tot en met seizoen 2008-2009)

	Wedstrijd
	Totale spelkwaliteit

	1
	.

	2
	.

	3
	.

	4
	.

	5
	.

	6
	.

	7
	.

	8
	.

	9
	.

	10
	.

	11
	.

	12
	.

	13
	0,13

	14
	-1

	15
	0,45

	16
	0,02

	17
	-0,27

	18
	-0,18

	19
	0,57

	20
	0,27

	21
	0,28

	22
	-0,31

	23
	0,23

	24
	-0,59

	25
	0,23

	26
	-0,02

	27
	-0,58

	28
	-0,78

	29
	-0,21

	30
	0,1

	31
	0,52

	32
	0,14

	33
	0,07

	34
	-0,19

	35
	0,54

	36
	-0,45

	37
	0,16

	38
	0,09

	39
	-0,61

	40
	0,02

	41
	0,53

	42
	-0,32

	43
	-0,05

	44
	0,32

	45
	-0,04

	46
	-0,8

	47
	-0,02

	48
	0,53

	49
	-0,16

	50
	0,45

	51
	0,1

	52
	0,41

	53
	0,6

	54
	-0,14

	55
	-0,54

	56
	-0,09

	57
	0,56

	58
	-0,28

	59
	0,5

	60
	0,3


Deze tabel wordt als volgt geïnterpreteerd. In wedstrijd 60 (19 april 2009, PSV – Ajax, 6 – 2) is de totale spelkwaliteit 0,3. Dit betekent dat PSV 30 procent beter heeft gespeeld dan Ajax.

Uiteraard is de berekende ‘objectieve’ spelkwaliteit niet geheel objectief. Niet voor niets wordt het woord in dit onderzoek consequent tussen aanhalingstekens geplaatst. Het feit dat het kanssaldo, het pressiesaldo en het balbezit hier even zwaar worden meegewogen in de berekening van de totale spelkwaliteit is een arbitraire keuze die een ander wellicht anders zou maken. Zo is ook de keuze voor het niet gebruiken van het hardheidssaldo een bewuste keuze. Hardheid in een wedstrijd is namelijk een kwestie van smaak. In dit onderzoek is het hardheidssaldo weggelaten omdat de ene persoon gek is op ‘hard’ voetbal en hardheid een positieve factor vindt in zijn kwaliteitsbeoordeling van het spel. Een ander zal de hardheid juist op een negatieve manier mee laten wegen. Vandaar dat deze factor in het berekenen van de totale spelkwaliteit is weggelaten.

Paragraaf 3.3 – Resultaten doelpunten

In deze paragraaf worden de resultanten gepresenteerd aan de hand van de doelpunten. In de 60 geanalyseerde wedstrijden zijn in totaal 219 doelpunten gemaakt. Alle doelpunten zijn ingevoerd in een bestand. In dit bestand staan de maker en de voorbereider van het doelpunt, in welke minuut van de wedstrijd het doelpunt is gemaakt en vanuit welke situatie: vanuit het ‘gewone’ spel, vanuit een  dode spelsituatie (vrije trap, corner), vanuit een penalty, uit een rebound, door een solo of als eigen doelpunt.
Uit welke situatie de doelpunten zijn voortgekomen is te zien in figuur 1.
Figuur 1 – Situatie waaruit de 219 doelpunten zijn gemaakt, in percentages
[image: image3.png]Rebound Solo  Eigen
Penalty 6% 1% doelpunt

6% 2%
6

Dode
spelsituatie
14%


Duidelijk is dat de meeste doelpunten, maar liefst 71 procent, voortkomen uit het spel. De tweede categorie is de dode spelsituatie: 14 procent van de doelpunten is gemaakt uit een corner of een vrije trap. Penalty’s en rebounds zijn ieder 6 procent. Het eigen doelpunt wordt vaker gemaakt dan een solo, 2 procent van de doelpunten was een eigen doelpunt ten opzicht van 1 procent als solo.
Vervolgens is in kaart gebracht of deze 219 doelpunten zijn besproken in de 262 wedstrijdverslagen, op welke manier het doelpunt is beoordeeld door de journalist en welke spelers die bij het doelpunt betrokken waren zijn genoemd in het wedstrijdverslag. Dit kunnen ook verdedigers zijn van de tegenpartij, de keeper van de tegenpartij of de scheidsrechter. Alle spelers die zijn genoemd door de journalist als betrokken bij het doelpunt zijn door de journalist beoordeeld. Dit kan een positief oordeel zijn, een neutraal oordeel of een negatief oordeel.
3.3.1 – Doelpunten algemeen
Eerst is te zien hoeveel doelpunten er per krant zijn genoemd en hoe deze zijn beoordeeld door de journalist. Dit is te zien in tabel 4.
Tabel 4 – Aantal doelpunten genoemd in de in totaal 292 wedstrijdverslagen en het oordeel van de journalist over deze doelpunten, per krant
	
	AD
	Telegraaf
	NRC
	Volkskrant
	ED
	Parool

	Geen algemeen oordeel, wel genoemd
	138
	171
	166
	156
	77
	80

	Positief oordeel
	17
	14
	14
	32
	18
	3

	Neutraal oordeel
	11
	8
	15
	16
	11
	8

	Negatief oordeel
	2
	2
	2
	3
	0
	1

	totaal
	168
	195
	197
	207
	106
	92


Deze resultaten zijn gegroepeerd naar populaire kranten, kwaliteitskranten en regionale kranten. Dit is te zien in figuren 2 tot en met 4.
Figuur 2 – Algemeen oordeel over doelpunten populaire kranten (AD + Telegraaf)

[image: image4.png]neutraal
oordeel
5%

positief oordeel
9%

negatief
oordeel
%


Figuur 3 – Algemeen oordeel over doelpunten kwaliteitskranten (NRC Handelsblad + Volkskrant)
[image: image5.png]Neutraal Negatief
oordeel oordeel
8% %
Positief oordeel
11%

Geen algemeen
oordeel
80%


Figuur 4 – Algemeen oordeel over doelpunten regionale dagbladen (ED + Parool)

[image: image6.png]Neutraal Negatief
oordeel oordeel

o o
Positief oordeel 10% 0%

11%

Geen algemeen
oordeel
79%


Als deze drie figuren met elkaar worden vergeleken, valt op dat alle dagbladen weinig ‘oordelen’ over de doelpunten in het algemeen. De populaire kranten ‘oordelen’ nog het minst. In 85 procent van de besproken doelpunten wordt er geen oordeel gegeven over het doelpunt an sich. Dit verschilt niet veel met de kwaliteitskranten en de regionale dagbladen.
Ook opvallend is dat de verschillende groepen dagbladen ongeveer even positief, neutraal en negatief oordelen, wanneer wel een oordeel wordt gegeven over het doelpunt. Er blijkt dus wat het algemeen oordeel over doelpunten betreft weinig verschillen te zijn tussen de populaire dagbladen, de kwaliteitskranten en de regionale kranten. 

3.3.2 – Vroege en late doelpunten

De verwachting bestaat dat doelpunten die pas laat in een wedstrijd vielen, positiever worden beoordeeld in de wedstrijdverslagen dan doelpunten die daarvoor al werden gemaakt. Met ‘laat’ wordt hier bedoeld in de laatste tien minuten van de wedstrijd, dus vanaf de tachtigste minuut. Hoe de journalisten oordeelden over de doelpunten is te zien in figuren 5 en 6.
Figuur 5 – Oordeel over ‘vroege’ doelpunten (gemaakt in minuut 1 tot en met 79) in 292 wedstrijdverslagen uit 6 kranten in percentages
[image: image7.png]Vroeg

W Welgenoemd, geen oordeel M Positief oordeel

® Neutraal oordeel

11%

H Negatief oordeel

7% 1%


Figuur 6 – Oordeel over ‘late’ doelpunten (gemaakt in minuut 80 tot en met de blessuretijd) in 292 wedstrijdverslagen uit 6 kranten in percentages
[image: image8.png]Laat

W Welgenoemd, geen oordeel M Positief oordeel

® Neutraal oordeel

8%

7%

H Negatief oordeel

1%


Uit deze twee figuren blijkt dat er weinig verschil zit in de beoordeling van de ‘vroege’ en ‘late’ doelpunten. De ‘late’ doelpunten worden niet positiever beoordeeld dan de ‘vroege’ doelpunten. Sterker nog, de ‘late doelpunten worden zelfs minder vaak beoordeeld door de journalisten in de wedstrijdverslagen.

3.3.3 - Scheidsrechter
De scheidsrechter wordt vaak genoemd als betrokkene bij een doelpunt. Hieronder is te zien hoe vaak dit gebeurt en hoe over de scheidsrechter door de journalist wordt geoordeeld wanneer dit het geval is.

Tabel 4 – Scheidsrechter genoemd in wedstrijdverslag als betrokkene bij een doelpunt en het eventuele oordeel van de journalist over het optreden van de scheidsrechter, in aantallen
	
	
	Neutraal 
oordeel
	Negatief oordeel

	AD
	
	0
	2

	Telegraaf
	
	0
	4

	NRC
	
	0
	3

	Volkskrant
	
	1
	3

	ED
	
	0
	2

	Parool
	
	0
	2


De scheidsrechter wordt, wanneer hij als betrokkene bij een doelpunt wordt genoemd in een wedstrijdverslag, nooit positief beoordeeld. Het aantal keer dat de scheidsrechter negatief wordt beoordeeld door de journalist is erg laag, zoals in bovenstaande tabel te zien is.
3.3.4 - Maker, assist en andere voorbereider(s) van de scorende ploeg

Wanneer een doelpunt in een wedstrijdverslag wordt beschreven worden soms de maker en de voorbereider (of assist) genoemd. Deze spelers worden niet even vaak genoemd en niet hetzelfde beoordeeld door de journalist. Dit is in onderstaande tabellen te zien.

Tabel 5 – Oordeel van de journalist over de maker van het doelpunt in 292 wedstrijdverslagen, per krant

	
	AD
	Telegraaf
	NRC
	Volkskrant
	ED
	Parool

	Niet genoemd
	51
	35
	32
	20
	26
	31

	Positief oordeel
	31
	34
	25
	44
	30
	8

	Neutraal oordeel
	85
	126
	138
	143
	50
	52

	Negatief oordeel
	1
	0
	2
	0
	0
	1


Tabel 6 – Oordeel van de journalist over de voorbereider van het doelpunt in 292 wedstrijdverslagen, per krant
	
	AD
	Telegraaf
	NRC
	Volkskrant
	ED
	Parool

	Niet genoemd
	129
	142
	150
	148
	82
	75

	Positief oordeel
	15
	21
	9
	23
	16
	4

	Neutraal oordeel
	22
	32
	38
	36
	8
	13

	Negatief oordeel
	2
	0
	0
	0
	0
	0


Wanneer alle kranten bij elkaar worden opgeteld, geeft dit het volgende beeld.
Tabel 7 – Oordeel van de journalist over de maker en voorbereider van het doelpunt in 292 wedstrijdverslagen, in aantallen
	
	Niet genoemd
	Positief oordeel
	Neutraal oordeel
	Negatief oordeel

	Maker
	195
	172
	594
	4

	Assist
	726
	88
	149
	2


In percentages ziet dit er als volgt uit.

Figuur 7 – Oordeel van de journalist over de maker van het doelpunt in 292 wedstrijdverslagen, in percentages

[image: image9.png]Negatief Maker

oordeel
0%
Niet genoemd
20%
Neutraal
oordeel

62%


Figuur 8 – Oordeel van de journalist over de voorbereider van het doelpunt in 292 wedstrijdverslagen, in percentages

[image: image10.png]Assist negatief

Neutraal
oordeel
oordeel 0%
16% :

Positief oordeel
9%

Niet genoemd
75%


Wanneer deze twee figuren met elkaar worden vergeleken, valt op dat de maker van het doelpunt twee keer zo vaak positief wordt beoordeeld door de journalist dan de voorbereider. Logisch is dat bij beide het negatieve oordeel verwaarloosbaar is. Dit is logisch omdat er toch een doelpunt is gescoord en dit de reden is dat de speler genoemd wordt, als maker danwel als voorbereider. Het laatste verschil tussen de maker van het doelpunt en de voorbereider van het doelpunt in de wedstrijdverslagen is dat de maker slechts in 20 procent van de doelpunten niet wordt genoemd. De voorbereider wordt in 75 procent van de doelpunten niet genoemd. 
Behalve de maker van het doelpunt en de voorbereider van het doelpunt, kunnen er ook nog andere spelers ‘meehelpen’ bij het maken van het doelpunt. In onderstaande tabel is te zien of deze spelers worden genoemd en zo ja, hoe de journalist over deze spelers oordeelt.

Tabel 8 – Oordeel van de journalist over de overige voorbereider(s) of linie betrokken bij het maken van het doelpunt in 292 wedstrijdverslagen, in aantallen
	
	Niet genoemd
	Positief oordeel
	Neutraal oordeel
	Negatief oordeel

	Andere voorbereider(s) of linie
	908
	34
	23
	0


In percentages ziet dit er als volgt uit.

Figuur 9 – Oordeel van de journalist over de overige voorbereider(s) of linie betrokken bij het maken van het doelpunt in 292 wedstrijdverslagen, in percentages
[image: image11.png]Neutraal . . e
oordeel____ Andere voorbereider(s) of linie
2% Negatief

/ oordeel

0%

Positief oordeel
4%


In 94 procent van de besproken doelpunten worden de andere voorbereider(s) van de doelpunten niet genoemd. Wanneer zij wel worden genoemd, is het oordeel positief (4 procent) of neutraal (2 procent).

3.3.5 – Verdedigers en keeper incasserende ploeg

Ook de verdedigers van de incasserende ploeg kunnen worden genoemd in verband met een doelpunt. Deze kunnen worden beoordeeld door de journalist. Vaak gaat het er dan om of een speler ‘het doelpunt had kunnen voorkomen’. De keeper van de incasserende ploeg kan ook worden genoemd. Dit is, in aantallen te zien in onderstaande tabel.
Tabel 9 - Oordeel van de journalist over de verdediger (of verdedigende linie) en keeper van de incasserende ploeg betrokken bij het gemaakte doelpunt in 292 wedstrijdverslagen, in aantallen
	
	Niet genoemd
	Positief oordeel
	Neutraal oordeel
	Negatief oordeel

	Verdediger of verdedigende linie
	823
	1
	8
	133

	Keeper
	906
	1
	26
	32


In percentages ziet dit er als volgt uit.
Figuur 10 - Oordeel van de journalist over de verdediger (of verdedigende linie) van de incasserende ploeg betrokken bij het gemaakte doelpunt in 292 wedstrijdverslagen, in percentages
[image: image12.png]Verdediger of verdedigende linie
Negatief
oordeel
14%

Neutraal
oordeel

1%

Positief oordeel
0%


Figuur 11 - Oordeel van de journalist over de verdediger (of verdedigende linie) van de incasserende ploeg betrokken bij het gemaakte doelpunt in 292 wedstrijdverslagen, in percentages
[image: image13.png]Positief oordeel
0%

Neutraal
oordeel
3%

Negatief
oordeel

Keeper
3% p


Wanneer deze twee figuren met elkaar worden vergeleken, valt op dat de keeper minder vaak wordt genoemd als betrokkene bij een doelpunt dan een verdediger of de verdedigende linie van de incasserende ploeg. Het tweede verschil tussen de keeper van de incasserende ploeg en de verdediger of verdedigende linie van de incasserende ploeg is dat de keeper slechts in 3 procent van de doelpunten negatief wordt beoordeeld, terwijl de verdedigers in 14 procent van de doelpunten negatief worden beoordeeld. Het lijkt er dus op dat de verdedigers vaker ‘de schuld’ krijgen van het te incasseren doelpunt in de wedstrijdverslagen dan de keeper.

3.3.6 – Tactiek scorende ploeg

Wanneer er een doelpunt wordt gemaakt, kan de tactiek van de scorende ploeg worden genoemd in het wedstrijdverslag. De trainer van de scorende ploeg kan ook worden genoemd wanneer er een doelpunt wordt beschreven. Hoe vaak dit voorkomt in de wedstrijdverslagen is te zien in onderstaande tabel.

Tabel 10 – Oordeel van de journalist over de tactiek van de scorende ploeg en de trainer van de scorende ploeg, met betrekking tot de gemaakte en genoemde doelpunten in 292 wedstrijdverslagen in 6 dagbladen, in aantallen

	
	Niet genoemd
	Positief oordeel
	Neutraal oordeel
	Negatief oordeel

	Tactiek scorende ploeg
	950
	13
	2
	0

	Trainer scorende ploeg
	960
	4
	1
	0


De tactiek van de scorende ploeg wordt in 99 procent van de gevallen niet genoemd. De trainer wordt nog minder vaak genoemd in verband met een gemaakt doelpunt.
3.3.7 – Tactiek incasserende ploeg
Wanneer er een doelpunt wordt gemaakt, kan de tactiek van de incasserende ploeg worden genoemd in het wedstrijdverslag. De trainer van de incasserende ploeg kan ook worden genoemd wanneer er een doelpunt wordt beschreven. Hoe vaak dit voorkomt in de wedstrijdverslagen is te zien in de volgende tabel.

Tabel 11 - Oordeel van de journalist over de tactiek van de incasserende ploeg en de trainer van de incasserende ploeg, met betrekking tot de gemaakte en genoemde doelpunten in 292 wedstrijdverslagen in 6 dagbladen, in aantallen
	
	Niet genoemd
	Positief oordeel
	Neutraal oordeel
	Negatief oordeel

	Tactiek incasserende ploeg
	953
	0
	0
	12

	Trainer incasserende ploeg
	962
	0
	2
	1


De tactiek van de incasserende ploeg wordt in 99 procent van de gevallen niet genoemd. Wanneer de tactiek van de incasserende ploeg dan toch wordt genoemd, is het oordeel negatief. De trainer van de incasserende ploeg wordt nog minder genoemd in verband met een geïncasseerd doelpunt dan de tactiek.
3.3.8 - Doelpunten: totstandkoming doelpunten en beoordeling scorende en incasserende ploeg

Wanneer een doelpunt wordt gemaakt, komt dit in 71 procent van de gevallen voort uit een ‘normale’ spelsituatie. De populaire dagbladen geven het minst vaak een algemeen oordeel over het gemaakte doelpunt. De regionale dagbladen en kwaliteitskranten geven vaker een algemeen oordeel over het gemaakte doelpunt. 

Wanneer een doelpunt wordt gemaakt, wordt de maker van het doelpunt vaak in de wedstrijdverslagen genoemd, namelijk in 80 procent van de gevallen. De assist wordt al een stuk minder vaak genoemd, namelijk maar bij een kwart van alle genoemde doelpunten. Eventuele andere voorbereiders van het doelpunt worden nog minder vaak genoemd. Deze komen in slechts 6 procent van de genoemde doelpunten voor.
Wanneer een ploeg een doelpunt incasseert, is dit volgens de wedstrijdverslagen vaker te wijten aan de verdedigende linie of een verdedigende speler dan aan de keeper.

De tactiek en trainers van zowel de scorende als de incasserende ploeg worden zelden genoemd in de wedstrijdverslagen als betrokkene bij of ‘schuldige’ aan een gemaakt doelpunt. Ook de scheidsrechter wordt niet vaak genoemd als betrokkene bij een doelpunt in de wedstrijdverslagen. Wanneer dit dan toch het geval is, oordeelt de journalist overwegend negatief over de scheidsrechter.
Paragraaf 3.4 – Resultaten spelers

In deze paragraaf worden de resultaten gepresenteerd aan de hand van de spelers. Tevens wordt antwoord gegeven op deelvraag 5. 

In dit onderzoek zijn van 17 van de 60 wedstrijden de namen van spelers in de wedstrijdverslagen geanalyseerd. Deze 17 wedstrijden zijn steekproefsgewijs gekozen. Omdat de steekproef te klein is, zijn de resultaten niet generaliseerbaar voor alle 60 wedstrijdverslagen. Toch wordt dit onderdeel hier besproken, omdat het wel een indruk geeft van welke spelers het meest worden genoemd in wedstrijdverslagen, in welke context dit gebeurt en hoe het oordeel van de journalist is over deze spelers. Er zijn van deze 17 wedstrijden 72 wedstrijdverslagen geanalyseerd.
De context waarin de speler wordt genoemd, is onderverdeeld in de volgende 17 categorieën:

1. Doelpunt maker

2. Betrokken bij doelpunt tegen

3. Aanvallende actie

4. Verdedigende actie

5. Keepende actie

6. Overtreding

7. Slachtoffer overtreding

8. Krijgen rode/gele kaart

9. Blessure

10. Wissel

11. Spel algemeen

12. Gedrag speler

13. Positie speler

14. Quote speler

15. Niet opgesteld

16. Wel opgesteld

17. Overig

Er is per genoemde speler aangegeven in welke context deze speler wordt genoemd en ook of de journalist de speler in deze context beoordeelt als positief, neutraal of negatief.

3.4.1 – Posities spelers, context en oordeel 
In de geanalyseerde 72 wedstrijdverslagen van 17 wedstrijden zijn in totaal 1357 spelers genoemd. Welke positie deze spelers hebben in het veld is te zien in tabel 12.
Tabel 12 – Posities van genoemde spelers in aantallen en percentages in 72 wedstrijdverslagen
	
	Aantal keer genoemd

in aantallen
	Aantal keer genoemd

in percentages

	Aanvaller
	507
	37,4 %

	Middenvelder
	477
	35,2 %

	Verdediger
	252
	18,6 %

	Keeper
	121
	8,9 %

	Totaal
	1357
	100%


Uit deze tabel blijkt dat de spelers die het meest worden genoemd in wedstrijdverslagen de aanvallers zijn. Dit is niet echt verrassend. Opvallender is dat de middenvelders bijna net zo vaak worden genoemd als de aanvallers. De keepers worden het minst genoemd, namelijk maar in minder dan 9 procent van alle genoemde spelers ging het om een keeper. Ook verdedigers worden weinig genoemd. Van alle genoemde spelers in de wedstrijdverslagen ging het in minder dan 20 procent van de gevallen om een verdediger.

In figuur 12 is te zien in welke context de spelers het meest zijn genoemd.
Figuur 12 – Context waarin spelers zijn genoemd in 72 wedstrijdverslagen in procenten
[image: image14.png]Context waarin speler is genoemd in procenten

Wel opgesteld
2% Maker doclpunt 2O¢PUNt
Niet opgesteld 10% tegen
2% 0%
Quote Overig
3% 8%
Positie

7%
Gedrag
3%

Spel algemeen
24%

Keepende
actie
Overtreding 5%
2%

Ontvangen

Blessure

W);/SE‘ 5% gele/rode kaart Slachtoffer
) 1% overtreding

2%


Duidelijk is dat de belangrijkste reden om een speler te noemen in het wedstrijdverslag het spel van de speler in het algemeen is. Dit is namelijk het geval in bijna een kwart van alle gevallen. Het maken van een aanvallende actie is een andere veelvoorkomende reden voor een journalist om hem te noemen, dit is in bijna een vijfde van alle genoemde spelers het geval. De derde belangrijke reden voor een journalist om een speler te noemen is wanneer deze speler de maker is van een doelpunt. Dit is in 10 procent van de genoemde spelers zo.

De context waarin deze spelers zijn genoemd en hoe deze zijn beoordeeld door de journalist is te zien in tabel 13. Twee keer is een speler in twee verschillende contexten in hetzelfde artikel genoemd.
Tabel 13 – Context waarin speler in de 72 geanalyseerde wedstrijdverslagen is genoemd en oordeel van de journalist over deze context in aantallen
	
	Aantal keer genoemd
	Waarvan positief oordeel
	Waarvan neutraal oordeel
	Waarvan negatief oordeel

	Maker doelpunt
	136
	101
	35
	0

	Doelpunt tegen
	1
	0
	0
	1

	Aanvallende actie
	247
	117
	80
	50

	Verdedigende actie
	54
	7
	17
	30

	Keepende actie
	67
	24
	34
	9

	Overtreding
	27
	4
	9
	14

	Slachtoffer overtreding
	23
	9
	11
	3

	Ontvangen gele/rode kaart
	20
	6
	10
	4

	Blessure
	62
	0
	61
	1

	Wissel
	48
	12
	29
	7

	Spel algemeen
	330
	177
	30
	123

	Gedrag
	39
	6
	15
	18

	Positie
	96
	2
	94
	0

	Quote
	40
	0
	40
	0

	Niet opgesteld
	29
	2
	26
	1

	Wel opgesteld
	29
	0
	29
	0

	Overig
	111
	4
	105
	2


Hoe de journalist over deze spelers oordeelt is te zien in figuur 13.
Figuur 13 – Context waarin speler in de wedstrijdverslagen is genoemd en oordeel van de journalist over deze context in procenten
[image: image15.png]W Percentage negatief oordeel
B Percentage neutraal oordeel
W Percentage positief oordeel

30,00%
25,00%
20,00%
15,00%
10,00% -
5,00% -
0,00%

Buano

plesaddo pm
plo1saddolain

210nD

anisod

3eupao

usawagde |ads

[9SSIM

ainssa|g

wueey apou/ajed uaduemuo
Buipa.iano Jayjoiyoels
Buipaiuano

anoe apuadaay

2noe apuadipapian
anoe apua|jeAuey
uadayjundpoq
jundjaop JaxeN


Voor de duidelijkheid is de informatie uit deze figuur ook in een tabel gezet. Dit is tabel 14.
Tabel 14 - Context waarin speler in de wedstrijdverslagen is genoemd en oordeel van de journalist over deze context in procenten
	
	Percentage positief oordeel
	Percentage

neutraal oordeel
	Percentage negatief oordeel

	Maker doelpunt
	7,4 %
	2,6 %
	0

	Doelpunt tegen
	0
	0
	0,1 %

	Aanvallende actie
	8,6 %
	5,9 %
	3,7 %

	Verdedigende actie
	0,5 %
	1,6 %
	2,2 %

	Keepende actie
	1,8 %
	2,5 %
	0,7 %

	Overtreding
	0,3 %
	0,7 %
	1 %

	Slachtoffer overtreding
	0,7 %
	0,8 %
	0,2 %

	Ontvangen gele/rode kaart
	0,4 %
	0,7 %
	0,3 %

	Blessure
	0
	4,5 %
	0,1 %

	Wissel
	0,9 %
	2,1 %
	0,5 %

	Spel algemeen
	13 %
	2,2 %
	9,1 %

	Gedrag
	0,4 %
	1,1 %
	1,3 %

	Positie
	0,2 %
	6,9 %
	0

	Quote
	0
	2,9 %
	0

	Niet opgesteld
	0,2 %
	1,9 %
	0,1 %

	Wel opgesteld
	0
	2,1 %
	0

	Overig
	0,3 %
	7,7 %
	0,2 %


De belangrijkste reden om een speler in het wedstrijdverslag te noemen is het spel van de speler in het algemeen. Van deze 24 procent van het totale aantal genoemde spelers is 13 procent positief. Iets meer dan 2 procent is neutraal en in meer dan 9 procent van de gevallen is het oordeel van de journalist over het spel van de speler in het algemeen negatief.

De tweede belangrijke context waarin een speler wordt genoemd is het maken van een aanvallende actie. Hiervan is meer dan 8 procent positief beoordeeld door de journalist, ten opzichte van bijna 6 procent neutraal en minder dan 4 procent negatief beoordeeld.

De laatste belangrijke reden om een speler in het wedstrijdverslag te noemen is het maken van een doelpunt. Logischerwijs is hier in geen van de gevallen door de journalist negatief over geoordeeld. Meer dan 7 procent van de in totaal 10 procent is positief beoordeeld.
Van de belangrijkste reden voor de journalist om een speler te noemen, namelijk het spel algemeen, is gekeken naar de posities van de spelers en het oordeel van de journalist over deze spelers. Dit is te zien in figuur 14.
Figuur 14 – Beoordeling van het ‘spel algemeen’ door journalist van aanvallers, middenvelders, verdedigers en keepers in 72 wedstrijdverslagen (in aantallen)
[image: image16.png]B Spelalgemeen positief
beoordeeld

® Spel algemeen neutraal
beoordeeld

1 Spel algemeen negatief
beoordeeld


Hier valt op dat aanvallers, middenvelders en met name keepers vaker positief dan negatief worden beoordeeld met betrekking tot hun algemene spel. Verdedigers daarentegen hebben minder geluk. De journalisten beoordelen het spel van de verdedigers in de wedstrijdverslagen vaker negatief dan positief.

Puur ter illustratie is een top tien samengesteld van spelers die het meest zijn genoemd in de 72 wedstrijdverslagen.

Tabel 15 – Top 10 spelers die het meest zijn genoemd in de 72 wedstrijdverslagen
	
	Aantal keer genoemd
	Naam speler
	Club

	1
	54
	Huntelaar
	Ajax

	2
	48
	Gomes
	PSV

	3
	41
	Suarez
	Ajax

	4
	38
	Lazovic
	PSV

	5
	36
	Bakkal
	PSV

	5
	36
	Dzsudzsak
	PSV

	5
	36
	Farfan
	PSV

	6
	32
	Heitinga
	Ajax

	7
	28
	Hofland
	Feyenoord

	7
	28
	Makaay
	Feyenoord

	8
	27
	van Bronckhorst
	Feyenoord

	9
	25
	Sibon
	Heerenveen

	10
	24
	Edgar Davids
	Ajax


Ajax-spits Klaas-Jan Huntelaar is de speler die het meest voorkomt in de wedstrijdverslagen, gevolgd door de keeper van PSV, Heurelho Gomes. Op de derde plaats staat weer een spits, namelijk Luis Suarez van Ajax.
3.4.2 – Spelers in wedstrijdverslagen

In de 72 geanalyseerde wedstrijdverslagen worden in totaal 1357 spelers genoemd. Dit zijn bijna 19 spelers gemiddeld per wedstrijdverslag. Aangezien er aan een wedstrijd maximaal 28 spelers mee kunnen doen (2 keer 11 spelers, plus 2 keer 3 wissels), kan wel worden gesteld dat er veel spelersnamen worden genoemd in de wedstrijdverslagen. Of zij ‘sterren’ kunnen worden genoemd, zoals Stokvis (2007) stelt, blijft de vraag. Maar het staat buiten kijf dat het noemen van namen door sportjournalisten in wedstrijdverslagen een zeer gangbaar fenomeen is.

De aanvallers worden het meest genoemd in de wedstrijdverslagen. In bijna 40 procent van alle genoemde spelers ging het om een aanvaller. Middenvelders komen daar dicht bij, met meer dan 35 procent. Keepers en verdedigers worden veel minder vaak genoemd. Keepers slechts in minder dan 9 procent van de gevallen en verdedigers halen de 20 procent niet.
Opvallend is dat van de redenen om een speler te noemen het maken van een doelpunt niet de meest voorkomende is. De meest voorkomende reden voor een journalist om een speler te noemen is namelijk het spel van de speler in het algemeen. Dit is zo voor bijna een kwart van alle genoemde spelers. Bovendien oordeelt de journalist veel over het spel van de speler in het algemeen. Het zogenaamde ‘neutrale’ oordeel bedraagt hier slechts  iets meer dan 2 procent. Het positieve (13 %) en negatieve oordeel (9 %) komt veel vaker voor. Het lijkt er dus op dat de journalist vaak niet alleen een beschrijving geeft van het algemene spel van een speler, maar hierover ook graag oordeelt.
Tot slot kan nog worden geconcludeerd dat verdedigers het het minst goed hebben getroffen in de geanalyseerde wedstrijdverslagen. Niet alleen komen hun namen minder vaak voor, ook wordt hun algemene spel vaker negatief dan positief beoordeeld. Dit is voor de aanvallers, middenvelders en keepers niet het geval. 
Paragraaf 3.5 – Resultaten emoties in koppen

In deze paragraaf worden de resultaten met betrekking tot emoties besproken in krantenkoppen. Tevens wordt antwoord gegeven op deelvraag 4 en (deels) op vraag 6. In dit onderzoek zijn de 262 krantenkoppen behorend bij de 262 wedstrijdverslagen geanalyseerd. Per krantenkop is genoteerd hoeveel emotiewoorden of emotionele uitdrukkingen voorkwamen in deze koppen en waarop deze emotiewoorden betrekking hebben. Het begrip ‘emotiewoord’ is ruim geïnterpreteerd. Niet alleen woorden die uitdrukkelijk betrekking hebben op een emotie, zoals bijvoorbeeld ‘treurig’, ‘drama’, of ‘medelijden’ zijn als emotiewoord aangemerkt, maar ook uitdrukkingen als ‘broos’, ‘vraagt om problemen’, ‘net-niet’, ‘speeltuin’, et cetera.

De emotiewoorden kunnen betrekking hebben op verschillende zaken. Deze zijn ondergebracht in de volgende 9 categorieën:
1. Spelkwaliteit algemeen (beide ploegen of gehele wedstrijd)

2. Spelkwaliteit thuisploeg

3. Spelkwaliteit uitploeg

4. Invloed die de uitslag van de wedstrijd heeft op de thuisploeg

5. Invloed die de uitslag van de wedstrijd heeft op de uitploeg

6. Uitslag van de wedstrijd algemeen

7. Kwaliteit scheidsrechter

8. Trainer

9. Overig

3.5.1 - Emoties in krantenkoppen algemeen

Allereerst is het totale aantal koppen per krant geteld en gekeken naar in hoeveel van deze koppen minstens één emotiewoord of emotionele uitdrukking voorkomt. Dit is te zien in tabel 16.
Tabel 16 – Totaal aantal geanalyseerde koppen van wedstrijdverslagen in het Algemeen Dagblad, de Telegraaf, het NRC Handelsblad, de Volkskrant, het Eindhovens Dagblad en het Parool en het aantal koppen waarin minstens één emotiewoord of emotionele uitdrukking voorkomt
	
	Totaal aantal koppen
	Aantal koppen met minstens
één emotiewoord

	Algemeen Dagblad
	43
	30

	Telegraaf
	52
	42

	NRC
	52
	44

	Volkskrant
	58
	31

	Eindhovens Dagblad
	30
	23

	Parool
	27
	17

	Totaal
	262
	187


Uit deze tabel blijkt dat in 30 van de 43 koppen behorend bij de wedstrijdverslagen uit het Algemeen Dagblad minstens één emotiewoord of emotionele uitdrukking voorkomt. Dit is dus het geval in bijna 76 procent van alle koppen uit het Algemeen Dagblad. In de Telegraaf komt in 42 van de 52 koppen minstens één emotiewoord of emotionele uitdrukking voor. Dit is iets meer dan 80 procent. 

De kwaliteitskranten verschillen onderling nogal. In het NRC Handelsblad komt in 44 van de 52 krantenkoppen minstens één emotiewoord of emotionele uitdrukking voor. Dit is bijna 85 procent van de koppen, wat tevens het hoogste percentage is van alle geanalyseerde kranten. In de Volkskrant daarentegen komt slechts in 31 van de 58 koppen minstens één emotiewoord of emotionele uitdrukking voor. Dit is iets meer dan 53 procent, het laagste percentage van alle kranten. 
In 23 van de 30 koppen behorend bij de wedstrijdverslagen uit het Eindhovens Dagblad komt minstens één emotiewoord voor. Dit is bijna 77 procent. Het Parool scoort een stuk lager. In 17 van de 27 koppen komt minstens één emotiewoord voor, dit is bijna 63 procent.

In zijn algemeenheid kan worden gezegd dat in de geanalyseerde krantenkoppen tussen de 53 procent (in de Volkskrant) en de 81 procent (in de Telegraaf) minstens één emotiewoord voorkomt.

De Volkskrant heeft dus de minst emotionele krantenkoppen boven de wedstrijdverslagen en de Telegraaf de meest emotionele.
De verwachting bestaat, voortvloeiend uit de theorie, dat in de koppen van de zogenaamde populaire kranten, het Algemeen Dagblad en de Telegraaf, meer emotiewoorden of emotionele uitdrukkingen voorkomen dan in de koppen van de kwaliteitskranten. Met kwaliteitskranten worden hier het NRC Handelsblad en de Volkskrant bedoeld. Wanneer de verschillende kranten worden gegroepeerd in populaire kranten, kwaliteitskranten en regionale kranten, blijkt dat de verschillen tussen de populaire kranten en kwaliteitskranten minder groot zijn dan verwacht.

Dit is te zien in tabel 17. 
Tabel 17 – Totaal aantal geanalyseerde koppen van wedstrijdverslagen in populaire kranten, kwaliteitskranten en regionale kranten, het totaal aantal emotiewoorden in deze koppen en het aantal koppen waarin minstens 1 emotiewoord voorkomt
	
	Totaal aantal koppen
	Totaal aantal emotiewoorden
	Aantal koppen
met minstens één emotiewoord

	Populaire kranten

(AD + Telegraaf)
	95
	99
	72

	Kwaliteitskranten
(NRC + Volkskrant)
	110
	106
	75

	Regionale kranten

(ED + Parool)
	57
	54
	40


In de populaire kranten komt in bijna 76 procent van de koppen minstens één emotiewoord of emotionele uitdrukking voor. In de kwaliteitskranten ligt dit percentage op 68 procent. De regionale kranten scoren een percentage van 70 procent: in 70 procent van de krantenkoppen behorend bij de wedstrijdverslagen in regionale kranten komt minstens één emotiewoord voor. 

Het verschil tussen populaire kranten en kwaliteitskranten is duidelijk aanwezig, namelijk een verschil van 8 procent, maar minder groot dan verwacht. De regionale kranten blijken tussen de populaire kranten en kwaliteitskranten in te zitten qua percentage.
Emoties in krantenkoppen per categorie
Wanneer er wordt gekeken naar de categorie waarop de emotiewoorden in de koppen betrekking hebben, valt op dat de ene categorie duidelijk vaker voorkomt dan de andere. Dit is te zien in tabel 18.
Tabel 18 – Emotiewoorden in koppen van wedstrijdverslagen in het Algemeen Dagblad, de Telegraaf, het NRC Handelsblad, de Volkskrant, het Eindhovens Dagblad en het Parool in aantallen per categorie
	Categorie
	1
	2
	3
	4
	5
	6
	7
	8
	9
	Totaal

	Algemeen Dagblad
	3
	20
	8
	0
	2
	9
	1
	0
	2
	45

	Telegraaf
	5
	16
	16
	0
	0
	11
	0
	2
	4
	54

	NRC
	4
	25
	17
	0
	0
	7
	0
	6
	4
	63

	Volkskrant
	1
	12
	21
	1
	1
	3
	0
	2
	2
	43

	Eindhovens Dagblad
	1
	12
	10
	0
	0
	6
	0
	2
	2
	33

	Parool
	0
	4
	9
	0
	0
	3
	0
	4
	1
	21

	Totaal 
	14
	89
	81
	1
	3
	39
	1
	16
	15
	259


(Verklaring categorieën: Categorie 1 - spelkwaliteit algemeen, Categorie 2 -  spelkwaliteit thuisploeg, Categorie 3 - Spelkwaliteit uitploeg, Categorie 4 - Invloed uitslag wedstrijd voor thuisploeg, Categorie 5 - Invloed uitslag wedstrijd voor uitploeg, Categorie 6 - Uitslag wedstrijd algemeen, Categorie 7 - Kwaliteit scheidsrechter, Categorie 8 – Trainer, 
Categorie 9 – Overig)

Van de in totaal 259 gebruikte emotiewoorden, hadden 89 woorden betrekking op de spelkwaliteit van de thuisploeg. Dit is meer dan 34 procent van het totaal. Ook de spelkwaliteit van de uitploeg is een grote categorie, namelijk 81 woorden. Dit is meer dan 31 procent. De uitslag van de wedstrijd in het algemeen wordt ook vaak met emotionele uitdrukkingen beschreven. Dit is het geval in 15 procent van alle emotiewoorden. Van alle emotiewoorden die gebruikt zijn in de krantenkoppen behorend bij de wedstrijdverslagen uit de 6 dagbladen, heeft 80 procent betrekking op de spelkwaliteit van de thuis- of uitploeg of op de uitslag van de wedstrijd in het algemeen.
Wanneer de kranten gegroepeerd worden naar populaire kranten, kwaliteitskranten en regionale kranten, valt op dat de verdeling per soort krant onderling wel verschillen kent. Dit is te zien in tabel 19.
Tabel 19 – Emotiewoorden en emotionele uitdrukkingen in koppen van wedstrijdverslagen in populaire kranten, kwaliteitskranten en regionale kranten in aantallen en percentages per categorie
	
	Populaire kranten

(AD + Telegraaf)
	Percentage van totaal populaire kranten
	Kwaliteitskranten

(NRC + Volkskrant)
	Percentage van totaal kwaliteitskranten
	Regionale kranten 

(ED + Parool)
	Percentage van totaal regionale kranten

	Categorie 1
	8
	8,1 %
	5
	4,7 %
	1
	1,9 %

	Categorie 2
	36
	36,4 %
	37
	34,9 %
	16
	29,6 %

	Categorie 3
	24
	24,2 %
	38
	35,8 %
	19
	35,2 %

	Categorie 4
	0
	0,0 %
	1
	0,9 %
	0
	0,0 %

	Categorie 5
	2
	2,0 %
	1
	0,9 %
	0
	0,0 %

	Categorie 6
	20
	20,2 %
	10
	9,4 %
	9
	16,6 %

	Categorie 7
	1
	1,0 %
	0
	0,0 %
	0
	0,0 %

	Categorie 8
	2
	2,0 %
	8
	7,6 %
	6
	11,1 %

	Categorie 9
	6
	6,1 %
	6
	5,7 %
	3
	5,6 %

	Totaal
	99
	100,0%
	106
	100,0%
	54
	100,0%


(Verklaring categorieën: Categorie 1 - spelkwaliteit algemeen, Categorie 2 -  spelkwaliteit thuisploeg, Categorie 3 - Spelkwaliteit uitploeg, Categorie 4 - Invloed uitslag wedstrijd voor thuisploeg, Categorie 5 - Invloed uitslag wedstrijd voor uitploeg, Categorie 6 - Uitslag wedstrijd algemeen, Categorie 7 - Kwaliteit scheidsrechter, Categorie 8 – Trainer, 
Categorie 9 – Overig)

De meeste emotiewoorden uit de koppen uit de populaire kranten, bij elkaar opgeteld meer dan 80 procent, hebben betrekking op de spelkwaliteit van de thuis- of uitploeg of op de uitslag van de wedstrijd in het algemeen. Bij de kwaliteitskranten heeft ook meer dan 80 procent van de emotiewoorden uit de koppen betrekking op de spelkwaliteit van de thuis- of uitploeg of op de uitslag van de wedstrijd in het algemeen, maar de verdeling tussen de verschillende categorieën is anders . De emotiewoorden die betrekking hebben op de uitslag van de wedstrijd in het algemeen komen in de koppen van de kwaliteitskranten minder dan de helft zo vaak voor als in de koppen van de populaire kranten. Emotiewoorden die betrekking hebben op de spelkwaliteit van de uitploeg daarentegen komen bij de kwaliteitskranten vaker voor dan bij de populaire kranten. 

Bij de regionale kranten valt op dat ook 81 procent van de emotiewoorden betrekking heeft op de spelkwaliteit van de thuis- of uitploeg of op de uitslag van de wedstrijd in het algemeen. Verder valt op dat ook de trainer vaak wordt beschreven met emotionele bewoordingen. Dit is het geval in meer dan 11 procent van alle gebruikte emotiewoorden in koppen van regionale dagbladen.
3.5.2 - Emoties in krantenkoppen van regionale dagbladen in combinatie met de uitslag van de wedstrijd voor de lokale voetbalploeg

De verwachting bestaat dat in de regionale dagbladen meer emotiewoorden in de koppen voorkomen wanneer de lokale ploeg wint of juist verliest. In tabel 20 zijn de verschillen te zien tussen het aantal koppen met emotiewoorden wanneer de lokale ploeg wint, gelijkspeelt of verliest.
Tabel 20 – Aantal emotiewoorden of emotionele uitdrukkingen in koppen boven wedstrijdverslagen regionale dagbladen, onderverdeeld naar winst, gelijkspel of verlies voor lokale ploeg

	
	Eindhovens Dagblad

(PSV)
	Parool

(Ajax)

	Totaal aantal koppen
	30
	27

	Aantal koppen met minstens één emotiewoord
	23
	17

	Aantal koppen met emotiewoord wanneer lokale ploeg wint
	15
	7

	Aantal koppen met emotiewoord wanneer lokale ploeg gelijkspeelt
	3
	4

	Aantal koppen met emotiewoord wanneer lokale ploeg verliest
	5
	6


Van alle koppen uit het Eindhovens Dagblad, namelijk 30 koppen, worden in 23 daarvan emotiewoorden gebruikt. In 15 van deze koppen is sprake van een wedstrijdverslag dat betrekking heeft op een wedstrijd die door PSV is gewonnen. In het Eindhovens Dagblad worden dus in 50 procent van alle koppen en in 65 procent van de koppen waarin emotiewoorden voorkomen emotionele bewoordingen gebruikt wanneer PSV, de lokale ploeg, wint. Deze percentages liggen een stuk hoger dan in de Amsterdamse krant. In het Parool komen überhaupt minder emotiewoorden voor, namelijk in 17 van de 27 koppen. In 7 koppen komen emotiewoorden voor wanneer Ajax, de lokale ploeg, wint. Dit is een kwart van het totale aantal koppen en 41 procent van het aantal koppen met emotiewoorden.

Wanneer de lokale ploeg verliest, is het verschil tussen de regionale kranten kleiner. In 5 koppen boven wedstrijdverslagen in het Eindhovens Dagblad die zijn geschreven naar aanleiding van een door PSV verloren wedstrijd worden emotiewoorden gebruikt. Dit is iets meer dan 16 procent van het totale aantal koppen en bijna 22 procent van het aantal Eindhovense koppen waarin emotiewoorden voorkomen. In 6 koppen boven wedstrijdverslagen in het Parool die zijn geschreven naar aanleiding van een door Ajax verloren wedstrijd worden emotiewoorden gebruikt. Dit is iets meer dan 22 procent van het totale aantal koppen en iets meer dan 35 procent van het aantal Amsterdamse koppen waarin emotiewoorden voorkomen.

Er kan dus voorzichtig worden geconcludeerd dat het Eindhovens Dagblad meer emotionele woorden of uitdrukkingen in de kop gebruikt na afloop van een door PSV gewonnen wedstrijd. Wanneer PSV verliest of gelijkspeelt, worden er veel minder emotiewoorden gebruikt. In het Parool is het verschil tussen winst of verlies van Ajax met betrekking tot het gebruik van emotiewoorden in de kop veel kleiner. Sterker nog, het aantal emotiewoorden dat in het Parool in koppen wordt gebruikt is bij winst en verlies van de Amsterdamse ploeg bijna gelijk.
Hier dient wel de kanttekening bij te worden geplaatst dat PSV in totaal meer wedstrijden heeft gewonnen dan Ajax. Van de 30 geanalyseerde wedstrijden per ploeg, won PSV 16 wedstrijden en verloor het er 6. Ajax won slechts 11 wedstrijden en verloor er 13. De percentages emotiewoorden in koppen van de regionale dagbladen in combinatie met de uitslag van de wedstrijd met betrekking tot de lokale ploeg geven daarom een enigszins vertekend beeld van de werkelijkheid. 

Maar hoewel PSV meer wedstrijden won dan Ajax kan toch worden gesteld dat het Eindhovens dagblad meer emotiewoorden gebruikt in zijn krantenkoppen wanneer PSV wint dan het Parool doet wanneer Ajax wint. Het Eindhovens Dagblad gebruikte immers in 15 koppen emotionele bewoordingen wanneer PSV won. PSV won 16 wedstrijden, dus in 93 procent van de wedstrijden die PSV won, gebruikte het Eindhovens Dagblad emotionele bewoordingen in zijn krantenkop. Het Parool gebruikte slechts in 7 koppen emotionele bewoordingen wanneer Ajax won en Ajax won 11 wedstrijden. Het Parool gebruikte dus in slechts 63 procent van wedstrijden die Ajax won emotionele bewoordingen in de koppen.
3.5.2 - Emotionalisering in de voetbalverslaggeving in krantenkoppen van wedstrijdverslagen
Beunders (2002) stelde dat er in de sportpers sprake is van ‘emotionalisering’. In dit onderzoek is gekeken naar in hoeverre dit het geval is in de krantenkoppen behorend bij de wedstrijdverslagen van voetbalwedstrijden in Nederlandse dagbladen.
In 187 van de 262 geanalyseerde krantenkoppen is sprake van het gebruik van minstens één emotiewoord of emotionele uitdrukking. Dit is dus in iets meer dan 71 procent van de geanalyseerde koppen het geval. Beunders’ theorie lijkt hier op te gaan.

Tevens bestaan er inderdaad verschillen tussen de emotionalisering in krantenkoppen van populaire kranten, kwaliteitskranten en lokale kranten, hoewel dit verschil minder groot is dan verwacht. Populaire kranten gebruiken meer dan kwaliteitskranten emotionele uitdrukkingen in hun krantenkoppen. De regionale dagbladen zitten tussen de populaire kranten en kwaliteitskranten in. 
Paragraaf 3.6 – Resultaten inhoud koppen en wedstrijdverslagen
In deze paragraaf wordt de inhoud van de koppen en artikelen in kaart gebracht. Dit om de verschillen tussen populaire kranten, kwaliteitskranten en regionale dagbladen te bekijken en zodat duidelijk wordt op welke aspecten van een voetbalwedstrijd de verschillende kranten de nadruk leggen, zodat deelvraag 1 beantwoord kan worden.
Er zijn verschillende zaken die in een wedstrijdverslag en bijbehorende kop kunnen voorkomen. De journalist kan deze zaken niet alleen noemen, maar ook een oordeel geven over deze zaken. Ze zijn verdeeld in de volgende 21 categorieën: 

1. Sfeer in het stadion

2. Aantal toeschouwers

3. Supportersgedrag van de thuis- of uitploeg

4. Beoordeling van de wedstrijd als geheel

5. Beoordeling van de spanning/amusement

6. Hardheid van de wedstrijd in het algemeen (overtredingen), thuis- of uitploeg

7. Beoordeling van de kwaliteit van het spel van de thuis- of uitploeg
8. Beoordeling van de trainer van de thuis- of uitploeg

9. Beoordeling van de scheidsrechter in het algemeen, thuis- of uitploeg

10. Beoordeling van de uitslag ten opzichte van de thuis- of uitploeg

11. Het belang van de wedstrijd ten opzichte van de thuis- of uitploeg

12. De stand in de competitie van de thuis- of uitploeg
13. De spelkwaliteit van de thuis- of uitploeg tot dusver (voorafgaand aan deze wedstrijd)

14. Invloed van de uitslag voor de thuis- of uitploeg

15. Spelersmateriaal van de thuis- of uitploeg

16. Beoordeling van het bestuur van de thuis- of uitploeg

17. Opinie van een speler van de thuis- of uitploeg over de gehele wedstrijd

18. Opinie van de trainer van de thuis- of uitploeg over de gehele wedstrijd

19. Opinie over het spel van de eigen ploeg van een speler of trainer van de thuis- of uitploeg

Om duidelijk in kaart te kunnen brengen welke zaken er in de verschillende kranten in de wedstrijdverslagen worden besproken, worden de gegevens in een tabel gezet.
Tabel 21 – Inhoud 292 wedstrijdverslagen in populaire kranten (Algemeen Dagblad en Telegraaf), kwaliteitskranten (NRC Handelsblad en Volkskrant) en regionale kranten (Eindhovens Dagblad en Parool), in procenten, gesorteerd naar categorie

	
	Populaire kranten
	Kwaliteitskranten
	Regionale kranten

	Sfeer stadion
	2%
	2%
	1%

	Aantal toeschouwers
	1%
	1%
	0%

	Supportersgedrag
	4%
	4%
	2%

	Beoordeling wedstrijd geheel
	5%
	7%
	6%

	Spanning/amusement
	3%
	2%
	1%

	Hardheid
	1%
	1%
	2%

	Spel
	25%
	25%
	27%

	Trainer
	5%
	7%
	5%

	Scheidsrechter
	4%
	3%
	3%

	Beoordeling uitslag
	5%
	3%
	6%

	Belang van de wedstrijd
	3%
	3%
	3%

	Stand competitie
	11%
	10%
	10%

	Spelkwaliteit tot dusver
	5%
	6%
	6%

	Invloed uitslag
	5%
	5%
	5%

	Spelersmateriaal
	8%
	9%
	8%

	Bestuur/beleid club
	1%
	2%
	1%

	Opinie over wedstrijd trainer/speler
	8%
	5%
	8%

	Opinie over spel trainer/speler
	4%
	5%
	4%

	Totaal
	100%
	100%
	98% 

(door afronden)


Deze tabel kan als volgt worden geïnterpreteerd. In populaire kranten heeft van alle uitspraken die uit de wedstrijdverslagen gehaald zijn 2 procent betrekking op de sfeer in het stadion tijdens de wedstrijd. In regionale kranten wordt minder gesproken in wedstrijdverslagen over de sfeer in het stadion. Namelijk maar 1 procent van alle uitspraken in de wedstrijdverslagen in regionale kranten heeft betrekking op de sfeer in het stadion.

Uit deze tabel blijkt dat de verschillen met betrekking tot de inhoud van de wedstrijdverslagen van de populaire kranten, de kwaliteitskranten en de regionale kranten minder groot zijn dan verwacht. Het spel is in alle kranten de grootste categorie. Zowel de populaire kranten, de kwaliteitskranten en de regionale kranten schrijven in hun wedstrijdverslagen het meest over het spel van de thuis- en de uitploeg. Dit is enigszins logisch, aangezien hier wedstrijdverslagen worden geanalyseerd en een wedstrijdverslag in theorie in de eerste plaats om de beschrijving van het spel zou moeten gaan.

Ook de stand in de competitie van de thuis- en de uitploeg wordt vaak besproken in de kranten. Van alle uitspraken die voorkwamen in de wedstrijdverslagen gaat een tiende over de competitiestand van de ploegen.

Het spelersmateriaal is het laatste onderwerp waarover vaak wordt gesproken in de wedstrijdverslagen. Heeft een ploeg een tekort aan spitsen of juist een luxeprobleem doordat veel goede spelers op de bank moeten blijven zitten? Dit soort uitspraken beslaan rond de 8 procent van alle uitspraken uit de wedstrijdverslagen.

Opvallend is dat de verschillen tussen de populaire kranten, kwaliteitskranten en regionale kranten nergens groter zijn dan 2 procent, met twee uitzonderingen. In kwaliteitskranten wordt slechts in 5 procent van de wedstrijdverslagen een quote van een speler of trainer over de wedstrijd gegeven. In de populaire en regionale kranten is dit 8 procent. De andere uitzondering is de beoordeling van de uitslag. In kwaliteitskranten wordt de uitslag minder vaak beoordeeld dan in populaire of regionale kranten. 
Over het geheel kan worden geconcludeerd dat ongeveer driekwart van alle geanalyseerde uitspraken uit de wedstrijdverslagen over andere zaken gaan dan over het spel. Maar het spel blijft wel  het belangrijkste aspect. De verschillen tussen de populaire kranten, de kwaliteitskranten en de regionale kranten zijn erg klein. Wat wedstrijdverslaggeving betreft lijkt het weinig uit te maken wat voor soort krant iemand leest, althans wat de inhoud betreft: de wedstrijdverslagen hebben allemaal ongeveer dezelfde verdeling van inhoudsaspecten. De manier waarop de verslaggevers uit de verschillende soorten kranten oordelen over deze inhoudsaspecten wordt hier nog buiten beschouwing gelaten. 

Paragraaf 3.7– Resultaten objectiviteit in wedstrijdverslagen
In paragraaf 3.2 is per wedstrijd de ‘objectieve’ kwaliteit van het spel bepaald. In tabel 3 is te zien dat een positief getal staat voor een positieve kwaliteitsbepaling van het spel van de thuisploeg. Een negatief getal staat voor een positieve kwaliteitsbepaling van het spel van de uitploeg. In deze paragraaf wordt deze ‘objectieve’ kwaliteitsbepaling vergeleken met de kwaliteitsbepaling van het spel door de journalisten in de wedstrijdverslagen.

De positieve getallen uit tabel 3 zijn vervangen door ‘thuisploeg beter’, wat betekent dat de thuisploeg de betere ploeg was tijdens de wedstrijd wat betreft de kwaliteit van het spel. De negatieve getallen uit deze tabel zijn vervangen door ‘uitploeg beter’, wat betekent dat de uitploeg ‘objectief’ gezien de betere ploeg was tijdens de wedstrijd.

Er is een beoordelingscijfer berekend per wedstrijdverslag, dat aangeeft of de journalist de thuisploeg of de uitploeg beoordeelt als betere ploeg. Dit beoordelingscijfer is berekend door het gemiddelde te nemen van de beoordeling van de journalist van het supportersgedrag, de hardheid van het spel, het spel in het algemeen, de trainer, de scheidsrechter, de uitslag, het belang van de wedstrijd, de stand van de competitie, de spelkwaliteit tot dusver, de invloed van de uitslag, het spelersmateriaal, het bestuur/beleid en de opinies over de wedstrijd en het spel van de thuisploeg. Dit gemiddelde is verminderd met het gemiddelde van de beoordeling van de journalist van het supportersgedrag, de hardheid van het spel, het spel in het algemeen, de trainer, de scheidsrechter, de uitslag, het belang van de wedstrijd, de stand van de competitie, de spelkwaliteit tot dusver, de invloed van de uitslag, het spelersmateriaal, het bestuur/beleid en de opinies over de wedstrijd en het spel van de thuisploeg.
Dit beoordelingscijfer geeft de totale beoordeling aan van de journalist over de spelkwaliteit per wedstrijd. Wanneer het cijfer positief is, beoordeelt de journalist de thuisploeg als de betere ploeg. Wanneer het beoordelingscijfer negatief is, beoordeelt de journalist de uitploeg als de betere ploeg.
De beoordelingscijfers van de wedstrijdverslagen worden vergeleken met de ‘objectieve’ kwaliteitsbepalingen, zodat het verschil tussen de wedstrijdverslagen en de ‘objectieve’ kwaliteitsbepalingen van het spel duidelijk kan worden. Dit is te zien in de drie onderstaande tabellen.
Tabel 22 – ‘Objectieve’ spelkwaliteit per wedstrijd en kwaliteitsbeoordeling uit wedstrijdverslagen populaire dagbladen Algemeen Dagblad en Telegraaf, per wedstrijd

	Wedstrijd
	‘Objectieve' spelkwaliteit
	Kwaliteitsbeoordeling AD
	Kwaliteitsbeoordeling Telegraaf

	1
	.
	Geen verslag
	Uitploeg beter

	2
	.
	Geen verslag
	Uitploeg beter

	3
	.
	Geen verslag
	Thuisploeg beter

	4
	.
	Geen verslag
	Geen waardering

	5
	.
	Geen verslag
	Thuisploeg beter

	6
	.
	Geen verslag
	Uitploeg beter

	7
	.
	Geen verslag
	Geen verslag

	8
	.
	Geen verslag
	Uitploeg beter

	9
	.
	Geen verslag
	Thuisploeg beter

	10
	.
	Geen verslag
	Uitploeg beter

	11
	.
	Geen verslag
	Uitploeg beter

	12
	.
	Geen verslag
	Thuisploeg beter

	13
	Thuisploeg beter
	Geen verslag
	Uitploeg beter

	14
	Uitploeg beter
	Geen verslag
	Thuisploeg beter

	15
	Thuisploeg beter
	Uitploeg beter
	Thuisploeg beter

	16
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter

	17
	Uitploeg beter
	Uitploeg beter
	Uitploeg beter

	18
	Uitploeg beter
	Thuisploeg beter
	Thuisploeg beter

	19
	Thuisploeg beter
	Thuisploeg beter
	Uitploeg beter

	20
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter

	21
	Thuisploeg beter
	Geen verslag
	Geen verslag

	22
	Uitploeg beter
	Geen verslag
	Uitploeg beter

	23
	Thuisploeg beter
	Uitploeg beter
	Uitploeg beter

	24
	Uitploeg beter
	Thuisploeg beter
	Thuisploeg beter

	25
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter

	26
	Uitploeg beter
	Geen verslag
	Thuisploeg beter

	27
	Uitploeg beter
	Uitploeg beter
	Uitploeg beter

	28
	Uitploeg beter
	Uitploeg beter
	Uitploeg beter

	29
	Uitploeg beter
	Gelijk
	Gelijk

	30
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter

	31
	Thuisploeg beter
	Thuisploeg beter
	Gelijk

	32
	Thuisploeg beter
	Thuisploeg beter
	Geen waardering

	33
	Thuisploeg beter
	Geen waardering
	Thuisploeg beter

	34
	Uitploeg beter
	Uitploeg beter
	Uitploeg beter

	35
	Thuisploeg beter
	Uitploeg beter
	Uitploeg beter

	36
	Uitploeg beter
	Thuisploeg beter
	Geen verslag

	37
	Thuisploeg beter
	Geen waardering
	Thuisploeg beter

	38
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter

	39
	Uitploeg beter
	Thuisploeg beter
	Thuisploeg beter

	40
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter

	41
	Thuisploeg beter
	Thuisploeg beter
	Uitploeg beter

	42
	Uitploeg beter
	Thuisploeg beter
	Thuisploeg beter

	43
	Uitploeg beter
	Uitploeg beter
	Uitploeg beter

	44
	Thuisploeg beter
	Uitploeg beter
	Uitploeg beter

	45
	Uitploeg beter
	Thuisploeg beter
	Thuisploeg beter

	46
	Uitploeg beter
	Thuisploeg beter
	Uitploeg beter

	47
	Uitploeg beter
	Gelijk
	Gelijk

	48
	Thuisploeg beter
	Geen waardering
	Thuisploeg beter

	49
	Uitploeg beter
	Thuisploeg beter
	Thuisploeg beter

	50
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter

	51
	Thuisploeg beter
	Geen waardering
	Uitploeg beter

	52
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter

	53
	Thuisploeg beter
	Thuisploeg beter
	Geen verslag

	54
	Uitploeg beter
	Thuisploeg beter
	Geen verslag

	55
	Uitploeg beter
	Thuisploeg beter
	Thuisploeg beter

	56
	Uitploeg beter
	Uitploeg beter
	Uitploeg beter

	57
	Thuisploeg beter
	Thuisploeg beter
	Uitploeg beter

	58
	Uitploeg beter
	Uitploeg beter
	Geen verslag

	59
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter

	60
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter


Tabel nummer 23 – ‘Objectieve’ spelkwaliteit per wedstrijd en kwaliteitsbeoordeling uit wedstrijdverslagen kwaliteitskranten NRC Handelsblad en Volkskrant, per wedstrijd

	Wedstrijd
	‘Objectieve' spelkwaliteit
	Kwaliteitsbeoordeling 

NRC
	Kwaliteitsbeoordeling Volkskrant

	1
	.
	Thuisploeg beter
	Gelijk

	2
	.
	Uitploeg beter
	Uitploeg beter

	3
	.
	Geen waardering
	Geen verslag

	4
	.
	Thuisploeg beter
	Uitploeg beter

	5
	.
	Thuisploeg beter
	Geen waardering

	6
	.
	Uitploeg beter
	Gelijk

	7
	.
	Geen waardering
	Uitploeg beter

	8
	.
	Uitploeg beter
	Uitploeg beter

	9
	.
	Geen waardering
	Thuisploeg beter

	10
	.
	Uitploeg beter
	Uitploeg beter

	11
	.
	Thuisploeg beter
	Uitploeg beter

	12
	.
	Uitploeg beter
	Thuisploeg beter

	13
	Thuisploeg beter
	Uitploeg beter
	Uitploeg beter

	14
	Uitploeg beter
	Thuisploeg beter
	Thuisploeg beter

	15
	Thuisploeg beter
	Thuisploeg beter
	Uitploeg beter

	16
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter

	17
	Uitploeg beter
	Uitploeg beter
	Uitploeg beter

	18
	Uitploeg beter
	Thuisploeg beter
	Uitploeg beter

	19
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter

	20
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter

	21
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter

	22
	Uitploeg beter
	Thuisploeg beter
	Uitploeg beter

	23
	Thuisploeg beter
	Uitploeg beter
	Uitploeg beter

	24
	Uitploeg beter
	Uitploeg beter
	Gelijk

	25
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter

	26
	Uitploeg beter
	Thuisploeg beter
	Uitploeg beter

	27
	Uitploeg beter
	Uitploeg beter
	Uitploeg beter

	28
	Uitploeg beter
	Geen verslag
	Uitploeg beter

	29
	Uitploeg beter
	Thuisploeg beter
	Thuisploeg beter

	30
	Thuisploeg beter
	Uitploeg beter
	Geen verslag

	31
	Thuisploeg beter
	Uitploeg beter
	Uitploeg beter

	32
	Thuisploeg beter
	Geen verslag
	Geen waardering

	33
	Thuisploeg beter
	Gelijk
	Thuisploeg beter

	34
	Uitploeg beter
	Geen waardering
	Uitploeg beter

	35
	Thuisploeg beter
	Uitploeg beter
	Uitploeg beter

	36
	Uitploeg beter
	Geen verslag
	Thuisploeg beter

	37
	Thuisploeg beter
	Geen waardering
	Thuisploeg beter

	38
	Thuisploeg beter
	Uitploeg beter
	Thuisploeg beter

	39
	Uitploeg beter
	Geen verslag
	Thuisploeg beter

	40
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter

	41
	Thuisploeg beter
	Gelijk
	Thuisploeg beter

	42
	Uitploeg beter
	Thuisploeg beter
	Thuisploeg beter

	43
	Uitploeg beter
	Uitploeg beter
	Uitploeg beter

	44
	Thuisploeg beter
	Uitploeg beter
	Uitploeg beter

	45
	Uitploeg beter
	Thuisploeg beter
	Thuisploeg beter

	46
	Uitploeg beter
	Uitploeg beter
	Gelijk

	47
	Uitploeg beter
	Thuisploeg beter
	Thuisploeg beter

	48
	Thuisploeg beter
	Geen verslag
	Thuisploeg beter

	49
	Uitploeg beter
	Thuisploeg beter
	Uitploeg beter

	50
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter

	51
	Thuisploeg beter
	Thuisploeg beter
	Gelijk

	52
	Thuisploeg beter
	Geen waardering
	Thuisploeg beter

	53
	Thuisploeg beter
	Geen verslag
	Thuisploeg beter

	54
	Uitploeg beter
	Thuisploeg beter
	Thuisploeg beter

	55
	Uitploeg beter
	Thuisploeg beter
	Thuisploeg beter

	56
	Uitploeg beter
	Geen verslag
	Uitploeg beter

	57
	Thuisploeg beter
	Thuisploeg beter
	Gelijk

	58
	Uitploeg beter
	Geen verslag
	Geen verslag

	59
	Thuisploeg beter
	Uitploeg beter
	Thuisploeg beter

	60
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter


Tabel nummer 24 – ‘Objectieve’ spelkwaliteit per wedstrijd en kwaliteitsbeoordeling uit wedstrijdverslagen regionale kranten Eindhovens Dagblad en het Parool, per wedstrijd

	Wedstrijd
	‘Objectieve' spelkwaliteit
	Kwaliteitsbeoordeling ED
	Kwaliteitsbeoordeling Parool

	1
	.
	Thuisploeg beter
	Geen verslag

	2
	.
	Geen verslag
	Geen verslag

	3
	.
	Thuisploeg beter
	Geen verslag

	4
	.
	Uitploeg beter
	Geen verslag

	5
	.
	Geen verslag
	Geen verslag

	6
	.
	Thuisploeg beter
	Geen verslag

	7
	.
	Thuisploeg beter
	Geen verslag

	8
	.
	Uitploeg beter
	Uitploeg beter

	9
	.
	Geen verslag
	Geen verslag

	10
	.
	Geen verslag
	Uitploeg beter

	11
	.
	Geen verslag
	Geen verslag

	12
	.
	Thuisploeg beter
	Geen verslag

	13
	Thuisploeg beter
	Geen verslag
	Uitploeg beter

	14
	Uitploeg beter
	Geen verslag
	Geen verslag

	15
	Thuisploeg beter
	Uitploeg beter
	Geen verslag

	16
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter

	17
	Uitploeg beter
	Geen verslag
	Uitploeg beter

	18
	Uitploeg beter
	Thuisploeg beter
	Geen verslag

	19
	Thuisploeg beter
	Geen verslag
	Thuisploeg beter

	20
	Thuisploeg beter
	Geen verslag
	Thuisploeg beter

	21
	Thuisploeg beter
	Thuisploeg beter
	Geen verslag

	22
	Uitploeg beter
	Uitploeg beter
	Thuisploeg beter

	23
	Thuisploeg beter
	Geen verslag
	Geen verslag

	24
	Uitploeg beter
	Gelijk
	Geen verslag

	25
	Thuisploeg beter
	Thuisploeg beter
	Geen verslag

	26
	Uitploeg beter
	Geen verslag
	Geen verslag

	27
	Uitploeg beter
	Geen verslag
	Uitploeg beter

	28
	Uitploeg beter
	Geen verslag
	Uitploeg beter

	29
	Uitploeg beter
	Uitploeg beter
	Gelijk

	30
	Thuisploeg beter
	Geen verslag
	Geen verslag

	31
	Thuisploeg beter
	Thuisploeg beter
	Geen verslag

	32
	Thuisploeg beter
	Thuisploeg beter
	Geen verslag

	33
	Thuisploeg beter
	Geen verslag
	Thuisploeg beter

	34
	Uitploeg beter
	Geen verslag
	Geen waardering

	35
	Thuisploeg beter
	Uitploeg beter
	Uitploeg beter

	36
	Uitploeg beter
	Geen verslag
	Geen verslag

	37
	Thuisploeg beter
	Geen verslag
	Gelijk

	38
	Thuisploeg beter
	Thuisploeg beter
	Geen verslag

	39
	Uitploeg beter
	Geen verslag
	Geen verslag

	40
	Thuisploeg beter
	Gelijk
	Geen verslag

	41
	Thuisploeg beter
	Geen verslag
	Thuisploeg beter

	42
	Uitploeg beter
	Geen verslag
	Geen verslag

	43
	Uitploeg beter
	Uitploeg beter
	Geen verslag

	44
	Thuisploeg beter
	Uitploeg beter
	Uitploeg beter

	45
	Uitploeg beter
	Geen verslag
	Thuisploeg beter

	46
	Uitploeg beter
	Thuisploeg beter
	Geen verslag

	47
	Uitploeg beter
	Gelijk
	Thuisploeg beter

	48
	Thuisploeg beter
	Geen verslag
	Uitploeg beter

	49
	Uitploeg beter
	Geen verslag
	Thuisploeg beter

	50
	Thuisploeg beter
	Geen verslag
	Thuisploeg beter

	51
	Thuisploeg beter
	Geen verslag
	Geen verslag

	52
	Thuisploeg beter
	Geen waardering
	Geen waardering

	53
	Thuisploeg beter
	Thuisploeg beter
	Geen verslag

	54
	Uitploeg beter
	Uitploeg beter
	Geen verslag

	55
	Uitploeg beter
	Geen verslag
	Geen verslag

	56
	Uitploeg beter
	Geen verslag
	Uitploeg beter

	57
	Thuisploeg beter
	Geen verslag
	Thuisploeg beter

	58
	Uitploeg beter
	Uitploeg beter
	Geen verslag

	59
	Thuisploeg beter
	Thuisploeg beter
	Geen verslag

	60
	Thuisploeg beter
	Thuisploeg beter
	Thuisploeg beter


Uit bovenstaande drie tabellen valt op te maken of het oordeel van een journalist van een krant in een wedstrijdverslag overeenkomt met de ‘objectieve’ kwaliteitsbepaling van het spel. Om dit duidelijker te maken is berekend in hoeveel procent van de gevallen het oordeel van de journalist overeenkomt met de ‘objectieve’ kwaliteitsbepaling en in hoeveel procent van de gevallen dit niet zo is. Wedstrijden waarvan geen ‘objectieve’ kwaliteitsbepaling bestaat, waarvan geen verslag bestaat of waarin er in het verslag geen waardering is gegeven, zijn buiten beschouwing gelaten. De resultaten zijn in onderstaande tabel te zien.

Tabel nummer 25 – Beoordelingen spelkwaliteit in percentages per krant, verdeeld naar tegenstrijdigheid of overeenkomstigheid met ‘objectieve’ kwaliteitsbepalingen

	
	AD
	Telegraaf
	NRC
	Volkskrant
	ED
	Parool

	Tegenstrijdige beoordeling
	44%
	50%
	57%
	42%
	36%
	45%

	Overeenkomstige beoordeling
	56%
	50%
	43%
	58%
	64%
	55%


Uit bovenstaande tabel valt op te maken dat het Eindhovens Dagblad de krant is met het hoogste percentage aan overeenkomstige beoordelingen. Dit wil zeggen dat in deze krant de kwaliteitsbeoordeling van de wedstrijden in de wedstrijdverslagen het meest overeenkomen met de ‘objectieve’ kwaliteitsbepaling zoals berekend met gebruik van de wedstrijdstatistieken (paragraaf 3.2). De krant met de minste overeenkomstige beoordelingen is het NRC Handelsblad.  In deze krant komen de kwaliteitsbeoordelingen van de wedstrijden in de wedstrijdverslagen het minst overeen met de ‘objectieve’ kwaliteitsbepaling zoals berekend in paragraaf 3.2. 
Omdat de percentages per krant onderling behoorlijk verschillen, is ervoor gekozen de kranten niet te groeperen naar populaire kranten, kwaliteitskranten en regionale kranten.

De conclusie die uit bovenstaande tabel getrokken kan worden, is dat wat de objectiviteit in wedstrijdverslagen betreft qua kwaliteitsbeoordeling van het spel het Eindhovens Dagblad het meest objectief oordeelt.  De Volkskrant is een goede tweede, gevolgd door het Algemeen Dagblad op de derde plaats. Het NRC Handelsblad is de minst objectieve krant. Het is tevens de enige krant waarvan minder dan de helft van het aantal beoordelingen overeenkomt met de ‘objectieve’ kwaliteitsbepaling.
Hoewel het NRC Handelsblad altijd wordt gezien als kwaliteitskrant en er door lezers van een kwaliteitskrant van de krant verwacht wordt dat deze krant zo objectief mogelijk is in zijn oordeel, lijkt deze premisse voor wat betreft wedstrijdverslaggeving van voetbalwedstrijden niet op te gaan. Deze kwaliteitskrant is veel minder objectief dan verwacht. Het Algemeen Dagblad daarentegen, in dit onderzoek gekwalificeerd als populaire krant, scoort juist erg goed wat objectiviteit betreft. Hoewel er van populaire kranten vaak wordt gezegd dat deze minder objectief zijn in hun oordeel, lijkt dit vooroordeel wat wedstrijdverslaggeving van voetbalwedstrijden betreft, bij het Algemeen Dagblad niet op te gaan.
Paragraaf 3.8 – Resultaten chauvinisme

In deze paragraaf worden de resultaten met betrekking tot chauvinisme in wedstrijdverslagen uit regionale dagbladen gepresenteerd zodat deelvraag 7 beantwoord kan worden. Uit de theorie zou de verwachting voort kunnen komen dat het Eindhovens Dagblad en het Parool positiever of juist kritischer oordelen over hun plaatselijke voetbalclub. Om te kijken hoe het Eindhovens Dagblad oordeelt over de Eindhovense club PSV en het Parool over de Amsterdamse club Ajax, wordt gebruikgemaakt van de ‘objectieve’ kwaliteitsbepaling van het spel zoals berekend in paragraaf 3.2 en van de beoordeling van de spelkwaliteit door journalisten in wedstrijdverslagen van het Eindhovens Dagblad en het Parool zoals is berekend in paragraaf 3.7. Er wordt gekeken of het oordeel van het Eindhovens Dagblad over het spel van PSV positiever, gelijk aan of negatiever is dan de ‘objectieve’ kwaliteitsbepaling van het spel. Hetzelfde is gedaan voor het Parool met Ajax. De resultaten staan in onderstaande tabel.
Tabel 26 – Overeenkomsten en verschillen tussen het kwaliteitsoordeel uit het Eindhovens Dagblad over het spel van PSV en het kwaliteitsoordeel uit het Parool over het spel van Ajax en de ‘objectieve’ spelkwaliteit 

	
	Kwaliteitsoordeel ED over het spel van PSV in procenten
	Kwaliteitsoordeel Parool over het spel van Ajax in procenten

	Positiever dan 'objectieve' spelkwaliteit
	36%
	23%

	Gelijk aan 'objectieve' spelkwaliteit
	50%
	54%

	Negatiever dan 'objectieve' spelkwaliteit
	14%
	23%


Uit bovenstaande tabel blijkt dat het Eindhovens Dagblad in 36 procent van de wedstrijdverslagen positiever oordeelt over de kwaliteit van het spel van PSV dan de ‘objectieve’ kwaliteitsbepaling is. In slechts 14 procent van de wedstrijdverslagen oordeelt het Eindhovens Dagblad negatiever over de kwaliteit van het spel van PSV.

Het Parool lijkt wat minder chauvinistisch dan het Eindhovens Dagblad. Ook het Parool oordeelt soms positiever over het spel van de lokale club dan de werkelijke spelkwaliteit, maar dit gebeurt in ‘slechts’ 23 procent van de wedstrijdverslagen. Het Parool is ook vaker negatiever over de spelkwaliteit van Ajax dan de ‘objectief’ bepaalde spelkwaliteit. In 23 procent van de wedstrijdverslagen oordeelt het Parool negatiever dan de ‘objectief’ bepaalde spelkwaliteit.

Er kan gesteld worden dat het Eindhovens Dagblad enigszins chauvinistisch lijkt. Zij zijn vaak wat optimistischer over de spelkwaliteit van PSV dan de ‘objectieve’ kwaliteitsbepaling van het spel.  Het Parool is minder chauvinistisch.
Paragraaf 3.9 – Resultaten scorebordjournalistiek

In deze paragraaf wordt gekeken naar de beoordeling van de kwaliteit van het spel en de beoordeling van de gehele wedstrijd door de journalist en waarvan deze behoordeling afhankelijk is. Dit is nodig om deelvragen 2 en 3 te beantwoorden.
De beoordeling van de spelkwaliteit door de journalisten in wedstrijdverslagen is berekend in paragraaf 3.7. 
De beoordeling door de journalisten in wedstrijdverslagen van de gehele wedstrijd wordt berekend door het gemiddelde te nemen van de beoordelingen van het sfeer van het stadion, het aantal toeschouwers, de wedstrijd als geheel, de spanning/het amusement tijdens de wedstrijd, de hardheid tijdens de wedstrijd en de scheidsrechter in het algemeen. Dit levert per wedstrijd een beoordelingscijfer op van de beoordeling van de gehele wedstrijd door journalisten in wedstrijdverslagen.

Er zijn verschillende factoren die invloed zouden kunnen hebben op de beoordeling van de spelkwaliteit en de beoordeling van de gehele wedstrijd. Voor al deze factoren is gekeken naar of er überhaupt een verband bestaat tussen de afzonderlijke factoren en de beoordeling van de wedstrijd als geheel en zo ja, hoe sterk dit verband is en of er sprake is van een causaal verband. Tevens is gekeken naar of er een verband bestaat tussen de afzonderlijke factoren en de beoordeling van de spelkwaliteit. Eerst is daarom een correlatie analyse uitgevoerd, waarvan de resultaten in onderstaande tabel te zien zijn. De koppen en de artikelen zijn apart geanalyseerd.

	Tabel nummer 27 – Verband tussen de verschillende factoren die invloed zouden kunnen hebben op de beoordeling, de beoordeling van de gehele wedstrijd en de beoordeling van de spelkwaliteit in de inhoud van koppen van de onderzochte 292 wedstrijdverslagen (correlatiecoëfficiënt Pearson’s R,  significantie Sig. en het aantal valide cases N)  
	
	
	

	Beoordeling gehele wedstrijd

Beoordeling spelkwaliteit

Saldo doelpunten in wedstrijd 
(goals thuis- minus goals uitploeg)

Pearson Correlation

-0,188

0,694(**)

Sig. (2-tailed)

0,134

0
N

65

141

Kanssaldo

Pearson Correlation

-0,2

0,290(*)

Sig. (2-tailed)

0,327

0,001

N

26

121

Saldo vrije trappen
Pearson Correlation

-0,142

-0,281(**)

Sig. (2-tailed)

0,490

0,002

N

26

121

Balbezit thuisclub

Pearson Correlation

-0,085

-0,009

Sig. (2-tailed)

0,679

0,921

N

26

121

Saldo corners

Pearson Correlation

-0,088

0,073

Sig. (2-tailed)

0,669

0,429

N

26

121

Saldo buitenspel

Pearson Correlation

0,122

0,025

Sig. (2-tailed)

0,551

0,783

N

26

121

Saldo fouten

Pearson Correlation

0,131

0,214(*)

Sig. (2-tailed)

0,524

0,019

N

26

121

Saldo schoten op doel

Pearson Correlation

-0,198

0,409(**)

Sig. (2-tailed)

0,331

0

N

26

121

Saldo schoten naast doel

Pearson Correlation

0,024

0,204(*)

Sig. (2-tailed)

0,909

0,0246

N

26

121

Saldo schoten op paal of lat

Pearson Correlation

-0,267

0,285(**)

Sig. (2-tailed)

0,187

0,002

N

26

121

Saldo reddingen

Pearson Correlation

0,12

-0,077

Sig. (2-tailed)

0,559

0,400

N

26

121

Saldo reddingen op de lijn
Pearson Correlation

0,212

-0,003

Sig. (2-tailed)

0,299

0,970

N

26

121


	
	
	

	(*) Correlatie is significant, significantieniveau van  0,01. 
(**) Correlatie is significant, op het significantieniveau van 0,05. 
	
	
	

	Uit bovenstaande tabel blijkt dat een aantal correlatiecoëfficiënten significant zijn. 
Er lijkt een positief verband tussen het saldo doelpunten (het verschil in doelpunten van de thuisploeg en de uitploeg) in de wedstrijd en de beoordeling van de spelkwaliteit door de journalisten in koppen van wedstrijdverslagen te zijn. Hoe sterk dit verband is en of er sprake is van een causaal verband, wordt later berekend. Met alleen een correlatie analyse kan dit namelijk niet worden berekend.
Ook lijkt er een positief verband tussen het saldo vrije trappen (verschil in aantal vrije trappen van de thuisploeg en de uitploeg) in de wedstrijd en de beoordeling van de spelkwaliteit door journalisten in koppen van wedstrijdverslagen te zijn. Tevens lijkt het erop dat er een positief verband tussen het aantal schoten op doel, het aantal schoten op de paal of op de lat en de beoordeling van de spelkwaliteit door journalisten in koppen van wedstrijdverslagen. 
	
	
	

	Hoe sterk deze verbanden zijn en of er sprake is van een causaal verband, komt later in deze paragraaf aan de orde.
Tabel nummer 28 – Verband tussen de verschillende factoren die invloed zouden kunnen hebben op de beoordeling, de beoordeling van de gehele wedstrijd en de beoordeling van de spelkwaliteit in de inhoud van de onderzochte 292 wedstrijdverslagen (correlatiecoëfficiënt Pearson’s R,  significantie Sig. en het aantal valide cases N)
	
	
	

	Beoordeling gehele wedstrijd

Beoordeling spelkwaliteit

Saldo doelpunten in wedstrijd 

(goals thuis- minus goals uitploeg)

Pearson Correlation

-0,036

0,697(**)

Sig. (2-tailed)

0,669

0

N

140

251

Kanssaldo

Pearson Correlation

0,036

0,387(**)

Sig. (2-tailed)

0,717

0

N

102

212

Saldo vrije trappen
Pearson Correlation

0,076

-0,194(**)

Sig. (2-tailed)

0,447

0,005

N

102

212

Balbezit thuisclub

Pearson Correlation

0,276(**)

0,121

Sig. (2-tailed)

0,005

0,078

N

102

212

Saldo corners

Pearson Correlation

0,028

0,055

Sig. (2-tailed)

0,779

0,424

N

102

212

Saldo buitenspel

Pearson Correlation

0,106

0,089

Sig. (2-tailed)

0,288

0,195

N

102

212

Saldo fouten

Pearson Correlation

-0,139

0,106

Sig. (2-tailed)

0,163

0,123

N

102

212

Saldo schoten op doel

Pearson Correlation

0,054

0,470(**)

Sig. (2-tailed)

0,588

0

N

102

212

Saldo schoten naast doel

Pearson Correlation

0,057

0,267(**)

Sig. (2-tailed)

0,568

0

N

102

212

Saldo schoten op paal of lat

Pearson Correlation

-0,071

0,313(**)

Sig. (2-tailed)

0,475

0

N

102

212

Saldo reddingen

Pearson Correlation

-0,004

-0,175(*)

Sig. (2-tailed)

0,970

0,011

N

102

212

Saldo reddingen op de lijn
Pearson Correlation

-0,059

-0,063

Sig. (2-tailed)

0,558

0,363

N

102

212


	
	
	

	(*) Correlatie is significant, significantieniveau van  0,01. 
(**) Correlatie is significant, op het significantieniveau van 0,05. 
	
	
	

	
	
	
	

	Ook uit deze tabel blijkt dat een aantal correlatiecoëfficiënten significant zijn. 

Er lijkt een positief verband te bestaan tussen het saldo van de doelpunten in de wedstrijd (doelpunten thuisploeg min doelpunten uitploeg) en de beoordeling van de journalist van de spelkwaliteit. 
Andere zaken die ook een positieve invloed lijken te hebben op de beoordeling van de spelkwaliteit door de journalist in de artikelen zijn het kanssaldo, het saldo van het aantal schoten op of naast het doel en het saldo van het aantal schoten op de paal of op de lat.
Het saldo van de vrije trappen en het saldo van de reddingen lijken juist een negatieve invloed op de beoordeling van de spelkwaliteit door de journalist in de artikelen te hebben.

Tevens lijkt er een positief verband te bestaan tussen het balbezit van de thuisploeg en de beoordeling van de gehele wedstrijd door de journalist in de artikelen. Hoe sterk deze verbanden zijn, komt hierna aan de orde.

Determinatiecoëfficiënt (R²)
Voor de variabelen waarvan blijkt dat de correlatiecoëfficiënten significant zijn is de determinatiecoëfficiënt berekend. De determinatiecoëfficiënt is een maat voor de sterkte van het verband en geeft het aandeel ‘verklaarde’ variantie van de afhankelijke variabele door de onafhankelijke variabele weer. Dit is de correlatiecoëfficiënt in het kwadraat. De afhankelijke variabele is in dit geval de beoordelingen van de spelkwaliteit en de beoordelingen van de gehele wedstrijd door de journalisten in wedstrijdverslagen. Logischerwijs zijn de onafhankelijke variabelen in dit geval de verschillende factoren die invloed zouden kunnen hebben op deze beoordelingen.
Tabel 29 – Sterkte verband tussen beoordeling spelkwaliteit in koppen van wedstrijdverslagen en verschillende factoren
Beoordeling

spelkwaliteit in koppen (afhankelijke variabele)
Saldo doelpunten in wedstrijd 
(goals thuisploeg minus goals uitploeg)

R² = 0,48

Kanssaldo

R² = 0,08

Saldo vrije trappen

R² = 0,08

Saldo fouten

R² = 0,05

Saldo schoten op doel

R² = 0,17

Saldo schoten naast doel

R² = 0,04

Saldo schoten op paal of lat

R² = 0,08


	
	
	

	
	
	
	

	Tabel 30 – Sterkte verband tussen beoordeling spelkwaliteit in de inhoud van wedstrijdverslagen en verschillende factoren
	
	
	

	Beoordeling gehele wedstrijd in inhoud wedstrijdverslagen (afhankelijke variabele)
Beoordeling spelkwaliteit in inhoud wedstrijdverslagen (afhankelijke variabele)
Saldo doelpunten in wedstrijd 

(goals thuisploeg minus goals uitploeg)

n.v.t

R² = 0,49

Kanssaldo

n.v.t

R² = 0,15

Saldo vrije trappen

n.v.t

R² = 0,4

Balbezit thuisclub

R² = 0,08

n.v.t

Saldo schoten op doel

n.v.t

R² = 0,22

Saldo schoten naast doel

n.v.t

R² = 0,07

Saldo schoten op paal of lat

n.v.t

R² = 0,1

Saldo reddingen

n.v.t

R² = 0,03


	
	
	

	
	
	
	

	Uit tabel 29 blijkt dat er eigenlijk maar één factor is die de beoordeling van de spelkwaliteit in de koppen behorend bij wedstrijdverslagen voor een deel bepaalt, namelijk het saldo van doelpunten in de wedstrijd. Namelijk, 48 procent van de variantie in de beoordeling van de spelkwaliteit in de koppen wordt verklaard door het saldo van doelpunten. Er is sprake van een matig verband. Tussen de overige factoren (het kanssaldo, het saldo vrije trappen, het foutsaldo, het saldo schoten op doel, het saldo schoten naast doel en het saldo schoten op paal of lat) en de beoordeling van de spelkwaliteit in koppen bestaat geen of een zwak verband.

	
	
	

	Uit tabel 30 blijkt dat er ook maar één factor is die de beoordeling van de spelkwaliteit in de wedstrijdverslagen voor een deel bepaalt. Te zien is dat 49 procent van de variantie in de beoordeling van de spelkwaliteit in de wedstrijdverslagen wordt verklaard door het saldo van doelpunten. Er is sprake van een matig verband. Tussen de overige factoren (het kanssaldo, het saldo vrije trappen, het saldo schoten op doel, het saldo schoten naast doel, het saldo schoten op paal of lat en het saldo reddingen) en de beoordeling van de spelkwaliteit in wedstrijdverslagen bestaat geen of een zwak verband.
Scorebordjournalistiek

Uit de in deze paragraaf gepresenteerde resultaten blijkt dat er zowel in koppen als in de inhoud van de wedstrijdverslagen sprake is van enige mate van scorebordjournalistiek. Zowel in de koppen als in de inhoud van de wedstrijdverslagen wordt de beoordeling van de spelkwaliteit door de journalist voor een deel verklaard door het saldo van doelpunten. Door de uitslag van de wedstrijd dus. Er is sprake van een matig verband. Journalisten laten zich dus niet alleen door de uitslag van de wedstrijd leiden in hun beoordeling van de spelkwaliteit.
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


Hoofdstuk 4 – Conclusies en aanbevelingen

Voetbal is in Nederland volkssport nummer één (CBS, 2008). Nederlanders voetballen en als je niet voetbalt, kijk je in ieder geval naar voetbal op televisie of lees je over voetbal. Dit is lang zo geweest en zal vermoedelijk ook nog wel lang zo blijven. 

Met de populariteit van deze sport heeft ook de sportjournalistiek een vlucht genomen. Sport wordt in Nederlandse dagbladen steeds belangrijker en neemt steeds meer ruimte in. Vrijwel elke Nederlandse krant heeft speciale sportjournalisten in dienst die zich puur en alleen met sport bezighouden. Maar hoewel de sportjournalistiek groeit, wordt de plek die de sportjournalistiek in het Nederlandse journalistieke spectrum inneemt van alle kanten ondermijnd. Sportjournalistiek is geen ‘echte’ journalistiek, wordt gezegd door de ‘serieuze’ journalisten. Sportjournalistiek richt zich vaak op emotie en men heeft in de sportjournalistiek een chauvinistische, gekleurde inslag, stellen verschillende wetenschappers. De journalistieke basiswaarden van nu, objectiviteit, onafhankelijkheid en waarheidsgetrouwheid, worden in de sportjournalistiek niet nageleefd, zegt men. In de Nederlandse sportjournalistiek is sprake van ‘scorebordjournalistiek’, zei voetbaltrainer Co Adriaanse ooit (Boon & Geeraets, 2005). Hiermee bedoelde hij dat er in de sportjournalistiek van tegenwoordig niet langer wordt gekeken naar de manier waarop een elftal tot een bepaalde prestatie komt, maar dat de sportpers zich puur en alleen richt op de uitslag van de wedstrijd. Het draait niet om het hoe, maar om de uitkomst. Breder bezien is de term ‘scorebordjournalistiek’ een woord dat alles wat mis is in de sportjournalistiek aanduidt. Belangrijkste kritiekpunt is het gebrek aan objectiviteit. De kanttekening die hierbij geplaatst kan worden is de vraag of de objectiviteitseis überhaupt wel realistisch is om te stellen. Is het niet onmogelijk om te spreken van ‘pure’ objectiviteit? Is verslaggeving niet altijd een interpretatie van de journalist van de werkelijkheid? De filosoof Immanuel Kant stelde al dat het onmogelijk is om de ‘echte’ waarheid te kennen (Van den Braembussche, 2000). Bovendien zijn er verschillende processen waardoor een journalist van binnen- en buitenaf kan worden beïnvloed. Dit blijkt uit de verschillende ‘priming’ en ‘framing’ theorieën. Om toch te kunnen onderzoeken hoe objectief de sportjournalistiek is in Nederland, is ter vergelijking gebruikgemaakt van cijfers afkomstig van onderzoeksbureau Infostrada. Dit onderzoeksbureau onderzoekt voetbalwedstrijden op een zo objectief mogelijke manier, bijvoorbeeld door het balbezit per club in percentages in kaart te brengen. Met deze ‘quasi-objectieve criteria’ is in dit onderzoek de kwaliteit van het voetbal per club zo objectief mogelijk berekend.

Op de sportpagina worden behalve wedstrijdverslagen ook achtergrondartikelen, columns en andere opiniestukken geplaatst. Sommige kranten plaatsen grafiekjes, statistieken, leuke sportweetjes en schema’s met klassementen. Het wedstrijdverslag kan echter gezien worden als het meest objectieve sportjournalistieke product. Een wedstrijdverslag is immers een verslag van een voetbalwedstrijd. Of niet? In het wedstrijdverslag van tegenwoordig lijken er verscheidene andere zaken aan de orde te komen die weinig met de wedstrijd an sich te maken lijken te hebben. Spandoeken op de tribune, fluitconcerten voor de scheidsrechter of spelers en problemen binnen het clubbestuur, het zijn slechts voorbeelden van zaken die sportjournalisten beschrijven in hun wedstrijdverslag. 
Wanneer in het wedstrijdverslag wel daadwerkelijk over de wedstrijd wordt geschreven, wil dit nog niet zeggen dat dit verslag een chronologische opsomming is van feitelijke gebeurtenissen. De sportjournalist interpreteert immers wat hij gezien heeft en deze interpretatie kan van journalist tot journalist verschillen. Door middel van het uitvoeren van verschillende inhoudsanalyses van de koppen boven de wedstrijdverslagen en de inhoud van de wedstrijdverslagen zelf wordt in dit onderzoek in kaart gebracht wat er in een wedstrijdverslag en de daarbij behorende kop wordt beschreven. Deze inhoudsanalyses zijn vergeleken met de metingen die tijdens de wedstrijd zijn gedaan door onderzoeksbureau Infostrada. 

Kort gezegd zijn in dit onderzoek de zo objectief mogelijke kwaliteitscriteria van een voetbalwedstrijd vergeleken met de inhoud van de wedstrijdverslagen in Nederlandse dagbladen en de kwaliteitsbeoordeling van de verschillende zaken door de journalist. Tevens is de inhoud van de wedstrijdverslagen en bijbehorende koppen in kaart gebracht en gekeken naar of de bestaande vooroordelen betreffende de Nederlandse sportjournalistiek enige kern van waarheid bevatten. 

	In wedstrijdverslagen blijkt het spel is in alle onderzochte kranten het belangrijkste onderdeel van het wedstrijdverslag te zijn. Dit lijkt logisch, het gaat immers om de inhoud van een wedstrijdverslag. Andere zaken die vaak genoemd worden zijn de stand in de competitie per ploeg en het spelersmateriaal van de ploegen. Maar, gemiddeld driekwart van alle besproken onderwerpen in wedstrijdverslagen hebben betrekking op andere dingen dan het spel an sich. Wedstrijdverslagen bestaan dus uit veel meer dan alleen beschrijvingen van het spel. Overigens zijn de verschillen wat de inhoud van wedstrijdverslagen betreft tussen populaire kranten, kwaliteitskranten en regionale kranten erg klein. 
Het idee dat voetballers tegenwoordig gezien kunnen worden als ‘sterren’ (Stokvis, 2007), lijkt voor een deel op te gaan. Er komen namelijk gemiddeld per wedstrijdverslag 19 namen van voetballers voor. De aanvallers en middenvelders worden het meest genoemd. Verdedigers en keepers daarentegen veel minder. De belangrijkste reden voor journalisten om spelers in hun wedstrijdverslagen te noemen, is het spel van de speler. Het maken van een doelpunt is een tweede belangrijke reden. Sneu is de positie die verdedigers innemen in dit spectrum. Zij worden niet alleen minder vaak genoemd in wedstrijdverslagen, ook worden zij vaker negatief beoordeeld door de journalisten. Wil je dus als voetballer een echte ‘ster’ worden, ervoor zorgen dat je naam vaak wordt genoemd en dan ook nog in positieve zin, kun je je beter niet richten op een carrière als verdediger. 

In de koppen van wedstrijdverslagen komt emotionalisering voor, zoals Beunders (2002) al voorspelde. In 71 procent van de geanalyseerde krantenkoppen is sprake van het gebruik van minstens één emotiewoord of emotionele uitdrukking. Tevens bestaan er inderdaad verschillen tussen de emotionalisering in krantenkoppen van populaire kranten, kwaliteitskranten en lokale kranten, maar dit verschil is minder groot dan verwacht. Populaire kranten gebruiken meer dan kwaliteitskranten emotionele uitdrukkingen in hun krantenkoppen. De regionale dagbladen zitten tussen de populaire kranten en kwaliteitskranten in. 
Overigens gebruikte het Eindhovens Dagblad meer emotionele bewoordingen wanneer PSV won dan het Parool deed wanneer Ajax won. Ook lijkt het Eindhovens Dagblad chauvinistischer te zijn ingesteld dan het Parool. Zij zijn vaker ‘ten onrechte’ positief over het spel van hun lokale club PSV dan dat het Parool ‘ten onrechte’ positief schrijft in zijn wedstrijdverslagen over het spel van Ajax.
	
	
	


Paragraaf 4.1 – Evaluatie onderzoek en aanbevelingen
Gezien de omvang van dit onderzoek bestaan er een aantal beperkingen. 
Het benoemen van alle spelers uit alle 292 artikelen en het in kaart brengen van de daarbij behorende beoordelingen van de journalisten bleek helaas een te ambitieus plan. Aangezien er toch meer dan 1300 spelers uit wedstrijdverslagen in kaart zijn gebracht, kan er wel wat zinnigs worden gezegd over spelers in wedstrijdverslagen, maar meer onderzoek zou nodig zijn om een nog duidelijker en meer generaliseerbaar beeld te geven.
Op het moment dat het onderzoek al in volle gang was, bleek dat van het eerste eredivisieseizoen (2004 – 2005) niet alle wedstrijdstatistieken beschikbaar waren. Onderzoeksbureau Infostrada begon pas in augustus 2005 met het invoeren van alle wedstrijdstatistieken. Vandaar dat de ‘objectieve’ bepaling van de spelkwaliteit alleen voor wedstrijden uit de laatste vier seizoenen berekend kon worden. Omdat er toen al begonnen was met coderen, is besloten om met de van te voren bepaalde wedstrijdverslagen de analyses uit te voeren en niet bijvoorbeeld het eerste eredivisieseizoen in zijn geheel te laten vallen en het aantal wedstrijden van de andere vier seizoenen te vergroten. 
Al met al is er in dit onderzoek een grote hoeveelheid informatie vergaard die op veel meer manieren dan is gedaan in dit onderzoek gebruikt zou kunnen worden. In theorie zijn de mogelijkheden eindeloos.
Omdat dit, althans voor zover bekend, het eerste onderzoek is naar de inhoud van wedstrijdverslagen van voetbalwedstrijden uit Nederlandse dagbladen, moet dit onderzoek vooral gezien worden als een explorerend onderzoek. Er is een begin gemaakt met het in kaart brengen van de inhoud van wedstrijdverslaggeving in Nederland en hopelijk biedt het een aanzet tot nieuw onderzoek.   

Paragraaf 4.2 – Eindconclusie: scorebordjournalistiek?
Co Adriaanse had gelijk: scorebordjournalistiek bestaat. Voor een deel, namelijk bijna 50 procent, valt de beoordeling van het spel van de ploegen in de onderzochte 292 wedstrijdverslagen te verklaren door de uitslag van de wedstrijd. Er is dus sprake van een zekere mate van scorebordjournalistiek, zowel in de koppen als in de artikelen zelf.

De beoordeling van de kwaliteit van het spel van de ploegen in de wedstrijdverslagen lijkt weinig overeen te komen met de berekende ‘objectieve’ bepaling van de spelkwaliteit. Het NRC Handelsblad is de minst ‘objectieve’ krant van de zes onderzochte kranten. Dit is verrassend, omdat het NRC wordt gezien als zogenaamde kwaliteitskrant en dus als ‘objectiever’. In het geval van wedstrijdverslagen van voetbalwedstrijden gaat dit dus niet op. In het Eindhovens Dagblad komen de beoordelingen door de journalist het meest overeen met de berekende ‘objectieve’ bepaling van de spelkwaliteit.
Ook lijkt er enige sprake te zijn van chauvinisme in de regionale dagbladen, maar het Eindhovens Dagblad is veel vaker ‘onterecht’ positief over PSV dan het Parool is over Ajax in zijn beoordeling van het spel van de lokale ploeg.

Wat emotionalisering betreft, lijkt het erop dat de theorie overeenkomt met de praktijk. In meer dan 70 procent van alle koppen boven de wedstrijdverslagen is sprake van het gebruik van emotionele bewoordingen.

Geconcludeerd kan worden dat de Nederlandse sportjournalistiek, althans wat betreft de 292 onderzochte wedstrijdverslagen in de zes onderzochte Nederlandse landelijke en regionale dagbladen, weinig objectief en zeker emotioneel is. Ook is er sprake van een bepaalde mate van chauvinisme in de regionale dagbladen. De heersende vooroordelen over de Nederlandse sportjournalistiek lijken door dit onderzoek te worden bevestigd. 
Bronnen

Andrews, P. (2005). Sports Journalism: A Practical Introduction. London: SAGE Publications.

Bakker, P. & Scholten, O. (2007). De communicatiekaart van Nederland: Overzicht van media en 

communicatie. Kluwer.

Bardoel, J., et al. (red.) (2002). Journalistieke cultuur in Nederland. Amsterdam: Amsterdam 

University Press.

Bergsma, A., & Petersen, K. van (2004). Psychologie van A tot Z. Houten: Het Spectrum.

Beunders, H.J.G. (2002). Publieke tranen: De drijfveren van de emotiecultuur. Amsterdam: Contact.

Bletz, J.C.F., Lunshof, K.M.H., Reinders, J.S., & Pol, U. van de, (1992). Journalistiek – nieuws brengen 

of nieuws maken? Kluwer.
Boer, C. de, & Brennecke, S. (2006). Media en publiek: Theorieën over media-impact. Amsterdam: 


Boom.

Boon, C.A. den & Geeraets, D. (2005). Van Dale Groot woordenboek van de Nederlandse taal . 
Utrecht: NDC/VBK Uitgevers.

Bottenburg, M. van (1995). Verbreiding en onderscheiding – enige hoofdlijnen in de sociale
geschiedenis van sport. In: Bottenburg, M. van. Nederland in de twintigste eeuw. Utrecht: 

Teleac.

Braembussche, A.A. van den (2000). Denken over kunst: Een inleiding in de kunstfilosofie. Bussum: 

Coutinho.

Cebuco, bracheorganisatie Nederlandse dagbladen, oplagen Nederlandse dagbladen (g.d.). Bezocht 

op 30 mei, 2009, van http://www.cebuco.nl/dagbladen/oplage_en_bereikcijfers.

Centraal Bureau voor de Statistiek, participatiecijfers sport Nederland (14 november 2008). 

Bezocht op 29 juli 2009, van http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLNL&PA=7083spcl&D1=a&D2=a&D3=8-10&HD=090710-1509&HDR=T&STB=G2,G1.
Dielesen, G. (1997). Nieuwe media komen, de regionale krant blijft. In: Meulen, T. (red.). Dichtbij:. 
Regionale kranten in Nederland. Den Haag: SDU Uitgevers, pag. 136-143.

Ekman, P., Friesen, W.V. & Ellsworth, P. (1972). Emotion in the human face: Guidelines for research
 and an integration of findings. New York: Pergamon Press.
Exter, F. van., (2006), 17 juni. Scoren ten koste van het nationaal belang, Trouw, pag. 12.
Ghanem, S. (1997). Filling in the Tapestry: The second level of agenda-setting. In: McCombs, M.E., 

Shaw, D.L., & Weaver, D.H. (red.), Communication and democracy: Exploring the intellectual frontiers in agenda-setting theory. Mahwah NJ: Lawrence Erlbaum Associates, pag. 3-14.
Hansen, A., Cottle, S., Negrine, R., & Newbold, C. (1998). Mass Communication Research Methods. 
New York: New York University Press.
Historie Nederlandse eredivisie (g.d.). Bezocht op 18 mei, 2009, van 

http://www.eredivisie.nl/subpage.aspx?l1=1667&l2=1668.  

Holland, G. (2008). Sportjournalistiek kiest voor medailles. De Journalist, Amsterdam: Villamedia 

Uitgeverij B.V. (jaargang en uitgave onbekend).

Infostrada Sports Nieuwegein, wedstrijdstatistieken, opgestuurd gekregen door Philip Hennemann, 

CEO (n.d.). Website bezocht op 18 mei, 2009, van www.infostrada.nl.  

Jansen, S. (1999), 6 september. ‘De sportverslaggeving verkleutert.’, Algemeen Dagblad, pag. 25.
Mindich, D.T.Z. (1998). Just the facts. How “objectivity” came to define American journalism. New 

York, New York University Press. 

Nietzsche, F. (1999). De vrolijke wetenschap (Driessen, H. vertaling), paradigma 59. 

Amsterdam: De Arbeiderspers. (Origineel gepubliceerd in 1882)
Onkenhout, P. (2008), 16 augustus. Een parade van ongebreideld chauvinisme, de Volkskrant, 

pag. 21.
Schouten, R. (2008), 11 november. De mooiste sportfotografie is die zonder anekdote, Trouw, 

pag. 17.
Steen, H. van der. (2004), 8 oktober. De petten van Kees Jansma: “Ik ben nooit zo’n schreeuwer 
geweest.”, Parool, pag. 16.

Steen, R. (2008). Sports Journalism. A Multimedia Primer. Abingdon: Routledge.
Stokvis, R. (2007). Sport, publiek en de media. Apeldoorn: Het Spinhuis.

Tulving, E., & Schacter, D.L. (1990). Priming and human memory systems. Science, 247, 301-306.

Vissers, W. (2004), 13 maart. Kunnen we het nog? Clubs worstelen met handhaving van nationale 
voetbalnormen, de Volkskrant, pag. 37.

Voncken, T., & Erp, R. van (2008). Voetbalquotes. Zoetermeer: Free Musketeers.

Vreese, C.H. de (2003). Framing Europe. Television news and European integration. Aksant: 
Universiteit van Amsterdam.
Waarden, K. van der (2006). Groot Voetbalwoordenboek der Nederlandse taal. Baarn: Trion Uitgevers

Wagendorp, B. (2009), 2 maart. Grootste partij, De Volkskrant, pag. 3.

Wester, F. (red.) (2006). Inhoudsanalyse: theorie en praktijk. Deventer: Kluwer.

Wijfjes, H. (2004). Journalistiek in Nederland 1850 – 2000. Beroep, cultuur en organisatie. 

Amsterdam: Boom, pag. 339-340.

Z24 Business nieuws, artikel eredivisie clubs begrotingen (g.d.). Bezocht op 18 mei, 2009, van 

http://www.z24.nl/bijzaken/artikel_2565.z24 .

Zoonen, L. van (2002). De voetbalverslaggever. Facta 20 (4), Universiteit van Amsterdam.

Afbeeldingen

ANP (2008). Jon Dahl Tomasson scoort voor tweede keer in klassieker, de Volkskrant, 

21 september 2008.

Antonisse, M. (2009). Gabri passeert Kelvin Leerdam van Feyenoord, Trouw, 16 februari 2009.
Woldhek, S. (2000), Co Adriaanse. (Afbeelding gedownload op 25 juli 2009 van

http://woldhek.nl/welcome/search?query=adriaanse).

Bijlage A – Geanalyseerde krantenartikelen
Annema, P. (2004), 18 oktober. Heerenveen eindelijk los in de Arena, de Volkskrant, pag. 17.

Annema, P. (2005), 4 april. Heerenbeen pijnigt steriel en verward Ajax, de Volkskrant, pag. 21.

Annema, P. (2007), 1 oktober. Jonge stille krachten laven zich aan ervaring van de vedetten, de 

Volkskrant, pag. 21.

Annema, P. (2007), 12 november. Een klassieker met ouderwetse allure, de Volkskrant, pag. 19.

Annema, P. (2007), 31 december. Zwaktes Feyenoord ongenadig blootgelegd, de Volkskrant, pag. 19.

Annema, P. (2008), 27 oktober. Feyenoord zou willen dat het al woensdag was, de Volkskrant, 

pag. 17.
Bloembergen, J. (2004), 29 november. Aanvoerder Paauwe de verschoppelijk van Feyenoord, 

NRC Handelsblad, pag. 15.

Bloembergen, J. (2004), 13 december. Twee klagende trainers na boeiende remise, NRC 

Handelsblad, pag. 15.

Bloembergen, J. (2005), 19 september. Paauwe is terug en schiet met 122,7 km per uur, NRC 

Handelsblad, pag. 16.

Bosch, P. van den (2005), 3 oktober. Koné maakt het verschil; Voormalige Roda-spits ook voor PSV 
succesvol, Algemeen Dagblad, pag. 44.

Bosch, P. van den (2005), 24 oktober. Fopduik Farfán beslist bleke topper - PSV wint van Ajax door 
onterechte strafschop en staat nu aan kop van eredivisie, Algemeen Dagblad, pag. 42.

Bosch, P. van den (2006), 23 oktober. Van Hooijdonk: 'Ik heb na afloop mijn verontschuldigingen 
aangeboden. Aan wie? Aan de trainer.' - Excuses na afgang tegen Ajax, Algemeen Dagblad, 

pag. 2.

Bosch, P. van den (2006), 27 december. Uitblinkers Charisteas en Drenthe nemen ploeg Erwin 
Koeman op sleeptouw in strijd met PSV - Feyenoord krachtig in kersttopper, Algemeen Dagblad, pag. 2.

Bromet, C. (2004), 29 november. Aanvoerder Paauwe voorop in vrije val, de Volkskrant, pag. 15.

Bromet, C. (2005), 17 mei. Gullit kondigt nieuwe renovatie aan; Alleen spits Kuyt kan Feyenoord-
coach nog bekoren na topper, de Volkskrant, pag. 21.

Bromet, C. (2005), 29 augustus. Ajax schiet als collectief tekort in klassieker, de Volkskrant, pag. 17.

Bromet, C. (2005), 29 oktober. Ajax verder achterop na gelijkspel, de Volkskrant, pag. 41.

Bromet, C. (2006), 6 februari. Ook Feyenoord slaat eilandenrijk uiteen, de Volkskrant, pag. 17.

Bromet, C. (2006), 13 maart. Een povere ‘topper’ in de Arena, de Volkskrant, pag. 17.

Bromet, C. (2006), 30 oktober. Ajax ruilt angst en verwarring in voor lef en plezier, de Volkskrant, 

pag. 17.

Bromet, C. (2006), 13 november. Complimenten voor Ajax, punten voor PSV, de Volkskrant, pag. 17.

Bromet, C. (2007), 5 februari. Vooral Sneijder profiteert van rentree Davids, de Volkskrant, pag. 19.

Bromet, C. (2007), 24 september. Dreun verdrijft de jubel bij Feyenoord, de Volkskrant, pag. 19.

Bromet, C. (2007), 5 november. Tussendoortje smaakt Wouters slecht; Interim-coach ondergaat 

week als leider van PSV gelaten en vreugdeloos, de Volkskrant, pag. 19.

Bromet, C. (2008), 14 januari. PSV heerst op alle fronten in De Kuip; Interim-trainer Vergoossen 

schept snel duidelijkheid voor zijn spelers, de Volkskrant, pag. 19.

Bromet, C. (2008), 31 januari. PSV neemt voorschot op landstitel; Eindhovense koploper vergroot in 

Arena voorsprong op concurrentie tot acht punten, de Volkskrant, pag. 19.
Bromet, C. (2008), 4 februari. Feyenoord rolt rode loper uit voor rivaal, de Volkskrant, pag. 17.
Bromet, C. (2008), 11 februari. Heerenveen opent deur naar de top; Koploper PSV loopt punt uit op 

Ajax ondanks gelijkspel, de Volkskrant, pag. 21.

Bromet, C. (2008), 20 maart. PSV blijft op koers na armetierige topper, de Volkskrant, pag. 19.
Bromet, C. (2008), 1 december. Opluchting na een ijzig kalme stiftbal, de Volkskrant, pag. 19.
Bromet, C. (2008), 22 december. PSV denkt vooral aan doorstart in winterstop, de Volkskrant, 

pag. 15.
Bromet, C. (2009), 16 februari. Klassieker roept medelijden op; Leonardo breekt duel met individuele 

acties open, de Volkskrant, pag. 15.

Bromet, C. (2009), 20 april. PSV kan met Ajax doen wat het wil, de Volkskrant, pag. 16.
Damme, M. van (2005), 29 augustus. Ajax krijgt harde les in effectiviteit; Vonk: "Ik zeg het ook steeds, 
je moet mikken”, Parool, pag. 3.

Dekker, M. (2008), 22 september. Jonkies van Feyenoord grijpen kans; Vechtlust Rotterdamse club 

beloond met punt; Georginio Wijnaldum (17) uitblinker in klassieker, NRC Handelsblad, 

pag. 13.

Dekker, M. (2008), 6 oktober. Van Basten: spelers moeten zich schamen; Ajaxcoach uit felle kritiek, 

NRC Handelsblad, pag. 15.

Dekker, M. (2009), 16 maart. Feyenoord wint van PSV, financiële zorgen blijven, NRC Handelsblad, 

pag. 13.
Duyl, P. van (2006), 13 november. Ook Ajax loopt zich stuk op Europese stugheid van titelverdediger 
uit Eindhoven - PSV bouwt verder aan zegereeks, Algemeen Dagblad, pag. 2.

Duyl, P. van (2007), 22 januari. Aanvaller beweegt weer beter en oogt wat slanker dan in het najaar – 
PSV met Kluivert sterker, Algemeen Dagblad, pag. 4.

Duyl, P. van (2007), 5 november. PSV steunt Jan Wouters ondanks eerste nederlaag, Algemeen 

Dagblad, pag. 4.

Duyl, P. van (2008), 14 januari. PSV oogt nu wél als titelkandidaat, Algemeen Dagblad, pag. 4.

Duyl, P. van (2008), 31 januari. PSV neemt voorschot op de titel, Algemeen Dagblad, pag. 2.
Duyl, P. van (2008), 11 februari. Heerenveen baalt van gelijkspel; Ondanks puntenverlies groeit 

voorsprong van PSV opnieuw, na nederlaag van Ajax, Algemeen Dagblad, pag. 2.

Duyl, P. van (2008), 20 maart. Kampioen behoudt zijn marge; PSV is het meest gebaat bij 

doelpuntloos gelijkspel in tegenvallende topper in Eindhoven, Algemeen Dagblad, pag. 2.
Greven, K. (2004), 27 september. Bijrol in Eindhoven voor voormalige PSV’ers, NRC Handelsblad, 

pag. 16.

Greven, K. (2005), 28 februari. PSV wint wel, maar zorgt weer niet voor vermaak, NRC Handelsblad, 

pag. 14.

Greven, K. (2005), 3 oktober. Kone ongrijpbaar in het stadion van Abe, NRC Handelsblad, pag. 16.

Greven, K. (2005), 24 oktober. Arbiter Vink beslist topper met onterechte penalty, NRC Handelsblad, 

pag. 13.

Greven, K. (2006), 2 oktober. Van der Velde neemt afscheid van stabiel Heerenveen, NRC 

Handelsblad, pag. 16.

Greven, K. (2006), 23 oktober. Tragische teloorgang Feyenoord, NRC Handelsblad, pag. 15.

Greven, K. (2006), 4 december. Feyenoord wil nog niet aan opgeven denken, NRC Handelsblad, 

pag. 15.

Greven, K. (2007), 27 augustus. Koppel Huntelaar-Suarez: geen woorden, maar daden, NRC 

Handelsblad, pag. 15.

Greven, K. (2008), 14 januari. In topduels laat Feyenoord het steeds afweten, NRC Handelsblad, 

pag. 14.

Greven, K. (2008), 4 februari. Feyenoord vernederd in klassieker; Ajax en Feyenoord mogen achter 

koploper PSV strijden om de troostprijzen, NRC Handelsblad, pag. 13.

Greven, K. (2008), 11 februari. Doelman Gomez houdt wankelend PSV overeind, NRC Handelsblad, 

pag. 16.

Greven, K. (2008), 27 oktober. Feyenoord viert gelijkspel als zege. NRC Handelsblad, pag. 15.

Greven, K. (2009), 20 april. Ajax en PSV bewijzen dat AZ terechte kampioen is, NRC Handelsblad, 

pag. 11.
Heuvel, F. van den (2004), 27 september. Zege met forse schade voor PSV, Eindhovens Dagblad, pag. 

onbekend.

Heuvel, F. van den (2005), 17 mei. Afellay verbaast zichzelf, Eindhovens Dagblad, pag. onbekend.

Heuvel, F. van den (2006), 6 maart. PSV groeit naar zijn beste vorm; SC Heerenveen kansloos; 
negende competitiezege op rij; zorgen om blessures Reiziger en Lamey, Eindhovens Dagblad, pag. onbekend.

Heuvel, F. van den (2006), 13 april. PSV: vrede met remise in topper; Belangenloze 1-1 tegen 
Feyenoord, Eindhovens Dagblad, pag. onbekend.

Heuvel, F. van den (2009), 16 maart. Dirk Marcellis: ‘Het is te vaak net-niet’; PSV aangeslagen door 

onnodige nederlaag tegen Feyenoord: 1-0, Eindhovens Dagblad, pag. onbekend.
Holland, G. van (2007), 24 september. Geen betere les dan een zware nederlaag, NRC Handelsblad, 

pag. 15.
Kempen, J. van (2006), 13 november. Amsterdammers een helft duidelijk beter dan PSV, maar voor 
Eindhovenaren is doelpunt Simons genoeg: 1-0, Parool, pag. 1.

Kempen, J. van (2007), 5 februari. Ploeg Ten Cate meldt zich aan het front; Gat tussen Ajax en PSV in 
een week verkleind van elf naar vijf punten, Parool, pag. 2.

Kempen, J. van (2007), 5 maart. Ajax zakt naar vierde plek, Parool, pag. 2.

Kempen, J. van (2007), 19 maart. Ajax is gegroeid ten opzichte van PSV; 'Ajax heeft veel kwaliteit, wij 
hebben beperkte middelen', Parool, pag. 2.

Kempen, J. van (2007), 27 augustus. Ajax scoort er lustig op los, maar nu in Praag nog, Parool, pag. 2.

Kempen, J. van (2008), 31 maart. Gretig Ajax weerstaat ook sensatie Sulejmani; ‘Normaal gesproken 

is titelrace beslist, ook na zege hier’, Parool, pag. 2.
Kempen, J. van (2009), 16 februari. Ajaxtrainer is nog volop in ontwikkeling, ook bij 2-0 zege op 

Feyenoord; ‘Met mij weet je het maar nooit,’ zei Marco van Basten, Parool, pag. 2.
Kempen, J. van (2009), 20 april. Oorwassing (6-2) in Eindhoven ontluisterend voor selectie Marco van 

Basten; ‘Ik wil AZ van harte feliciteren, de ploeg is de terechte winnaar’, Parool, pag. 6.
Lolkema, R. (2008), 4 februari. Ajax met drie goals nog zuinig, Algemeen Dagblad, pag. 2.
Mast, J. (2005), 31 december. Huntelaar houdt woord, Parool, pag. 47.

Misset, R. (2004), 27 september. Bruggink is even terug, maar zijn droom komt niet uit, de 

Volkskrant, pag. 17.

Misset, R. (2004), 13 december. Koploper is nalatig in foutenfeest, de Volkskrant, pag. 19.

Misset, R. (2005), 28 februari. Geraffineerde ontgroening van Huntelaar, de Volkskrant, pag. 19.

Misset, R. (2005), 2 mei. Primeur in de Kuip: legioen woedend op Gullit, de Volkskrant, pag. 15.

Misset, R. (2005), 12 december. Koeman vordert gestaag met zijn stille revolutie, de Volkskrant, 

pag. 17.

Misset, R. (2005), 31 december. Huntelaar doet nieuwe liefde pijn, de Volkskrant, pag. 33.

Misset, R. (2006), 6 maart. Defensie PSV lastige puzzel voor Hiddink, de Volkskrant, pag. 17.

Misset, R. (2006), 8 april. Heerenveen verliest zicht op topvijf, de Volkskrant, pag. 45.

Misset, R. (2006), 13 april. Ereronde ‘heilige’ Hiddink leuker dan wedstrijd, de Volkskrant, pag. 17.

Misset, R. (2006), 23 oktober. Ajax speelt kat-en-muisspel in De Kuip, de Volkskrant, pag. 17.

Misset, R. (2006), 27 december. Gelijkspel in Kuip doet PSV geen pijn; Charisteas maakt einde aan 
reeks Gomes, de Volkskrant, pag. 19.

Misset, R. (2007), 30 april. Dieptepunt Feyenoord na one-man-show Alves, de Volkskrant, pag. 17.

Misset, R. (2007), 27 augustus. Suarez betovert nu al de Arena, de Volkskrant, pag. 15.

Misset, R. (2009), 17 januari. Ook zonder Verbeek is Feyenoord stuurloos, de Volkskrant, pag,23.

Misset, R. (2009), 16 maart. Lazovic bevestigt ook in De Kuip weer alle vooroordelen, de Volkskrant, 

pag. 15.
Mossou, S. (2005), 29 oktober. Ajax opnieuw machteloos in Arena - Heerenveen houdt stand; 
Amsterdamse club evenaart dubieus competitierecord, Algemeen Dagblad, pag. 66.

Mossou, S. (2005), 31 december. Huntelaar imponeert - In zijn laatste duel voor Heerenveen laat 
topscorer zien waarom Ajax hem haalt, Algemeen Dagblad, pag. 66.

Mossou, S. (2007), 5 februari. Wesley Sneijder haalt voordeel uit komst Davids en scoort driemaal in 
klassieker - Titelrace toch nog spannend, Algemeen Dagblad, pag. 2.

Mossou, S. (2007), 5 maart. Ajax niks wijzer in jaar tijd, Algemeen Dagblad, pag. 5.

Mossou, S. (2007), 19 maart. Ajax geeft PSV een afstraffing; Met nog vijf duels te gaan is duidelijk dat 
PSV een kwetsbare koploper is, Algemeen Dagblad, pag. 2.

Mossou, S. (2007), 27 augustus. Suarez bij Ajax nu al in sleutelrol, Algemeen Dagblad,  pag. 2.

Mossou, S. (2007), 1 oktober. Feyenoord verlost van Kuip-vrees, Algemeen Dagblad, pag. 7.

Mossou, S. (2007), 12 november. Gemengde gevoelens Feyenoord, Algemeen Dagblad, pag. 2.

Mossou, S. (2007), 31 december. Feyenoord op zoek naar type Vieira, Algemeen Dagblad, pag. 4.
Nieuwenhof, F. van den (2004), 25 oktober. Realiteitszin het grootst bij PSV, Eindhovens Dagblad, 

pag. onbekend.

Nieuwenhof, F. van den (2004), 13 december. Slordig PSV geeft zijn rivalen hoop, Eindhovens 

Dagblad, pag. onbekend.

Nieuwenhof, F. van den (2005), 28 februari. PSV blijft meest koel in ijzige kou, Eindhovens Dagblad, 

pag. onbekend.

Nieuwenhof, F. van den (2005), 21 maart. PSV verslaat Ajax in eigen huis: 0-4, Eindhovens Dagblad, 

pag. onbekend.

Nieuwenhof, F. van den (2005), 3 oktober. Kone sleurt PSV uit de malaise; Afrikaan tekent voor drie 
treffers tegen SC Heerenveen (2-3), Eindhovens Dagblad, pag. onbekend.

Nieuwenhof, F. van den (2005), 24 oktober. PSV worstelt zich naar top; Zwaarbevochten overwinning 
op Ajax (1-0), Eindhovens Dagblad, pag. onbekend.

Nieuwenhof, F. van den (2005), 12 december. Fantasieloos PSV helpt Feyenoord; Onnodige 
nederlaag in de Kuip (1-0) na sterke eerste helft, Eindhovens Dagblad, pag. onbekend.

Nieuwenhof, F. van den (2006), 13 maart. Titel mag PSV niet meer ontgaan; Na professioneel 
gelijkspel bij Ajax (0-0), Eindhovens Dagblad, pag. onbekend.

Nieuwenhof, F. van den (2006), 17 september. Broos PSV vraagt om problemen; Ploeg sleept 2-1 
overwinning uit het vuur tegen zwak Feyenoord, Eindhovens Dagblad, pag. onbekend.

Nieuwenhof, F. van den (2006), 2 oktober. Voorzichtig PSV mist stootkracht; Ploeg tevreden met 0-0 
bij Heerenveen, Eindhovens Dagblad, pag. onbekend.

Nieuwenhof, F. van den (2006), 13 november. Zelfbewust PSV staat machtsovername niet toe; 
Doelpunt van Simons doorbreekt evenwicht in boeiende partij: 0-1, Eindhovens Dagblad, 

pag. onbekend.

Nieuwenhof, F. van den (2007), 22 januari. Heerenveen al snel kansloos na rode kaart voor Jong-A-
Pin, Eindhovens Dagblad, pag. onbekend.

Nieuwenhof, F. van den (2007), 19 maart. PSV rolt de loper uit voor scherper Ajax, Eindhovens 

Dagblad, pag. onbekend.

Nieuwenhof, F. van den (2007), 24 september. Kampioen kleineert koploper, Eindhovens Dagblad, 

pag. 23.

Nieuwenhof, F. van den (2007), 5 november. PSV op zoek naar evenwicht, Eindhovens Dagblad, 

pag. 21.

Nieuwenhof, F. van den (2008), 14 januari. PSV weer stevig op zijn benen, Eindhovens Dagblad, 

pag. 23.

Nieuwenhof, F. van den (2008), 31 januari. PSV deelt dreun uit aan Ajax, Eindhovens Dagblad, 
pag. 37.
Nieuwenhof, F. van den (2008), 11 februari. Gomes houdt Heerenveen op afstand, Eindhovens 

Dagblad, pag. 21.
Nieuwenhof, F. van den (2008), 20 maart. PSV kruipend richting landstitel, Eindhovens Dagblad, 

pag. 43.

Nieuwenhof, F. van den (2008), 17 november. Stevens biedt te weinig houvast, Parool, pag. 5.

Nieuwenhof, F. van den (2008), 17 november. Stevens biedt te weinig houvast; PSV verandert weer 

van concept en is kansloos bij Ajax, Eindhovens Dagblad, pag. 23.

Nieuwenhof, F. van den (2008), 1 december. Korte opleving geeft PSV hoop, Eindhovens Dagblad, 

pag. 23.

Nieuwenhof, F. van den (2008), 22 december. PSV voetbalt om te overleven, Eindhovens Dagblad, 

pag. onbekend.

Nieuwenhof, F. van den (2009), 28 februari. Mentale dreun voor naïef PSV; Heerenveen wint met 2-3 

door strafschop in de laatste minuut, Eindhovens Dagblad, pag. onbekend.
Nieuwenhof, F. van den (2009), 20 april. PSV leert Ajax wat lef waard is; Eindhovenaren walsen over 

tegenstander heen in spektakelstuk (6-2), Eindhovens Dagblad, pag. onbekend.
Nijnatten, C. van (2007), 24 september. Kwetsbaar Feyenoord machteloos tegen lichtend voorbeeld, 

Algemeen Dagblad, pag. 2.
Oudshoorn, E. (2004), 18 oktober. Ajax zoekt in crisissfeer naar vorm en vertrouwen, NRC 

Handelsblad, pag. 13.

Oudshoorn, E. (2004), 25 oktober. Met of zonder van Gaal, bij Ajax is van alles mis, NRC Handelsblad, 

pag. 13.

Oudshoorn, E. (2004), 15 november. Klassieker is niet meer dan doorsnee competitieduel, NRC 

Handelsblad, pag. 15.

Oudshoorn, E. (2005), 21 maart. Blind vreesde het al: een afgang van Ajax; Nieuwe trainer ziet zijn 
jonge elftal op alle fronten tekortschieten tegen solide koploper PSV, NRC Handelsblad,  

pag. 13.

Oudshoorn, E. (2005), 4 april. Nieuwe tegenvaller kan Blind niet verrassen, NRC Handelsblad, pag. 17.

Oudshoorn, E. (2005), 18 april. Een zo goed als verloren seizoen voor Feyenoord; Herboren Ajax in 
slotfase met twee doelpunten verdiende winnaar van klassieker, NRC Handelsblad, pag. 15.

Oudshoorn, E. (2005), 2 mei. Heerenveen houdt met zege in Kuip zicht op Europa, NRC Handelsblad, 

pag. 13.

Oudshoorn, E. (2005), 29 augustus. Duo Kuijt-Kalou van onschatbare waarde; Weer uitblinkers in 
belabberde klassieker, NRC Handelsblad, pag. 13.

Oudshoorn, E. (2005), 29 oktober. Ajax kan zich nu al richten op play-offs, NRC Handelsblad, pag. 11.

Oudshoorn, E. (2005), 12 december. Feyenoord verrast PSV in duel voor echte mannen, NRC 

Handelsblad, pag. 13.

Oudshoorn, E. (2005), 31 december. Huntelaar zet toekomstige werkgever te kijk, NRC Handelsblad, 

pag. 9.

Oudshoorn, E. (2006), 6 februari. Jeugdig Feyenoord is nu ploeg van de toekomst, NRC Handelsblad, 

pag. 15.

Oudshoorn, E. (2006), 6 maart. Smeekbedes van PSV-supporters: Hiddink blijf!, NRC Handelsblad, 

pag. 14.

Oudshoorn, E. (2006), 13 maart. Dramatische vormcrisis Ajax lijkt voorbij; Amsterdamse club werkt 
tegen PSV aan nieuw zelfvertrouwen voor wedstrijd met Inter, NRC Handelsblad, pag. 13.

Oudshoorn, E. (2006), 8 april. Feyenoord bewijst vooral aartsrivaal Ajax een dienst, NRC Handelsblad, 

pag. 11.

Oudshoorn, E. (2006), 13 november. Ajax beter, tot het strafschopgebied, NRC Handelsblad, pag. 13.

Oudshoorn, E. (2007), 5 februari. Hoofdrol Sneijder in klassieker, NRC Handelsblad, pag. 13.

Oudshoorn, E. (2007), 19 maart. Sterk Ajax zet fluwelen PSV te kijk in eigen huis, NRC Handelsblad, 

pag. 15.

Oudshoorn, E. (2007), 5 november. PSV-trainer Wouters maakt ongelukkige rentree, NRC 

Handelsblad, pag. 15.

Oudshoorn, E. (2007), 12 november. Hoogmoed Ajax beloond met punt in de Kuip, NRC Handelsblad, 

pag. 15.

Oudshoorn, E. (2008), 31 januari. Ajax probeert te voetballen, PSV is slimmer; PSV heeft na zege in 

Arena acht punten voorsprong op achtervolgers Ajax en Feyenoord, NRC Handelsblad, 

pag. 14.

Oudshoorn, E. (2008), 20 maart. Ajax kan verdedigende stelling niet doorbreken; PSV stevent met 

fantasieloos voetbal af op vierde kampioenschap op rij, NRC Handelsblad, pag. 13.
Oudshoorn, E. (2008), 17 november. Uitblinker ‘Urby’ vreest reserverol; Hoofdrol voor Ajacied 

Emanuelson in Arena, landskampioen verliest vierde duel op rij, NRC Handelsblad, pag. 15.

Oudshoorn, E. (2008), 22 december. PSV winnaar van duel der machtelozen; Einde van de lijdensweg 

van Feyenoord nog lang niet in zicht, PSV put moet uit zege, NRC Handelsblad, pag. 15.
Oudshoorn, E. (2009), 17 januari. Fans eren Verbeek bij doelpunt Makaay; Feyenoord verder in nood 

na nederlaag in competitiewedstrijd tegen SC Heerenveen, NRC Handelsblad, pag. 9.
Oudshoorn, E. (2009), 16 februari. Ajax: te veel individualisten, te weinig collectief; Ook in verbleekte 

klassieker tegen Feyenoord is ploeg van Van Basten een onsamenhangend geheel, NRC Handelsblad, pag. 11.
Redacteur (2004), 26 september. Zege met bijsmaak, de Telegraaf, pag. 17.

Redacteur (2004), 17 oktober. Ajax is de weg kwijt; SC Heerenveen legt Amsterdammers ongenadig 

het zwijgen op (1-3), de Telegraaf, pag. 15.

Redacteur (2004), 25 oktober. Rake klap PSV, de Telegraaf, pag. 17.

Redacteur (2004), 15 november. Spel biedt Ajax houvast in klassieker tegen Feyenoord: 1-1, 

de Telegraaf, pag. 17.

Redacteur (2004), 29 november. Feyenoord op hellend vlak, de Telegraaf, pag. 17.

Redacteur (2004), 13 december. Afgang afgewend; Knokkend Feyenoord ontkomt aan afstraffing 
tegen laconiek PSV: 3-3, de Telegraaf, pag. 17.

Redacteur (2005), 21 maart. Zwevend naar titel; PSV vernedert Ajax met 0-4; hoofdrol voor Van 

Bommel, de Telegraaf, pag. 17.

Redacteur (2005), 3 april. Ajax kan wel janken, de Telegraaf, pag. 13.

Redacteur (2005), 18 april. Ajax domineert klassieker: 2-3, de Telegraaf, pag. 17.

Redacteur (2005), 2 mei. Koppijn in de Kuip; Flitsend Heerenveen zorgt voor fikse kater bij slap 
Feyenoord: 1-3, de Telegraaf, pag. 17.

Redacteur (2005), 16 mei. Vizier op nieuw seizoen. Gullit: "Alleen Kuyt onttrekt zich aan malaise bij 
Feyenoord”, de Telegraaf, pag. 17.

Redacteur (2005), 29 augustus. Unieke K2 show in Arena; Feyenoorders Kuyt-Kalou en Lodewijks te 
machtig voor Ajax, de Telegraaf, pag. 15.

Redacteur (2005), 19 september. Koeman tackelt feeststemming ; Feyenoord blijft ploeg met twee 
gezichten, de Telegraaf, pag. 19.

Redacteur (2005), 19 september. Kuijt en Huntelaar helpen Feyenoord, de Volkskrant, pag. 19.

Redacteur (2005), 3 oktober. Arouna Kone steelt de show; Met drie treffers helpt Ivoriaan PSV 
voorbij SC Heerenveen, de Telegraaf, pag. 19.

Redacteur (2005), 3 oktober. Kone paart dansen aan scoren, de Volkskrant, pag. 19.

Redacteur (2005), 24 oktober. PSV grijpt macht; Gerenoveerde ploeg geeft na topweek de toon aan, 

de Telegraaf, pag. 17.

Redacteur (2005), 29 oktober. Ajax loopt zich wederom stuk; Heerenveen blijft in ArenA overeind: 
0-0, de Telegraaf, pag. 45.

Redacteur (2005), 12 december. Ontlading in Kuip; Volop spanning in eredivisie na 1-0 zege 
Feyenoord op PSV, de Telegraaf, pag. 17.

Redacteur (2005), 31 december. IJskoud de beste; Huntelaar eist hoofdrol op tegen zijn nieuwe club 
Ajax, de Telegraaf, pag. 45.

Redacteur (2006), 6 februari. "We gaan voor de titel"; "Met Vlaar en Van Hooijdonk is er een 
groeispurt gemaakt, de Telegraaf, pag. 17.

Redacteur (2006), 12 maart. Arena zonder helden; Ajax ontevreden na 0-0 tegen PSV maar is daaraan 
zelf schuldig, de Telegraaf, pag. 45.

Redactie(2006), 8 april. Heerenveen kansloos; Van Hooijdonk verspert de weg van Friezen richting 
Champions League, de Telegraaf, pag. 45.

Redacteur (2006), 13 april. Afscheid van Guus; PSV zwaait Hiddink uit met gelijkspel tegen 
Feyenoord, de Telegraaf, pag. 29.

Redacteur (2006), 18 september. PSV lacht het laatst; Kolderieke momenten maken kwaliteitsarme 
topper leuk, de Telegraaf, pag. 17.

Redacteur (2006), 2 oktober. Koeman wil versterking; PSV blijft op 0-0 steken tegen slim Heerenveen, 

de Telegraaf, pag. 15.

Redacteur (2006), 23 oktober. Zalige superzondag; Oppermachtig Ajax spaart Feyenoord in 
masterclass, de Telegraaf, pag. 13.

Redacteur (2006), 29 oktober. Ajax deelt genadeklap laat uit; Ten Cate: "We hadden met 5-0 moeten 
winnen", de Telegraaf, pag. 11.

Redacteur (2006), 30 oktober. Valse hoop voor Heerenveen, Algemeen Dagblad, pag. 4.

Redacteur (2006), 13 november. PSV grijpt de macht; IJzersterk verdedigingsblok is Ajax te machtig in 
spannende topper, de Telegraaf, pag. 13.

Redacteur (2006), 4 december. Even de ramp voorbij; Opnieuw winst onder extreem moeilijke 
omstandigheden, de Telegraaf, pag. 13.

Redacteur (2006), 27 december. Moeder Koeman tevreden; Gelijkspel bij broederstrijd Feyenoord-
PSV, de Telegraaf, pag. 23.

Redacteur (2006), 27 december. Feyenoord drukt PSV na rust tegen de touwen, Eindhovens Dagblad, 

pag. onbekend.

Redacteur (2007), 21 januari. Sterke herstart; PSV met twee penalties eenvoudig voorbij 
Heerenveen: 3-1, de Telegraaf, pag. 10.

Redacteur (2007), 5 februari. Ajax baadt in luxe; Klaas-Jan Huntelaar ziet zijn team vanaf reservebank 
met 4-1 winnen, de Telegraaf, pag. 15.

Redacteur (2007), 5 maart. Zwarte dag voor Ajax; Verlies in ArenA tegen Heerenveen; zware 
kruisbandblessure Leonardo, de Telegraaf, pag. 15.

Redacteur (2007), 19 maart. Ajax deelt knap uit; Amsterdammers voeren druk in de eredivisie na 
voetbalshow beetje op, de Telegraaf, pag. 15.

Redacteur (2007), 27 augustus. Ajax draait warm; “We kunnen nu beginnen een team te formeren”, 

de Telegraaf, pag. 17.

Redacteur (2007), 24 september. Pikorde hersteld; Kampioen PSV laat koploper Feyenoord met een 

doffe dreun terugkeren op aarde, de Telegraaf, pag. 13.

Redacteur (2007), 30 september. Afonso Alves maakt als invaller rentree bij 2-0 nederlaag, de 

Telegraaf, pag. 13.

Redacteur (2007), 4 november. Wouters pechvogel; Eigen doelpunt leidt bij debuut tot nederlaag, de 

Telegraaf, pag. 13.
Redacteur (2007), 12 november. Feyenoord mist open doel; Klassieker eindigt onbeslist (2-2), de 

Telegraaf, pag. 17.

Redacteur (2007), 31 december. Feyenoord krachteloos; Bezoek aan Heerenveen opnieuw een 

struikelblok, de Telegraaf, pag. 27.

Redacteur (2008), 13 januari. Heer en meester; PSV alleen aan kop na overtuigende zege op 

machteloos Feyenoord, de Telegraaf, pag. 13.
Redacteur (2008), 31 januari. PSV slaat slag; Eindhovenaren zetten Ajax op grote achterstand in strijd 

om landstitel, de Telegraaf, pag. 21.
Redacteur (2008), 4 februari. Ajax wint prestige; Feyenoord komt met 3-0 nederlaag goed weg in 

kwalitatief arme klassieker, de Telegraaf, pag. 15.
Redacteur (2008), 10 februari. Een sof zonder Sef; Vermoeid ogend PSV bijt tanden stuk op ijzersterk 

SC Heerenveen: 1-1, de Telegraaf, pag. 13.

Redacteur (2008), 20 maart. PSV morele winnaar; Eindhovenaren zetten met punt tegen Ajax grote 

stap naar landstitel, de Telegraaf, pag. 25.
Redacteur (2008), 30 maart. Ajax leeft nog; Sulejmani vergeet de trekker over te halen, de Telegraaf, 

pag. 13.

Redacteur (2008), 22 september. Morele winnaar; Na alle eerdere tegenslag bejubelt Feyenoord 

gelijkspel in klassieker, de Telegraaf, pag. 15.

Redacteur (2008), 22 september. Feyenoord is morele winnaar; Tumultueus Feyenoord-Ajax leverde 

geen winnaar, maar wel voldoende gespreksstof op, mede dankzij arbiter Erik Braamhaar, Algemeen Dagblad, pag. 2.
Redacteur (2008), 6 oktober. Ajax zet Vermeer in hemd; Flitsend Heerenveen speelt zeer zwakke 

Amsterdammers van de mat: 5-2. Van Basten: “Zo’n wanvertoning nog nooit meegemaakt”, de Telegraaf, pag. 17.

Redacteur (2008), 6 oktober. Van Basten wil niet bij dit Ajax horen; Een ontketend 

Heerenveen klopte Ajax met 5-2, Algemeen Dagblad, pag. 2.
Redacteur (2008), 27 oktober. Feyenoord recht rug; Mols zorgt tegen SC Heerenveen op de valreep voor luid bejubeld punt (2-2), de Telegraaf, pag. 17.
Redacteur (2008), 27 oktober. Mols beloont karaktervolle inhaalrace; Bij een 2-0 achterstand was de 

vijfde nederlaag nabij tegen Heerenveen. De Rotterdamse club knokte echter terug, Algemeen Dagblad, pag. 2.

Redacteur (2008), 17 november. Van juk bevrijd; Ajax in Amsterdam ArenA ruim langs ‘angstgegner’ 

PSV: 4-1, de Telegraaf, pag. 15.

Redacteur (2008), 17 november. Ajax zet PSV op afstand, Algemeen Dagblad, pag. 2.
Redacteur (2008), 1 december. Gelijkspel verbloemt onrust; Twee late treffers tegen Heerenveen 

voorkomen een week met een hoop ellende bij PSV, Algemeen Dagblad, pag. 4.

Redacteur (2008), 22 december. Complimenten na erbarmelijk slecht duel; Zelden zal een 

ontmoeting tussen PSV en Feyenoord zo kwaliteitsarm zijn geweest als gisteren in Eindhoven. Toch werd er vooral over positieve dingen gesproken, Algemeen Dagblad, pag. 2.

Redacteur (2009), 17 januari. Strijdbaar maar weer machteloos; Zonder de ontslagen coach Gertjan 

Verbeek hervatte de Rotterdamse club de competitie met een 3-1 verlies bij Heerenveen, Algemeen Dagblad, pag. 2.

Redacteur (2009), 18 januari. Roep om eenheid; Legioen laat spelers keihard vallen, de Telegraaf, 

pag. 32.

Redacteur (2009), 1 februari. Ajax over de rooie; Landstitel uit zicht na verlies tegen Heerenveen, de 

Telegraaf, pag. 31.
Redacteur (2009), 2 februari. Een rustige club zonder succes; De titel raakt uit zicht. Dat komt hard 

aan. Want: wanneer wordt de topclub eindelijk weer kampioen?, de Telegraaf, pag. 4.
Redacteur (2009), 16 februari. Mentale oppepper; Leonardo helpt Ajax over dode punt tegen 

aartsrivaal Feyenoord, de Telegraaf, pag. 15.

Redacteur (2009), 16 februari. Gapend gat tussen rivalen; Als Ajax de bodem raakt, zoals vorige week 

bij Vitesse, richt het zich weer op. Die veerkracht heeft dit Feyenoord niet, Algemeen Dagblad, pag. 2.
Redacteur (2009), 28 februari. Pranjic plaaggeest PSV; Kroatische topscorer helpt Heerenveen in 

slotminuut aan zege op PSV, Algemeen Dagblad, pag. 9.

Redacteur (2009), 16 maart. PSV weer terug bij af; Daadkrachtig ingrijpen van Raad van 

Commissarissen vereist, de Telegraaf, pag. 15.

Redacteur (2009), 16 maart. Fer laat de Kuip weer juichen; Feyenoord ruikt play-offs na winst op PSV. 

Leroy Fer was cruciaal. Hij scoorde en speelde Afellay uit de wedstrijd, Algemeen Dagblad, pag. 2.

Redacteur (2009), 20 april. Droom van Ajax bedrog; Nederlaag in Eindhoven bezorgt AZ alsnog 

landstitel, de Telegraaf, pag. 19.

Redacteur (2009), 20 april. Afstraffing voor Ajax; Amsterdammers zakken tegen PSV pijnlijk door 

ondergrens, Algemeen Dagblad, pag. 7.
Rijsman, T. (2008), 6 oktober. Van Basten laakt na 5-2 nederlaag instelling van mooiweervoetballers’; 

‘Blijkbaar worden ze niet opgeleid met de juiste mentaliteit’, Parool, pag. 3.
Sintenie, D. (2004), 15 november. Ronald Koeman verkiest realistme boven idealisme maar ervaart 
1-1 tegen Feyenoord als een te magere oogst, Parool, pag. 1.

Sintenie, D. (2005), 21 maart. Nieuwe Ajax-trainer was in zijn eerste wedstrijd tegen PSV bang voor 
een zeperd. Die angst bleek gegrond: 0-4, Parool, pag. 1.

Sintenie, D. (2005), 18 april. Ajax stelt Europees voetbal zeker en stijgt naar tweede plek, na niet 
meer verwachte zege op Feyenoord (3-2), Parool, pag. 44.

Sintenie, D. (2005), 24 oktober. In welke linie Danny Blind versterking wil, laat zich gemakkelijk raden; 
Ajax steeds verder op dwaalspoor, Parool, pag. 44.

Sintenie, D. (2005), 29 oktober. Ajax gelijk tegen Heerenveen (0-0); Het wordt nu toch een zielig 
verhaal, Parool, pag. 40.

Sintenie, D. (2006), 6 februari. Feyenoord te sterk voor Ajax (3-2); Een kloof van zeventien punten, 

Parool, pag. 1.

Sintenie, D. (2006), 13 maart. Ajax en PSV tevreden met 0-0, Parool, pag. 1.

Sintenie, D. (2006), 23 oktober. De Kuip is een speeltuin voor Ajax, Parool, pag. 88.

Sintenie, D. (2006), 30 oktober. Ten Cate creëert luxeprobleem, Parool, pag. 3.

Sintenie, D. (2007), 12 november. Ajax blijft koploper na gelijkspel (2-2) tegen Feyenoord in De Kuip, 

Parool, pag. 2.

Sintenie, D. (2008), 31 januari. PSV wint competitietopper in Arena met 2-0, Parool, pag. 14.
Sintenie, D. (2008), 4 februari. Ajax laat ervaren Feyenoord alle hoeken van de Arena zien (3-0); Van 

de laatste zeven duels won Feyenoord er slechts een, Parool, pag. 14.
Sintenie, D. (2008), 20 maart. Ajax tamelijk machteloos in competitietopper in Eindhoven; PSV 

dichter bij titel na bleke vertoning, Parool, pag. 28.

Sintenie, D. (2008), 22 september. Jong Ajax moet in De Kuip punt afstaan aan iets minder jong 

Feyenoord: 2-2; Onbevangenheid is soms een lust en soms een straf voor het ook, Parool, pag. 14.
Sintenie, D. (2009), 2 februari. Na Groningen ook Heerenveen te sterk (0-1); Alweer rode kaart, 

Parool, pag. 2. 
Vandenberghe, D. (2006), 27 december. Eindelijk erkenning voor verguisde Charisteas; Griekse spits 
helpt Feyenoord aan verdiend gelijkspel tegen koploper PSV, NRC Handelsblad, pag. 15.

Vissers, W. (2004), 25 oktober. Wie is nog bevreesd voor de branieschoppers van weleer? Ajax maakt 
in laatste drie competitieduels slechts een treffer en valt terug naar zesde plaats, de Volkskrant, pag. 17.

Vissers, W. (2004), 15 november. Alleen doelpunten bekoren in magere topper, de Volkskrant, 

pag. 17.

Vissers, W. (2005), 21 maart. PSV stelt verhouding aan de top scherp, de Volkskrant, pag. 17.

Vissers, W. (2005), 18 april. Ajax straft chaos bij Feyenoord in slotfase af, de Volkskrant, pag. 17.

Vissers, W. (2005), 24 oktober. Gloednieuw PSV is iedereen alweer voorbij; Ajax heeft weinig geleerd 
van het verleden en kan de landstitel na negen speelronden al bijna vergeten, de Volkskrant, pag. 17.

Vissers, W. (2006), 18 september. Opgestroopte mouwen als reddingsboei, de Volkskrant, pag. 15.

Vissers, W. (2006), 2 oktober. PSV wacht op rentree aanvallers, de Volkskrant, pag. 17.

Vissers, W. (2007), 22 januari. Soms flitst Kluivert weer als vroeger; Snelle rode kaart voor debutant 
Jong-A-Pin brengt Heerenveen in kansloze positie, de Volkskrant, pag. 21.

Vissers, W. (2007), 19 maart. PSV staat eigen wapens af aan Ajax, de Volkskrant, pag. 17.

Vissers, W. (2008), 31 maart. Wervelend optreden Sulejmani kent alleen te weinig doelpunten, de 

Volkskrant, pag. 17.
Vissers, W. (2008), 22 september. Gemengde gevoelens in theater De Kuip; Feyenoord komt dankzij 

Tomasson tweemaal terug na een achterstand en besluit de middag met een ereronde, de Volkskrant, pag. 15.

Vissers, W. (2008), 6 oktober. Van Basten kan zijn ogen niet geloven, de Volkskrant, pag. 17.
Vissers, W. (2008), 17 november. Ajax is een vogeltje dat al aardig kan vliegen, de Volkskrant, 
pag. 17.
Vissers, W. (2009), 2 februari. Ajax gevangen in een vicieuze cirkel, de Volkskrant, pag, 17.
Volkers, J. (2007), 5 maart. Dure misstap van Stam; Heerenveen kijkt tactiek van AZ-trainer Van Gaal 
af, de Volkskrant, pag. 15.

Walle, E. van der (2005), 17 mei. Talent Afellay siert afscheidsduel Van Bommel op, NRC Handelsblad, 

pag. 18.

Walle, E. van der (2006), 13 april. Eind aan reeks duels van Kuijt, NRC Handelsblad, pag. 13.

Walle, E. van der (2006), 18 september. PSV drukt kwaliteitsverschil onvoldoende uit, NRC 

Handelsblad, pag. 13.

Walle, E. van der (2007), 5 maart. Zuchten en stralen na afloop, NRC Handelsblad, pag. 15.

Wijffels, M. (2005), 12 december. (Geen titel), Algemeen Dagblad, pag. 42.

Wijffels, M. (2006), 6 februari. Kuyt ziet weer uitdaging in Feyenoord - Uitblinker na zege op Ajax: 
Iedereen denkt dat ik weg ga. Maar dat is nog niet zo zeker, Algemeen Dagblad, pag. 2.

Wijffels, M. (2006), 8 april. Heerenveen haakt af - Feyenoord ontneemt Friezen hoop op Champions 
League-ticket, Algemeen Dagblad, pag. 7.

Wijffels, M. (2006), 13 april. Ivoriaan te onschuldig in duel met kampioen PSV; Kalou mist nog body 
voor het centrum, Algemeen Dagblad, pag. 4.

Wijffels, M. (2006), 18 september. Dubieuze rol van arbiter Vink, maar wedstrijd krijgt de winnaar die 
het verdient - PSV blijkt lief voor Feyenoord, Algemeen Dagblad, pag. 2.

Wijffels, M. (2006), 4 december. Zege op Heerenveen ; Ploeg van trainer Erwin Koeman krabbelt op 
na horroravontuur in Nancy - Feyenoord toont fans veerkracht, Algemeen Dagblad, pag. 2.

Wijffels, M. (2007), 30 april. ‘Zevende plek is een schande’; 'Ook als we helemaal geen Europees 
voetbal afdwingen, houden we vast aan Erwin als trainer', Algemeen Dagblad, pag. 10.

Wijffels, M. (2008), 31 maart. Sulejmani in beeld bij Ajax, Algemeen Dagblad, pag. 4.
Bijlage B – Geanalyseerde wedstrijden 

	Nummer wedstrijd
	Seizoen
	Datum
	Thuisclub
	Uitclub

	1
	2004-2005
	25 sept. 2004
	PSV 4
	Heerenveen 0

	2
	2004-2005
	16 okt. 2004
	Ajax 1
	Heerenveen 3

	3
	2004-2005
	24 okt. 2004
	PSV 2
	Ajax 0

	4
	2004-2005
	14 nov.2004
	Ajax 1
	Feyenoord 1

	5
	2004-2005
	28 nov. 2004
	Heerenveen 2
	Feyenoord 2

	6
	2004-2005
	12 dec. 2004
	Feyenoord 3
	PSV 3

	7
	2004-2005
	27 feb. 2005
	Heerenveen 0
	PSV 3

	8
	2004-2005
	20 mrt. 2005
	Ajax 0
	PSV 4

	9
	2004-2005
	2 apr. 2005
	Heerenveen 2
	Ajax 1

	10
	2004-2005
	17 apr. 2005
	Feyenoord 2
	Ajax 3

	11
	2004-2005
	1 mei 2005
	Feyenoord 1
	Heerenveen 3

	12
	2004-2005
	15 mei 2005
	PSV 4
	Feyenoord 2

	13
	2005-2006
	28 aug. 2005
	Ajax 1
	Feyenoord 2

	14
	2005-2006
	18 sept. 2005
	Feyenoord 5
	Heerenveen 1

	15
	2005-2006
	2 okt. 2005
	Heerenveen 2
	PSV 3

	16
	2005-2006
	23 okt. 2005
	PSV 1
	Ajax 0

	17
	2005-2006
	28 okt. 2005
	Ajax 0 
	Heerenveen 0

	18
	2005-2006
	11 dec. 2005
	Feyenoord 1
	PSV 0

	19
	2005-2006
	30 dec. 2005
	Heerenveen 4
	Ajax 2

	20
	2005-2006
	5 feb. 2006
	Feyenoord 3
	Ajax 2

	21
	2005-2006
	4 mrt. 2006
	PSV 4
	Heerenveen 1

	22
	2005-2006
	11 mrt. 2006
	Ajax 0
	PSV 0

	23
	2005-2006
	7 apr. 2006
	Heerenveen 1
	Feyenoord 1

	24
	2005-2006
	12 apr. 2006
	PSV 1
	Feyenoord 1

	25
	2006-2007
	17 sept. 2006
	PSV 2
	Feyenoord 1

	26
	2006-2007
	1 okt. 2006
	Heerenveen 0
	PSV 0

	27
	2006-2007
	22 okt. 2006
	Feyenoord 0
	Ajax 4

	28
	2006-2007
	28 okt. 2006
	Heerenveen 0
	Ajax 2

	29
	2006-2007
	12 nov. 2006
	Ajax 0
	PSV 1

	30
	2006-2007
	3 dec. 2006
	Feyenoord 4
	Heerenveen 3

	31
	2006-2007
	26 dec. 2006
	Feyenoord 1
	PSV 1

	32
	2006-2007
	20 jan. 2007
	PSV 3
	Heerenveen 1

	33
	2006-2007
	4 feb. 2007
	Ajax 4
	Feyenoord 1

	34
	2006-2007
	4 mrt. 2007
	Ajax 1
	Heerenveen 0

	35
	2006-2007
	18 mrt. 2007
	PSV 1
	Ajax 5

	36
	2006-2007
	29 apr. 2007
	Hee 5
	Feyenoord 1

	37
	2007-2008
	26 aug. 2007
	Ajax 4
	Heerenveen 1

	38
	2007-2008
	23 sept. 2007
	PSV 4
	Feyenoord 0

	39
	2007-2008
	29 sept. 2007
	Feyenoord 2
	Heerenveen 0

	40
	2007-2008
	3 nov. 2007
	Heerenveen 2
	PSV 1

	41
	2007-2008
	11 nov. 2007
	Feyenoord 2
	Ajax 2

	42
	2007-2008
	30 dec. 2007
	Heerenveen 1
	Feyenoord 1

	43
	2007-2008
	12 jan. 2008
	Feyenoord 0
	PSV 1

	44
	2007-2008
	30 jan. 2008
	Ajax 0
	PSV 2

	45
	2007-2008
	3 feb. 2008
	Ajax 3
	Feyenoord 0

	46
	2007-2008
	9 feb. 2008
	PSV 1
	Heerenveen 1

	47
	2007-2008
	19 mrt. 2008
	PSV 0
	Ajax 0

	48
	2007-2008
	29 mrt. 2008
	Heerenveen 2
	Ajax 4

	49
	2008-2009
	21 sept. 2008
	Feyenoord 2
	Ajax 2

	50
	2008-2009
	5 okt. 2008
	Heerenveen 5
	Ajax 2

	51
	2008-2009
	26 okt. 2008
	Feyenoord 2
	Heerenveen 2

	52
	2008-2009
	16 nov. 2008
	Ajax 4
	PSV 1

	53
	2008-2009
	29 nov. 2008
	Heerenveen 2
	PSV 2

	54
	2008-2009
	21 dec. 2008
	PSV 1
	Feyenoord 0

	55
	2008-2009
	16 jan. 2009
	Heerenveen 3
	Feyenoord 1

	56
	2008-2009
	31 jan. 2009
	Ajax 0
	Heerenveen 1

	57
	2008-2009
	15 feb. 2009
	Ajax 2
	Feyenoord 0

	58
	2008-2009
	27 feb. 2009
	PSV 2
	Heerenveen 3

	59
	2008-2009
	15 mrt. 2009
	Feyenoord 1
	PSV 0

	60
	2008-2009
	19 apr. 2009
	PSV 6
	Ajax 2


Bijlage C – Codeboek doelpunten

	Variabele
	Antwoord
	Verklaring
	Toelichting

	Wedstrijd
	1 t/m 60
	nummer corresponderend met wedstrijd
	 

	Krant
	1 t/m 6 
	1 = AD, 2 = Telegraaf, 3 = NRC, 

4 = Volkskrant, 5 = ED, 6 = Parool
	 

	Thuisploeg/uitploeg
	1 of 2
	1 = thuisploeg, 2 = uitploeg
	Doelpunt is gemaakt door thuis- of uitploeg

	Doelpunt
	1 t/m 12
	Chronologisch: welk doelpunt in wedstrijd
	 

	Spelsituatie
	1 t/m 3
	1 = spel, 2 = dode spelsituatie (vrije trap, corner), 3 = penalty, 4 = rebound, 5 = solo, 6 = own goal
	Situatie waaruit doelpunt wordt gescoord

	Beoordeling doelpunt
	0 t/m 3
	0 = niet genoemd, 1 = wel genoemd, positief oordeel, 

2 = wel genoemd neutraal oordeel, 

3 = wel genoemd negatief oordeel
	Beoordeling doelpunt zelf door journalist

	Maker
	1 t/m 322
	nummer corresponderend met speler
	Maker doelpunt

	Maker genoemd
	0 t/m 3
	0 = niet genoemd, 1 = wel genoemd, positief oordeel, 

2 = wel genoemd neutraal oordeel, 

3 = wel genoemd negatief oordeel
	 

	Voorbereider
	1 t/m 322
	nummer corresponderend met speler
	Voorbereider doelpunt of assist

	Voorbereider genoemd
	0 t/m 3
	0 = niet genoemd, 1 = wel genoemd, positief oordeel, 

2 = wel genoemd neutraal oordeel, 

3 = wel genoemd negatief oordeel
	 

	Verdediger
	1 t/m 322
	nummer corresponderend met speler
	Verdediger betrokken bij doelpunt

	Verdediger genoemd
	0 t/m 3
	0 = niet genoemd, 1 = wel genoemd, positief oordeel, 

2 = wel genoemd neutraal oordeel, 

3 = wel genoemd negatief oordeel
	 

	Keeper
	1 t/m 322
	nummer corresponderend met speler
	Keeper betrokken bij doelpunt

	Keeper genoemd
	0 t/m 3
	0 = niet genoemd, 1 = wel genoemd, positief oordeel, 

2 = wel genoemd neutraal oordeel, 

3 = wel genoemd negatief oordeel
	 

	Scheidsrechter
	0 t/m 3
	0 = niet genoemd, 1 = wel genoemd, positief oordeel, 

2 = wel genoemd neutraal oordeel, 

3 = wel genoemd negatief oordeel
	Scheids genoemd ivm doelpunt

	Tactiek thuisploeg
	0 t/m 3
	0 = niet genoemd, 1 = wel genoemd, positief oordeel, 

2 = wel genoemd neutraal oordeel, 

3 = wel genoemd negatief oordeel
	Tactiek ploeg genoemd in verband met doelpunt

	Tactiek uitploeg
	0 t/m 3
	0 = niet genoemd, 1 = wel genoemd, positief oordeel, 

2 = wel genoemd neutraal oordeel, 

3 = wel genoemd negatief oordeel
	Tactiek ploeg genoemd in verband met doelpunt

	Verdiend
	0 t/m 3
	0 = niet genoemd, 1 = wel genoemd, positief: verdiend doelpunt, 2 = wel genoemd, neutraal oordeel, 

3 = wel genoemd, negatief: onverdiend doelpunt
	Doelpunt verdiend of onverdiend


Bijlage D – Codeboek spelers

	Variabele
	Antwoordmogelijkheden
	Verklaring
	Toelichting

	Speler
	1 t/m 322
	nummer corresponderend met de speler
	 

	Wedstrijd
	1 t/m 60
	nummer corresponderend met de wedstrijd
	 

	Krant
	1 t/m 6 
	1 = AD, 2 = Telegraaf, 3 = NRC, 
4 = Volkskrant, 5 = ED, 6 = Parool
	 

	Alinea
	0 t/m 20
	0 = kop, 1 = artikel 
	 

	Context
	1 t/m 11
	1 = maken doelpunt, 
2 = aanvallende actie, 
3 = verdedigende actie,
4 = keepende actie, 
5 = overtreding, 
6 = krijgen gele/rode kaart, 
7 = blessure, 
8 = wissel, 
9 = spel algemeen, 
10 = gedrag speler, 
11 = positie speler

12 = overig
	Context waarin speler wordt genoemd

	Beoordeling context speler
	0 t/m 3
	0 = geen oordeel, 
1 = positief oordeel, 
2 = neutraal oordeel, 
3 = negatief oordeel
	Beoordeling context door journalist


Bijlage E – Codeboek artikelen

	Variabele
	Antwoord
	Verklaring
	Toelichting

	Wedstrijd
	1 t/m 60
	nummer corresponderend met wedstrijd
	 

	Krant
	1 t/m 6
	1 = AD, 2 = Telegraaf, 
3 = NRC, 
4 = Volkskrant, 5 = ED, 
6 = Parool
	 Naam krant

	Alinea
	0 of 1
	0 = kop, 1 = artikel
	 

	Sfeer stadion
	0 t/m 3
	0 = niet genoemd, 
1 = positief oordeel, 
2 = neutraal oordeel, 
3 = negatief oordeel
	Sfeer gehele stadion

	Aantal toeschouwers
	0 t/m 3
	0 = niet genoemd, 
1 = positief (vol, uitverkocht, 'kolkend'), 
2 = neutraal (noemen aantal), 
3 = negatief (leeg, halfvol)
	 

	Supportersgedrag A
	0 t/m 3
	0 = niet genoemd, 
1 = positief oordeel, 
2 = neutraal oordeel, 
3 = negatief oordeel
	Gedrag supporters thuisploeg

	Supportersgedrag B
	0 t/m 3
	0 = niet genoemd, 
1 = positief oordeel, 
2 = neutraal oordeel, 
3 = negatief oordeel
	Gedrag supporters uitploeg

	Beoordeling wedstrijd geheel
	0 t/m 3
	0 = niet genoemd, 
1 = positief oordeel, 
2 = neutraal oordeel, 
3 = negatief oordeel
	Beoordeling kwaliteit wedstrijd an sich

	Beoordeling spanning
	0 t/m 3
	0 = niet genoemd,
1 =positief oordeel, 
2 = neutraal oordeel, 
3 = negatief oordeel

	Beoordeling spanning wedstrijd als geheel

	Hardheid (overtredingen) algemeen
	0 t/m 3
	0 = niet genoemd, 
1 = positief oordeel ('lekker harde wedstrijd'), 
2 = neutraal oordeel, 
3 = negatief oordeel ('het regende gele kaarten')

	Beoordeling hardheid wedstrijd als geheel

	Hardheid (overtredingen) A
	0 t/m 3
	0 = niet genoemd, 
1 = positief, 
2 = neutraal oordeel, 
3 = negatief
	Beoordeling hardheid spel thuisploeg

	Hardheid (overtredingen) B
	0 t/m 3
	0 = niet genoemd, 
1 = positief, 
2 = neutraal oordeel, 
3 = negatief
	Beoordeling hardheid spel uitploeg

	Beoordeling spel A
	0 t/m 3
	0 = niet genoemd, 
1 =positief oordeel, 
2 = neutraal oordeel, 
3 = negatief oordeel
	Beoordeling spelkwaliteit thuisploeg deze wedstrijd

	Beoordeling spel B
	0 t/m 3
	0 = niet genoemd, 
1 = positief oordeel, 
2 = neutraal oordeel, 
3 = negatief oordeel
	Beoordeling spelkwaliteit uitploeg deze wedstrijd

	Beoordeling trainer A
	0 t/m 3
	0 = niet genoemd, 
1 = positief oordeel, 
2 = neutraal oordeel, 
3 = negatief oordeel
	Beoordeling trainer(-sbeslissing) thuisploeg

	Beoordeling trainer B
	0 t/m 3
	0 = niet genoemd, 
1 = positief oordeel, 
2 = neutraal oordeel, 
3 = negatief oordeel
	Beoordeling trainer(-sbeslissing) uitploeg

	Beoordeling scheidsrechter algemeen
	0 t/m 3
	0 = niet genoemd, 
1 = positief oordeel, 
2 = neutraal oordeel, 
3 = negatief oordeel
	Beoordeling scheids algemeen (hele wedstrijd)

	Beoordeling scheidsrechter A
	0 t/m 3
	0 = niet genoemd, 
1 = positief oordeel, 
2 = neutraal oordeel, 
3 = negatief oordeel
	Beoordeling scheidsrechter(sbeslissing) tov thuisploeg

	Beoordeling scheidsrechter B
	0 t/m 3
	0 = niet genoemd, 
1 = positief oordeel, 
2 = neutraal oordeel, 
3 = negatief oordeel
	Beoordeling scheidsrechter(sbeslissing) tov uitploeg

	Beoordeling uitslag A
	0 t/m 3
	0 = niet genoemd, 
1 = positief (verdiend), 
2 = neutraal, 
3 = negatief (onverdiend)
	Beoordeling uitslag mbt thuisploeg

	Beoordeling uitslag B
	0 t/m 3
	0 = niet genoemd, 
1 = positief (verdiend, terecht gewonnen/verloren),  

2 = neutraal, 
3 = negatief (onverdiend, onterecht gewonnen/verloren)
	Beoordeling uitslag mbt uitploeg

	Belang van de wedstrijd A
	0 t/m 3
	0 = niet genoemd, 
1 = positief (zeer belangrijke wedstrijd), 
2 = neutraal, 
3 = negatief (alle prijzen al verdeeld)
	Beoordeling belang van de wedstrijd voor thuisploeg

	Belang van de wedstrijd B
	0 t/m 3
	0 = niet genoemd, 
1 = positief (zeer belangrijke wedstrijd), 2 = neutraal, 
3 = negatief (alle prijzen al verdeeld)
	Beoordeling belang van de wedstrijd voor uitploeg

	Stand competitie A
	0 t/m 3
	0 = niet genoemd, 
1 = goed (club A staat er goed voor), 2 = neutraal, 
3 = slecht (club A staat er slecht voor)
	Beoordeling stand thuisploeg

	Stand competitie B
	0 t/m 3
	0 = niet genoemd, 
1 = goed (club A staat er goed voor), 2 = neutraal, 
3 = slecht (club A staat er slecht voor)
	Beoordeling stand uitploeg

	Spelkwaliteit A tot nu toe
	0 t/m 3
	0 = niet genoemd, 
1 = positief oordeel, 
2 = neutraal oordeel, 
3 = negatief oordeel
	Beoordeling spelkwaliteit thuisploeg tot nu toe (voorgaande wedstrijden)

	Spelkwaliteit B tot nu toe
	0 t/m 3
	0 = niet genoemd, 
1 = positief oordeel, 
2 = neutraal oordeel, 
3 = negatief oordeel
	Beoordeling spelkwaliteit uitploeg tot nu toe (voorgaande wedstrijden)

	Invloed uitslag A
	0 t/m 3
	0 = niet genoemd,
 1 = positief ('gewonnen wedstrijd, daardoor nog in de race'), 
2 = neutraal, 
3 = negatief ('verloren, geen kans meer op Champions Leage')
	Invloed van de uitslag op de stand in competitie voor thuisploeg

	Invloed uitslag B
	0 t/m 3
	0 = niet genoemd, 
1 = positief ('gewonnen wedstrijd, daardoor nog in de race'), 
2 = neutraal, 
3 = negatief ('verloren, geen kans meer op Champions Leage')
	Invloed van de uitslag op de stand in competitie voor uitploeg

	Spelersmateriaal A
	0 t/m 3
	0 = niet genoemd, 
1 = positief oordeel ('veel spitsen'), 2 = neutraal oordeel, 
3 = negatief oordeel ('spitstekort'), 4 = negatief voor toekomst (blessures
	Oordeel spelersmateriaal thuisploeg

	Spelersmateriaal B
	0 t/m 3
	0 = niet genoemd, 
1 = positief oordeel ('veel spitsen'), 
2 = neutraal oordeel, 
3 = negatief oordeel ('spitstekort'), 4 = negatief voor toekomst (blessures)
	Oordeel spelersmateriaal uitploeg

	Bestuur/beleid A
	0 t/m 3
	0 = niet genoemd, 
1 = positief, 2 = neutraal, 
3 = negatief
	Beoordeling handelen bestuur thuisploeg

	Bestuur/beleid B
	0 t/m 3
	0 = niet genoemd, 
1 = positief, 2 = neutraal, 
3 = negatief
	Beoordeling handelen bestuur uitploeg

	Opinie over wedstrijd speler A
	0 t/m 3
	0 = niet genoemd, 1 = positief, 
2 = neutraal, 
3 = negatief
	Quote van speler thuisploeg over kwaliteit van de gehele wedstrijd

	Opinie over wedstrijd speler B
	0 t/m 3
	0 = niet genoemd, 1 = positief, 
2 = neutraal, 3 = negatief
	Quote van speler uitploeg over kwaliteit van de gehele wedstrijd

	Opinie over wedstrijd trainer A
	0 t/m 3
	0 = niet genoemd, 1 = positief, 
2 = neutraal, 
3 = negatief
	Quote van trainer thuisploeg over kwaliteit van de gehele wedstrijd

	Opinie over wedstrijd trainer B
	0 t/m 3
	0 = niet genoemd, 1 = positief, 2 = neutraal, 3 = negatief
	Quote van trainer uitploeg over kwaliteit van de gehele wedstrijd

	Opinie spel eigen club A
	0 t/m 3
	0 = niet genoemd, 1 = positief, 2 = neutraal, 3 = negatief
	Quote van speler/trainer van thuisploeg over spel thuisploeg

	Opinie spel eigen club B
	0 t/m 3
	0 = niet genoemd, 1 = positief, 2 = neutraal, 3 = negatief
	Quote van speler/trainer van uitploeg over spel uitploeg

	Emotie
	woord
	woord dat emotie aangeeft
(bv. ‘drama’, ‘treurigheid’, etc.)


	Emotiewoorden in kop (bv. 'drama', 'treurnis', etc.)

	Waarop heeft emotie betrekking in kop
	1 t/m 6
	1 = spelkwaliteit algemeen, 
2 = spelkwaliteit thuisploeg, 
3 = spelkwaliteit uitploeg, 
4 = invloed uitslag wedstrijd voor thuisploeg, 
5 = invloed uitslag wedstrijd uitploeg, 
6 = uitslag wedstrijd algemeen

7 = kwaliteit scheidsrechter

8 = trainer (stemming)

9 = overig
	Emotiewoorden in kop hebben betrekking op deze zaken

	Klassieker
	1 of 2
	1 = genoemd, 2 = niet genoemd
	Woord ''klassieker" gebruikt


Bijlage F - Voorbeeld invulformulier ‘Doelpunten’
	1. Wedstrijd
	 
(nummer wedstrijd invullen)


	2. Krant
	 AD

 Telegraaf
 NRC Handelsblad
 Volkskrant

 Eindhovens Dagblad
 Parool


	3. Welke ploeg maakte het doelpunt?
	Uitploeg                Thuisploeg


	4. Vanuit welke spelsituatie is het doelpunt gemaakt?
	Spel

Dode spelsituatie (vrije trap, corner)
Penalty
Rebound
Solo
Eigen doelpunt


	5. Beoordeelt de journalist het doelpunt?
	    Ja
Nee 


Zo ja, ga door met vraag 6. Zo nee, ga naar vraag 7.

	6. Hoe beoordeelt de journalist het doelpunt?
	Positief
Neutraal

Negatief


	7.  Wie is de maker van het doelpunt?
	(naam maker invullen)


	8. Wordt de maker van het doelpunt genoemd in het artikel?
	    Ja
Nee


Zo ja, ga door met vraag 9. Zo nee, ga naar vraag 10.

	9. Hoe beoordeelt de journalist de maker van het doelpunt?
	Positief
Neutraal

Negatief


	10. Wie is de voorbereider van het doelpunt?
	(naam assist invullen)


	11. Wordt de voorbereider van het doelpunt genoemd in het artikel?
	    Ja
Nee


Zo ja, ga door met vraag 12. Zo nee, ga naar vraag 13.

	12. Hoe beoordeelt de journalist de voorbereider van het doelpunt?
	Positief
Neutraal

Negatief


	13. Wordt er in verband met dit doelpunt een verdediger genoemd in het artikel?
	    Ja
Nee


Zo ja, ga door met vraag 14. Zo nee, ga naar vraag 16.

	14. Hoe heet de verdediger die wordt genoemd?
	(naam verdediger invullen)


	15. Hoe beoordeelt de journalist het optreden van deze verdediger in verband met dit doelpunt?
	Positief
Neutraal

Negatief


	16. Wordt er in verband met dit doelpunt een keeper genoemd in het artikel?
	    Ja
Nee


Zo ja, ga door met vraag 17. Zo nee, ga naar vraag 19.

	17. Hoe heet de keeper die wordt genoemd?
	(naam keeper invullen)


	18. Hoe beoordeelt de journalist het optreden van deze keeper in verband met dit doelpunt?
	Positief
Neutraal

Negatief


	19. Wordt in verband met dit doelpunt de scheidsrechter genoemd in het artikel?
	    Ja
Nee


Zo ja, ga door met vraag 20. Zo nee, ga naar vraag 21.

	20. Hoe beoordeelt de journalist het optreden van de scheidsrechter in verband met dit doelpunt?
	Positief
Neutraal

Negatief


	21. Wordt in verband met dit doelpunt de tactiek van de thuisploeg genoemd in het artikel?
	    Ja
Nee


Zo ja, ga door met vraag 22. Zo nee, ga naar vraag 23.

	22. Hoe beoordeelt de journalist de tactiek van de thuisploeg in verband met dit doelpunt?
	Positief
Neutraal

Negatief


	23. Wordt in verband met dit doelpunt de tactiek van de uitploeg genoemd in het artikel?
	    Ja
Nee


Zo ja, ga door met vraag 24. Zo nee, ga naar vraag 25.

	24. Hoe beoordeelt de journalist de tactiek van de uitploeg in verband met dit doelpunt?
	Positief
Neutraal

Negatief


	25. Beoordeelt de journalist in het artikel het maken van het doelpunt als terecht of verdiend?
	    Ja
Nee


	26. Beoordeelt de journalist in het artikel het maken van het doelpunt als onterecht of onverdiend?
	    Ja
Nee


Bijlage G - Voorbeeld invulformulier ‘Spelers’

	1. Wedstrijd 
	 (nummer wedstrijd invullen)


	2. Krant
	 AD

 Telegraaf
 NRC Handelsblad
 Volkskrant

 Eindhovens Dagblad
 Parool


	3. Wat is de naam van de speler die wordt genoemd in het artikel?
	(naam speler invullen)


	4. In welke alinea binnen het artikel wordt deze naam genoemd?
	(nummer alinea invullen)


	5. In welke context wordt deze speler genoemd?
	    Maken doelpunt
Aanvallende actie
Verdedigende actie

Keepende actie

Maken overtreding
Krijgen rode/gele kaart

Blessure
Wissel
Spel algemeen
Gedrag speler
Positie speler

Overig


	6. Hoe beoordeelt de journalist de context waarin de speler werd genoemd?
	Positief
Neutraal

Negatief


	7. Wordt deze speler nog in een andere context genoemd in de zelfde alinea?
	    Ja
Nee


Zo ja, ga door met vraag 8. Zo nee, ga door met het volgende formulier voor de volgende genoemde speler.

	8. In welke context wordt deze speler nog meer genoemd in deze alinea?
	     Maken doelpunt
Aanvallende actie
Verdedigende actie

Keepende actie

Maken overtreding
Krijgen rode/gele kaart

Blessure
Wissel
Spel algemeen
Gedrag speler
Overig


	9. Hoe beoordeelt de journalist deze context?
	Positief
Neutraal

Negatief


Bijlage H - Voorbeeld invulformulier ‘Artikelen’

	1. Wedstrijd
	(nummer wedstrijd invullen)


	2. Krant
	 AD

 Telegraaf
 NRC Handelsblad
 Volkskrant

 Eindhovens Dagblad
 Parool


	3. Wordt in dit artikel de algemene sfeer in het stadion besproken?
	    Ja
Nee


Zo ja, ga door met vraag 4. Zo nee, ga naar vraag 5.

	4. Hoe wordt deze sfeer in het stadion door de journalist beoordeeld?
	Positief
Neutraal

Negatief


	5. Wordt in dit artikel het aantal toeschouwers besproken?
	    Ja
Nee


Zo ja, ga door met vraag 6. Zo nee, ga naar vraag 7.

	6. Hoe wordt het aantal toeschouwers door de journalist beoordeeld?
	Positief
Neutraal

Negatief


	7. Wordt in dit artikel het supportersgedrag van supporters van de thuisploeg besproken?
	    Ja
Nee


Zo ja, ga door met vraag 8. Zo nee, ga naar vraag 9.

	8. Hoe wordt door de journalist het supportersgedrag van supporters van de thuisploeg beoordeeld?
	Positief
Neutraal

Negatief


	9. Wordt in dit artikel het supportersgedrag van supporters van de uitploeg besproken?
	    Ja
Nee


Zo ja, ga door met vraag 10. Zo nee, ga naar vraag 11.
	10. Hoe wordt door de journalist het supportersgedrag van supporters van de uitploeg beoordeeld?
	Positief
Neutraal

Negatief


	11. Hoe beoordeelt de journalist de wedstrijd als geheel?
	Positief
Neutraal

Negatief
De journalist beoordeelt de wedstrijd als geheel niet in dit artikel


	12. Hoe beoordeelt de journalist de spanning en/of amusementswaarde van de wedstrijd?
	Positief
Neutraal

Negatief
De journalist geeft geen oordeel over de spanning/amusementswaarde van de wedstrijd in dit artikel


	13. Hoe beoordeelt de journalist de hardheid van de wedstrijd en/of overtredingen die tijdens de wedstrijd gemaakt zijn in het algemeen?
	Positief
Neutraal

Negatief
De journalist geeft in dit artikel geen oordeel over de hardheid van de wedstrijd in het algemeen


	14. Hoe beoordeelt de journalist de hardheid van het spel/ overtredingen van de thuisploeg?
	Positief
Neutraal

Negatief
De journalist geeft in dit artikel geen oordeel over de hardheid/overtredingen van de thuisploeg


	15. Hoe beoordeelt de journalist de hardheid van het spel/overtredingen van de uitploeg?
	Positief
Neutraal

Negatief
De journalist geeft in dit artikel geen oordeel over de hardheid/overtredingen van de uitploeg


	16. Hoe beoordeelt de journalist de kwaliteit van het gespeelde spel door de thuisploeg?
	Positief
Neutraal

Negatief
De journalist geeft in dit artikel geen oordeel over de kwaliteit van het spel van de thuisploeg


	17. Hoe beoordeelt de journalist de kwaliteit van het gespeelde spel door de uitploeg?
	Positief
Neutraal

Negatief
De journalist geeft in dit artikel geen oordeel over de kwaliteit van het spel van de uitploeg


	18. Hoe beoordeelt de journalist de trainer van de thuisploeg (bv. wissels, tactische beslissingen)?
	Positief
Neutraal

Negatief
De journalist geeft in dit artikel geen oordeel over de trainer van de thuisploeg


	19. Hoe beoordeelt de journalist de trainer van de uitploeg (bv. wissels, tactische beslissingen)?
	Positief
Neutraal

Negatief
De journalist geeft in dit artikel geen oordeel over de trainer van de uitploeg


	20. Hoe beoordeelt de journalist in dit artikel de scheidsrechter in het algemeen?
	Positief
Neutraal

Negatief
De journalist geeft in dit artikel geen oordeel over de scheidsrechter in het algemeen


	21. Hoe beoordeelt de journalist in dit artikel de scheidsrechter(-sbeslissing) ten opzichte van de thuisploeg?
	Positief
Neutraal

Negatief
De journalist geeft in dit artikel geen oordeel over de scheidsrechter

(-sbeslissing) ten opzichte van de thuisploeg


	22. Hoe beoordeelt de journalist in dit artikel de scheidsrechter(-sbeslissing) ten opzichte van de uitploeg?
	Positief
Neutraal

Negatief
De journalist geeft in dit artikel geen oordeel over de scheidsrechter

(-sbeslissing) ten opzichte van de uitploeg


	23. Hoe beoordeelt de journalist de uitslag van de wedstrijd met betrekking tot de thuisploeg?
	Positief (verdiend, terecht gewonnen/verloren)
Neutraal

Negatief (onverdiend, onterecht gewonnen/verloren)

De journalist heeft dit niet genoemd


	24. Hoe beoordeelt de journalist de uitslag van de wedstrijd met betrekking tot de uitploeg?
	Positief (verdiend, terecht gewonnen/verloren)
Neutraal

Negatief (onverdiend, onterecht gewonnen/verloren)

De journalist heeft dit niet genoemd


	25. Hoe beoordeelt de journalist het belang van de wedstrijd voor de thuisploeg?
	Zeer belangrijke wedstrijd
Neutraal

Onbelangrijke wedstrijd 

De journalist heeft dit niet genoemd


	26. Hoe beoordeelt de journalist het belang van de wedstrijd voor de uitploeg?
	 Zeer belangrijke wedstrijd
Neutraal

Onbelangrijke wedstrijd 

De journalist heeft dit niet genoemd


	27. Hoe staat de thuisploeg er volgens de journalist voor in de eredivisie?
	Goed
Neutraal

Slecht

De journalist heeft dit niet genoemd


	28. Hoe staat de uitploeg er volgens de journalist voor in de eredivisie?
	Goed
Neutraal

Slecht

De journalist heeft dit niet genoemd


	29. Hoe beoordeelt de journalist de spelkwaliteit van de thuisploeg tot dusver (voorgaande wedstrijden)?
	Goed
Neutraal

Slecht

De journalist heeft dit niet genoemd


	30. Hoe beoordeelt de journalist de spelkwaliteit van de uitploeg tot dusver (voorgaande wedstrijden)?
	Goed
Neutraal

Slecht

De journalist heeft dit niet genoemd


	31. Hoe beoordeelt de journalist de invloed die de uitslag van de gespeelde wedstrijd heeft op de stand in de eredivisie van de thuisploeg?
	Positieve invloed
Geen invloed
Negatieve invloed

De journalist heeft dit niet genoemd


	32. Hoe beoordeelt de journalist de invloed die de uitslag van de gespeelde wedstrijd heeft op de stand in de eredivisie van de uitploeg?
	Positieve invloed
Geen invloed
Negatieve invloed

De journalist heeft dit niet genoemd


	33. Hoe beoordeelt de journalist het spelersmateriaal van de thuisploeg?
	Goed
Neutraal

Slecht

De journalist voorspelt een tekort voor de toekomst
De journalist heeft dit niet genoemd


	34. Hoe beoordeelt de journalist het spelersmateriaal van de uitploeg?
	Goed
Neutraal

Slecht

De journalist voorspelt een tekort voor de toekomst
De journalist heeft dit niet genoemd


	35. Hoe beoordeelt de journalist het handelen van het bestuur van de thuisploeg?
	Positief, goede beslissingen
Neutraal

Negatief, slechte beslissingen

De journalist heeft dit niet genoemd


	36. Hoe beoordeelt de journalist het handelen van het bestuur van de uitploeg?
	Positief, goede beslissingen
Neutraal

Negatief, slechte beslissingen

De journalist heeft dit niet genoemd


	37. Wordt in het artikel de mening van een speler van de thuisploeg besproken?
	    Ja
Nee


Zo ja, ga door met vraag 38. Zo nee, ga naar vraag 40.

	38. Oordeelt de speler van de thuisploeg over de gehele wedstrijd?
	    Ja
Nee


Zo ja, ga door met vraag 39. Zo nee, ga naar vraag 40.

	39. Hoe oordeelt de speler van de thuisploeg over de gehele wedstrijd?
	Positief
Neutraal

Negatief


	40. Wordt in het artikel de mening van een speler van de uitploeg besproken?
	    Ja
Nee


Zo ja, ga door met vraag 41. Zo nee, ga naar vraag 43.

	41. Oordeelt de speler van de uitploeg over de gehele wedstrijd?
	    Ja
Nee


Zo ja, ga door met vraag 42. Zo nee, ga naar vraag 43.

	42.  Hoe oordeelt de speler van de thuisploeg over de gehele wedstrijd?
	Positief
Neutraal

Negatief


	43. Wordt in het artikel de mening van de trainer van de thuisploeg besproken?
	    Ja
Nee


Zo ja, ga door met vraag 44. Zo nee, ga naar vraag 46.

	44. Oordeelt de trainer van de thuisploeg over de gehele wedstrijd?
	    Ja
Nee


Zo ja, ga door met vraag 45. Zo nee, ga naar vraag 46.

	45. Hoe oordeelt de trainer van de thuisploeg over de gehele wedstrijd?
	Positief
Neutraal

Negatief


	46. Wordt in het artikel de mening van de trainer van de uitploeg besproken?
	    Ja
Nee


Zo ja, ga door met vraag 47. Zo nee, ga naar vraag 49.

	47. Oordeelt de trainer van de uitploeg over de gehele wedstrijd?
	    Ja
Nee


Zo ja, ga door met vraag 48. Zo nee, ga naar vraag 49.

	48. Hoe oordeelt de trainer van de uitploeg over de gehele wedstrijd?
	Positief
Neutraal

Negatief


	49. Wordt in het artikel door iemand (speler of trainer) van de thuisploeg over het spel van de eigen club gesproken?
	    Ja
Nee


Zo ja, ga door met vraag 50. Zo nee, ga naar vraag 51.

	50. Hoe wordt door deze persoon van de thuisploeg over het spel van de eigen club gesproken?
	Positief
Neutraal

Negatief


	51. Wordt in het artikel door iemand (speler of trainer) van de uitploeg over het spel van de eigen club gesproken?
	    Ja
Nee


Zo ja, ga door met vraag 52. Zo nee, ga naar vraag 53.

	52. Hoe wordt door deze persoon van de uitploeg over het spel van de eigen club gesproken?
	 Positief
Neutraal

Negatief


	53. Wordt het woord ‘klassieker’ genoemd in het artikel?
	    Ja
Nee


� De complete lijst met wedstrijden, data waarop deze wedstrijden gespeeld zijn, ploegen en uitslagen is te vinden in bijlage B.


� De complete lijst met wedstrijden, data waarop deze wedstrijden gespeeld zijn, ploegen en uitslagen is te vinden in bijlage B.


