2010 Qualitative British Election Study

The First Leaders’ Debate
Public version

This transcript is based on the audio recording of a focus group held in Essex, England on April 15 2010 on the night of the first Leaders’ Debate of the 2010 General Election. All participants’ names have been changed and any direct or indirect identifiers removed to protect their anonymity.

Copyright of this transcript belongs to Dr. Kristi Winters. Individuals may re-use this document/publication free of charge in any format for research, private study or internal circulation within an organisation. You must re-use it accurately and not present it in a misleading context. You must acknowledge the author, the QES Britain project title, and the source document/publication.
Conventions used

We have used ** to indicate words, phrases or sentences which we could not hear.

Italic font indicates we have taken a guess at a word/name etc.

Words in parentheses {} indicate physical gestures or what can be heard on the tape but cannot be clearly articulated into specific words.

Removal of direct and indirect identifiers are set off with + word +
Introduction and informed consent
Moderator
So, first, thank you all for taking the time out of your life. I’m sure you guys have been quite busy and would like to relax on a Thursday night so I appreciate you guys taking the time to come and do this. Just a little but about what this, you all received my email about what the project is about and the thing that everybody in this room tonight has in common is that you guys are all still undecided. People here are still making up their minds. Some people are making up their minds, you know they might have an idea that they want to vote but they are not sure for which party. Other people are making up their minds whether or not they are even going to. And so there’s a couple of things you know that we’re going to be discussing tonight about the election, the things that are going on in your head as you’re seeing all of the media and the impressions its having on you. What you bring to this kind of discussion about the media, one of the things that we’re looking for are what are the things that you are paying attention to or you find a little bit distracting or disappointing.

So the format of the focus group if anybody hasn’t participated in one before is we’re not trying to reach a consensus. Tonight we really are, my interest is learning what people have to say and so if somebody disagrees with another member of the group, that’s absolutely fine because we’re not trying to you know, we’re not debating, we are discussing and diverse opinions and contradictory opinions or different views are very much welcome and encouraged because you know that’s kind of what the purpose of this is. So I, my goal as the moderator is to sort of introduce the topic and then maybe initially kind of pass it around the room to get people’s impressions but if somebody says something that rings true with you or you have a question about or you want to kind of ask them a little bit more, it is very much encouraged for you to say you know, “Sarah, I really thought that was interesting what you said before. I want to kind of build on that because that’s very similar to what I want to say and see if this makes sense to you.” So it’s not like an interview where I ask you questions and you give me a response. It’s more about kind of creating an open discussion space. So we’re for the next sort of 45 minutes talk about some topics. Then we’re going to take a 5 minute break while we reorganize the room a little bit. The broadcast, fingers crossed ** will go right. It’s going to be broadcast on the screen you saw when you came in. There are some scratch paper here for you, there’s you know some post-it notes and pens but I don’t want you to feel as if you need to take notes because the reason I kind of wanted to have it here, have food, have kind of casual is to get away from feeling like an academic setting where you know you’re paying attention, you’re taking notes, ‘cause that’s not what you would do in your living rooms if you were watching. So you know if you do need to get up during it, just please don’t, try to minimize the impact you have on others. But I’m not going to quiz you on the debate afterwards. I’m just going to be looking for what stood out to you, what your impressions were. So don’t feel like you have to you know, take notes of everything.

Before we move on in terms of the consent form, does anyone have any questions about the format? I should just say quickly that after the debate we’ll probably have a couple of minutes in case people want to take a bit of a break. Then we’re going to do probably about 25 minutes just a post-debate discussion. Then I have a short, really short questionnaire for you to fill out. It will also at the bottom of it ask if you would be interested in participating in a post-election focus group if I can find the money and then I have, because of bureaucratic requirements, I need you to sign a piece of paper confirming that you’ve been paid for tonight and then I will give you your payment sort of while you hand in your paperwork on your way out. So I’m keeping you for the full time {laughs} before you get the envelope. So that will be the format tonight. Before we start, what are your questions?

Then the last thing is, I just want to go over the consent form and you all should have gotten this by email beforehand, actually ***. You should have also received an electronic copy of the brochure which describes the study. I didn’t provide a physical copy of that. You should actually take one for yourself to keep if you like and one copy to sign. So if you would like to keep a hard copy, I can make one available for you.

Peter
 I have printed it out.

Moderator
Oh ok, great.

{Male and female participant talking but inaudible}

Moderator
So again, with this kind of research, you’re being asked to give your opinions and say what you think about things. It’s not quite as anonymous as a survey and so I as a researcher, the British Academy, and Birkbeck College do take our ethical obligations to people who volunteer and participate, not volunteer as in volunteering but you come forward to participate in these projects. So what it very briefly reads is that you are given a chance to read the brochure that you had opportunities to ask questions about the project, and also to know that you can contact me at any time in the future to ask questions about this project. You understand that taking part is being sort of interviewed in a focus group format but also that we’ve got some audio recording here to capture people’s comments and we have the video recording as well. You are partaking voluntarily which means that you can also withdraw at any time and you won’t be asked any questions about why you do, you want to withdraw; you don’t have to justify it in any way. However, because this is a sort of a public format, I can’t not really use the material if one person leaves. So you still have a chance to walk out if you want. But once you leave, I may still use anything that you leave, your contributions up until the time that you leave although if you do want to walk out at any time you still are going to have the ability to do so.

Again this is a project that will be deposited with the UK Data Archive so other researchers in the future might come along and want to listen to the audio or watch the video. But they will be required to protect your anonymity by deleting out any direct references to your name or your employer, any indirect references. So if you say “you know I grew up in Southend”, they’ll probably put you know ‘a town in, you know a small town in East Anglia’ rather than anything directly identifying you and they are required to do that in order to get access to the data. Again we discussed in the email about copyright, the fact that in order to use your words, I am asking you to assign me a copyright tonight. That way I don’t have to sort of track you down in two years time if I find you know, there’s a piece of, find that I finally got to a part of the data analysis and I want to be able to use this quote. And again I’m not going to be sort of marketing this to Channel 4 making millions of dollars. It’s really about so I can take you know a few scenes, pull quotes out of the newspaper. Sometimes people’s words just really capture something better than I can paraphrase it and by signing me the copyright to your words, it means that I will be able to use those obviously not identifying you in person or in any way.

If you do want to be notified, if those of you who had any chance to listen to the podcast from the Westminster hour and the focus groups we did last time were to be notified if any publications came out of this, you just have to notify me how you want to be contacted and all your personal details will be kept by me personally and not revealed to anyone else, not even to my assistants tonight
will have access to your email address, your phone number or anything like that. And then the last thing is sort of you confirm that you are participating freely, you’ve been briefed about what this involves, you understand your rights to non-participation at any point, or you can ask questions, and that everything here is covered by a code of ethics. So if you haven’t already, if you can just sign that, because I do need you to - your consent before we can officially start.
{Male participant speaking}

Matthew
 **have them back?
Introductions
Moderator
Yes, if I can just ask you to pass them forward, thank you. So I’m hoping again for a very casual atmosphere but why don’t we do that horrible icebreaking thing where you have to sort of introduce yourself. Do you want to say perhaps you know what pastimes you enjoy? So your name, maybe a bit about you, the pastimes that you enjoy. Matthew, you **. {General laughter}. It’s always the left to the right.

{Female participant speaking inaudible and laughter}

Matthew
 I’m Matthew. I don’t have much free time ‘cause I’m a house husband so I run around after a two-year old seven days a week and I do what I can in between to sleep.

{Laughter}

Stacey
I’m Stacey and I’m probably slightly obsessed with Scottish country dancing and I also read quite a lot and enjoy outdoor activities.

Cathy
I’m Cathy and same as Matthew I’m running around after three children most of the time so, I’m working as well so, {laughs} these days I don’t have much free time for anything else but outdoorsy stuff really.

Ian
 I’m Ian. I do bricklaying at + local place +.

Moderator
That takes up a lot of your time?

Ian
 and hang out with my friends. {Laughs}. That’s it.

David
 My name is David. I work as a freelance illustrator primarily but I also do some teaching also at + local place + and I’ve run after two children for eighteen years of my life, I suppose {laughter}. I enjoy sort of you know being outdoors and gardening and pursuing my own work.

Moderator
Thank you.

Patricia
 I’m Patricia. I like playing tennis. I like being outside. I walk my dog. I have three children and I work.

Sarah
 I’ve haven’t got a lot of free time although I’ve just finished + degree + and I work part time but I guess I read novels and take my dog for a walk.

Keith
 I’m Keith. I’m a + student + at + institution + in my final year. I’ve also got four girls. I spend most of my time looking after them, trying to sort of reconstruct my social life in the free time or what’s left of it, but, yeah I find myself busy really so.

Jane
 Hi, I’m Jane. I recently finished a + degree + as well and I’m doing various bits and pieces of work and I read and I knit and I bake and I’m training for a marathon. {Laughs}

Moderator
Thank you.

Peter
 I’m Peter. I’m in the process of doing a + degree +. And I also do a bit of + employment + and a bit of + employment + and yeah, I don’t get so much of free time. When I do, I play guitar and I do a bit of reading, otherwise I’m quite lazy in that little time I have.

Moderator
I should also introduce the two people who are helping, just going around looking at cameras, batteries **. We’ve got Edzia who’s + direct identifier removed + and Laurence who works with + local business +. Right, so thank you all very much. People are very busy.

Jane
 We’d love to know about you.

{Laughter}

Leaders brainstorming exercise

Moderator
Oh, I’m Kristi Winters. I’m an American but I’m really, really interested in British life, in British political life and how people make up their minds about politics. I did my research here at Essex and I’m currently a British Academy postdoctoral fellow based at Birkbeck College, University of London. But I live in Wivenhoe. {Laughter}. I haven’t left Essex and don’t have any plans to do so in the near future. First thing before we start talking a little too much is I want to do a bit of a brainstorming exercise. So I’m going to give you another sheet of paper. I’m going to ask you to write, well actually, you know what before we do that {Jane laughs}. What this exercise involves is really doing top of the head impressions of the three main leaders and the uh, do we have that data stick? No? OK, oh well. If I said a name like “Jeremy Paxton”, what are some of the first things that come to people’s minds, just shout them out?

Peter
 Loser.

Moderator
{Laughs}.

Keith
 Michael Howard.
Moderator
Right, the incident with Michael Howard.

Cathy
 Hard hitter.

Moderator
So, pompous? Right?

Female Participant: That’s it.

Moderator
If I said Joanna Lumley, impressions, the first things.

{Lot of people talking at the same time, words and voices indistinguishable from each other.}

Patricia
 **

Moderator
Yes!

Jane
 I think somebody described her as poetry-faced, cream and champagne or something.

{Laughter}

Moderator
Or Stephen Fry.

Female participant: QI?
Patricia
 Manic depression

Moderator
you know about the **

Jane
 Tea adverts

Moderator
{laughs}. Or maybe also kind of witty, or national treasure, or something.

Female participant: **

Moderator
The idea here is more to get the impressions of - as opposed to trying to think about it too hard, just really looking, I mean images this time of the individual and – {kettle starts to boil}.

Peter
 Sorry.

{Laughter}

Moderator
Its, there are immediate questions of, so don’t think about it too hard, just let it come. The idea here is for you to sort of write down, I’ve got some empty space, write down the words that you come to mind when you look at Gordon Brown, David Cameron, and Nick Clegg. And then when you’ve done that, I’m going to ask you to do the second part. But the first part is just to do the- .

Keith
 ** what are you looking for, seriousness? **.

{Female and male participants talking together, sound muffled water boiling in kettle in the background, laughter, 4 minutes of silence}

Moderator
I think if I just give everyone like another minute. If you’ve read ahead you’ll see that what you’re supposed to do afterwards is to go through the words that came to mind and find those that had the biggest impact on you, indicate with an up arrow if it has a positive impact on your assessment, a down arrow if it has a negative assessment and an asterisk is if it’s important but doesn’t necessarily pull you in either way but it’s something that is kind of important when you assess **.

{1 and half minute of silence}

Gordon Brown
Moderator
so just to get kind of some discussion going. We’ll start with Gordon Brown, what sorts of, who would like to, if someone would like to volunteer to start the conversation, what words, or word, did you star for the photo and I should tell you all these are from the parties’ own websites. So these are the images of the gentlemen that they would like to project. I didn’t pull them out of a newspaper article or something. That way it’s a bit fairer. But what words if any did you star when it comes to Gordon Brown?

Matthew
 Star?

Moderator
Or indicate some, yeah kind of like yeah which ones did you make a note about?

David
 “Step outside, posh boy”

Moderator
“Step outside, posh boy”?

{Laughter}

Jane
 “Poor leader.”

Moderator
“Poor leader.”

Sarah
 “I put sad.”

Moderator
“A bit sad”?

Sarah
 Yeah.

Jane
 My first one was “morose”. {Laughs}

Keith
 I put- sorry, go on.

Cathy
 “Trying too hard.”

Sarah
 I put “tries hard”, not “trying too hard”, “tries hard” {laughter} like he’s doing his best, but {laughs}.

Stacey
I put “tired” just in a sense of **

Peter
 I used the word “staid”.

Jane
 “Uninspired”

Keith
 I put “socially uncomfortable”.

Patricia
 I put “lack of people skills”.

Moderator
Okay.

Keith
 I put 'non-elected'.
{Laughter}

Peter
 And clearly a constructed photo.

Matthew
 I had 'unable to smile'. Which that kind of approaches.
Cathy
 Yeah and I put “glossy façade” as well so just from the photo.

Patricia
 I put “touched-up photo”.

{Laughter}

Jane
 Sort of airbrushed.

Moderator
You know it’s interesting, kind of a, sort of a similar theme. People are kind of having similar reactions in that you know he’s trying but not necessarily getting things done, a bit tired, touched-up. Did anyone have any positives maybe on Gordon Brown?

Peter
 Cheerful.

Cathy
 Really?

Peter
 That's what the photo says.

Cathy
 Oh okay.

Peter
 Jolly, cheerful.

Sarah
 I put I thought he was quite cuddly and lovable. {Laughter}. I’m not so sure that’s a good thing for a politician but I think he’d be quite a nice bloke to know actually.

Moderator
That’s good, thank you.

Keith
 I put that “he’s caring” in certain things. I think he does care, whether he goes about it in the right way or not I don't know.

Jane
 I mean he wants to do the right thing, he’s really trying hard.

Patricia
 I put “single minded” with an asterisk because I couldn’t decide whether it was good to be single-minded but I meant it in certainly didn't listen terms.

Keith
 Bloody minded.

Moderator
Okay.

Keith
 ** {laughs}

Patricia
 Well yeah, I don’t know, he seems to want to pursue a course, all or nothing one way, {laughs}, that was my impression is yeah, just pursue his course, come what may really.

David Cameron
Moderator
OK right, if anyone has other comments on Gordon Brown. David Cameron, what jumped out at people?

Cathy
 I put “fresh-faced.”

Keith
 I put “pleasy and cheesy.”

Ian
 I put “Nice face.”

Female participant: “Bullying”

Moderator
“Bully”?

{Laughter}

Moderator
Ian, did you say, did you have a comment?

Ian
 “Nice face”, the picture has a nice face.

Moderator
Oh okay.

Peter
 I put down “young” which is the same as “fresh-faced” in some ways.

Cathy
 That picture is really good, isn’t it? Sort of -the sun behind him, kind of fresh attitude, isn’t it?

{Many people talking}

Cathy
 Very staged.

Sarah
 I put “smug” as well, comes across like ‘hmm hmm’.

Patricia
 I put “ill-prepared”. I just thought **
Moderator
Okay.

Ian
 Not that he wants to be it though, it’s mainly what he wants to be.

Moderator
Other positive, negative, neutral for Cameron?

Sarah
 “Charismatic”, I suppose.

Cathy
 “Public school boy”.

David
 The fact that he had to put his wife into the equation to sort of presents some, a persona, that he may not necessarily had. Everyone seems to be sort of putting their wives out there, so, you know, first ladies accompany them on their jaunts around the country.

Jane
 (ironically) My hero.
Cathy
 Very American.
David
 **

Patricia
 I am not so sure they have a choice, I think.

Jane
 No, the advisers do it.

Patricia
 Yeah.

Jane
 I think it’s the advisers who are saying this is what should happen.

David
 Well the thing is you know, that means he can’t make up his own mind.

Cathy
 Or is he just kind of playing so he can jump in on the bandwagon to what everyone else is doing.

David
 Oh yes, well I suppose they all are.

Keith
 On the photo though, the photo is cheerful.

Patricia
 Yes.

Moderator
So “fresh-faced”, maybe some new direction, but sounds like lacking experience but not quite.

Jane
 Trying hard but not backed by a strong team.

Keith
 He’s trying too hard.

Jane
 He’s trying hard which is good but he’s not backed by a strong team. I don’t really get the impression that anybody else around him who is actually backing up the things he wants to do, if that makes sense? Or is capable of backing it up?

Matthew
 “Tries too hard” as opposed to “trying to”.

Sarah
 I put “underhand and sly”.

{Comments and laughter}

Peter
 “Opportunistic” I put.

{Comments and laughter}

Sarah
 This is why I am here because I quite like the Conservative policies but I don’t like him, you know.

{Comments and laughter}

Sarah
 Well, that’s the point, I’m going to try and figure out today.

Nick Clegg
Moderator
So Nick Clegg. This should be the last one before. Phrases or words come to mind?

Sarah
 ''Bland.''

Keith
 I put “Honest”.
Moderator
“Bland”? You’ve got, Keith, “honest”?
Keith
 “Honest”, I think he’s honest you know, and he's not smiling as cheesy as the other two, is it? That's his...

Peter
 It does make him look a bit half asleep doesn’t it though in this photo?

Jane
 I think the smiles ** as you go down this page ** {laughs}

David
 Where are these photos from?

Moderator
On their website, the party’s websites.

David
 So these are the most recent **

Moderator
Official, they are the official, the ones that the parties sort of want to put out there.

David
 I think he’s very articulate but very dull.

Moderator
Okay

Jane
 Presentable, that's what I said.

Moderator
You think he can’t be bothered?

Patricia
 I put “idealist”, “amateur”, and “greener”, {laughter}. I thought that he might be greener than the others.

Cathy
 I put “genuine demeanour” for some reason, he looked a bit more genuine in that picture.

Moderator
It’s just, yeah again, first impressions exactly, so you don’t have to rationalize everything, you can just “I don’t know why this word comes to mind, it just does.”

Matthew
 I put “who” not because I didn’t know who he was but because he’s very much the third you know, maybe someone ITV might mention at the end of the news.

Sarah
 I’ve got that as well, “who”.

Cathy
 I put “underdog” so same sort of thing.

Peter
 He doesn’t look as welcoming to me as the other two do in the photos.

Cathy
 No.

Sarah
 He does look too normal, which isn’t a good thing.

Moderator
He looks too normal?

Sarah
 It isn’t a good thing for a politician, I think. He needs to be a bit more charismatic.

Cathy
 I put “excitable” which is sort of going against what everyone else is maybe. Just from when I’ve seen him really, just a bit over excitable.

Focus on leaders
Moderator
Well, I mean you know we’re doing this debate tonight. We’re spending the first few minutes talking about the leaders but there was I think, who was it, Jane, I think you mentioned that David Cameron is, seems to be kind of out there on his own, where’s the rest of his party and the next bit actually leads on very nicely to the question I had. Is there too much focus on the leaders and enough on what the parties are going to be doing in your view? Patricia, you’re nodding.

Patricia
 Yeah, I think so. I mean you know, it’s all about these people and what they look like and what their smiles like but I really don’t know what any of them stand for and I think the whole party thing should be united parties, it’s the Conservative party versus the Labour party rather than these individuals ‘cause you know they’re just sort of front men really aren’t they?

Jane
 I just might have too much time on my hands ‘cause I just sit around listening to the radio but they have been launching manifestoes and having various people talking about it on these programmes. So they do have other people out there. I suppose it depends how much news media you’re listening to.

Patricia
 I think if people don’t have enough time, they won’t be listening to the radio.

Jane
 Well, I didn’t mean it as a criticism-

Patricia
 Yeah, yeah, no-

Jane
 - I’m just saying that if you get headlines, photographs, that’s what you will see. If you listen to kind of, you know if you’re lucky enough to listen to a whole news programme you do get kind of x, y, z spokesperson talking about particular policies, you know the whole manifesto, all that kind of thing. So it does exist so I don’t know if you see the frontliners that much more leader- focused now than it used to be.

Matthew
 Maybe that’s the problem with BBC and ITV only give you headlines. So the majority of the people only get to see what BBC and ITV want you to see, Channel 4, whichever one. There’s not that much depth.

Jane
 It depends on what you listen to.

Matthew
 So if you talk about say the 10 o’clock news, it’s very short.

Cathy
 Sound bites isn’t it? Cuz that's what people will remember.

Matthew
 Yeah.

Jane
 If you listen to the Westminster Hour, if you listen to the News at One, if you listen to Jeremy Vine show when they have a politician on for half an hour with callers in, yes you can get more information, it is out there, I’m just saying it takes some time to get to it. It exists.

David
 I’m just thinking if you listen to the radio then you can, you don’t see the people, they have to have some icon, or some image which actually represents that party and you know these characters are very much part and parcel of Labour, Conservative and Lib-Dems. So there’s not, if you're assuming that by watching television - which a lot of people do - the only things you actually go to see, you can’t debate issues unless you’re listening to the radio. You’re watching television, you want to see something. You can’t see a programme about- you can’t see a conversation on the TV without necessarily seeing the people. So obviously these guys are groomed and presented in such a way that they depict what the party actually assumes they should look like. The only thing is I’m not quite sure about Nick Clegg or what he’s supposed to, uh, because he’s always rather dull, isn’t he? Yet he is probably one of the more inspiring of the parties but because they’re in the middle, and we also have a wasted vote to go that route.

Jane
 Doesn't it depend on where you live and what your constituency is like, I mean ultimately?

Cathy
 I mean I would disagree with Jane inasmuch as I think all of the parties maybe have, I think, the same support behind them, I don’t think the Conservative party would seemingly have to have less support behind them than I’ve seen from the Labour gov- the Labour party or the Liberals. They all seem to be pushed to the front and then they have, you know, behind them but that's just my opinion.

Jane
 I suppose possibly what it reflects is that it’s been a long time since anyone other than the Labour party has been in government. So the Conservative party does not have in their shadow cabinet, they don’t have very many people who have any experience of doing the jobs in government. So that’s what the problem is, is that they haven’t, it’s very hard for them to find people who will be doing the jobs who have done the jobs before.

Cathy; Yeah, but when that Tony Blair came into government, he didn't really have that either - he had the same problem so, it was a young government, so.

Keith
 That's what the civil service is for, isn’t it? The civil servants are there ** - they give the politicians their direction. They want to go this way and they take them that way.

Peter
 I think there’s much too much focus on the party leaders and I disagree that they don’t have that much power; I think they have an awful lot of power and maybe that is also a drawback, but I think that certainly this debate which is going to go on now is going more in the direction of focusing on the party leaders rather than less and I think there's too much of it, personally.

Ian
 Would you reckon they have too much power then?

Peter
 Yeah they do, yeah.

Patricia
 I think that the other thing is that, I said that you see just them but you don’t see their party, but then perhaps that’s what we’re fed by the media and perhaps the media want to get to all voters, so in terms of television programmes for entertainment, there’s normally someone glamorous or something like that. So whether they’re pushing for the wives to be out there which makes people read about them, whereas perhaps they wouldn’t if that’s not their style. So perhaps the media are pushing things at us which perhaps the parties may not even want necessarily. They may feel that they are not being given a sort of a serious stance. So what you see you don’t really know where it’s come from, do you? You don’t really know whether it’s come from the party, whether it’s come from their hype people, or their- or just the newspapers, because they want to see Mrs. So and So in a pretty outfit, you know, that look good on the front pages. So I find it quite difficult to sort of discern what’s really, what they really want to show.

Moderator
I think that’s a really interesting point and thank you for that. Stacey, I’m curious as to what your thoughts are on this topic?

Stacey
On which part of it specifically?

Moderator
Or just like, the role of the leaders in politics, so your perception of party versus the leader.

Stacey
Yeah, I think, you know a lot of the news that's on it does tend to be national news and their obviously the leader is you know the figurehead of the party so it’s going to focus on them. I think if you watch, I don’t watch much television but I do listen to local radio and I think I get a better balance with the sort of more minor figures in the parties than I do.

Sarah
 I don’t trust television news.

Stacey
No.

Sarah
 I don’t trust television news.

Stacey
No, as I said I don’t really watch much.
Attention to the campaign
Moderator
This actually leads onto my next question very well. You guys are ticking along really well. {Laughter}. Can we just take a few moments? We had the election announced quite recently and even before then there was the sort of pre-campaign campaigning. So if you just take a moment and cast your mind back, it might be to something somebody you know said, something you heard on the radio, an image on television or newspaper, but what things about the campaigns so far do you remember? What kind of sticks with you? We’ve said before, people here lead very busy lives, there’s a lot going on. But what so far has kind of when you think back, one of the things that first jump out if I said “2010 General Election”, what would be the words, phrases, images perhaps that come to mind? And since I picked on Matthew last time, could we go around and start with you Peter. And it could be one thing or two things, it doesn’t have to be very much.

Peter
 Slogans, I think slogans, like the word 'change', the ideas of the word 'change'. Going down the line of trying to discredit the person’s integrity rather than actually really touching the content of what they are trying to put across in their manifestoes. I think that used to be where they did which I picked up on all the time.

Moderator
Okay, thank you.

Jane
 Arguments about putting up VAT. Quite weird how they spent the first week, it seems, just shadowboxing about who was or wasn’t going to put up VAT and who would or wouldn’t say so, and how you kind of got people saying “I pledge that we haven’t raised it in the past”, that sort of thing. {Laughter}. Did you hear that? Numbers that don’t up, you know and you listen to Tim Hartford or somebody who is the undercover financial analyst for the Financial Times, they have a segment on PM which is on Radio 4 in the evenings and he kind of discusses when they’ve actually given you reasonable statistics although they do kind of try to pull the wool over your eyes and this sort of thing which is kind of nice and I like that analysis but it’s just this ridiculous shadowboxing when VAT when probably it’s going to go up.

Moderator
Okay, thank you. Keith?

Keith
 The main thing I heard as for the election was the hung parliament was the theme I kept on hearing, so that’s what impressed upon me.

Moderator
Okay, Sarah.

Sarah
 I think they’ve tried to make it more accessible this year, more popular, by these like debates that they’re doing, putting on television instead of people going straight to the manifesto, reading that directly. They’ve tried to make politics much more accessible to everyday people I think. Also like, I don’t know, Gordon Brown going on Piers Morgan’s life stories, giving your life story, yeah. There’s much more emphasis on their personal lives this year, so.

Moderator
Great, thank you. Patricia.

Patricia
 Mine was very much the same. The numbers don’t add up and you know, the thought of a hung parliament and it’s inevitable, really. {Laughs}. I think it was you know, finally the time has come that we’ll see you know, it’s going to go on. {Laughs}.

Jane
 [takes out knitting] (To moderator:) You can tell me not to, if you’d like.
{Laughter}

Moderator
David.

David
 Trying to conceptualise billions. Trying to imagine what is a billion. I know what it is numerically. The thing is I don’t understand, it’s too great a figure to get my head round. And also wondering whether or not Tony Blair being hauled out was a good or a bad ploy for Labour.

Moderator
That’s very interesting, thank you. Ian, how about you?

Ian
 Truthfully, I didn’t really pay attention that much a year ago. I’ve only just turned eighteen so it was only a couple of months ago till my dad said “oh, you’ve better to vote”. That’s when I started paying attention. But just like, when I was in school, it was about the army and stuff like that, ‘cause most of my friends were in the arm-, well dads were in the army. When most of them were coming back and they haven't, just like lies and just stuff like that.

Moderator
So with your paying attention very recently, what’s, can you, is there anything, like I said?

Ian
 Well they're like I know - in college, coming around with stuff, handouts, and stuff like that when we were at college, that’s the main, they’re trying to get more young people involved an’ that. That’s what I have noticed, they’re trying to get to younger people and stuff like that.

Moderator
Okay, thank you. Cathy?

Cathy
 What’s hit me out of all these is a lot more about posturing, and you know, who’s going to release their manifesto when and it’s so strategic and it’s a whole big personality contest as opposed to just political parties. It’s a bit like the X-Factor, you know, like you were saying about Gordon Brown being on Piers Morgan. It’s all- you know that all comes into it. It’s that, as a person as opposed to just as a political debate, so it’s much more in depth with people’s personal lives than it about is the weakest link. It’s got that whole glossy feel to it, you know. To me, that’s, to me, how it’s come across in the initial stages, it’s this posturing.

Moderator
Thank you. Stacey.

Stacey
Again I agree with what a couple of people said that the numbers are not quite adding up and there’ve been some- a few things, sort of proposals suggested that I think that are either they’re very ill thought out or you know they just think we’re stupid and that we’ll believe whatever they say. And the other thing is probably the, well since maybe the Conservatives have lost a bit of popularity. You know they started off with quite a lot of good ideas, good policies and they’ve said some really stupid stuff over the last few weeks and um you know those are the two things.

Moderator
Your impressions?

Stacey
Yeah.

Matthew
 My impressions were like Peter's and ** it’s all about slogans and probably more mudslinging. And if it isn’t that, it’s about what casual clothing someone is wearing, what shoes his wife’s got on, seems to be more important than anything else. It’s not about politics really.
Hung parliament
Moderator
The phrase “hung parliament” was mentioned at least twice. So just as a sort of, regardless of how you might end up voting ultimately, or deciding not to vote, what are people’s preferences in terms of an outcome? Like would people like to see actually think a hung parliament would be a good idea or do you think one party, regardless of who it is, is better than a hung parliament. So, I see Cathy, you’ve got-
Cathy
 Well only that I would prefer one past- one party, whoever it may be to have overall control rather than a hung parliament. I just think it drags this whole situation on and we may end up with another election next year and just, it’s all going to be about the politics, it’s just going to be about the, who does what and how many seats.

Sarah
 Can you explain what a hung parliament is? {Laughs}

Moderator
Yeah. Oh, sorry. A hung parliament is just when no party has an overall majority, you got a plurality, so you’ve got more seats than anyone else. But you don’t have enough of a majority to actually get your legislation through. So you end up having to cooperate with other parties.

Sarah
 So would there be one leader?

Ian
 So you mean, is that they would have to join up?

Moderator
Yeah, they would have to work together or if they find they couldn’t work together then they’d have to dissolve parliament.

Ian
 So if you’re not big enough, you would have to go and join up then?

Cathy
 Not entirely. You just form an allegiance with another party and hope that they vote...

Ian
 But how about if the party doesn’t have the same point of views as you?

Cathy
 Well, that’s where the problem really is.

Keith
 But they accommodate each other and that’s the thing about hung parliament -

Ian
 - But then they won’t they go back on what they said though.

Keith
 But they’re not radical one way, see what you find with hung parliaments you have in France and Germany over a period of years -

Jane
 - and Scotland -

Keith
 - is they don’t veer off sharply to the left or sharply to the right with policies. What they have to do is they have to say, there’s a lot of horse bartering, they say “look if we get this through, you do this through for us” and then their cabinets are made up of-
Ian
 But what I mean is, say that, say that one party’s number one thing is something and that, I can't describe it.

Keith
 Yeah, I know what you are saying.

Ian
 Say one party doesn’t like that but that’s their number one thing, then what happens if that’s their number one thing.
Sarah
 Does anything actually get done?

Ian
 -That's what I'm trying to say.

{Keith and Ian talking simultaneously}

Ian
 What are they going to say, “You come with us”?

Cathy
 That's why a hung parliament is not a good idea. {Laughs}

Peter
 I think a hung parliament is an excellent idea this time because it might bring in some thinking about what’s going on in British politics so if nothing else. And the other thing of course is that it avoids part of the problem which you talked about is that you’re not dealing then with two parties, you’re dealing with more. The others get more inclusion because they’re holding that balance of power if you like because the parties will have to negotiate not Conservative-Labour, but Lib-Dem and maybe-
Jane
 Welsh Nationals.
Peter
 Welsh Nationals, yeah The Green Party, so you’re starting to bring in more voices rather than those voices mainly getting excluded.

Ian
 Yeah.

Cathy
 But nothing ever gets done.

Patricia
 And also the policies are really not that radically different.

Moderator
You mean the two main parties, or all three parties?

Patricia
 Yeah, the two main parties. I mean, as I said, I don’t really know much at all, but from what, you know, you hear the Conservatives have brought that up and Labour have borrowed it and are using it now ‘cause they’ve got the opportunity. So are we saying that our parties are not that radically different unless you’ve got Nick Clegg who I don’t really know what their... Would a hung parliament in this case, would that work out? What would be-?
Moderator
I mean that is the great unknown, isn’t it?

Jane
 The impression that I’ve been getting from the coverage I’ve been listening to is that at the beginning sort of everybody thought that there weren’t really many differences because everybody agreed that you got to cut this deficit so you can’t have kind of tax and spend party versus a kind of low tax and low spending ‘cause everybody knows that you’ve got to save money and there’s no getting away from that and you still have to have that. But what we seem to have emerged somewhat kind of following the launch of the manifestoes is that the dividing line is between big government and small government. So the Labour party wants to say “We’ll get you out of this mess, we’ll consolidate, we’ll sort this out, we’ll take charge of the institutions” whereas the Conservative are tending to say “We’ll hand over the power to you so that you can kind of buy out your schools if you want to as a parent and you know the local hospitals can sort of do their own thing, yes, it will mean inequality” and somebody summed it up as saying ** that the Labour party was prepared to sacrifice excellence for equality whereas the Conservatives were prepared to sacrifice equality for excellence. So that from the last week or so it seemed to be the dividing line, which is quite interesting. I’m not quite so sure whether they both will, but it might be that they fall differently under schools and education ** difference, if you see what I mean. So it might be that they are the same.
Debates
Moderator
Okay, one more question, before we take a break. It sounds like a hung parliament, it’s been a while. I think it was ’74, the last one and they had in February and they had an election in the October ‘cause it didn’t work out so well, but we’ll see. So much people for, some people against and something maybe we can discuss again maybe after the debate. Just really quickly, maybe one or two minutes and then we’ll start setting up the room for the debate and people can take a break. About the debates tonight, do you guys have any thoughts, any expectations? Do you think this is a good thing for British democracy or do you think this is just more a sort of a circus, its more media consumption, it’s not going to change a lot of people’s minds. And I see heads nodding. {Laughs}

David
 I think if you’ve good spin doctors and you follow their advice then you’ll be a winner. But then if you’re a spin doctor and you’re also a PM who’s representing something that, at least they all have to be reading from the same hymn sheet and I think it starts falling apart maybe, I just don’t know how it’s going to pan out. All I know is that Gordon Brown is going to the left hand side because of his eyes isn’t he and he’ll be accommodated because he can’t see in the opposite direction. But that’s it. But I also watched some television last night and they had, it was Bush and Gore, Al Gore. Apparently Al Gore was involved in some sort of body language, you know in which he appeared to be threatening towards Bush and that really didn’t do him any favours, so it depends on what happens. You know Gordon Brown likes to sort of fiddle around with the corners of his papers, straighten the documents that aren’t skewed anyway.

Sarah
 It’s a nervous tic, isn’t it?

{Laughter}

David
 Well obviously, yes,
Patricia
 I think it could be a bad thing because I think people start judging them on how they, how they as the leaders come across, if they come across in a pleasing fashion, so it will be down to personality really which is rather bad.

Keith
 Too much focus on the leader issues again.

Patricia
 You know, if you couldn’t see them, but we could hear them, perhaps not see them, it might go off better, yeah, it really is

Moderator
If anybody would like to just face the back of the room {laughter}, ** just do the radio. We could do the Kennedy-Nixon experiment. Yeah, Keith?

Keith
 I’m looking forward to it because I watch, I don’t get an awful lot of time to engage in politics but I watch a bit of Question Time and sometimes I like to watch politicians. They get asked a question that, you know, they really don’t want to answer it. And so they come out with all this spiel and stuff and you really find that to hold them down is like trying to grab hold of a slippery fish and I’m quite looking forward to the three of them going hammer and tongs with each other because I think after a period of time you should be able to garner from that, from their reactions, from their body language, from their embarrassment, picking up visual signs from their faces, what they’re actually you know, what they normally wouldn’t talk about. “Yeah, I am going to cut this, I am going to cut this, there’s no way I can do this” or “I’m going to increase taxes”. You know so I’m looking forward to seeing.

Moderator
Okay, and speaking of, sorry I see the screen at the back **
David
 But if you're like Tony Blair, who goes into the sort of war tribunal to be interviewed, started off all shaking and fretful and then just taking, commanding the whole situation and just playing down his purpose. So obviously he knows exactly what he’s doing. Depends on how savvy these guys-
Jane
 Yeah, I think it depends how much self control they can maintain.

Keith
 He’s a very experienced player though, isn’t he?

David
 It’s a what?

Keith
 A lot of experience, 13 years.

{Many people talking together}

Moderator
And I’ll take everything at once. Right, so we’re just going to turn. People at the back are okay. If you can keep your leadership stuff with your other forms and keep all your paperwork together. It might be easier for you to keep than for me ‘cause I don’t have everything yet.

{Transcription ends at 0.52.36, debate begins}

{Transcription begins at 2.33.18}

Moderator
One question before I get your reactions is, was that the right amount of time, or a bit too long?

{Lot of people answering “Too long with no a break”}

Moderator
Too long with no break. Where did you feel you were starting to fade off?
Cathy
 Last half an hour, yeah

Moderator
So maybe sixty minutes rather than ninety minutes is a bit better?

Cathy
 Yeah.
Moderator
We’re just sort of kind of warming up, gradually coming back into the group. So just impressions on, you know it was the right amount of time, too long?

David
 Could have gone on forever.

Moderator
{laughs}. You enjoyed it?

David
 Oh yeah.

{Laughter}

Sarah
 I enjoyed it but I think it was, it needed a break if it was going to be that long, it needed a break halfway through.

Moderator
Yeah so Ian, we were just commenting on, starting up a bit of general conversation about whether it was too long or about the right amount of time and there is a view that it could have gone on forever, it was that enjoyable {laughs} and other thinking “oh maybe 60 minutes would have been better”. What were your thoughts?

Ian
 Probably a little bit too long, a little bit too long.
Moderator
So just kind of, now that you’ve had a chance to get a drink, to have a bit of a walk, what was your, if you can kind of give a general impression of how you thought it went considering what your expectations were? David, can we start with you? Oh, I’m sorry, you were eating. Do you mind? {Laughter} It’s like when the waiter comes along and asks how your food is as you’re eating.

David
 I felt the two people who had more gravitas were Gordon Brown and Cameron yet Nick Clegg seemed to have all the answers. He knew how he was going to pay things off. You know they were talking about deficits, this, that, and the other. They seemed to have worked out the budget, how they were going to afford this whereas Labour and Conservative weren’t disclosing that.

Moderator
Yeah I saw heads nodding. Could you just put your hand up if you agree with that comment? {Ian’s, Cathy’s, Keith’s, Jane’s and Peter’s hands go up} So quite a lot of other people.

Jane
 Largely.

Peter
 It appears it has also to do with their manifestoes as well.

Ian
 It looked like they were both point scoring, not even giving proper answers, so.

Jane
 I thought what was interesting in general was that you had Cameron and Brown going at each other and I wonder if it’s just this prospect of a hung parliament or because they don’t take him seriously that neither of them were attacking Clegg as much and he was sort of agreeing with them and I don’t know if that’s just kind of manoeuvring or trying to say -

David
 - He was smaller, that’s what he was. {laughs}

Jane
 Yeah exactly I think it’s just because they don’t think it matters very much in the scheme of things, he’s never going to be-- or whether they’re just sort of thinking, ‘well, if I don’t have quite enough for a whole parliament, do I just to want to make sure I don’t alienate him so that I can rely on – ’

Cathy
 They tried to pull him in a couple of times didn’t he, you know ‘You’ll agree with me on this point, and you’ll agree with me on that point’.

Jane
 Yeah, yeah.

Cathy
 I though yeah, you can see they’re sort of –

Jane
 They’re manoeuvering. {laughs}

Cathy
 – the hung parliament – they’re manoeuvring towards that**. But did you think that Clegg did a little bit of devil’s advocate -

Jane
 Oh, yeah. {laughs}

Cathy
 ‘Cause every time they were going at each other he was straight in there with the easy option and ‘what about this, what about that’ because he knows that he doesn’t have anything to lose, as such.

Ian
 But he’s the one who always had the answers.

Keith
 The thing is I thought the main bone of contention between Cameron and Brown was they were both trying to nail each other down: ‘Well don’t you think; didn’t you say; are you going to take money out of the police; are you going to do this; are you going to do that’, both of them are very skilful at evading each other’s questions, yeah?

The reason why Nick Clegg is so open is ‘look, I’ve got this all written down in my manifesto.’ They couldn’t be the same with him because he’s already spelt out saying ‘this is how I’m doing it, you haven’t shown how you’re going to do it?’ so I think on that level, the debate was perhaps a little bit disappointing, because they didn’t really get in, involved with each other with actual figures and stuff. It was all about give and take. Brown’s word that he’s doing it this way, and take Cameron’s word that he’s doing it this way. Nick Clegg, as I said is the third party, has gone out there and spelt it out but you know, as I said, both people are sort of like looking at him as he’s sort of like you know, the third wheel sort of thing.

Jane
 He isn’t going to be Prime Minister {laughs}.
David
 The funny thing was about Nick Clegg was that he said that he’s obviously against this Trident investment which is a 120 billion - a 120 billion over x years. If all they need is 6 million, 6 billion to plug this gap, they shouldn’t install the Trident thing for one year, plug that gap and then…

Moderator
Sarah, you looked like…

Sarah
 Do you know what I thought Gordon Brown was doing was he was trying to steal the Lib-Dem voters by, every time the Lib-Dems said something, he said that he agreed with them.

Ian
 Yeah.

Sarah
 And he was kind of, and I felt that anybody that was possibly a bit swayed about who to vote for will think, ‘Well, if I’m going to take, choose one of the stronger parties, Conservative or Labour, I better go for Labour because they agree with the Lib-Dem’. Do you see what I mean?

Patricia

Yes.

Cathy
 Yes.

Sarah
 They’re trying to steal the voters.

Matthew
 I think what the main two thought - that they were already between them two.

{Chorus of ‘yeah’}

Matthew
 ** him out of here, it’s between us two anyway.

Sarah
 Exactly but they were also agreeing with him a lot.

Jane
 Wasn’t that partly because of the lack, because relatively speaking, they gave Nick Clegg less time anyway.

Matthew
 Oh definitely.

Jane
 So you know, do you see what I mean, so it was always going to look like.

Keith
 Did they? I thought it was quite fair.

Matthew
 Yeah.

Jane
 They were timing the thing **.

Keith
 I didn’t notice Lib-Dems or Nick Clegg getting less time to speak. I thought it was quite even-handed actually.

Moderator
I have to look at the rules. I haven’t read the **.

Jane
 That was the impression I was getting. I mean, it may not be true, but there was definitely, but it felt, it looked to me as though.

Sarah
 I didn’t feel that. Actually, I thought that the Lib-Dems got quite a lot of space actually.

{Laughter}

Cathy
 ** ‘‘cause he got his bit in the time and he did run and then he was said “Mr. Cameron”, you know, he did run over into the next person’s time.

Sarah
 He made better use of his time.

Cathy
 Yeah.

Matthew
 I liked Gordon Brown’s wording of “we in April”, “we next year”.

Cathy
 Yeah.

Matthew
 ‘We will be introducing something’ so he’d already presumed he’d won.

{Chorus of ‘yeahs’ and laughter}

Matthew
 Quite liked the way he did that. I didn’t like it, I just liked the way he did it.
Patricia
 I liked the way that he put off our problems saying it was a global recession all the time. It wasn’t just our problem, you know, it was a global recession.

Sarah
 Yeah

{Laughter and talking}

Cathy
 He likes to forget he was once Chancellor **

Patricia
 For quite a long time {laughs}.
Nick Clegg in first debate

Patricia
 Actually I was really surprised about Nick Clegg. I thought he was the one who actually answered the questions more than anyone else did. He actually positively came out with what he was going to do, the numbers etc, whereas Cameron, really I was really looking forward to hearing him and he really disappointed me. I was very surprised.

Jane
 I’m glad you said that ‘cause that was something I had forgotten but yes, he was definitely much more focused on the person who had asked the question and the question they had actually asked rather than just using it as an excuse to kind of say “ah, this is lovely but let me talk about health reform.”

Patricia
 Yes, that’s right. He actually answered the question and didn’t really just throw in just what he wanted to say about what he had previously prepared.

Keith
 What I liked about Clegg was he wasn’t trying to be a yes-man to everybody. He had said “this is what I am going to do, this is what we’ve got to do okay, and it might upset some people.” I thought he was very brave mentioning Trident and he put Trident in. They’ve all got their own bits obviously, the Tories, the police and stuff, but his is one of the main contentions is Trident and nobody fit in a bit of a public debate. I had an essay on it last year or something and you know, the fact that, the thinking that we can actually use our nuclear weapon without the approval of the USA alright, is another bone of contention. This has to be debated. What I don’t like is that it’s not even considered and it’s not out there in the public debate. It is a lot of money that we’re spending and there’s only one party that’s trying to say “Well hey, we need to look at this and say -”. I’m not a Liberal-Democrat but I do like the fact that he’s quite prepared to come out. It seems to me it’s very easy to sit up there and say the right things to everybody. You can give everyone a bit of ol’ flannel. You can and say “yes, we’re going to do this and we will look at doing that and we will look at doing this”, you know, but Cameron didn’t even come out and, you know I think Cameron was a bit evasive from the start. Brown was on a sticky wicket because he’s been in for so long. So all the problems now “why you haven’t done anything about this before?” {Chorus of ‘yeah’}. He’s done reasonably well. I quite liked Clegg because you know he comes out and actually says something that you can either shoot him down or disagree with him. The rest were like just you know, ‘brave soldiers this’, and ‘Brown’s done this’ and ‘Cameron’s done that’ and it just seemed.-
Jane
 There were interesting things that weren’t said ** I think.

Moderator
Stacey, your impressions yeah?

Stacey
Yeah, I was quite surprised by Nick Clegg actually. I hadn’t expected, um I suppose the other two spent a lot of time, somebody else already said - I can’t remember - just kind of attacking each other and until this point I considered Nick Clegg just sort of bland, yeah I agree he did have answers to questions and, yeah.

Moderator
So let me ask you if I were to use two phrases here, which one would more accurately describe the debate: sound bites or substance?

Jane
 I think both?

{Laughter}

Moderator
Did you pick up on a lot of sound bites or?

Sarah
 The Conservative had sound bite in the end, in his wrap up he had a lot of-
Matthew
 He quite like one pound in a hundred and what business are do to and banks are to do he said that a few times

Keith
 Well Clegg said “People before politics” about three times didn’t he? I think they were all guilty of a little bit of sound bite, wasn’t they?

Jane
 I guess there was more substance than sound bite, I prefer to say that, I think.

Debates
Moderator
Did anyone feel like they learned something from this? Is there, did you get a better sense?

Patricia
 It’s quite difficult because of the questions.
Moderator
OK.

Patricia
 Because they did try and vary the questions, didn’t they? But if they were true and answered the question, you then only learned specifically perhaps about one area whereas you didn’t, they weren’t able then to stand up and say what their manifesto was, what they were going to offer, so I thought it was, I thought perhaps they could’ve done a bit of both, you know, had some questions and put their manifestoes through at the beginning, had some questions which would have perhaps tested the manifesto or something.

David
 I would have like to have seen it presented like Question Time where you perhaps got a barrage of questions and so quick answers and obviously there’s a few-
Jane
 Isn’t that more audience participation as well-
{A few others “yes”}

Jane
 Because they had the audience coming back-
David
 They had, what, six or seven questions?
Cathy
 And really the questions just scripted around the main points of the manifestos you know, what’s your health, defence, you know, the budget deficit and education rather than all they did was just ask a question within a question, wasn’t it, you know, because the audience then couldn’t come back and follow it through. It just, it was everyone was a bit staged because they were just basically relaying their **
Jane
 It’s fascinating what they didn’t say. If you look at education and there was research that came out, well, I mean it wasn’t last week but it wasn’t all that long ago, saying that children who had more contact with classroom assistants do worse than those who don’t. And this isn’t to do with children who are doing badly sort of are the ones who are most likely to have classroom assistants which would be the obvious thing. It’s actually the correct class and it is much more likely to be that teachers tend to use classroom assistants as caretakers for the most disruptive difficult children that actually get less face time with the teacher than the best behaved students in the class.

Ian
 Most of them are in there to help people, like I’m dyslexic.

Jane
 Yeah

Ian
 I’ve got the best grade in PE in my school.

Jane
 That’s brilliant, yeah.

Ian
 But then again, I’m not quite so a disruptive person.

Jane
 No

Ian
 But that’s probably then, in my eyes, what you’re trying to say is that they’re there just to help the bad people.

Jane
 They’re not, that’s not what they’re there to do, it’s what the teachers are misusing them **.

Cathy
 ** going completely off the issue?

Jane
 All I mean is that that’s a piece of research that for example has come out, so you could argue that a way to save the education budget is not to, is not to give up the classroom assistants **.

Cathy
 But it’s so specific, for the, you know, what they’re trying to do in one evening, that’s such a specific point, if they’ve gone I think so.

Jane
 It’s just to me that they don’t know about sort of research that’s come out about things that could save money and all the rest of it, they just don’t know about that, that’s all I’m saying. It’s like they don’t seem to have the background knowledge.

David
 They’re talking about the bigger picture, whereas you’re talking about you know, there are probably endless specifics like that that you can save money.

Jane
 Yeah, so if you want to save money in the budget you need to know about the specific ways in which you can save money.

Cathy
 You wouldn’t go into that in the middle of a debate like tonight, they might happen you know.

Patricia
 And also they would depend upon their advisers for you know specific things.

Moderator
So, if we’re going to get, yeah, {laughter} just coming back to the debate, it’s about the performance of the individuals and the policies, but you know the debate itself, there’s a whole lot of elements to it. So in terms of how it was conducted, the moderator, do you think that it was conducted fairly, appropriately? Do you think that this was a pretty good debate format in and of itself? Or were there bits of it that, like for instance you know I wish there would be a little trick to off the mikes {laughs} so the guys were like, “Mr. Clegg”, “Mr. Brown”, {laughter} you just turn off the mikes you know, but that’s perhaps ill-advised {laughs}.

Peter
 I didn’t like the format because of exactly what you brought up earlier. It was, it wasn’t very like a question session the way you would expect it to be, it was almost like each one was answering a snippet from their too come party political broadcast rather than, there was not enough aggression in there, there was not enough ability to challenge. It was all too heavily directed.

Ian
 Half the time they didn’t even answer, they just went on about something else.

Moderator
Now, some people do like to see the parties, you know rip each other apart and be more competitive and I know some people just like to hear more about the policies and less sort of the bickering. So if we had a sort of show of hands, if you wanted to kind of see them kind of get into it a little bit more, who kind of wants to see get into the details and that kind of.

Sarah
 Sorry, what was the opposition like?

Moderator
And then the other was more of a discussion, not so much confrontational but a more focus on policy comparisons across the different parties, what would this party do, as opposed to you were wrong ‘‘cause you were ** your dollar. Some people feel that there is too much, the aggression of politics turns them off, the bickering and some people really like it. So people who are not on the bickering side, I just want to see {laughs} more of a discussion rather than, yeah. So I think it’s hard to walk that line 'cause I have heard from some people, “I like when they turn to each other’s policies ‘cause that’s when we know where the truth is” but other people, yeah. But okay, so in terms of the format, a preference, there might be different preferences here from people like to see more of a challenging, more back-and-forth rather than a controlled thing. Keith, did you want to come in on that?

Keith
 No, no, I’m fine.

Moderator
Okay, okay.

Sarah
 I was just going to say that, ** towards Jeremy Vine. He has the politicians’ come on and they have people phoning in and they have all this aggressive kind of debates and that’s fine but I think for this it was quite nice to see it. I know it’s very controlled and very staged and very performance but it was quite nice to see it like that as an alternative to the aggressive debates that you might hear on the radio and on Question Time and things like that because sometimes they just get too aggressive and you miss what the point was, and yeah.

Moderator
I think it’s, different kinds of people, yeah. I’ve seen **.

Sarah
 But it’s nice to see that **.

Moderator
Yeah, so kind of like the format other people would like to see, maybe different kinds of formats in future debates. Are there any impressions of **.

David
 I think it could’ve been presented just sort of as it is on the radio, you didn’t see anything, ‘cause I don’t think, I don’t know whether or not seeing them sort of skews your perception of things whereas if you just heard them, they all had sort of valid points and they’re elaborated well. So just to listen to them would be is interesting.

Cathy
 Yeah, I think that because actually Gordon Brown, I had to not look at the screen when Gordon Brown was speaking because he was doing this weird thing where he was like licking the inside of his mouth?

{Laughter and comments}

Cathy
 ** ‘cause you’re doing that weird thing with your mouth, so I was looking away so I could just listen to what he was saying properly and it’s so distracting when you see things like that.

Patricia
 ** as well, wasn’t it?

Cathy
 I never noticed it

Patricia
 And the size of his head you see, I ended up looking at it other bits of him **
Cathy
 Exactly 'cause you don’t want it to be an issue
Sarah
 I thought Nick Clegg came across very well actually.

Cathy
Yeah

Patricia

Yeah

Sarah
 I don’t know him so all the things that were a blank sheet about him, you know.

Patricia
 A straight-talker **

Cathy
 A little bit more directed to the audience.

David
 He did have the politician’s shoes on though.
Cathy
 I was checking his shoes out and {laughter} ** sort of well-worn loafery type things, {laughter} and how come he’s with his shiny new shoes {laughter}.

Moderator
Alright, do you think that the, would you characterize that the environment as quite a calm or more hostile or and and/or, was it appropriate, do you think that the atmosphere that was conducted over the course of the debate was appropriate for the kind of format that it was in or do you feel it was a little too hostile or a little too controlled?

Sarah
 It was controlled I thought. I didn’t think it was hostile.

Peter
 Controlled.

Moderator
Okay.

Matthew
 It would be interesting to see what they’ve all learned for the next one, what they’re told when they get back to ** what they did wrong.

Moderator
Yeah the spin room

Keith
 Yeah, it’s the first time, isn’t it? The first time it’s the British have done something like this so you know we’re not completely at the stage where they’ve doing it for plenty of years, haven’t they? But it’s nice, you know. It could be a little bit staged, a little bit, alright, people not knowing quite what to do but they’ll sort of get into that **.

Patricia
 I thought it did what it said on the packet really, didn’t it? I thought that was right to do what it, you know, for the first time out. I mean if you want to watch Jeremy Vine, you watch Jeremy Vine. This is what was said. You know they gave them all a chance without, and they were fairly good about stopping. Occasionally I thought, I can’t remember who is the-
Cathy
 Alistair Stewart, isn’t it?

Patricia
 Alistair Stewart, occasionally I thought he was wrong when he interrupted just a couple of times, just a couple of times I thought “hang on, hang on, this”, you know, just give them two seconds, you know, we just wanted to hear, but then that’s personal, really, isn’t it? Yeah.

Jane
 It’s a hard job to do I think, really.

Keith
 Yeah, stop three politicians from talking, yeah.

{Laughter}

Moderator
So upon reflection, debates good things for British politics, moving forward? Do you think we can go back to not having them now?

Jane
 What are they for? I mean, its saying they’re a good thing, I mean what are they supposed to be for, do they achieve what they’re supposed to, what are they supposed to do and did they do it? I mean that’s-
Keith
 Formulate an opinion I suppose.

{Jane and Keith talk simultaneously}

Jane
 Do you come out knowing more than you did at the beginning or not, I mean is that what the idea is? Did you? I mean, I don’t know.

Patricia
 I think if you took a poll perhaps at the end of the evening about how many people now could tell you who David Cameron was, I think you’d have a higher percentage than you would at the beginning.

Matthew
 He wasn’t so much known in the first place.

Patricia
 Yeah

Jane
 This is what I’m saying. But will it be watched by people who will you be informed by it or by a load of political junkies in ** anyways.

Matthew
 Because it’s the first time, it will be a huge audience I imagine.

Keith
 It’s popular, isn’t it? Not many people {Jane comments and laughs} not many people read Financial Times or stuff, so most people have a limited engagement with this popularity and something like this is great. It’s a format we all know, comes on, it’s a little bit X-Factorish, isn’t it? It’s quite colourful, a wee bit too long, ** dancing and things in the middle, you know, I mean people will be quite happy with it.

Cathy
 ** a song maybe.

{Comments and laughter}

David
 And its perfect timing as that would lead onto the news ** at 10 o’clock, that’s why it’s a fantastic transition.

{Chorus of “yes”}

Moderator
Sarah you wanted to say?
Sarah
 I was just going to say that in the last election, I wasn’t particularly interested and perhaps didn’t even know if I was registered or not, and I ended up that I wasn’t registered so I couldn’t vote anyway but I just wasn’t particularly interested in voting. I didn’t know any policies last time whereas this time I think that the whole political campaign has made me much more engaged with politics and trying to find out what they’re about. I still slightly undecided about who to vote for but at least I’m more informed and I feel that if they can do that with just me for example, then they can do that with a lot of people.

Moderator
Well, once again, you guys have anticipated my question. Most of you came in here, actually all of you came in here, to some degree undecided. I’m not going to ask you if you’ve made up your minds tonight based on this debate ‘‘cause, but do you feel like you have a clearer idea? Do you, will you use this information as you go forward to make up your minds or are you going to be quite open to what happens over the next couple of weeks?

Sarah
 I would like to see the other debates but yeah, I’ve got a much better idea about who to vote for now and I’ve actually changed my opinion quite considerably after watching that {laughs}.

Matthew
 I don’t think it would do any harm to have some of the other parties there aren’t just three.

Cathy
 Who would you have?

Matthew
 Why not have more?

Jane
 BNP? {Laughs}

Matthew
 Whether you agree with them or not-
Ian
 They’re still a party, isn’t there?

Patricia
 Yes, we’re a democracy, aren’t we?

Keith
 Democracy’s a lot of work but you kind of, yeah-
Jane
 Independent, I mean independent candidates (laughs}

Keith
 Well no, ninety minutes is long enough for the three of them. We have other, we have, you’d have to do the Green Party, you’d have to do UKIP, wouldn’t you?

Cathy
 Monster Raving Looney party would be in there.
Sarah
 Are they still there?

Cathy
 Yeah, I think so.

Keith
 But where do you draw the line? Oh yeah, Lib-Dems I don’t know, are trailing 5 percent behind the Conser-, behind Labour at the moment, yes, they’re viable, yeah, okay. They might not do it, but they’re probably going to get enough seats to make a constructive part of government. So you know, but then if you start talking about 2, 3 percenters you know then.

David
 See then you can’t rule out people like the BNP either, can you?

Keith
 ** Yeah, I mean you get them out for a large debate and hopefully you destroy them, that’s what **.

Jane
 ** {laughs}.

Moderator
So in terms of, did this help, or are some people are more confused after the debates?
{David and Patricia raise their hands.}
Patricia
 Slightly.
Moderator
And a show of hands for people who are clearer after the debates.
{Peter, Jane, Keith, and Sarah raise their hands}

Okay. So there’s it hasn’t had a consistent effect, we’ve it’s had some. Great! Well, this I think according to the clock means we’re done for the night except that I’ve got the last things that I’d like you to fill out. On the very last question, it’s just asking you to indicate whether or not you will be willing to participate in the post election debate. This looks worse than it is {Jane laughs}. But its five questions per page. If you could when you’re done, put all your paperwork together and I’m going to be set up where the laptop is. I just need a, I have a receipt for you to sign and then I have an envelope.

(Transcription stops at 2.56.44)
49

