

Kwaliteit van Onderzoeksjournalistiek

Een iteratief model voor het uitvoeren
en beoordelen van onderzoeksjournalistieke projecten

Paper voor het Etmaal van Communicatiewetenschap 2009

Gerard Smit

Kenniscentrum Communicatie & Journalistiek, Hogeschool Utrecht

gerard.w.smit@hu.nl

Januari 2009

Both social researchers and journalists find that, in the end, much of the evidence they collected at the start of the investigation was based on false leads, and that they could have been much more efficient in their collection of evidence if only they had known at the start what they learned toward the end of the investigation.

Charles C. Ragin

Onze samenleving heeft behoefte aan een betere waarneming en beschrijving van zichzelf. De middelen daartoe zijn voorhanden. Het beter benutten van die middelen (...) kan de relatie tussen de politiek en de media veranderen.

M. Elchardus

INHOUD

Samenvatting	4
1 Verantwoording	5
1.1 Maatschappelijke overweging: behoefte aan serieuze journalistiek	6
1.2 Professionele overweging: vaststellen van journalistieke kwaliteit	6
1.3 Didactische overweging: op zoek naar degelijke eenvoud.....	6
1.4 Theoretische overweging: over de eigen aard van journalistieke kennis.....	7
1.5 Methodologische overweging: interpretatieve inhoudsanalyse.....	8
1.6 Empirisch materiaal.....	8
2 Achtergrond van het model	9
2.1 Onderzoeksjournalistiek als een vorm van serieuze journalistiek	10
2.2 Journalistiek en wetenschap.....	10
2.3 Journalistiek en sociale wetenschap	14
2.4 Een model van sociaal wetenschappelijk onderzoek.....	15
3. Uitwerking van het model	17
3.1 Aanpassing van model van sociaal onderzoek voor onderzoeksjournalistiek ..	17
3.2 Elementen van het model voor onderzoeksjournalistiek.....	18
Doel	18
Doel kiezen	20
Benadering	23
Methode.....	25
Techniek	28
Presentatie.....	31
3.3 Toepassing van het model.....	32
4 Kwaliteitscriteria voor onderzoeksjournalistiek	33
5 Conclusie en discussie	34
Literatuur	35

Samenvatting

Deze paper beschrijft de ontwikkeling, het gebruik en de toetsing van een model voor het uitvoeren en beoordelen van onderzoeksjournalistieke projecten. Het model is bedoeld voor het HBO-onderwijs journalistiek, waar behoefte is aan een didactisch hanteerbaar en theoretisch verantwoord concept voor het onderwijzen van onderzoeksjournalistiek.

Het model is gebaseerd op *A Simple Model of Social Research* van de methodoloog Charles Ragin. Kern van het model is dat onderzoek het karakter heeft van een dialoog tussen tussen ideeën (*ideas*) en aanwijzingen (*evidence*). Ideeën helpen om de betekenis van aanwijzingen te verhelderen, en aanwijzingen kunnen gebruikt worden om ideeën uit te breiden, te herzien en te toetsen. De dialoog resulteert in een representatie van het sociale leven, gebaseerd op een verzameling empirische aanwijzingen en vormgegeven vanuit bepaalde theoretische ideeën.

Toegepast op de onderzoeksjournalistiek betekent dit dat onderzoeksjournalistieke projecten gezien, gepresenteerd en beoordeeld kunnen worden als het resultaat van een proces van afstemming van ideeën en aanwijzingen voor journalistiek relevante onderwerpen. Bij goede onderzoeksjournalistiek is het duidelijk wat de interpretatie van de werkelijkheid is van de journalist, en hoe zij die interpretatie aannemelijk heeft gemaakt door het toepassen van een voor het doel van het onderzoek adequate methode. Presentatie, doel, en onderzoeksmethode vormen een coherent geheel dat voor een geïnteresseerd publiek op zijn logische consistentie valt te beoordelen.

Het geconstrueerde model is op zijn conceptuele relevantie getoetst aan onderzoeksjournalistieke projecten zoals die beschreven staan in de jaarboeken van de VVOJ. Dit is gedaan door een interpretatieve inhoudsanalyse. De bruikbaarheid van het model is getoetst in het journalistieke onderwijs. Het model levert zes kwaliteitscriteria op voor het beoordelen van onderzoeksjournalistieke projecten.

1 Verantwoording

Het model voor het uitvoeren en beoordelen van onderzoeksjournalistieke projecten is ontwikkeld met het oog op het HBO-onderwijs onderzoeksjournalistiek. De volgende overwegingen speelden daarbij een rol:

1. Maatschappelijk. De luider wordende roep om serieuze journalistiek in de context van commercialisering en deprofessionalisering van het beroep. En de daaruit voortvloeiende vraag hoe en of je die serieuze journalistiek aan aankomende journalisten kunt leren.
2. Professioneel. De behoefte aan min of meer eenduidige kwaliteitscriteria voor journalistiek.
3. Didactisch. De behoefte aan een overzichtelijke en verantwoorde methode om de beginselen van onderzoeksjournalistiek te leren aan relatief onervaren journalisten.
4. Theoretisch. De behoefte aan een adequate visie op de eigen aard van journalistieke kennis.
5. Methodologie: interpretatieve inhoudsanalyse/

Directe aanleiding voor het ontwerp van het model was het artikel 'Het hangt er maar van af ... Datakwaliteit in kwalitatief onderzoek' (Ten Have, 1994). In dit artikel schetst Ten Have een model voor het beoordelen van data in kwalitatief sociaal-wetenschappelijk onderzoek. Dit model lijkt bruikbaar voor het beoordelen van journalistiek onderzoek. Ten Have baseert zich op het model van sociaal onderzoek van Charles Ragin (Ragin, 1994). De grondgedachte van Ragin is dat sociaal wetenschappelijk onderzoek een dialogisch karakter heeft: op grond van haar ideeën over de sociale werkelijkheid zoekt de onderzoeker naar aanwijzingen, die op hun beurt weer de ideeën van de onderzoeker vormen. De kwaliteit van het onderzoek toont zich in de mate waarin de interpretatie van de werkelijkheid en de aanwijzingen die daarvoor gevonden zijn op elkaar zijn afgestemd. Deze opvatting over de aard van sociaal wetenschappelijk onderzoek lijkt goed aan te sluiten bij de praktijk van het journalistieke onderzoek: de journalist heeft een vermoeden van een misstand, zoekt daarvoor naar bewijzen, en past, als het goed is, haar vermoedens aan op basis van de gevonden feiten. Een dergelijke benadering maakt de onvermijdelijke "subjectiviteit" van de journalist zichtbaar en daardoor controleerbaar. De journalist moet duidelijker zijn over haar uitgangspunten en werkwijze. Het publiek kan daardoor een gefundeerd oordeel vormen over de kwaliteit van het journalistieke werk.

1.1 Maatschappelijke overweging: behoefte aan serieuze journalistiek

Overall waar de noodklok over de kwaliteit van de journalistiek wordt geluid, klinkt de roep op meer serieuze journalistiek. In zijn boek *Flat Earth News* – dat verslag doet van een grootschalig onderzoek naar het functioneren van de journalistiek in Engeland, concludeert de auteur Nick Davies dat de journalistiek compleet is uitgehold door de commercie. Zijn remedie is een vorm van journalistiek die vollediger is, dieper graaft, en beter is gedocumenteerd. Journalistiek moet op een serieuze manier tot de kern van de zaak komen, zegt hij. (Davies, 2008).

Davies is de eloquente vertolker van een verlangen dat in veel vormen van mediakritiek naar voren komt: de journalistiek moet preciezer, betrouwbaarder en relevanter worden. De vraag is alleen: hoe?

1.2 Professionele overweging: vaststellen van journalistieke kwaliteit

Recent onderzoek naar kwaliteitscriteria van journalistiek (o.a. Evers e.a. 1996; Hoof, 2000; Wolff, 2005, Luyendijk, 2006, Blanken en Deuze, 2007; Buijs 2008) raakt aan vele aspecten van de journalistiek, maar laat, opvallend genoeg, een gebied onontgonnen: de kwaliteit van journalistieke bewijsvoering. Weliswaar wordt er vaak verwezen naar zaken als objectiviteit, feitelijkheid, relevantie en onafhankelijkheid, maar in hoeverre en hoe deze zaken bijdragen aan de betrouwbaarheid en validiteit van hetgeen de journalist beweert, wordt hoegenaamd geen aandacht besteed.

Kees Buys heeft een poging gedaan de verschillende criteria voor serieuze of kwaliteitsjournalistiek te inventariseren en in te delen, en hun relatieve waarde te bepalen. Het gaat er in zijn ogen bij de serieuze journalistiek uiteindelijk niet om dat journalistiek goed verkoopt, het publiek een stem geeft, de interactie met het publiek vergroot, of participatie bevordert, nee, het is de taak van de serieuze journalistiek om “het publiek te informeren over hoe het zit.” Hoe dat het best kan gebeuren laat Buys in het midden.

1.3 Didactische overweging: op zoek naar degelijke eenvoud

Veel Europese opleidingen worstelen met het opzetten van een goede cursus onderzoeksjournalistiek, zo blijkt uit een verkennend onderzoek (Smit, 2008). De meest voorkomende problemen die worden genoemd zijn:

- Gebrek aan journalistieke ervaring bij studenten
- De cursus is te academisch
- De cursus is niet academisch genoeg

- De cursus is niet specifiek genoeg.

Opleidingen die relatief goed functioneren zijn ofwel afhankelijk van experts uit het veld, zoals dat het geval is bij de *City University of London*, of van een enkele enthousiaste docent, zoals de opleiding aan de *University of Jyväskylä* (Finland). De opleidingen missen een overzichtelijk handboek dat de verschillende methoden en technieken van onderzoeksjournalistiek op een eenvoudige manier beschrijft. Bestaande handboeken besteden doorgaans veel aandacht aan het vinden en ontsluiten van bronnen (o.a. Benjaminson 1990 en Weinberg, 1996, en in Nederland Bakker, 1991, en Kussendrager, 2007) maar weinig of geen aandacht aan de methodologie, dat wil zeggen de systematische beschouwing over het gebruik van methodes. Weinberg gaat wel in op de noodzaak om hypothesen te testen. Maar waarom en hoe dit precies moet gebeuren, wordt niet uitgewerkt. De grote uitzondering op dit gebied is het boek *Precision Journalism* van Philip Meyer. Het probleem van dit boek is echter dat het zich uitsluitend richt op kwantitatief onderzoek, terwijl het meeste journalistieke onderzoek kwalitatief van aard is. Het enige boek dat op min of meer systematische wijze methoden van kwalitatief onderzoek in de journalistiek beschrijft is *Qualitative research in journalism* (Ioro, 2004). Het probleem bij dit boek is dat de ene enerzijds geen algemene methodologie van kwalitatief onderzoek wordt gegeven, en anderzijds dat de beschreven sociaalwetenschappelijke kwalitatieve methodes niet specifiek genoeg worden besproken om bruikbaar te zijn voor het onderwijs.

1.4 Theoretische overweging: over de eigen aard van journalistieke kennis

Elk oordeel over de waarheid van journalistieke uitspraken impliceert een bepaalde opvatting van het soort kennis dat de journalistiek produceert. Wordt deze kennis gezien als, idealiter, een objectieve weergave van de werkelijkheid, of als een onvermijdelijk resultaat van de eigen inzichten van de journalist en de door haar gebruikte methodes? Dit zijn vragen naar de epistemologie van de journalistiek. In de literatuur over dit onderwerp is een duidelijke verschuiving merkbaar van een empiristische naar een meer constructivistische epistemologie (Anders, 2004). In ons taalgebied kiest de enige onderzoeker die zich met dit onderwerp lijkt bezig te houden, Elchardus (2007), onomwonden voor de constructivistische epistemologie. “Een oude wetenschapsopvatting beschouwt theorie en interpretatie als een overbodige, ja zelf gevaarlijke luxe omdat, volgens die opvatting, de eenvoudige, directe waarneming de beste kansen biedt op het zien van de naakte waarheid. Voor de meeste wetenschappers is die opvatting niet alleen oud, maar hopeloos verouderd en verkeerd.” (...) “De toekomst van de

journalistiek ligt in het onderkennen van de creatieve, scheppende dimensie van het beroep. De spiegeltheorie (empiristische epistemologie – GS) wordt het best verlaten.”

Het zoeken is dan naar een epistemologie van de journalistiek die recht doet aan de constructivistische aard van de journalistieke kennis en die de mogelijkheid biedt die constructies kritisch te beschouwen.

1.5 Methodologische overweging: interpretatieve inhoudsanalyse

Het model dat is ontworpen naar analogie van het model voor sociaal onderzoek van Ragin en is aangepast voor de journalistiek wordt op zijn empirische relevantie getoetst middels een interpretatieve inhoudsanalyse zoals omschreven door Pleyter (2006). Dat wil zeggen dat wordt onderzocht of de voorgestelde begrippen en termen van het model zijn te herkennen in het empirische materiaal. De bevindingen die dat oplevert zijn op hun beurt constitutief voor het ontwerp van het model. Op deze manier wordt in een cyclisch proces het model aangepast, om de empirische relevantie en de bruikbaarheid te vergroten. Onderzoekshandelingen, waarnemingen, analyse en reflectie wisselen elkaar voortdurend af. Het doel van het onderzoek is criteria te ontwikkelen die zowel journalisten als gebruikers als zinvolle kwaliteitscriteria onderkennen. Door de veldbetrokken begrippen te betrekken op de tekst ontstaat werkende weg een conceptueel kader.

1.6 Empirisch materiaal

Het gebruikte empirische materiaal bestond uit de jaarboeken van de VVOJ (Vereniging van Onderzoeksjournalisten), met name uit de jaren 2005 en 2006. In de jaarboeken zetten onderzoeksjournalisten “hun methoden en technieken van onderzoek helder op een rijtje”. De VVOJ maakt ieder jaar een keuze uit de naar haar mening beste onderzoeksjournalistieke projecten en vraagt de betrokken journalisten achtergrondverhalen te schrijven bij hun gepubliceerde onderzoeken.

In het onderzoek is gekeken in hoeverre de termen uit het oorspronkelijk opgestelde model te herkennen waren in de beschrijving die de onderzoeksjournalisten van hun eigen werk gaven. Op basis van het materiaal zijn de elementen van het model zonodig vervangen of bijgesteld, totdat een samenhangend model was verkregen dat zowel recht doet aan Ragins oorspronkelijk model van sociaal onderzoek als aan de werkelijkheid van het journalistieke onderzoek.

Vervolgens is het model gebruikt in het onderwijs aan studenten journalistiek en besproken met collega journalisten.

2 Achtergrond van het model

In de handboeken voor onderzoeksjournalistiek (Bakker, 1991; Benjaminson, 1990; Burgh, 2000; Harry, 1984; Kussendrager, 2007; Northmore, 1996; Spark, 1999 en Weinberg, 1997) zal men tevergeefs zoeken naar een uitgewerkte methodologie voor het doen van onderzoeksjournalistiek. In het veel geprezen, en onder auspiciën van de IRE (Investigative Reporters and Editors) uitgegeven handboek *The Reporter's Handbook* blijft het thema van theorie en methode beperkt tot enkele algemene frases.

Although investigative journalists rarely think of themselves as theorists, they do have watchwords such as “documents state of mind” and “time equals truth” that rise to the level of theory. (3)

De methodologie van de onderzoeksjournalistiek beperkt zich tot de volgende grafische metafoor:

If the theory were rendered graphically, it would resemble concentric circles, with the outermost circle labelled “secondary sources”, the middle circle called “primary documents”, and the inner circle “human sources.” The main subject – sometimes unwisely called the “target” – of the investigation is the centre. (3)

Ook Spark komt in zijn boek *Investigative Reporting. A study in technique* niet veel verder dan de bewering dat een onderzoeksjournalist overtuigend bewijs moet leveren.

Most published work is judged on what is published. But investigative work may also be judged on how the work was done. There are at least two reasons for this. First, if an investigation is not properly conducted, its conclusions may not be valid. (...) To be fully satisfactory, a journalistic investigation must unmistakably identify its villains and their involvement in wrongdoing. An ill-identified villain may not exist or, on TV, could be an actor. (46)

Het gebrek aan een uitgewerkte methodologie wil niet zeggen dat onderzoeksjournalisten in de praktijk niet uitstekend werk kunnen leveren dat goed is onderbouwd. Dat is dan het resultaat van ervaring en gezond verstand.

Het voordeel van een uitgewerkte methodologie is dat minder ervaren journalisten ook goed werk kunnen verrichten als ze geleerd hebben hoe ze een onderzoek methodisch kunnen aanpakken. Bovendien maakt zo'n methodologie het mogelijk een gefundeerd oordeel te geven over de kwaliteit van onderzoeksjournalistieke projecten. En het zou de onderzoeksjournalist helpen zich te verantwoorden over haar werkwijze.

De vraag is echter of een systematische methodologie wel past bij de praktijk van de onderzoeksjournalistiek. Om daar een antwoord op te kunnen geven is gekeken naar de eigen aard van de onderzoeksjournalistiek en de relatie van journalistiek en wetenschap.

2.1 Onderzoeksjournalistiek als een vorm van serieuze journalistiek

Voor dit onderzoek maken we gebruik van de definitie van onderzoeksjournalistiek die Van Eijk voorstelt in zijn studie van onderzoeksjournalistiek in Europa. (Van Eijk 2005) en die ook wordt gehanteerd door de Vereniging van Onderzoeksjournalisten (VVOJ).

“Onderzoeksjournalistiek is kritische en diepgravende journalistiek.”

Kritisch wil zeggen dat de journalistiek niet slechts nieuws doorgeeft dat er al was, maar nieuws maakt dat er zonder ingrijpen van de journalistiek niet zou zijn geweest. Dit kan door het creëren van nieuwe feiten, maar ook door het herinterpreteren van al bestaande feiten. Diepgravend wil zeggen dat substantiële eigen journalistieke eigen journalistieke inspanning is verricht, in kwantitatieve zin – de hoeveelheid tijd die in het onderzoek wordt gestoken -, of in kwalitatieve zin – formulering van scherpe vragen, nieuwe benaderingen, enzovoort – of uit een combinatie daarvan.

Met deze definitie onderscheidt de VVOJ drie soorten onderzoeksjournalistiek, die elkaar kunnen overlappen:

- Schandalen blootleggen. Traceren van wetsovertredingen, regels of moraal door organisaties of personen.
- Toetsen van beleid en functioneren van overheid, bedrijven en andere organisaties;
- Signaleren van sociale, economische, politieke, en culturele financiële trends om veranderingen in de samenleving te kunnen vaststellen. (Van Eijk, 2005)

2.2 Journalistiek en wetenschap

De vraag of het zinrijk is om journalistiek en wetenschap op een lijn te zetten staat al sinds de jaren twintig van de twintigste eeuw ter discussie. Het oerdebat hierover werd gevoerd tussen Walter Lippmann, en John Dewey.

In zijn boek *Public Opinion*, dat over de relatie journalistiek en democratie gaat, vergelijkt Lippmann journalistiek en wetenschap. Wetenschap gaat over waarheid, en journalistiek over nieuws, zegt hij, en dat zijn twee heel verschillende dingen. “The function of news is to signalize an event, the function of truth is to bring to light the hidden facts, to set them into relation with each other, and make a picture of reality on which men can act.(...) The news does not tell you how the seed is germinating in the ground, but it may tell you

when the first sprout breaks through the surface.” Kortom journalistiek en wetenschap zijn twee heel verschillende kennis producerende praktijken, die ook om verschillende methoden vragen.

Lippmann had ook niet het idee dat de journalistiek een bijdrage zou moeten leveren aan de democratie. Je kunt de last om bij te dragen aan de publieke opinie niet op de schouders van journalisten leggen, vond Lippmann, daar zijn zij ten enen male niet voor geëquipeerd, omdat ze geen betrouwbare methoden hebben om te begrijpen wat er in de samenleving aan de hand is. Alles waar journalisten mee komen kan op honderd verschillende manieren worden verteld. Als er sprake is van een crisis in de democratie dan komt het door de kwaliteit van de instituties en niet door de manier waarop journalisten werken. Journalisten zijn er nu eenmaal niet voor uitgerust de waarheid te brengen.

Het enige waartoe journalisten in staat zijn is te laten zien hoe broos de basis is voor de publieke opinie. En journalisten kunnen sociale wetenschappers ertoe aanzetten om hun kennis op een begrijpelijker manier naar buiten te brengen. En ze kunnen politici ertoe aanzetten de maatschappelijke instituties te verbeteren.

In other words, they can fight for the extension of reportable truth, but they don't bring truth for themselves.

(...)

“There are no canons to direct his own mind, and no canons that coerce the reader's judgment or the publisher's. His [the journalists] version of the truth is only his version. How can he demonstrate the truth as he sees it? He cannot demonstrate it.

Volgens John Dewey onderschat Lippmann niet alleen de rol van de journalistiek in de samenleving, maar overschat hij ook de rol van de wetenschap. In Deweys ogen had de wetenschap mensen weggedreven van de dingen waar het werkelijk om gaat. Volgens hem was de journalistiek noodzakelijk om het publiek met zichzelf in contact te brengen en te confronteren met de handelingen van politici. Het doel van de journalistiek is niet alleen om het publiek te informeren over wat er gebeurt, maar vooral om bestaande kennis, waaronder ook wetenschappelijke kennis, naar buiten te brengen opdat die kennis beoordeeld kan worden op het belang dat het voor het publiek heeft. Het is de taak van de pers volgens Dewey, om duidelijk te maken hoe we tegen de wereld aankijken. “The press has a role in helping determine what will be taken as our shared understanding of the social world.”

Dewey is alleen nooit erg duidelijk geweest over de vraag hoe de pers dan precies zou moeten werken. Maar ook voor Dewey was duidelijk dat de pers en wetenschap niet teveel op elkaar moesten gaan lijken.

Een andere beschouwing over de relatie tussen journalistiek en wetenschap komt van

Robert Ezra Park, journalist en oprichter van de *Chicago School of Sociology*. Park beschouwde nieuws al een onsystematische, intuïtieve bekendheid met iets, in plaats van formele, systematische, analytische en wetenschappelijke kennis over iets. Maar ondanks dat, zo betoogde Park, moest journalistiek op een wetenschappelijke manier worden bedreven en experimenteren met methoden uit de sociale wetenschap bij het presenteren van nieuws. (Weaver, 1980)

Het was Philip Meyer die met zijn boek *Precision Journalism* (1973) meer die wie dan ook pleitte voor verwetenschappelijking van de journalistiek. Volgens Philip Meyer wordt de betrouwbaarheid van de journalistiek vooral bevorderd door het gebruik van wetenschappelijke methodes.

Science is still the one good way invented by humankind to cope with its prejudices, wishful thinking, and perceptual blinders. And it is definitely needed in journalism – now more than ever, as the craft struggles to maintain its identity against corruption by entertainment and advertising.

Twintig jaar later, in een nieuwe editie van het boek, dat nu *The new precision journalism* heet, trekt Meyer de banden tussen journalistiek en wetenschap nog wat nauwer aan

The new precision journalism is scientific journalism. It means treating journalism as if it were a science, adopting scientific method, scientific objectivity, and scientific ideals to the entire process of mass communication.

Overigens is het eigenaardig om te zien dat Meyer zich op Lippmann beroept om zijn opvatting te ondersteunen dat journalisten meer gebruik moeten maken van wetenschappelijke methoden. Hiervoor gebruikt hij het volgende citaat van Lippmann.

“The more points, then, at which any happening can be fixed, objectified, measured, named, the more points there are at which news can occur.”

Waaraan Meyer toevoegt: “Scientific method offers a way to make happenings objectified, measured, and named” en dus zouden journalisten volgens Meyer deze methoden moeten toepassen.(p4).

Hier gebruikt Meyer Lippmann ten onrechte als medestander. Volgens Lippmann worden deze objectieve maatstaven niet naar voren gebracht door journalisten, maar door goed functionerende instituties. In het vervolg van het citaat dat Meyer aan Lippmann ontleent, maar dat hij niet overneemt, staat:

Wherever there is a good machinery of record, the modern news service works with great precision. There is one on the stock exchange, and the news of price movements is flashed over tickers with dependable accuracy. There is a machinery for election

returns, and when the counting and tabulating are well done, the result of a national election is usually known on the night of the election. (Lippmann, 1922)

Wat Lippmann wil zeggen is niet dat journalisten zelf de objectiverende methodes zouden moeten toepassen, maar gebruik moeten maken van exacte cijfers en gegevens waar ze beschikbaar zijn. Journalistiek is nu eenmaal geen wetenschap volgens Lippmann.

Meyer, mag dan ten onrechte menen in de traditie van Lippmann te staan, hij hangt wel dezelfde empirische wetenschapsopvatting aan. “Reporters, like scientists, are in the business of reality testing, examining the existing theories, thinking through their consequences related hypotheses that can be operationalized (i.e. tested), and putting the to the test”

Het lijkt erop dat Meyer hier journalistiek en wetenschap teveel op een lijn stelt. Het is de vraag of het tot de taak van de journalistiek hoort om theorieën te testen.

Precision Journalism is nog steeds een veel gebruikt boek op Amerikaanse universiteiten die onderzoeksjournalistiek op het curriculum hebben staan. In de praktijk wordt er echter nog weinig mee gedaan, zoals Meyer zelf toegeeft in een interview met *Columbia Journalism Review* in 2003. Op de vraag van de interviewer of Meyer opvatting van *precision journalism* iets heeft veranderd in de journalistiek nu elke journalist met een computer werkt, antwoordt Meyer

It hasn't changed at all. It's still a novel idea that I'm trying to sell and having great difficulty doing it. Pieces of it have been accepted. At first, it appeared that precision journalism was computers and if you used computers you were a precision journalist. But the computer is just a tool. You can be a precision journalist and not use computers; and you can certainly use computers and not be a precision journalist.
(...)

The computer is a wonderful tool but it greatly increases the need to start thinking like a social scientist in approaching a topic -- knowing when to sample, when to run field experiments, where to apply statistical controls.

En dat kunnen de meeste journalisten niet volgens Meyer. Waar of niet, een van de beperkingen van Meyers methode is dat het alleen over kwantitatieve methodes gaat, terwijl veel onderzoeksjournalistiek kwalitatief van aard is.

Over het gebruik van kwalitatieve methoden in de journalistiek verschijnt in 2004 het boek *Qualitative research in journalism* van Ioro. De beperking van dit boek is, zoals eerder gezegd, dat het geen algemene methode voor kwalitatief onderzoek voor de journalistiek presenteert. Toch is er alle reden om te veronderstellen dat zo'n algemene methode van

kwalitatief onderzoek ook voor de journalistiek te vinden moet zijn. Al was het maar omdat binnen de sociale wetenschappen zo'n algemene methode wel is ontwikkeld.

2.3 Journalistiek en sociale wetenschap

In het hoofdstuk *What is Social Research* beschrijft Ragin de overeenkomsten en verschillen tussen journalistiek en sociaal wetenschappelijk onderzoek. Hij ziet de volgende overeenkomsten:

1. Beide beschrijven trends en sociale problemen.
2. Beide moeten bewijs leveren voor hun bevindingen.
3. Beide moeten een selectie maken uit een grote hoeveelheid gegevens en bepalen welke onderdelen relevant zijn en welke niet.
4. Voor beide geldt dat het proces van het vergaren en selecteren van bewijs hand in hand gaat met het aanscherpen van de focus van het onderzoek.
5. Een verkeerd uitgangspunt waar de onderzoeker aan blijft vasthouden kan tot een zeer vertekend beeld van de werkelijkheid leiden.
6. Beide hebben te maken met mogelijke misleiding door hun bronnen en zoeken naar strategieën om zich daartegen te verweren.
7. Beide kennen dezelfde obsessie met "waarheid", of "validiteit" zoals het door sociale wetenschappers wordt genoemd.
8. Voor beide is de analyse van het bewijsmateriaal vormend voor de wijze waarop het materiaal wordt gepresenteerd.
9. Beide leggen verbanden tussen de gevonden feiten
10. Het uiteindelijke bewijs wordt door beide zodanig geschikt en samengevat dat het de gepresenteerde conclusies ondersteunt.
11. Uiteindelijk geldt voor beide dat hun representaties van het sociale leven gecomprimeerde beschrijvingen zijn die zijn gestructureerd in overeenstemming met de ideeën van de onderzoeker.

Het grote verschil tussen journalisten en sociale wetenschappers wordt bepaald door het publiek waar ze voor schrijven. Journalisten publiceren voor een algemeen publiek, sociale wetenschappers voor collega wetenschappers. De verwachtingen van wetenschappers voor elkaars werk komen neer op de volgende vier punten

- a. Het gaat over sociaal relevante onderwerpen

- b. Het gepresenteerde materiaal is op een of andere manier relevant voor een bredere sociale theorie
- c. Het bewijs is gebaseerd op een grote hoeveelheid relevant bewijsmateriaal dat op een doelmatige manier is verzameld
- d. Het gepresenteerde resultaat komt voort uit een systematische analyse van het bewijsmateriaal

Sommige van deze kenmerken gaan ook op voor journalistiek, maar voor de sociale wetenschappen gelden ze alle vier.

Samenvattend kan gesteld worden dat journalistiek onderzoek en sociaal wetenschappelijk onderzoek met elkaar overeenstemt als het gaat over de onderwerpen die worden onderzocht en over de methode van onderzoek. Het grote verschil is dat wetenschappers hun werk aan strengere eisen onderwerpen.

2.4 Een model van sociaal wetenschappelijk onderzoek

In zijn boek, *Constructing social research: the unity and diversity of method* introduceert Charles Ragin *A Simple Model of Social Research*. De structuur van dit model is weergegeven in het onderstaande model, de beschrijving van de inhoud is hier grotendeels ontleend aan het artikel *Het hangt er maar van af ... datakwaliteit in kwalitatief onderzoek* van Paul Ten Have (1996).

Het uitgangspunt van Ragins beschouwingen is dat onderzoek het karakter heeft van een dialoog tussen ideeën (*ideas*) en aanwijzingen (*evidence*). Ideeën zijn dienstig om de betekenis van aanwijzingen te verhelderen, en aanwijzingen kunnen gebruikt worden om ideeën uit te breiden, te herzien en te toetsen. Die dialoog resulteert in een representatie van een deel van het sociale leven, gebaseerd op een verzameling empirische aanwijzingen en vormgegeven van uit bepaalde theoretische ideeën.

De afstand tussen theoretische ideeën en empirische aanwijzingen is over het algemeen groot. De confrontatie verloopt, in Ragin's schema, dan ook via twee tussenliggende elementen: 'analyse-kaders' en 'beelden'. Analyse-kaders zijn gedetailleerde uitwerkingen van ideeën met betrekking tot bepaalde verschijnselen. Met de term 'beelden' duidt Ragin op synthetische constructies, die vanuit de aanwijzingen worden opgebouwd. Analyse-kaders komen dus in hoofdzaak deductief tot stand; het zijn concretisering van ideeën. Beelden daarentegen, zij het resultaat van een inductieve, samenvatting van de data.

De kern van het onderzoeksproces is dan dat het analysekader en de beelden zo goed mogelijk op elkaar worden afgestemd. Veelal leidt dat tot verandering van beide. Het resultaat van het onderzoek kan dus gezien worden als een dialoog tussen ideeën en aanwijzingen.

Model van sociaal wetenschappelijk onderzoek

Figuur 1 A Simple Model of Social Research. Charles C. Ragin.

3. Uitwerking van het model

3.1 Aanpassing van model van sociaal onderzoek voor onderzoeksjournalistiek

Het model voor onderzoeksjournalistiek is geënt op het model van sociaal onderzoek van Charles Ragin dat hierboven is besproken. De volgende aanpassingen zijn gemaakt. Waar Ragin spreekt over 'Ideas/ Social theory' staat in dit model: Hypothese/doel. De journalist toetst doorgaans geen theorie, maar heeft wel bepaalde ideeën over de werkelijkheid die zij wil onderzoeken. Idealiter hebben deze ideeën de vorm van een concreet journalistiek doel (waarover later meer). De 'Analytic Frames' van Ragin zijn in dit model vervangen door analyseschema/methode. Idealiter is de methode van onderzoek van de journalist aangepast aan het te onderzoeken doel. Er is hier weliswaar geen sprake van een strikte deductie; maar we mogen wel stellen dat verschillende journalistieke doelen om hun eigen onderzoeksmethode vragen. Anderzijds is het zo dat bepaalde onderzoeksmethoden, zoals het toepassen van hoor en wederhoor bijvoorbeeld, slechts geschikt is voor een beperkt aantal doelen. Waar Ragin spreekt over "Evidence/data gebruiken wij" Feiten/techniek". Het gaat hier om de verschillende technieken waarmee feiten worden achterhaald, zoals observatie, interview, en het gebruik van documenten. Tenslotte is de term 'Images' in het schema van Ragin vervangen door "Verhaal/presentatie". De gevonden feiten vormen de basis voor de presentatie. Omgekeerd is het zo dat de wijze van presentatie in de journalistiek vaak constituerend is voor de manier waarop onderzoek wordt gedaan en voor de feiten die worden gezocht.

Figuur 2 Basismodel Onderzoeksjournalistiek

Het model maakt duidelijk dat onderzoeksjournalistiek een iteratief proces is. Dat wil zeggen dat het proces wordt gekenmerkt door stelselmatige herhaling en onderlinge aanpassing van onderdelen van het proces. Bij de uiteindelijke presentatie van het onderzoek moeten de verschillende elementen van het onderzoek een samenhangend en overtuigend geheel vormen.

3.2 Elementen van het model voor onderzoeksjournalistiek

Hieronder worden de verschillende elementen van het model besproken en wordt op hun onderlinge samenhang gewezen. Bij ieder element wordt eerst de omschrijving gegeven zoals de studenten die kunnen zien op de website die zij gebruikten voor het onderwijs (www.schoolvoorjournalistiek.nl > journalistiek > investigative journalism - voor de Engelse versie; of: 'onderzoeksjournalistiek' voor een eerdere Nederlandstalige versie), vervolgens wordt besproken welke overwegingen hebben geleid tot de keuze van de elementen en in hoeverre de elementen zijn bijgesteld na toetsing van het model aan de jaarboeken van de VVOJ.

Doel

Vaak begin je je onderzoek met een vaag idee over wat je gaat onderzoeken. Door scherpe vragen te stellen, zoals 'wat wil ik precies weten?' en 'waarom is dit belangrijk?' krijgt je

onderwerp vastere vorm. Maar pas als je een duidelijk doel van je onderzoek hebt geformuleerd kun je de definitieve verhaal opstellen en naar buiten brengen.

Figuur 3 Doel van onderzoek

Overwegingen en bijstelling

De eerste en misschien wel belangrijkste vraag bij het “vertalen” van het model van Ragin was de vraag hoe het onderdeel *ideas and social theory* is om te zetten naar een voor de journalistiek relevante categorie. Journalisten gaan niet uit van een sociale theorie die ze willen toetsen. Al beweert Philip Meyer, zoals eerder gezegd, wel dat het ook in de journalistiek om het toetsen van hypothesen gaat. Zo dit al het geval is, dan zijn de hypothesen toch niet zoals bij de sociale wetenschappen een afgeleide van een bredere theorie. Journalisten zelf geven aan dat ze hun onderzoek beginnen met een vermoeden of een vraag.

In de toelichting van zijn onderzoek naar de rol van justitie bij de Schiedammerparkmoord schrijft Bas Haan (VVOJ, 2005) dat hij op het spoor is gezet door een uitspraak van een onderzoeker van het Nederlands Forensisch Instituut dat er DNA-sporen zijn gevonden op het moordwapen die honderd procent zeker niet van de veroordeelde Kees B. kwamen. Ettema en Glasser (1987) beschrijven in hun epistemologie van de onderzoeksjournalistiek de tip van een bron zelfs als het belangrijkste uitgangspunt van onderzoeksjournalistiek. Het “idee” van de onderzoeksjournalist is in dit geval een vermoeden van een misstand.

Niet elk onderzoek begint met zo’n duidelijk vermoeden. Journalisten geven vaak aan dat het begin van hun onderzoek voortkomt uit pure nieuwsgierigheid. Zo schrijven Jan Meeus en John van Schoorl bij hun onderzoek naar werkwijze van de AIVD (VVOJ, 2006) dat hun onderzoek begon met de vraag: “Waarom beschouwde de AIVD Mohammed B. als een randfiguur in de groep verdachte radicale moslims die we nu kennen als de Hofstadgroep.”

Wat is in zo’n geval “het idee” van de journalist? In ieder geval kun je zeggen dat er het vermoeden moet bestaan dat er “iets mis is”. Goede journalisten heten een *neus* voor dit

soort zaken te hebben, *fingerspitzengefühl*, journalistieke intuïtie, of hoe je het verder wilt noemen. Allemaal zaken die moeilijk zijn te operationaliseren in het model.

Het probleem met dit soort vage aanleidingen voor een onderzoek is, dat het ook vaak vaag blijft. Nadat de vraag is beantwoord ontstaat er soms een vermoeden van een misstand, zonder dat duidelijk wordt aangetoond waaruit de misstand precies bestaat en waarom dit een probleem is.

Om tegemoet te komen aan de eis dat onderzoeksjournalistiek relevante informatie verstrekt, is het goed van te voren of in de loop van het onderzoek duidelijk te maken waarin precies de misstand bestaat die de journalist wil bloot leggen. Dit pleit ervoor te streven naar het formuleren van een duidelijk doel van het onderzoek. Dat dit doel vaak pas in de loop van het onderzoek kan worden geformuleerd, is geen probleem, en hoort bij het iteratieve proces van het onderzoek: vermoedens die aan de hand van aanwijzingen steeds scherper geformuleerd kunnen worden.

Aanvankelijk ontleende ik de doelen aan de twee traditionele functies van de journalistiek, te weten: controle van de macht en emancipatie van de burger. ‘Controle van de macht’ heb ik op grond van de gehanteerde definitie van onderzoeksjournalistiek toegespitst op: aantonen van een misstand. Het aspect ‘emancipatie van de burger’ was moeilijker te preciseren. Hier heb ik gekozen voor de algemene categorie ‘informer over belangrijke situaties’ (waarover hieronder meer). Later heb ik het onderdeel ‘verandering initiëren’ toegevoegd als doel. Weliswaar komt dit niet in de definitie van onderzoeksjournalistiek voor, maar er zijn duidelijk richtingen in de journalistiek waarvoor dit een legitiem doel is. Ik denk dan aan de vorm van *public journalism* waar het erom gaat de sociale cohesie te bevorderen, of de betrokkenheid van burgers te vergroten. Ook het doel om “vrede te bevorderen”, zoals dat zo krachtig wordt verwoord in het boek *Power of the Media* (2003) valt hier onder.

De meeste onderzoeksjournalisten die ik vroeg naar hun reactie op het model reageerde nog het meest geschokt op het idee dat je als journalist een doel zou moeten stellen. “Ik laat gewoon zien wat er aan de hand is”, zei NRC-journalist Joep Dohmen naar aanleiding van een vraag over zijn onderzoek naar het reilen en zeilen van de belastingdienst. “Ik ben geen aanklager.”

Doel kiezen

Onderzoeksjournalistiek is diepgravende journalistiek. Het gaat er niet om het nieuws te volgen en gebeurtenissen weer te geven, maar om je eigen agenda te bepalen. Dat moet dan

wel een journalistieke agenda zijn. De mogelijke concrete doelen die je kunt nastreven in de journalistiek zijn vind je hier gespecificeerd.

Misstand aantonen

Een van de belangrijke taken van journalistiek is om de kwaliteit van de democratie te borgen door te controleren of machthebbers zich aan algemeen geaccepteerde regels houden en geen onnodige schade veroorzaken. Om effectief te zijn en niet te blijven hangen in een sfeer van verdachtmaking moeten journalisten zo precies mogelijk formuleren wat er mis is, welke regels zijn overtreden en waarom dit ernstig is. Als je een misstand wilt aantonen, moet je aangeven wat de misstand is, waarom het een misstand is, en hoe ernstig de misstand is. Is er sprake van een wetsovertreding of een onrechtvaardigheid? Handelt iemand ondeskundig of liegt hij? Of veroorzaakt iemand ernstige schade die voorkomen had kunnen worden? In al deze gevallen gaat het erom dat de journalist aangeeft welke regel is overtreden en waarom dit een probleem voor de democratie veroorzaakt.

Figuur 4 Misstand aantonen

Overweging en bijstelling

Voor het doel 'aantonen van een misstand' had ik de volgende onderverdeling gemaakt:

- Aantonen van onrechtmatigheid
 - o Aantonen welke regels zijn overtreden
- Aantonen van onrechtvaardigheid
 - o Aantonen van distributieve onrechtvaardigheid
 - Aantonen dat er niet is beloond naar behoefte
 - Aantonen dat er niet is beloond naar verdienste
 - Aantonen dat er ongelijk is behandeld
 - o Aantonen van vereffenende onrechtvaardigheid
 - Aantonen van oneerlijke ruil
 - Aantonen van oneerlijke straf
- Aantonen van geleden schade
 - o Aantonen van geleden schade door individuen
 - o Aantonen van geleden schade door groepen
- Aantonen van onbekwaam handelen
 - o Aantonen van niet is voldaan aan professionele eisen
- Aantonen van een onwaarheid
 - o Aantonen van een leugen

- Aantonen dat er sprake is van misleiding

Het aantonen van een onrechtvaardigheid en onrechtmatigheid worden als specifieke categorieën in veel handboeken van onderzoeksjournalistiek gebruikt. De onderverdeling die ik aanvankelijk had gemaakt bij het aantonen van onrechtvaardigheid heb ik na bestudering van het empirische materiaal als snel laten vallen: te specifiek, en vaak moeilijk aan te wijzen. De overige categorieën heb door analyse van het empirische materiaal vastgesteld.

Informereren over belangrijke situaties

Het informeren over belangrijke situaties is een van de meest algemene maar ook minst begrepen taken van de journalist. Waarover moet je precies informeren. Hoe zorg je ervoor dat het publiek goed geïnformeerd raakt en werkelijk in staat is om betere beslissingen te nemen? De interessantste verhalen gaan ofwel over de kwaliteit van handelen, of over de motieven en doelen van mensen, groepen of de samenleving. Het moet duidelijk zijn waarom het belangrijk is om te weten hoe mensen, groepen of de samenleving functioneren zoals ze functioneren en hoe het eventueel anders zou kunnen.

Figuur 5 Informeren

Overweging en bijstelling

Dit is zonder meer de meest algemene maar ook meest problematische categorie in het model. Wanneer is er sprake van “een belangrijke situatie”? En wat moet hier precies worden aangetoond?

Aanvankelijk koos ik ervoor om niet de indeling te volgen van de VVOJ definitie van onderzoeksjournalistiek. Dan zou ik me moeten beperken tot “het toetsen van beleid en functioneren van overheid, bedrijven en andere organisaties”. Dit leek me een te smalle basis voor onderzoeksjournalistiek. Veel van het onderzoek in de VVOJ-jaarboeken leek ook buiten deze categorie te vallen. Uiteindelijk lijkt het me toch de beste omschrijving, omdat het niet alleen over “beleid”, maar ook over functioneren gaat. Wel kies ik voor de eenvoudiger

indeling van “persoon, groep, samenleving” in plaats van “overheid, bedrijven en andere organisaties”.

Verandering initiëren

Het idee dat je als journalist objectief moet zijn, weerhoudt journalisten er vaak van om openlijk te zeggen dat ze wat willen veranderen in de samenleving. Maar de meeste journalisten zijn maar wat trots als hun inspanningen ertoe leiden dat regels of bepaald gedrag wordt aangepast.

Figuur 6 Veranderen

Overweging en bijstelling

Deze categorie was aanvankelijk niet in het model opgenomen, en ben ik in het empirisch materiaal ook niet tegen gekomen. Toch lijkt hij me van belang omdat het vaak een impliciet doel is dat met het oog op transparantie maar beter expliciet gemaakt kan worden. Bovendien zijn er bepaalde stromingen in de journalistiek die duidelijk op veranderingen aansturen.

Benadering

Onderzoeksjournalisten kunnen hun onderwerp op drie verschillende manier benaderen:

1. Onderzoeken van een proces, dat wil zeggen nagaan hoe iets kon gebeuren, welke omstandigheden hebben geleid tot een bepaalde uitkomst
2. Onderzoeken van een procedure, dat wil zeggen dat je vaststelt welke regels zijn overtreden, of welke regels inefficiënt zijn of ontbreken.
3. Onderzoeken van een profiel, dat wil zeggen dat je het karakter van mensen, organisaties of een samenleving beschrijft.

Figuur 7 Benadering

Overweging en bijstelling

Ik ontleen de termen ‘proces’ ‘procedure’ en ‘profiel’ aan wat Ten Have de “drie algemene strategieën in kwalitatief onderzoek” noemt. Onder ‘proces-onderzoek’ verstaat Ten Have “beschrijving en analyse van dynamische situaties en processen waarin verschillende ‘partijen’ betrokken zijn.” Het gaat hier doorgaans om historisch onderzoek en *case studies* van bijvoorbeeld beleidsprocessen of de implementatie van een informatiesysteem.

Onder ‘procedureel onderzoek’ verstaat Ten Have onderzoek dat is gericht op procedures en methoden die worden gebruikt om een bepaalde wereld in stand te houden.

Voor het derde type onderzoek gebruikt Ten Have de term ‘perspectief-onderzoek’, hieronder verstaat hij een reconstruerende beschrijving van “een specifieke culturele wereld, een lokale levensvorm, het perspectief van een bepaalde groep of categorie mensen.” Ik heb gekozen om hiervoor de term ‘profiel’ te gebruiken, omdat dit goed aansluit bij de journalistiek terminologie en daarbij de lading ook goed dekt.

Aanvankelijk gebruikte ik in plaats van het woord ‘benadering’, de term ‘object van onderzoek’ en plaatste ik dit onderdeel nog voor het bepalen van het doel. Immers: eerst moet je weten wát je gaat onderzoeken voordat je kunt bepalen wat je doel is. Uiteindelijk heb ik voor de term ‘benadering’ gekozen, omdat het om mogelijk perspectieven voor het behandelen van een onderwerp gaat. De termen helpen een keuze te maken voor de benadering van het onderwerp. Dit wordt mooi geïllustreerd door de manier waarop de redacteuren van het programma Tegenlicht uiteindelijk tot de keuze kwamen hoe zij het de verslaggeving van Irak konden aanpakken. (VVOJ 2005)

Programmamaker Suchen Tan beschrijft hoe de redactie tot keuze van het onderwerp is gekomen. Deze beschrijving illustreert de mogelijke keuze tussen proces, procedure of proces. Het onderwerp is Irak.

“De eerste impuls was: ter plekke met de camera de stemming peilen. (= profiel) Geen optie, vond de eindredactie. Irak was nog te gevaarlijk, zeker in de periode rond de verkiezingen. Plan twee: we volgen het VN-verkiezingsteam in Amman ...” (= procedure). Ook dit gaat door omstandigheden niet door. “Waarom proberen we niet om met de personen die de afgelopen anderhalf jaar het meest direct betrokken zijn geweest bij het democratiseringsproces terug te blikken op 18 maanden nation building in Irak?” (proces) Dit wordt tenslotte de aanpak.

Het is mij nog niet duidelijk of het onderdeel ‘benadering’ in het eerste vak van idee/doel hoort, of in het daarvan deductief afgeleide onderdeel ‘analyse/methode’. Ik neig naar het laatste. Uit het doel leidt je immers af voor welke benadering je kiest.

Overigens heb ik in het onderwijs de categorieën ‘proces’, ‘procedure’ en ‘profiel’ gebruikt om studenten eerst dossiers over een onderwerp te laten aanleggen (i.c. smartshops: <http://typo3.ivm.hu.nl/index.php?id=7114>). De opdracht luidde: zoek eerst uit wat je aan geschiedenis (proces), regels (procedure) en profielen over dit onderwerp kunt vinden. Dit bleek een vruchtbare methode, al was het niet altijd makkelijk uit te maken in welke categorie de verschillende elementen moesten worden ingedeeld. Dit onderdeel lijkt veelbelovend voor het opzetten van dossiers, maar moet nog worden uitgewerkt.

Methode

Ongetwijfeld is ervaring belangrijk als je onderzoek wilt gaan doen: je weet waar je je bronnen kunt vinden en wie je moet vertrouwen. Dan kunnen creativiteit, empathie en mensenkennis je ver brengen. Maar als je die ervaring nog niet hebt, kun je maar het best op methodische manier te werk gaan. Een bijkomend voordeel is dat je dan je manier van werken dan goed kunt verantwoorden en je je doel zo snel mogelijk bereikt. Daarom is het voor iedere onderzoeksjournalist niet onverstandig om methodisch te werken. De hier beschreven methodes bevatten algemene richtlijnen voor het doen van journalistiek onderzoek. Ze zijn ontleend aan het boek *Richtig Recherchieren Wie Profis Informationen suchen und besorgen. Ein Handbuch für Journalisten*, geschreven door Matthias und Frank Brendel.

puzzel

Als officiële bronnen niet geneigd zijn je van informatie te voorzien, omdat het te gevoelig ligt, dan kun je proberen je informatie stukje bij beetje te vergaren. Maak een lijst van alle mensen die op een of andere manier betrokken zijn bij het onderwerp dat je wilt onderzoeken, interview ze en maak zo je eigen informatiepalet. In het gunstigste geval weten je bronnen van elkaar niet dat jij ze ondervraagt en zijn ze zich niet bewust van het totale plaatje waar jij naar opzoek bent. Net als bij een puzzel krijg je uiteindelijk het volledige beeld als je alle raar gevormde stukjes in elkaar past. Dan zou je terug kunnen gaan naar je officiële bronnen en hen confronteren met alles wat je weet en hen om commentaar vragen. Bij deze aanpak kunnen je het best samenwerken met anderen om niet gevangen te raken in je eigen tunnelvisie.

Heen-en-weer

Als je met een ingewikkeld onderwerp te maken krijgt met conflicterende opinies kan het een goed idee zijn om de betrokken personen te confronteren met elkaar opvattingen en argumenten om op die manier een goed beeld te krijgen van wat eraan de hand is. Je kunt bijvoorbeeld eerst degene interviewen die verantwoordelijk is voor bepaalde werkzaamheden, en daarna naar de mensen toe gaan die het werk moeten uitvoeren. Maar laat het daar niet bij. Probeer tot de kern van de zaak te komen door de argumenten voor de verschillende visies te onderzoeken.

Duiken

Deze methode wordt gebruikt om moeilijk te achterhalen geheimen bloot te leggen. De Watergate affaire is daar een typisch voorbeeld van. Bij dit soort onderzoek worden vaak ongebruikelijke methodes ingezet zoals undercover journalistiek, het gebruik van anonieme bronnen, of checkbook journalistiek. Vanzelfsprekend moeten deze methoden alleen in uitzonderlijke situaties worden gebruikt.

Snijden

Om je weg door de informatiejungle te vinden zou je wel eens een kapmes nodig kunnen hebben. Vooral als je een aanwijzing of een vermoeden hebt dat er iets mis is, maar je niet weet waar je met je onderzoek moet beginnen, of hoe je al je informatie moet ordenen. In zo'n geval heb je een kapmes nodig om alles waar je niets aan hebt weg te snijden en je een weg te banen door de overload aan informatie. Zo'n kapmes kan bestaan uit je eigen analytisch vermogen, of, en dat is waarschijnlijker, uit een onafhankelijke expert die je

wegwijs kan maken in het onderwerp van je onderzoek en je kan adviseren waar je moet beginnen.

Figuur 8 Methode

Overweging en bijstelling

De hier gebruikte categorieën zijn, zoals ook in de beschrijving vermeld, overgenomen uit *Richtig Recherchieren* (Brendel, 2000). De oorspronkelijk termen (*Das Puzzlespiel*, *Pendeln*, *Tiefseetauchen*, *Mit der Machete durch den Dschungel*) zijn omwille van de overzichtelijkheid aangepast. Dit is een van de weinige boeken waarin de verschillende journalistieke onderzoeksmethoden worden gecategoriseerd op een manier die dicht bij de journalistieke praktijk staat en herkenbaar is voor journalisten. De vraag is hier in hoeverre het op de juiste manier toepassen van deze methoden daadwerkelijk bijdraagt aan het bevorderen van de bewijskracht van het onderzoek. Voordeel is wel dat hier een onderscheid wordt gemaakt tussen ‘methoden’ en ‘technieken’. De handboeken spreken doorgaans alleen over het laatste en maken dan niet inzichtelijk welke technieken wanneer het best gebruikt kunnen worden. Het lijkt raadzaam het onderdeel van de methodes verder uit te werken en het verband tussen methoden en technieken nauwkeuriger te beschrijven.

Overigens zijn de verschillende methoden zeer goed te herkennen in de beschrijvingen van de onderzoeksprojecten. Verschillende keren wordt gesproken over puzzelstukjes die in elkaar vallen: “naarmate het onderzoek vorderde vielen verschillende elementen als puzzelstukjes in elkaar” (Wim van den Eynde, VVOJ, 2006). Ook de heen-en-weer methode wordt veel toegepast. Voorbeeld: “We moesten iets weten om meer te weten te komen. En om te controleren of die informatie dan ook echt meerwaarde had, moesten we vaak nog naar een derde of een vierde bron alvorens terug te keren naar de oorspronkelijke bron.” Citaat uit de toelichting van Jan Meeus en John van Schoorl bij hun Volkskrant artikel van 5 februari 2005 ‘Kom ons maar halen.’ Het duiken – vinden van bronnen met inside informatie – komt ook regelmatig voor. “Via-via-via kreeg ik wel een adres van de gegijzelden”. De methode van het ‘snijden’ – tot de essentie komen - is ook herkenbaar. Het wordt onder andere gebruikt door

Gerard van Westerloo bij zijn beschrijving van de Hoge Raad (VVOJ 2006) en bij de beschrijving van het Heizeldrama (VVOJ, 2006). Het is een methode om tot inzicht te komen; het is niet een methode die tot een onomstotelijk bewijs leidt.

Techniek

Ging het bij de methode om het algemene plan van aanpak, bij de techniek gaat het om de specifieke manier waarop je aan informatie komt. In het algemeen gebruiken journalisten de volgende technieken: documenten vergaren, interviews houden en observeren. Deze technieken kunnen om verschillende redenen op verschillende manieren worden gebruikt.

Figuur 9 Techniek

Interview

Het interviewen van bronnen is waarschijnlijk de meest gebruikte techniek door journalisten. Wie je moet interviewen en welke techniek je daarvoor gebruikt hangt af van de fase waarin het onderzoek verkeert. De vuistregel is om van buiten naar binnen te werken. Vooral wanneer sleutelfiguren liever niet willen spreken, is het verstandig om eerst de mensen te interviewen die slechts zijdelings betrokken zijn bij het onderwerp van onderzoek. Nadat je genoeg informatie hebt gekregen om je veronderstellingen te staven, wordt het tijd om de bronnen in de centrale figuren met de gevonden informatie te confronteren.

Een ander handig onderscheid bij het gebruik van interviews heeft te maken met de manier waarop je de antwoorden kunt gebruiken. De antwoorden van de geïnterviewden kunnen of informatie over de bron zelf leveren – dat noemen we ‘topische informatie’ – of over een deel van de werkelijkheid waar de bron iets van weet. Dit heet ‘referentiele informatie’.

Overweging en bijstelling

De journalistieke technieken zoals hier beschreven komen voor in elk journalistiek handboek. Ook het onderscheid in centrale en perifere bronnen is vrij gebruikelijk. Het onderscheid tussen topische en referentiele informatie komt in de journalistiek literatuur niet of nauwelijks voor. Ze zijn nuttig omdat ze duidelijk maken bij welke benadering je welke interviewtechniek kunt gebruiken.

Documenten

Het is een goed gebruik bij onderzoeksjournalistiek om je bevindingen te ondersteunen met documenten. Het weten te vinden, gebruiken en beoordelen van relevante documenten behoort tot de basisvaardigheden van de onderzoeksjournalist. Voor het beoordelen van de waarde van documenten is het goed te weten of je met natuurlijke of experimentele documenten te maken hebt. De eerste bestaan onafhankelijk van je eigen onderzoek. Het gaat dan op rapporten en dataverzamelingen die niet speciaal voor het onderzoek zijn ontworpen. Experimentele documenten zijn documenten die voor je eigen journalistieke onderzoek zijn

ontworpen zoals de antwoorden op enquêtes, of de resultaten van *Computer Assisted Reporting* (CAR). Om de bruikbaarheid van de verschillende soorten documenten te kunnen beoordelen moet je nagaan wie deze documenten heeft gemaakt en waarom.

Overweging en bijstelling

Ook hier gaat het om een gebruikelijke indeling. De handboeken gaan uitvoerig in op het gebruik van documenten.

Observatie

Behalve door vragen te stellen kun je veel over mensen te weten komen door goed te kijken en te luisteren. Observeren kun je van binnenuit doen - participerende observatie - of van buitenaf doen – je kijkt dan of mensen zich gedragen volgens van te voren vastgestelde categorieën. Als je wilt onderzoeken hoe mensen leven, en wat hun waarden en normen zijn is observatie van binnenuit meestal aan te raden. Undercover gaan valt ook onder deze categorie.

Deze techniek wordt soms gebruikt bij het aantonen van een misstand. Van buitenaf observeren is een techniek die wordt gebruikt om oorzakelijke verbanden of regelmatigigheden in menselijk gedrag aan te tonen.

Overweging en bijstelling

Ook dit onderdeel van onderzoeksjournalistiek behoort tot de *common sense* van de onderzoeksjournalistiek.

Presentatie

Je kunt je onderzoek op zeer veel verschillende manieren presenteren. Uiteindelijk vallen de verschillende vormen terug te voeren tot de drie basisgenres: verhaal, betoog en analyse. Het doel van een verhaal is om het publiek te betrekken bij wat je te vertellen hebt. Elk verhaal heeft een plot nodig en een aantal duidelijke karakters. Dit genre is vooral geschikt voor onderzoeksjournalistieke projecten die een proces beschrijven. Het betoog kan gebruikt worden voor het aantonen van een misstand. Er moet dan wel sprake zijn van een duidelijke stellingname waarin je aangeeft wat de misstand is. Die stelling moet dan worden ondersteund

door sterke argumenten. Het genre van de analyse gebruik je om inzicht te geven in wat er is gebeurd. Het kan zowel gebruikt worden bij profielen en bij de beschrijving van een proces.

Overweging en bijstelling

Veruit het meest gebruikte genre in de VVOJ-jaarboeken is het verhaal. Ook als het gaat om het aantonen van een misstand kiest men de verhaalvorm. Afgaande op het model verdient het de voorkeur om bij het aantonen van misstanden voor het betoog te kiezen. Nadeel van het betoog is dat het in het algemeen minder prettig leest.

3.3 Toepassing van het model

Het model is voor het eerst toegepast in het cursusjaar 2007-2008. Het werd toen als een soort tweetrapsraket gebruikt. Eerst kregen vijf tweedejaars studenten journalistiek van de School voor Journalistiek in Utrecht de opdracht om op basis van het model in drie weken een dossier op te bouwen over smartshops. Hiervoor gebruikten zij de verschillende benaderingswijze van een onderwerp – proces, procedure en profiel – als indelingscriteria.

In de tweede fase verrichtten 20 studenten op basis van de dossiers en aanvullende interviews en observaties kleine onderzoekjes die aan de hand van het model werden gegenereerd.

Het opbouwen van journalistieke dossiers op basis van de indeling ‘proces’ ‘procedure’ en ‘profiel’ is goed bruikbaar gebleken, al is niet altijd duidelijk welke elementen waar geplaatst moeten worden. Waarschijnlijk moeten er nog andere criteria toegevoegd worden om tot een heldere en intuïtief hanteerbare indeling te komen.

Het model blijkt uitermate geschikt te zijn om in korte tijd een groot aantal onderzoeksideeën te genereren. Alleen al de indeling in verschillende benadering leverde een groot aantal uitvoerbare onderzoeksideeën op. Geschiedenis van de regelgeving, opkomst van smartshops; handhaving van regelgeving; het voorlichtingsbeleid en wat daar van terecht komt; en verder voorstellen over profielen van smartshophouders, gebruikers, controleurs, en belangenverenigingen. Met de keuze van het juiste genre hadden de studenten meer problemen. Maar dat kan ook liggen aan hun journalistieke onervarenheid.

Het model is ook gebruikt in een internationale cursus voor buitenlandse studenten (*Investigative Journalism in Europe*). Het model bleek zeer bruikbaar om studenten die nog geen ervaring hadden met onderzoeksjournalistiek vertrouwd te maken met het verschijnsel. Zelfs zodanig dat zij na enige weken in staat waren gerichte interviews te houden met onderzoeksjournalisten uit hun eigen land van herkomst over het gebruik van methoden en

technieken. De resultaten van deze interviews zijn gepresenteerd op het VVOJ congres van 2008 in Brussel. Zie voor de resultaten van het paddo-onderzoek:

<http://typo3.ivm.hu.nl/index.php?id=7203>

4 Kwaliteitscriteria voor onderzoeksjournalistiek

1. Journalistiek onderzoek moet een duidelijk en relevant journalistiek doel hebben.

De kwaliteit van onderzoeksjournalistiek neemt toe als niet alleen de onderzoeksvraag duidelijk is, maar ook de relevantie van die vraag. Met andere woorden: het doel van het onderzoek moet duidelijk zijn.

2. De benadering van het onderwerp moet passen bij het doel

De journalist die beoogt een misstand aan te tonen, moet duidelijk aangeven waaruit de misstand precies bestaat; welke regel is overtreden, en hoe ernstig die overtreding is.

3. De onderzoeksstrategie moet herkenbaar zijn en passen bij doel en benadering van het onderzoek.

Ter bevordering van de bewijskracht van het onderzoek moet de journalist duidelijk maken welke methode zij heeft toegepast om haar uitgangspunt te bewijzen. Alleen op die manier kan het publiek de aannemelijkheid van het uitgangspunt beoordelen.

4. De methode van dataverzameling moet passen bij doel, benadering en strategie van het onderzoek.

Onderzoek op basis van interviews is vaak te mager om een serieuze misstand aan te tonen. Persoonlijke observaties zijn vaak te onbetrouwbaar voor het doen van vergaande interpretaties. Documenten dragen slechts bij aan de bewijskracht van het onderzoek als duidelijk is welke rol de documenten in het geheel van het onderzoek spelen.

5. De gepresenteerde feiten moeten de door de journalist gepresenteerde interpretatie van de werkelijkheid aannemelijk maken.

Bij goed journalistiek onderzoek moeten niet alleen de feiten kloppen, maar moeten ook de juiste feiten worden aangedragen.

6. De vorm van de presentatie moet passen bij het doel van het onderzoek.

Te vaak gebruiken journalisten de verhaalvorm om een misstand aan te tonen. Het verhaal is weliswaar een goede vorm om de betrokkenheid van het publiek te vergroten, maar het is minder geschikt voor het presenteren en beoordelen van argumenten die moeten aantonen dat er daadwerkelijk sprake is van een misstand.

Goede onderzoeksjournalistiek onderzoek is coherent, relevant en overtuigend.

5 Conclusie en discussie

De systematische benadering van onderzoeksjournalistiek zoals neergelegd in het voorgestelde model, valt goed te herkennen in de manier waarop onderzoeksjournalisten hun eigen werk beschrijven. Het model helpt ook om studenten journalistiek een idee te geven waar onderzoeksjournalistiek over gaat en hoe het uitgevoerd kan worden. En het is tevens behulpzaam bij het beoordelen van de kwaliteit van onderzoeksjournalistieke projecten.

Een probleem van het model is dat het niet aansluit bij de intuïtie van onderzoeksjournalisten over wat zij precies doen als zij onderzoeksjournalistiek bedrijven. Het idee dat zij met hun onderzoek een bepaald doel zouden (moeten) nastreven, stuit velen tegen de borst. “Wij tonen aan wat er in de werkelijkheid gebeurt. Het is aan het publiek om te bepalen wat ze daar mee doen”, is een veel gehoorde reactie. De meeste journalisten lijken uit te gaan van een empirische ontologie, al zullen ze het nooit zo noemen. Ze hebben het idee de werkelijkheid te beschrijven zoals die is.

De weerklank die Joris Luyendijks boek *Het zijn net mensen* heeft ondervonden, doet vermoeden dat er steeds meer begrip komt voor het feit dat journalisten de werkelijkheid niet beschrijven maar interpreteren. Luyendijks remedie is dan dat journalisten vooral moeten laten zien dat ze ook niet alles weten. Ik zou zeggen: zorg ervoor dat je je interpretatie van de werkelijkheid beperkt tot journalistiek relevante onderwerpen en probeer die interpretatie vervolgens zo overtuigend mogelijk te ondersteunen door goed onderzoek te doen en de juiste feiten te verzamelen.

Het vervolg van het onderzoek zal zich vooral moeten richten op de vraag hoe het voorgestelde model vormgegeven moet worden, opdat ook praktiserende onderzoeksjournalisten het als bruikbaar instrument ervaren. Daarnaast zal gekeken moeten worden of en hoe de indeling van de benadering van het onderwerp in proces, procedure en profiel zodanig aangescherpt kan worden dat het bruikbaar is voor het opzetten van journalistieke dossiers.

De nog niet bewezen veronderstelling van mijn onderzoek is dat je de kwaliteit van onderzoeksjournalistiek kunt verbeteren door de kwaliteitseisen voor kwalitatief sociaal onderzoek toe te passen op onderzoeksjournalistiek. De kwaliteitsverbetering behelst de volgende punten:

- De resultaten van het onderzoek vertonen een grotere maatschappelijke relevantie, omdat de onderzoeksjournalist die zich aan de genoemde kwaliteitseisen houdt zich gedwongen ziet duidelijk te maken wat de waarde van het onderzoek is (formulering van het doel).
- Het onderzoek is transparant en de resultaten zijn controleerbaar. Omdat de journalist zich gedwongen ziet duidelijkheid te geven over haar doelstelling en methode, kan het geïnteresseerde publiek zelf een oordeel vellen over de bewijskracht van het onderzoek.

Literatuur

Anderson, J.A., G. Baym. (2004) *Philosophies and Philosophic Issues in Communication, 1995-2004. Journal of Communication*, dec 2004, 589-615

Aucoin, J.(2006) *The Evolution of American Investigative Journalism*. Columbia, MO: University of Missouri Press,

Bakker, P. e.a. (1991) *Onthullingsjournalistiek. Een leidraad voor de speurende verslaggever*. Groningen: Wolters-Noordhoff.

Benjaminson, P. D. Anderson (1990) *Investigative Reporting* Bloomington: Indiana University Press

Blanken, H., M. Deuze. (2007) *PopUp. De botsing tussen oude en nieuwe media*. Amsterdam:Atlas

Brendel, M., F. Brendel (2000) *Richtig recherchieren. Wie Profis Informationen suchen und besorgen. Ein Handbuch für Journalisten, Rechercheure und Öffentlichkeitsarbeiter*. Frankfurt am Main: F.A.Z.-Institut für Management-, Markt- und Medieninformation GmbH

Burgh, H. de (2000) *Investigative Journalism, Context and Practice* London: Routledge

Christians, C.G. The changing news paradigm: from objectivity to interpretive sufficiency. In: Ioro, S.H. (ed.) (2004) *Qualitative research in journalism. Taking it to the streets*. London: Lawrence Erlbaum Associates. Publishers

Christians, C.G. Media Ethics in Education. (2008) *Journalism Communication Monographs*, Vol. 9 No. 4

Costera Meijer, I. (2006) *De toekomst van het nieuws*. Amsterdam: Otto Cramwinckel Uitgever.

Dewey, D. (1927) *The Public and its problems*. New York: H. Holt

Ekstrom, M. (2002) Epistemologies of TV journalism: a theoretical framework. *Journalism* 2002; 3; 259-282

Eijk, D. van (2005) *Investigative Journalism in Europe*. Amsterdam: VVOJ

- Elchardus, M. (2007) *De spiegel, het verhaal en de hulpeloze journalist*. In: Drok, N. (red.) *De toekomst van de journalistiek*. Amsterdam: Boom
- Elchardus, M. (2002) *De Dramademocratie*. Tielt: Lannoo
- Ettema, J., T. Glasser (1987) On the Epistemology of Investigative Journalism. in M. Gurevitch and M.R. Levy (eds) *Mass Communication Review Yearbook*, Vol. 6. London: Sage
- Haller, M. (2004) *Recherchieren Ein Handbuch fur Journalisten*. Konstanz: UVK Verlagsgesellschaft mbH
- Harry, M. (1984) *The Muckrackers Manual. Handbook for investigative reporters*. Port Townsend, WA: Loompanics
- Have, P. ten. (1996) *Het hangt er maar vanaf... Datakwaliteit in kwalitatief onderzoek*. <http://www2.fmg.uva.nl/emca/hangt.htm> (Herziene tekst van een paper geschreven voor de Zevende Sociaal-Wetenschappelijke Studiedagen, "Van de hoed en de rand", Thema: "Datakwaliteit", coördinator: Hans van der Zouwen; 11-12 april 1996, Amsterdam.)
- Have, P. ten (2004) *Understanding qualitative research and Ethnomethodology*. London: Sage Publications LTd.
- Ioro, S.H. (ed.) (2004) *Qualitative research in journalism. Taking it to the streets*. London: Lawrence Erlbaum associates. Publishers
- Kussendrager, N. (red.) (2007) *Onderzoeksjournalistiek*. Groningen: Wolters-Noordhoff
- Lippmann, W. (1922). *Public Opinion*. New York: Macmillan
- Luyendijk, J. (2007) *Het zijn net mensen Beelden uit het Midden-Oosten*. Amsterdam: Podium
- Jaarboeken VVOJ. 2003 – 2006
- Meyer, P. (2002) *Precision Journalism. Reporters Introduction to Social Science*. 4th edition. Rowman & Littlefield Publishers, Inc.
- Meyer (1991) *The New Precision Journalism*. Bloomington en Indianapolis: Indiana University Press
- Northmore, D. (1996) *Lifting the Lid. A guide to Investigative Research*. Londen: Cassel.
- Pleyter, A.R.J. (2006) *Typen en logica van kwalitatieve inhoudsanalyse in de communicatiewetenschap*. Proefschrift
- Ragin, C.C. (1994) *Constructing social research: the unity and diversity of method*. Thousand Oaks: Pine Forge Press
- Smit, G. (2008) *Teaching Investigative Journalism*. Presentatie voor het Congres Investigative Journalism in Europe. Brussel, 22 november 2008

Spark, D. (1999) *Investigative Reporting. A study in technique* Oxford : Focal Press.

Weaver, D., McCombs, M. (1980). Journalism and social science. *Public Opinion Quarterly*. Vol. 44: 477-494

Weinberg, S. (1996) *The Reporter's Handbook. An investigator's Guide to Documents and Techniques*. New York: St. Martin's Press

Wolff, L. de (2005) *De krant was koning. Publieksgerichte journalistiek en de toekomst van de media*. Amsterdam: Bert Bakker

The Power of the media. A handbook for peacebuilders (2003) European Centre for Conflict Prevention. Utrecht

Q & A: Reporting with computers. An interview with Philip Meyer *Columbia Journalism Review*, may/june 2003