
E - DAT A & R E S EARCH oktober 1 3

Schatgraven naar sentimenten

E-onderzoek naar referentieculturen

Is ‘text mining’ bruikbaar bij
onderzoek naar referentie-
culturen? Een samenwerking
tussen UU, UvA en Huygens
ING. Peter Boot

Is het Amerikaanse bedrijfsleven een positief
of een afschrikwekkend voorbeeld? Hoe za-
gen Nederlanders de Amerikaanse consump-
tiecultuur of media? En kunnen we text mi-
ning gebruiken om antwoorden op deze en
soortgelijke vragen te vinden in de steeds gro-
tere digitale corpora die beschikbaar komen?

Samenwerking
NWO heeft in het Horizon-programma een
subsidie van 2 miljoen toegekend voor een
onderzoek naar deze vragen. Het project E-on-
derzoek naar Referentieculturen: De opkomst
van de Verenigde Staten in het publieke dis-
cours in Nederland, 1890-1990 is aangevraagd
door Joris van Eijnatten (UU) in samenwer-
king met Toine Pieters en Jaap Verheul (UU),
Maarten de Rijke (UvA) en Charles van de
Heuvel (Huygens ING). Het vijfjarige pro-
gramma onderzoekt hoe Nederlanders aan-

keken tegen de producten, praktijken en
ideeën die met de Verenigde Staten werden
geassocieerd. De VS zijn daarbij een voor-
beeld van een ‘referentiecultuur’: een cultu-
reel model dat al dan niet geïmiteerd wordt

Uitingen zoals dit affiche uit 1963 beïn-
vloeden de beeldvorming over Amerika
foto Stichting NAGO

maar uit de discussie in geen geval is weg te
denken.
Uitgangspunt vormt de collectie historische
kranten en tijdschriften van de Koninklijke Bi-
bliotheek. Daarin worden in eerste instantie
entiteiten (personen, organisaties) onderkend
en de relaties daartussen geïnventariseerd.
Ook andere digitale collecties zullen in het on-
derzoek worden betrokken, zoals die van het
Instituut voor Beeld en Geluid, of meer spe-
cialistische collecties van bijvoorbeeld het
verzekeringswezen. Aan de hand daarvan
worden de gevonden entiteiten voorzien van
contextinformatie, zodat het systeem de tekst
tot op zekere hoogte ‘begrijpt’. Met sentiment
mining wordt vervolgens onderzocht hoe deze
entiteiten worden gewaardeerd. De onder-
zoeker krijgt zo veel sneller dan voorheen
inzicht in de wisselende mening over, bij-
voorbeeld, Amerikaanse consumptieartikelen.

Zo makkelijk als Google
Gevraagd naar de doelstelling van het project
verklaart Jaap Verheul, één van de projectlei-
ders: “Er bestaat al veel technologie voor het
doorzoeken van grote bestanden. Voor geestes-
wetenschappers is die technologie echter
slecht toegankelijk. We zijn op zoek naar een

manier om deze techniek net zo makkelijk
inzetbaar te maken als Google. Daarvoor zul-
len de informatici zich ook verdiepen in de
processen van het historisch onderzoek. In
het project werken twee mediators speciaal
aan de vertaling van onderzoekerswensen naar
techniek en de inpassing van de techniek in de
onderzoekspraktijk. Daar gaan we ook over
publiceren.”
Zijn zulke intermediairs nog steeds nodig?
José de Kruif, ICT-consulent in Utrecht en
nauw betrokken bij deze aanvraag: “Zeker.
Het gaat niet zomaar om softwaregebruik, of
om het op maat laten bouwen van tools. Het
gaat ook om een andere manier van denken
en een andere methodologie. Als wij een vol-
doende ‘geesteswetenschapvriendelijk’ in-
strumentarium afleveren, wordt het gebruik
van digitale technieken in de toekomst mis-
schien makkelijker.” Jaap Verheul: “En al-
leen de praktijk kan dat leren. We willen toe
naar een iteratieve methode van onderzoek,
waarin fasen van interpretatie (kwalitatief) en
kwantitatieve toetsing elkaar afwisselen. Wat
het beste werkt, kun je alleen samen uitvinden.
Wat dat betreft zien we onszelf wel als vroed-
vrouw bij de geboorte van deze nieuwe tech-
niek.”

