

Wilders en de media – Verklaringen voor verleiding

Remko van Broekhoven
Kenniscentrum Communicatie en Journalistiek
Hogeschool Utrecht

'Geert Wilders, onthoud die naam.' (Nic van Rossum, Elsevier, 11-12 '99)

Paper voor het Etmaal van de Communicatiewetenschap
Katholieke Universiteit Leuven
9-10 februari 2012

Email: Remko.vanbroekhoven@hu.nl

Abstract

Deze paper onderzoekt de oorsprong van Geert Wilders' media-appeal. Geen Nederlandse politicus heeft de voorbije vijf jaar zoveel journalistieke aandacht gegeneerd als de leider van de Partij voor de Vrijheid (PVV). Althans, dat is een wijdverbreid idee onder politici, academici en journalisten zelf. Hier staat de vraag centraal wat Wilders aantrekkelijk maakt als onderwerp en bron van nieuws voor Nederlandse journalisten.

Daartoe wordt eerst een overzicht gegeven van theorieën die verklaren hoe (rechts)populistische politici media-aandacht verkrijgen. In het algemeen geldt daarbij dat zij – om succesvol te zijn – evenwicht trachten te vinden tussen een outsiderpositie die hen nieuwswaardig maakt, en een establishment-positie die hen geloofwaardigheid verschaft bij zowel publiek, medepolitici als media.

In een secundaire analyse worden vervolgens 62 studies onderzocht die de voorbije jaren zijn gedaan naar Wilders en naar zijn verhouding met de media. Hieruit blijkt dat Wilders in sterke mate voldoet aan het profiel van de rechts-populistische politicus uit de literatuur; maar dat hij tegelijkertijd een autoriteit, effectiviteit en legitimiteit bezit die hem *mainstream* maken.

Beide – ogenschijnlijk tegenstrijdige - beelden van de PVV-leider verklaren zijn aantrekkingskracht voor journalisten: dat van outsider én dat van insider. Hij komt daarmee vergaand tegemoet aan medialogica en wat deze van politici vraagt. Bovendien verschaffen de felle reacties van tegenstanders hem extra publiciteit: reacties die hij vaak zelf oproept door zijn emotionele, provocatieve en confronterende boodschap.

Neopopulisme en zijn vijanden

De meningen verschillen of politici als Pim Fortuyn, Rita Verdonk en Geert Wilders extreemrechts, racistisch of zelfs fascistisch zijn. Die discussie valt hoe dan ook buiten het perspectief van deze paper. Wel ligt het voor de hand om hen te karakteriseren als *neopopulisten*.

Waar het bij populisme gaat om een politieke beweging die zich presenteert als vertegenwoordiger van ‘het volk’ en zich afzet tegen een elite; is er bij neo-populisme volgens Gianpietro Mazzoleni (2003, p. 5) bovendien sprake van een ‘single-issue form of political action’ rond partijcorruptie of nationalistische en etnische issues. Verder geldt: “Neo-populist movements characteristically organize themselves around charismatic and strongly personalized leaderships and are immediately and exclusively identified with highly visible and controversial leaders (...)” (ibid., pp. 4-5).

Als voorbeelden van zulke leiders kunnen Jörg Haider en Jean-Marie Le Pen worden genoemd. Ook Geert Wilders beroept zich bij herhaling op de eigen bevolking die zich geplaagd zou zien tegenover een (linkse) elite, en richt zijn pijlen verder op de islam in het algemeen en ‘Marokkaanse straatterroristen’ in het bijzonder. Als nuancering op een neopopulistische typering van Wilders zou kunnen worden aangemerkt dat hij zich in tegenstelling tot rechtsextremisten als Le Pen, Haider en Dewinter nadrukkelijker richt op de religie of - in zijn eigen optiek - *politieke ideologie* islam dan op een etnische tegenstander.

Populisme bij Wilders: inhoud of stijlfiguur?

Koen Vossen (2010) op zijn beurt betwijfelt of Wilders überhaupt wel als populist te kenschetsen valt. Als belangrijkste indicatoren van populisme noemt hij ‘*A denunciation of the elite as the incarnation of evil and the glorification of the people as the representation of good virtues, true wisdom and authenticity*’ (2010, p. 24, cursief van Vossen). Het eerste element valt volgens hem bij Wilders te vinden, en wel zowel in diens eigen communicatie-uitingen als in de berichtgeving over de PVV-leider die Vossen onderzocht. Echter: “The near absence of a clear glorification of the people, his half-hearted preference for direct democracy and his background as a passionate,

professional politician conflict with populism too much.” (ibid., p. 30). De conclusie zou kunnen zijn dat Wilders’ populisme wordt gematigd door zijn parlementaire inborst – hij is sinds 1998 Kamerlid, en daarmee een van de langstzittende leden van de Tweede Kamer – en door zijn nadrukkelijk beleden voorkeur voor de liberale democratie. Dat hij tegelijkertijd fulmineert tegen ‘de’ elite, zorgt voor enige verwarring, maar maakt hem nog niet tot volbloed (neo)populist.

Ook de stijl van Wilders’ leiderschap past niet naadloos in het format van Mazzoleni’s neopopulisme. Hoewel dit enerzijds absoluut ‘gepersonaliseerd’ is – Wilders is de onbetwiste partijleider en zelfs het enige lid van de PVV – valt het niet zonder meer ‘charismatisch’ te noemen. Een van de weinige onderzoeken die hiernaar zijn gedaan, stelde dat in het geval van Wilders charisma ‘had little or no impact’ (Van der Pas, 2009, p. 17). De controversie die overblijft, oog in oog met een ‘laffe elite’ en een ‘fascistische islam’, suggereert echter wel degelijk (rechts-)populistische politiek.

Dat gaat verder dan alleen een populistische stijl: de pose van outsider om stemmen te winnen. In de ruim vijf jaar dat de PVV nu in de Tweede Kamer zit - waar ze inmiddels gegroeid is van 9 naar 24 zetels, de derde partij van Nederland – hebben Wilders en de zijnen getoond dat ze serieus werk maken van een rechts-populistisch programma. In die zin heeft Elseviercolumnist Nic van Rossum slechts gedeeltelijk gelijk gekregen toen hij twaalf jaar terug het toenmalige VVD-Kamerlid Wilders in het zonnetje zette, met als uitsmijter: ‘Geert Wilders, onthoud die naam.’ Van Rossum voorzag namelijk niet dat Wilders uit de VVD zou stappen. Wellicht geloofde hij daarom dat de politicus zich zou gaan bedienen van populisme *als stijlfiguur*, zoals eerder Wiegel dit deed. “Als hij zich het populisme van Hans Wiegel zou eigen maken, wordt Geert Wilders straks het gezicht en de stemmentrekker van de VVD.” (Van Rossum, 1999).

Mediapopulisme, medialogica en tegenpolitiek

Voor Mazzoleni staat de vraag centraal welke rol media spelen in het ontstaan en de ontwikkeling van neopopulisme. Hij stelt: “All neo-populist movements (...) rely heavily on some kind of indirect (and direct) complicity with the mass media, and all are led by politicians who, with few exceptions, are shrewd and capable ‘news makers’ themselves.” (2003, p. 6). Mazzoleni veronderstelt dan ook het bestaan van

mediapopulisme: de neiging om politieke populistten welwillend tegemoet te treden – en elites aanzienlijk minder vriendelijk te bejegenen – bij ‘populaire media’, zoals tabloidkranten en infotainmentprogramma’s.

De vraag is of dit ook geldt voor het land waar politiek populisme zich in 2001 nadrukkelijk heeft aangediend, maar dat nog niet door Mazzoleni et al. onderzocht werd: Nederland. Brants en Van Praag (2006) reppen niet van mediapopulisme, maar van *medialogica* die zou bestaan uit ‘a mix of pragmatism, cynicism and entertainment’ (2006, p. 31). Ofwel: wat journalisten vermoeden dat het publiek wil. Een dergelijke houding is niet ver verwijderd van mediapopulisme zoals Mazzoleni dit definieert. Al is het nog maar de vraag of ‘populair’ en ‘populisme’ werkelijk zo verwant zijn: de vaak extreme en negatief getoonzette boodschappen van politieke populistten zijn wellicht te vervelend – in beide betekenissen van dit begrip - voor ‘volkse’ media.

Hoe het ook zij: toen Brants en Van Praag de verkiezingen van 2003 onderzochten op medialogica, bleek deze niet onverdeeld aanwezig te zijn. Weliswaar adopteerden diverse media (niet op de laatste plaats het NOS Journaal) een meer ‘*populace-oriented style of reporting*’ (ibid., p. 38, cursief van Brants & Van Praag), als antwoord op de kritiek dat zij Fortuyn hadden genegeerd dan wel ‘gedemoniseerd’; tegelijkertijd constateren Brants en Van Praag nauwelijks cynische verslaggeving en juist bij het NOS Journaal een relatief inhoudelijke benadering. Wel zagen zij ‘clear signs of media logic’ (ibid.) in vergelijking met fundamenteel andere tijden: de verkiezingen van 1956 en 1986. Het gaat dan bij de media om een oriëntatie op ‘het’ publiek en een verslaggeving die zich meer laat leiden door wedstrijd-elementen en door opiniepeilingen, dan door beleid en andere politieke inhoud.

In hetzelfde jaar dat Brants en Van Praag dit schrijven, oordeelt Ruud Koole in zijn oratie aanmerkelijk minder gematigd. Hij spreekt over ‘Politici, journalisten en wetenschappers in de ban van het populisme’ (Koole, 2006). Koole ontwaart een dominantie van medialogica, en zelfs een ‘antipolitieke benadering’ door journalisten (2006, p. 13). In het bijzonder noemt hij ‘het veelvuldig voorkomende journalistieke *dédain* over wat er zich in Den Haag afspeelt.’ (ibid.). Ietwat ominus stelt Koole: “Wanneer deze tendens zich doorzet dreigt het ‘politiek-publicitaire-complex’ voor een belangrijk deel een ‘populistisch-publicitair-complex’ te worden.” (ibid., p. 14).

Aandacht en autoriteit, effectiviteit en legitimiteit

De vraag ligt voor de hand hoe in een dergelijk ‘populistisch-publicitair-complex’ beide vormen van populisme op elkaar inspelen: dat van de politiek, en dat van de media. Mazzoleni schrijft (2003, pp. 6-7): “It is a truism that the media simply cannot ignore what is newsworthy, and clearly newsworthy are the politicians who defy the existing order, with their abrasive language, public protests, and emotive issues.” Bos, Van der Brug en De Vreese (2011) stellen dat rechts-populistische leiders nieuwswaarde en dus media-aandacht verkrijgen door het hier beschreven populisme: scherpe taal, publiek protest, en gevoelsissues.

Naast aandacht hebben ze echter ook *autoriteit* nodig: gezag dat hen wordt toegekend op grond van hun deskundigheid. Een dergelijke autoriteit is niet alleen nodig om serieus genomen te worden door kiezers en medepolitici; maar is ook cruciaal om überhaupt een rol te mogen spelen in de media, althans in de kwaliteitssegmenten daarvan. Wat Bos, Van der Brug en De Vreese echter in een eerdere studie (2010) duidelijk maken, is dat indien politici zich te ‘buitengewoon’ en extreem – ofwel: populistisch - gedragen, dat afbreuk doet aan hun autoriteit. Succesvolle rechtspopulisten, stellen de auteurs, zijn degenen die als anti-establishment gelden terwijl hen tegelijkertijd autoriteit wordt toegekend.

In hun studie uit 2011 onderzoeken Bos, Van der Brug en De Vreese twee nieuwe begrippen: *effectiviteit* en *legitimiteit*. “All (new) party leaders, right-wing populist or mainstream, have to be perceived to be effective (i.e., able to affect policies or influence the public debate) in order to be seen as a serious political contestant. However, right-wing populists also need to be perceived to be legitimate, not posing a threat to democracy, because they in particular run the risk of being identified with the extreme right.” (2011, p. 183).

Ook hierbij geldt dat populisme in principe op gespannen voet staat met wat politici nog meer succesvol kan maken. Wanneer de populistische politicus te extreem en ‘anti-elitair’ overkomt, zullen andere politici – die in zijn ogen deel van de elite uitmaken – niet snel geneigd zijn met hem samen te werken. Dat doet afbreuk aan de effectiviteit van de betreffende politicus, tenzij het voor kiezers volstaat dat zijn (hun) boodschap gehoord wordt. Dit zou je kunnen aanduiden als ‘expressieve’ effectiviteit. Bovendien zal de rechts-populistische politicus die doorschiet in zijn antipolitieke aanval de

verdenking op zich laden dat hij extreemrechts of zelfs fascistisch is, en hoe dan ook een gevaar vormt voor de democratie. Daarmee verliest hij legitimiteit.

In al deze gevallen spelen journalisten een sleutelrol. Zij bepalen immers wat en wie nieuwswaardig is. Populistische politiek ‘scoort’. Althans, dat is de verwachting voor wie ervan uit gaat dat medialogica of zelfs mediapopulisme de norm is. Maar tegelijkertijd zijn veel journalisten – vooral die van *mainstream*-media – op zoek naar deskundigheid, effectiviteit en legitimiteit in de politici die zij aandacht gunnen. Wie daarin niet voorziet is nieuwsonwaardig en wordt dus genegeerd; of krijgt hoogstens een vermelding als ridicul randverschijnsel. De vraag is nu wat Wilders blijkbaar zo interessant maakt voor de Nederlandse journalistiek, als populist die tot op de dag van vandaag geen moeite lijkt te doen om serieus genomen te worden door het ‘establishment’.

Methode: secundaire analyse van 62 Wilders-studies

De onderzoeksvraag is: ‘Wat maakt Wilders aantrekkelijk als onderwerp en bron van nieuws voor Nederlandse journalisten?’ Eerst echter dient vastgesteld te worden of het klopt dat hij *veel* aandacht krijgt, of althans meer dan andere Nederlandse politici, zoals de perceptie is.

Om deze vragen te beantwoorden, is als corpus gekozen voor zestig studies naar Wilders en naar zijn verhouding met de media. Deze studies werden op 16 juni 2011 tijdens een studiedag aan de UvA gepresenteerd door Piet Bakker, Kees Brants en Peter Vasterman. Het ging hierbij om een sterk uiteenlopend geheel: biografieën, masterscripties (de helft van het totaal), wetenschappelijke artikelen, een enkel pamflet, en een drietal rapporten van De Nederlandse Nieuwsmonitor respectievelijk Publistat Mediaonderzoek. Er zijn nog twee studies aan dit corpus toegevoegd: het rapport *Immigratie: een onzichtbare kracht voor de PVV* (Nederlandse Nieuwsmonitor, 2010); en het boek *Undercover bij de PVV* (Geurtsen en Geels, 2010).

Er is een secundaire analyse toegepast op deze 62 onderzoeken (zie voor een overzicht: bijlage 1); dus ook op de 17 studies die door Bakker, Brants en Vasterman *hors concours* waren verklaard, omdat die in hun ogen slechts zijdelings over Wilders’ relatie met de media gingen. Bij deze analyse golden de twee hierboven vermelde vragen: Krijgt

Wilders veel publiciteit of althans meer media-aandacht dan andere politici? Wat maakt hem aantrekkelijk als onderwerp en bron van nieuws? Deze vragen kwamen niet voor als hoofdvragen in de studies zelf.

Wilders als mediamagneet

In Nederland wordt geregeld geklaagd dat Geert Wilders te veel aandacht krijgt van ‘de’ media. Dit bleek met name een issue op de momenten dat er veel te doen was rond de PVV-leider: toen hij sprak over een ‘tsunami van islamisering’ (de Volkskrant, 7 oktober 2006); moslims opriep de helft van de Koran eruit te scheuren (De Pers, 13 februari 2007); een motie indiende tegen de dubbele nationaliteit van de bewindslieden Aboutaleb en Albayrak (februari-maart 2007); pleitte voor een verbod op de Koran, die hij met *Mein Kampf* vergeleek (de Volkskrant, 8 augustus 2007); minister Vogelaar ‘knettergek’ noemde (6 september 2007); de anti-islamfilm *Fitna* aankondigde en presenteerde (28 november 2007 – 27 maart 2008); vervolgd voor en uiteindelijk vrijgesproken werd van belediging, discriminatie en haat zaaien (21 januari 2009 – 23 juni 2011); naar Londen reisde om *Fitna* te vertonen en daar – in het gezelschap van 50 journalisten – de toegang tot het land werd ontzegd (12 februari 2009); een ‘kopvoddentaks’ voorstelde (16 september 2009); en ‘Doe eens normaal man!’ zei tegen premier Rutte, wiens kabinet hij gedooft (22 september 2011).

Er bestaat geen onderzoek dat over langere tijd de aandacht van alle Nederlandse media voor Wilders vergelijkt met die voor de andere politici. Wel zijn er deelstudies gedaan waarin een vergelijking werd gemaakt tussen de berichtgeving over Wilders door bepaalde media en gedurende een beperkte periode. Zo onderzochten Kleinnijenhuis et al. tijdens de verkiezingscampagne van 2006 de berichtgeving van zes landelijke dagbladen (AD, NRC, Next, Telegraaf, Trouw en Volkskrant) en van zowel NOS Journaal als RTL Nieuws. Daarbij eindigt de PVV als achtste partij wanneer het om media-aandacht ging (2007, p. 61), en staat Wilders op een lijst van dertig politici op dezelfde positie (ibid., pp. 66-67).

Weerspiegelt de aandacht voor zijn partij het feit dat deze tot de verkiezingen van 22 november 2006 een eenmansfractie was; de aandacht die Wilders zelf scoort mag opmerkelijk heten. Hij eindigt vóór politici als Halsema en Pechtold, en vóór diverse

ministers uit het kabinet-Balkenende-III. Kolsloot (2009) schrijft dan ook: “Zijn hoge notering in de top-30 bevestigde het beeld dat de PVV om Wilders draaide en dat zijn spraakmakende uitspraken als een magneet werkten voor de geschreven en audiovisuele media. Ondanks zijn hoge klassering in de ‘aandacht top-30’ tonen onderzoekers Kleinnijenhuis en De Ridder aan dat Wilders als een licht falende politicus wordt neergezet.” (2009, p. 122). Het is een punt dat in diverse studies naar Wilders terugkeert: *veel* aandacht is niet automatisch *positieve* aandacht.

Al dan niet succesvolle populistten

Ook Bos, Van der Brug en De Vreese onderzochten in hun eerder genoemde studie uit 2010 de Kamerverkiezingen van 2006. Zij verrichtten een inhoudsanalyse van zeventien verschillende media: zeven landelijke kranten; NOS Journaal, RTL Nieuws en Hart van Nederland; NOVA en Eén Vandaag; Pauw & Witteman, De Wereld Draait Door, Max & Catherine, Lijst Nul, en Jensen. Hier werden dus ook typische *infotainment*-programma's meegenomen. De onderzoekers vermelden geen uitkomsten voor alle lijsttrekkers, maar maken een vergelijking tussen de verschillende ‘rechts-populistische’ leiders onderling, en met de ‘mainstream’-politici anderzijds.

Daaruit blijkt dat van de rechts-populistische politici Wilders en Verdonk, met wie hij op dat moment nog strijdt om de ruimte op rechts, de meeste aandacht krijgen. Zij zijn ook degenen die bij deze verkiezingen het beste resultaat halen van alle rechts-populistische kandidaten. Al met al krijgt Rita Verdonk – die pas twee jaar later door Wilders overvleugeld wordt in de kiezersvoorkeur – meer media-aandacht dan Geert Wilders; en kan gesteld worden dat rechts-populisten in het algemeen minder aandacht krijgen dan mainstream-leiders. Dit wijst op een tamelijk ‘traditionele’ houding bij de media. Ook overigens bij de meer tabloidgerichte media, hetgeen strijdig lijkt met de hypothese van mediapopulisme.

Bos, Van der Brug en De Vreese voeren hiervoor drie verklaringen aan. Eén daarvan is dat Telegraaf en Algemeen Dagblad minder ‘tabloid’ en dus sensatiegericht zijn dan hun collega's in het buitenland: The Sun of Bild Zeitung bijvoorbeeld. Een tweede verklaring luidt dat sinds ‘Fortuyn’ ook mainstream-media meer aandacht aan populistische geluiden zijn gaan besteden. Een derde: “(...) tabloid media outlets pay less attention to

right-wing populist politicians because of their extremist opinions. Perhaps they want to present more light-hearted news and distance themselves from heavy issues such as immigration and crime.” (2010, p. 158).

Fitna: de hype beter dan de film?

In april 2008 presenteert De Nederlandse Nieuwmonitor *Fitna en de media – Een onderzoek naar aandacht en rolpatronen*. DNN onderzocht de berichtgeving in twaalf landelijke kranten in de periode 28 november 2007 tot en met 8 april 2008. Opvallend is dat de Volkskrant (gevolgd door Trouw) de meeste aandacht besteedde aan Wilders’ anti-islamfilm: twee kranten in wier abonneebestand relatief weinig PVV-stemmers mogen worden verwacht. De onderzoekers brengen vier pieken van media-aandacht in kaart, waarbij de hoogste ontstaat als op 27 maart 2008 de film wordt uitgezonden op internet. ‘De hype was veel beter dan de film,’ stelt Parool-recensent Mark Moorman de dag erna. De onderzoekers zijn terughoudender. Zij wagen zich niet aan de conclusie dat er rond Fitna sprake was van een hype, maar stellen wel dat je je kunt afvragen ‘in hoeverre het hierbij gaat om daadwerkelijk nieuw nieuws of het herkauwen van hetgeen al bekend was, wat neigt naar het uitmelken van een reeds ontstane situatie.” (2008, p. 14).

Enkele maanden later presenteert André Krouwel een onderzoek dat gedeeltelijk dezelfde periode bestrijkt. Hij onderzocht alle voorpagina’s van de landelijke kranten in de eerste vijf maanden van 2008. In ruim 42% van de gevallen dat er op de voorpagina van een krant een landelijke politicus werd genoemd, was dit Wilders. Krouwel trekt de logische conclusie dat de publiciteit rond Fitna hierbij een hoofdrol heeft gespeeld en schrijft: “Wilders is in staat alle *media-cycles* te beheersen voor weken, zelfs zonder dat de film te zien is. Zelfs het kabinet reageert op de (nog niet uitgebrachte) film, waardoor een aantal keren dat Balkenende wordt genoemd dat ook in de context van het Fitna/Wilders debat is.” (Krouwel, 2008, p. 7).

Het mediapodium van Wilders

Op 21 september 2010 presenteert De Nederlandse Nieuwsmonitor ‘Het Mediapodium van Wilders’. De onderzoeksperiode bestrijkt de periode van begin september 2004 – als Wilders uit de VVD-fractie stapt – tot eind juni 2010, wanneer de formatie is ingezet na de Kamerverkiezingen van 9 juni dat jaar. In Trouw, Volkskrant, NRC en Telegraaf samen telt DNN in deze periode gemiddeld 100 artikelen over Wilders per maand. De Volkskrant besteedt in deze periode verreweg de meeste aandacht aan Wilders, De Telegraaf het minste. Hetgeen opnieuw in tegenspraak lijkt met de stelling dat ‘tabloid’-kranten het meeste aandacht aan rechtspopulisten zullen besteden.

In de periode rond de verkiezingen – mei en juni 2010 – blijkt Wilders na Cohen en Balkenende de meeste aandacht te scoren van alle lijsttrekkers. Meer dus dan Pechtold, Halsema en Rutte (Roemer is in de analyse niet meegenomen). Dat mag in de eerste twee gevallen weinig opmerkelijk zijn – Pechtold en Halsema voeren dan al kleinere fracties aan en doen het ook minder goed in de peilingen dan Wilders – de voorsprong op Rutte is verrassend. In Volkskrant en Trouw krijgt Wilders zelfs meer aandacht dan Balkenende, op dat moment nog premier.

Bij een bredere analyse – ook Spits, Metro en de beide Journaals worden nu bekeken – blijkt dat Wilders op drie van zijn concurrenten na de meeste aandacht krijgt in koppen en leads. De onderzoekers concluderen: “Wilders heeft sinds zijn vertrek uit de VVD fractie de mediapodia voor het uitkiezen. Wilders is de meest besproken partijleider van een oppositiepartij. Met uitspraken als ‘tsunami van islamisering’, ‘politiek correcte prietpraat’ en ‘kopvoddentaks’ slaagt hij er telkens in de kolommen in de dagbladen te vullen.” (2010, p. 6).

Journalisten aan het woord

Wat brengt journalisten er nu toe om Wilders, zijn uitspraken en zijn issues te ‘coveren’, wellicht in een sterkere mate dan dat zij dit doen met andere politici? In een drietal masterscripties worden journalisten zelf aan het woord gelaten; en wel bij Marchal (2008); Zwart (2009) en Straathof (2010). Marchal sprak met politieke verslaggevers van NRC, Trouw en Volkskrant; en met de chefs van de parlementaire redacties bij AD,

NRC en Trouw. Enkele motivaties die door meerdere van deze journalisten genoemd worden: Wilders vertegenwoordigt een belangrijke Kamerfractie en verwoordt een gevoel dat leeft in de samenleving. Immigratie en integratie – overduidelijk Wilders' issues – vormen een actueel onderwerp dat bovendien tot stevige debatten leidt. En Wilders weet zijn boodschap sterk te brengen: goed getimed, glashelder geformuleerd, en vaak scherpe reacties oogstend. Dit laatste is voor journalisten van belang wanneer zij aan wederhoor willen doen of een follow-up willen maken.

Jerney Zwart liep stage bij NOVA in de maanden voordat *Fitna* uitkwam. Later reconstrueerde zij de berichtgeving door NOVA, samen met tien NOVA-journalisten die stuk voor stuk betrokken waren bij deze berichtgeving. In totaal besteedde het programma 23 keer aandacht aan de film. Eén Vandaag en Netwerk deden dat 14 respectievelijk 13 keer. Uit de reconstructie van Zwart blijkt dat er al in een vroeg stadium werd onderhandeld tussen Wilders en het 'linkse' NOVA over eventuele uitzending van *Fitna* door dit programma. Dat liep uiteindelijk stuk op de weigering van hoofdredacteur Carel Kuyl om de film integraal te vertonen.

Zwart: "De respondenten plaatsten de film allemaal in zekere mate in een kader waarin 9/11, de cartooncrisis in Denemarken, het integratiedebat en de moord op Theo van Gogh een rol spelen. Hierdoor werd de nieuwswaarde van de film vergroot." (2009, p. 18). Presentator Joost Karhof: "Echt bizar. Van een film waarvan we eigenlijk niets wisten. Ik geef toe dat als Wilders een film maakt over de islam, dat is groot nieuws. Daar moet je echt twee avonden flink aandacht aan besteden, tot die film er is. Maar wij doen dat dan 23 keer." (ibid., p. 20).

Eindredacteur Ed Ribbink op zijn beurt: "Je doet het omdat je het belangrijk vindt. En dan hoop je en bid je god op je blote knieën dat het publiek dat ook vindt. Want als er niemand gekeken heeft, krijg je te horen dat het fout was. Hoe inhoudelijk goed het ook was." (ibid., p. 26). De grote *Fitna*-uitzendingen van NOVA scoren inderdaad goed. Op de dag dat *Fitna* wordt uitgezonden trekt het programma zelfs 1,36 miljoen kijkers. De ruime aandacht die NOVA aan de film besteedt, leidt volgens Zwart echter tot stevige discussies op de redactie. Dergelijke interne discussies – hoewel minder hevig dan bij NOVA waar Zwart *Fitna* een 'splijtzwam' noemt (ibid., p. 21) – worden ook vermeld door de journalisten die aan het woord kwamen bij Marchal. Journalistieke aandacht voor Wilders blijkt bepaald niet vanzelfsprekend en gedachteloos gegeven te worden.

Straathof bespreekt wat zij een ‘mediacircus’ noemt: de vergeefse reis van Wilders naar Londen, op 12 februari 2009. Zij sprak met de Volkskrant-, GPD- en ANP-verslaggevers die de PVV-leider die dag vergezelden. Ook zij kregen te maken met kritiek op wat door anderen een ‘mediahype’ werd genoemd. Niettemin beschouwden de journalisten dit - ook achteraf - wel degelijk als nieuws. Een greep uit de motivaties: er was sprake van een Europees politicus die door een ander Europees land de toegang werd geweigerd; de nieuwsconsument is geïnteresseerd in Wilders; en de concurrentie besteedt ook aandacht aan hem. Of zoals GPD-verslaggever Hanneke Keultjes zegt: “Als teletekst iets meldt en wij hebben het niet dan krijgen wij meteen een belletje: hebben jullie het gezien? Wat doen jullie er mee?” (2010, p. 16). Toch leefden er wel degelijk twijfels bij de journalisten: zo schreven Chris Bakker (ANP) en Ron Meerhof (Volkskrant) een artikel over wat zij zelf ook als een mediacircus betitelden. Volkskrant-columnist Bert Wagendorp (2009) op zijn beurt: “De driehoek Wilders-media-publiek verdient intense bestudering. Wie speelt er met wie? En verder: wanneer houdt deze poppenkast op?”

The enemy you love to hate

Wat steeds weer opvalt bij de publiciteit rond Wilders, is hoe fel anderen op hem reageren. Heftig instemmend als het om zijn aanhangers gaat, maar daarbij draait het slechts om ruim 15% van de Nederlandse kiezers, goed voor 24 Kamerzetels. Substantieel, maar nog geen reden om zo vaak het nieuws te halen en bij tijd en wijle de politieke agenda te domineren. Cruciaal in de aandacht voor Wilders zijn juist diens *tegenstanders*: politici, opiniemakers en al dan niet georganiseerde burgers die ervoor kiezen hem aan te vallen en af te vallen en hem op deze wijze in het nieuws te houden. Controverse, conflict en confrontatie zijn nu eenmaal elementen die in een goed nieuwsverhaal altijd welkom zijn. Wilders is *the enemy you love to hate*.

Dit bleek aanvankelijk vooral bij de felle reacties uit moslimkringen en in het bijzonder de doodsbedreigingen die ertoe leidden dat hij beveiligd werd, nog voor Theo van Gogh op 2 november 2004 vermoord werd. Iedere keer dat Wilders een extreme uitspraak deed – over het Koranverbod, rond Fitna, met de ‘kopvoddentaks’ - vielen medepolitici over hem heen en gonsde het op krantenpagina’s, digitale discussieforums en radio en tv van de – vaak woedende – reacties. Wat opvalt, is dat de reacties op Wilders niet zozeer

meer uit de Marokkaanse en/of moslimgemeenschap komen. De pieken in media-aandacht ontstaan, zo signaleert bijvoorbeeld het DNN-rapport *Fitna in de media*, vooral wanneer politici hun bezorgdheid uiten - zoals bij de uitspraak van Balkenende op 18 januari 2008 dat er vanwege *Fitna* sprake is van een 'forse crisis' - en daar vervolgens weer reacties op volgen van Wilders en van andere politici.

Een escalatie vindt dus plaats die journalisten ervan overtuigt dat er sprake is van 'nieuws' en die nieuwe aandacht voor - in dit geval - *Fitna* rechtvaardigt. In de woorden van NOVA-hoofdredacteur Carel Kuyl: "Wij dachten het gaat hoog oplopen dus daar moet je bij zijn." (Zwart, 2009, p. 20). Escalatie kan hier op twee manieren worden begrepen: als een zich verscherpend conflict, tussen Wilders enerzijds en het gros van zijn collega's inclusief het kabinet anderzijds; en als de dreiging dat er aanvallen op Nederlandse doelen zullen plaatsvinden als gevolg van moslimwoede over de film. Wat het ook is, het is nieuws. Hoewel in dit laatste geval wellicht van nogal speculatieve aard.

Meer dan woorden alleen

De reacties die Geert Wilders oogst zijn in sterke mate terug te voeren op zijn populistische stijl en inhoud. Diverse studies (Mulder, 2009; Kuitenbrouwer, 2010; De Landtsheer et al., 2011) wijzen op de emotionele lading, eenvoud en beeldende kracht van Wilders' taalgebruik. Dit is niet louter een kwestie van woorden. Populisme is per definitie een provocatie, gericht tot een 'elite' die het niet verdient 'het volk' te regeren. In het geval van Wilders komt daar nog een extra tegenstander of zelfs *vijand* bij: de islam. Al deze emotie, provocatie en confrontatie samen ballen zich samen in 'de woorden van Wilders', zoals Kuitenbrouwer ze noemt. Maar ook in het wezen van diens ideologie, met het vijandbeeld dat deze bevat. Of, zoals Hajer en Versteeg (2009) schrijven: "A politician like Wilders recognizes particular emotions (anger, deception, fear), and creates strong images that encourage a particular way of thinking, which is then accepted as 'the voice of the people.'" (2009, p. 6).

De emotionele lading van Wilders komt des te sterker aan, omdat zowel zijn persoonlijke verhaal als de maatschappelijke context deze lijkt te rechtvaardigen, of haar op z'n minst begrijpelijk maakt. Zonder '9-11' en de latere aanslagen in Madrid en Londen, en zonder de moorden op Fortuyn en Van Gogh zou de woede op 'moslims' of

'links' onredelijk of potsierlijk overkomen. Nu doet ze dat minder. Tegelijkertijd kan Wilders altijd wijzen op de bedreigingen aan zijn adres en het feit dat hij al bijna acht jaar lang beveiligd moet worden. Voor andere politici is 'een strijd op leven en dood' iets abstracts, voor Wilders is het maar al te concreet. Zelfs als hij het bij het verkeerde eind heeft. Het geeft hem bovendien de status van een strijder voor vrije meningsuiting. Deze status werd bevestigd door het proces dat van 2009 tot 2011 tegen hem gevoerd werd. Vrije meningsuiting is een recht dat velen in de Nederlandse samenleving koesteren. Zeker journalisten.

Het imago van 'strijder voor het vrije woord' geeft ook aan dat Wilders niet alleen dankzij populisme en provocatie de aandacht waard wordt gevonden. Hem wordt gezag toegekend: niet zozeer op de manier waarop Bos, Van der Brug en De Vreese deze 'succesfactor' uitleggen: als argumentatieve kracht of als kennis van zaken. Veel eerder lijkt Wilders autoriteit en legitimiteit te bezitten op grond van zijn eigen leven – en de bedreiging daarvan; dankzij issues als immigratie, integratie en islam, waar hij standpunten huldigt die niet louter door zijn eigen kiezers worden onderschreven (zie de interviews met journalisten); en door de emotie waarmee hij wellicht even goed, of beter overtuigt dan wanneer hij het met heel veel nuance en argumentatie zou proberen.

Het argument van de macht

Sinds september 2010 is er nog een extra element toegevoegd aan Wilders' autoriteit, effectiviteit en legitimiteit, dat niet zozeer wijst op de macht van het argument als wel op het argument van de macht: zijn positie als gedogger van het kabinet-Rutte. Deze positie en het feit dat zijn PVV-fractie nu de derde partij van het land is, maken hem tot een machtsfactor zoals hij die nooit eerder was. Voor een deel blijkt dit doordat diverse wensen uit het PVV-programma tot kabinetsbeleid zijn gemaakt; voor een ander deel uit het feit dat het kabinet zich nooit te ver van Wilders kan verwijderen, op straffe dat deze zijn steun opzegt. In de ogen van publiek, medepolitici én journalisten is Wilders daarmee nog nieuwswaardiger geworden. Dit verklaart ook waarom *tweets* – een middel waarvan hij veel gebruik maakt en die door circa 145.000 mensen (waaronder veel journalisten) gevolgd worden – in zijn geval *nieuws* zijn. Wanneer hij daarin zijn gedoogpartners aanvalt, volgt steevast speculatie over het voortbestaan van het kabinet.

Wilders' gebruik van Twitter is een illustratie van intelligent mediabeleid, waarvoor *less is more* het motto lijkt te zijn. De 140 tekens van een tweet zijn hiervan nog maar één voorbeeld. Mulder (2009, pp. 82-83) wijst op het directe taalgebruik van de PVV-leider. Dit illustreert zij aan de hand van de Kamerreacties op de regeringsverklaring in 2007: waar VVD-leider Rutte 190 woorden nodig heeft om ter zake te komen, doet Wilders dat in 19 woorden. Kuitenbrouwer spreekt over *ver-PVV'en*: "Dat betekent twee dingen: omzetten in alledaags Nederlands en ontdoen van nuance." (2010, p. 25). Of zoals PVV-Kamerlid Raymond de Roon zegt in *Undercover bij de PVV*: "Niet te diep ingaan op de stof; het gaat om de media-aandacht die je ergens mee kunt verdienen. De islam is slecht, de regering is slecht, andere partijen zijn slecht. En de PVV is natuurlijk goed. Dat is het uitgangspunt. Wij praten hier intern misschien wel genuanceerd over zaken, maar niet naar buiten toe. Dan valt iedereen in slaap, journalisten als eerste. Snap je?" (Geurtsen en Geels, 2010, pp. 36-37).

Conclusie en discussie

Nog altijd is niet vastgesteld of Geert Wilders 'veel' media-aandacht krijgt, of in elk geval substantieel meer dan andere Nederlandse politici. Daartoe zou deze aandacht over langere tijd en bij alle media dienen te worden gemeten: niet alleen kranten, maar ook radio, tv en digitale publicaties. Bovendien zouden alle partijleiders dan in de analyse dienen te worden meegenomen. Niettemin lijkt het erop dat Wilders op cruciale momenten – verkiezingen, presentatie van zijn *Fitna*-film, zijn proces – meer publiciteit genereert dan het gros van zijn collega-parlementariërs. Meestal overigens door 'buitenparlementaire' uitspraken en activiteiten.

De journalisten die deze publiciteit verzorgen, weten daar doorgaans plausibele argumenten voor te geven. Tegelijkertijd blijken er de nodige discussies op redacties te worden gevoerd over de wenselijkheid van (als te veel gevoelde) aandacht voor Wilders en zijn standpunten. Ook staan de journalisten die zijn geïnterviewd voor masterscripties, stuk voor stuk open voor introspectie en kritiek op hun werkwijze. De vraag is wel wat deze openheid waard blijkt op het moment dat er sprake is van verse soundbytes, druk van concurrenten en/of eigen leidinggevenden, en de dreiging dat pagina's of programma's niet voldoende gevuld gaan zijn.

Een belangrijke rol in de media-aandacht voor Wilders wordt gespeeld door andere maatschappelijke actoren, paradoxaal genoeg vooral zijn tegenstanders. Keer op keer laten deze zich ertoe verleiden om heftig te reageren op zijn uitspraken, en zorgen ze er zo voor dat ‘het verhaal Wilders’ blijft voortduren. Het is ook Wilders zelf die hen hiertoe verleidt, door de emotie en escalatie, confrontatie en provocatie die zijn populistische optreden bevat. In die zin is hij het schoolvoorbeeld van een populist. Hij lijkt echter ook een behoorlijke mate van autoriteit, effectiviteit en legitimiteit te bezitten: gebaseerd op zijn retorische kracht, zijn status als ‘strijder voor het vrije woord’ en vertegenwoordiger van een grote groep kiezers, en de machtspositie die hij heeft verworven als gedoger van het kabinet-Rutte.

In deze zin is Wilders erin geslaagd om een brug te slaan tussen zijn *outsider credentials* (populisme) en een aanvaarding als *insider* op grond van diverse verdiensten die hem – niet op de laatste plaats door journalisten – wordt toegekend. Rest de opmerking dat discussie mogelijk – en nuttig – blijft over vragen als: in hoeverre is aandacht voor Wilders wenselijk vanuit zijn eigen perspectief, en is bijvoorbeeld ook (de vele) negatieve publiciteit ‘goede’ publiciteit? Is dergelijke aandacht ‘slecht’ voor de democratie of de journalistiek? En, *last but not least*: hoe kunnen journalisten het – oog in oog met Wilders, en ervan uitgaande dat zij een taak als ‘waakhond’ hebben – beter doen?

Literatuurlijst

- Bos, L., van der Brug, W. & de Vreese, C. (2010). Media coverage of right-wing populist leaders. *Communications*, 35, 141-163.
- Bos, L., van der Brug, W. & de Vreese, C. (2011). How the Media Shape Perceptions of Right-Wing Populist Leaders. *Political Communication*, 28: 2, 182-206.
- Brants, K. & van Praag, P. (2006). Signs of Media Logic. Half a Century of Political Communication in the Netherlands. *Javnost the Public*, 13: 1: 25-40.
- De Landtsheer, C., Kalkhoven, L., & Broen, L. (2011). De beeldspraak van Geert Wilders, een Tsunami over Nederland? *Tijdschrift voor Communicatiewetenschap*, 39: 4, 5-20.
- De Nederlandse Nieuwsmonitor. Scholten, O., Ruigrok, N., Krijt, M., Schaper, J. & Paanakker, H. (2008). *Fitna en de media. Een onderzoek naar aandacht en rolpatronen*.
- De Nederlandse Nieuwsmonitor. Schaper, J. & Ruigrok, N. (2010). *Het Mediapodium van Wilders*.
- Geurtsen, K. & Geels, B. (2010). *Undercover bij de PVV. Achter de schermen bij de politieke partij van Geert Wilders*. Amsterdam: HP/De Tijd.
- Hajer, M. & Versteeg, W. (2009) *Political Rhetoric in the Netherlands: Reframing Crises in the Media*. Washington D.C.: Migration Policy Institute.
- Kleinnijenhuis, J. & Scholten, O. (2007). *Nederland vijfstromenland. De rol van media en stemwijzers bij de verkiezingen van 2006*. Amsterdam: Bert Bakker.
- Kolsloot, M. (2008). *Janmaat en Wilders in de krant: een wereld van verschil?* Masterscriptie Rijksuniversiteit Groningen (RUG).
- Koole, R (2006). *Politiek en tegenpolitiek in de Nederlandse democratie. Politici, journalisten en wetenschappers in de ban van het populisme*. Oratie Universiteit Leiden, 8 december 2006.
- Krouwel, A. (2008). *Links en rechts in het nieuws. Aandacht voor politieke partijen en politici in Nederlandse media*. Centre for Applied Political Science. Onderzoeksverslag voor Dag. Amsterdam: VU.
- Kuitenbrouwer, J. (2010). *De woorden van Wilders & hoe ze werken*. Amsterdam: De Bezige Bij.
- Marchal, M. (2008). *De populist in de pers. Een verkennend onderzoek naar de afwegingen van parlementair verslaggevers bij berichtgeving over Geert Wilders*. Masterscriptie Journalistiek en media UvA.
- Mazzoleni, G. (2003). The Media and the Growth of Neo-Populism in Contemporary Democracies. In G. Mazzoleni, J. Stewart & B. Horsfield (Eds.) *The Media and Neo-Populism: A Contemporary Comparative Analysis* (pp. 1-20). Westport, CT: Praeger.
- Moorman, M. (2008). De hype was veel beter dan de film. *Het Parool*, 28-3.
- Mulder, N. (2009). *Knettergekke ministers en ruggengraten van slagroom. Het gebruik van emotieopwekkende retorische middelen door Geert Wilders*. Masterscriptie Letteren UU.
- Pas, D. van der (2009). *The 'charisma hypothesis': A canonical explanation for right-wing populist success put to the test*. Research Master in the Social Sciences UvA.
- Rossum, N. van (1999). Geert Wilders. *Elsevier Magazine*, 11-12.
- Straathof, M. (2010), *Het 'mediacircus' met Geert Wilders naar Londen*. Masterscriptie Journalistiek en media UvA.
- Vossen, K. (2010) Populism in the Netherlands after Fortuyn: Rita Verdonk and Geert Wilders Compared. *Perspectives on European Politics and Society*, 11: 1, 22-38.
- Wagendorp, B. (2009) 'Circus Wilders'. *de Volkskrant*, 14-2.

Zwart, J. (2009), *'Fitna was een splijtzwam'*. *Onderzoek naar de berichtgeving over Fitna door Nova*. Masterscriptie Journalistiek en media UvA.

Bijlage 1

Wilders en de media

Inventarisatie onderzoek en publicaties.

1. Altena, Job Jan (2009), *Het debat over de dubbele nationaliteit van Aboutaleb en Albayrak. Een inhoudsanalyse van De Telegraaf en De Volkskrant*. Master Journalistiek UvA. PDF
2. Awwad, Tamara (2010). *Fitna: de film 'waarin de heilige Koran wordt aangevallen'. Een analyse van de berichtgeving over Geert Wilders' film Fitna in drie Arabischtaalgige media*. Master Journalistiek UvA. PDF
3. Boehmer, Lucienne (2010). *Geert, Geert en nog eens Geert. Een onderzoek naar framing in de berichtgeving over Geert Wilders door de actualiteitenprogramma's NOVA en Netwerk*. Media en Journalistiek EUR. PDF
4. Boer, Niels C. (2008). *Gooien de Media het Politieke Poldermodel op de schop? Een onderzoek naar de aanhang van de PVV*. Media en Journalistiek EUR. PDF
5. Bos, Linda, Wouter van der Brug, and Claes H. de Vreese (2010). Media coverage of right-wing populist leaders. *Communications* 35 (2010), 141-163. PDF etmaal
6. Bos, Linda, Wouter van der Brug, and Claes H. de Vreese (2011). How the Media Shape Perceptions of Right-Wing Populist Leaders. *Political Communication*, 28, 182–206. PDF.
7. De Landtsheer, Christ'l. Kalkhoven, Lieuwe , and Loes Broen * (2011) *De beeldspraak van Geert Wilders, een Tsunami over Nederland?* Etmaal. PDF
8. Dekker, Marjolein den (2007). *Wilders' wereld in het nieuws : een onderzoek naar tien jaar berichtgeving over Geert Wilders en zijn politieke partij in de Nederlandse dagbladen*. Communicatiewetenschap UvA. PDF
9. Driessen, Danielle and Pytrik Schafraad. (2011) *Cartoons: Vermaak of Strategie? Een kwalitatieve inhoudsanalyse naar de manier waarop Belgische en Nederlandse cartoonisten extreemrechts in dagbladen framen*. Etmaal.
10. Genderen, Jennifer van (2011). *Van Fatwa tot Fitna. Een onderzoek naar de berichtgeving van NRC Handelsblad over de islam tussen 1995 en 2009*. Media & Journalistiek Masterthesis
11. Gludemans, Feija (2010). *'Wij' vs. 'Zij'? : onderzoek naar de representatie van de islam en moslims in Nederlandse dagbladen in de periode rondom de film Fitna*. Communicatiewetenschap UvA. PDF.
12. Hajer, Maarten and Wytske Versteeg (2009) *Political Rhetoric in the Netherlands: Reframing Crises in the Media*. PDF
13. Hers, Nienke. (2009). *Wilders & Verdonk onder de loep. Een onderzoek naar de berichtgeving over Wilders en Verdonk in De Telegraaf en de Volkskrant in de periode van april 2008 tot juni 2009*. Media en Journalistiek. Erasmus Universiteit. PDF
14. Kamp, J. van de (2010). *De achterban van de PVV op Hyves: een online thuishaven?* Media en Journalistiek EUR. PDF
15. Kolen, Brigit. (2009) *Politiek en media: een verkennend onderzoek naar taalverruwing in krantenberichten*. Communicatie- en Informatiewetenschappen. Universiteit Tilburg. PDF
16. Kolsloot, Maarten (2008). *Janmaat en Wilders in de krant: een wereld van verschil?* Rijksuniversiteit Groningen (RUG)
17. Korthagen, Iris, (2010). *Gouda. De strijd om beleid onder leiding van media. Een onderzoek naar de discursieve strijd die invloed uitoefent op de relatie tussen*

- gebeurtenissen en beleid*. Research in Public Administration and Organizational Science, EUR. PDF
18. Krause, A. (2010). *Geert Wilders in Spiegel seines Weblogs. Freiheitskämpfer oder Hassprediger?* Berlijn: Epubli. Niet aanwezig (deel bij Google books, besteld).
 19. Leenheer, R. Heuvelman, Ard, Somaya Ben Allouch (2011) *The Wilders Divide: Judgment in Dutch Politics*. Etmaal PDF
 20. Likoglu, H. (2008) *De beeldvorming van de Nederlandse politiek in de buitenlandse media en de bijdrage van Geert Wilders op deze beeldvorming*. Communicatiewetenschap Universiteit Twente. PDF.
 21. Marchal, Marjolein (2008). *De populist in de pers. Een verkennend onderzoek naar de afwegingen van parlementair verslaggevers bij berichtgeving over Geert Wilders*. Amsterdam: Ma scriptie.
 22. Nederlandse Nieuwsmonitor (2010). Schaper en Ruigrok. *Het Mediapodium van Wilders*. Amsterdam. PDF
 23. Nederlandse Nieuwsmonitor. Scholten, O., Ruigrok, N., Krijt, M., Schaper, J. & Paanakker, H. 2008. *Fitna en de media. Een onderzoek naar aandacht en rolpatronen*.
 24. Nieman, Bob (2010). *Op het scherpst van de snede. Representatie van politiek populisme in de landelijke dagbladen De Volkskrant en de Telegraaf*. EUR. PDF
 25. Nienhuis, Anne (2010). *Strafvervolg Wilders : winst of verlies? : de invloed van strafvervolging politicus voor zijn uitspraken op kiezers*. Communicatiewetenschap UvA. PDF.
 26. Nokes , Daniel, and Lagerwerf, Luuk (2011) *Onbewust taalgebruik van Wilders wijkt niet af van andere politici - het is zijn welbewuste taalgebruik*. Etmaal. PDF
 27. Otto, Rowena (2009). *De Politiek van Nu. Hoe Jan Peter Balkenende en Geert Wilders gebruik maken van media en emoties tijdens de Tweede Kamer verkiezingen in 2006*. Mediastudies UvA. PDF.
 28. Pas, Daphne van der (2009). *The 'charisma hypothesis': A canonical explanation for right-wing populist success put to the test*. Research Master in the Social Sciences Universiteit van Amsterdam. PDF
 29. Pol, Annerieke van der (2008) *Angstcultuur en media. De representatie van angst over Fitna in het NOS Journaal*. Thesis letteren. Universiteit Utrecht. PDF.
 30. Publistat Mediaonderzoek (2008). *Onderzoek naar de media-aandacht voor Fitna. 27 november 2007 t/m 9 april 2008*. Amsterdam Publistat. PDF.
 31. Rosing, L.A. (Lisa), (2011). *Vrijheidsstrijder of racist? Een krantenonderzoek naar de framing van Geert Wilders in de Volkskrant, De Telegraaf en Trouw*. Master journalistiek Groningen. PDF
 32. Shadid, W. (2009). Moslims in de media. De mythe van de registrerende journalistiek. In: Vellenga, S et al.(red.): *Mist in de polder. Zicht op ontwikkelingen omtrent de islam in Nederland*. Aksant, Amsterdam, 2009, pp. 173-193. PDF
 33. Straathof, Merel (2010), *Het 'mediacircus' met Geert Wilders naar Londen*. Master Journalistiek UvA. PDF
 34. Talha, Anisa Aouled ben.(2009). *Het effect van Geert Wilders op moslimjongeren : een onderzoek naar de effecten van het verscherpte integratiedebat op het dagelijks leven van moslimjongeren*. Sociologie UvA. PDF.
 35. Touw, Marlies (2008). *Fitna: de anticlimax. De culminatiefase van de mediahype bij de nieuws- en actualiteitenprogramma's van de publieke omroep*. Mediastudies UvA. PDF
 36. Vis, F., Van Zoonen, L. And S. Mihelj (2011). Women responding to the anti-Islam film Fitna: voices and acts of citizenship on YouTube. *Feminist Review* 97, p. 110–129.

37. Vlieland, Sandra (2009). *Wilders: typisch Fortuyn? Typeringen van Pim Fortuyn en Geert Wilders in de Nederlandse pers*. Media en Journalistiek. Erasmus Universiteit. PDF
38. Vossen, Koen (2010) Populism in the Netherlands after Fortuyn: Rita Verdonk and Geert Wilders Compared. *Perspectives on European Politics and Society*, 11: 1, 22 — 38. PDF
39. Wierenga, Quintin (2010) *Geert Wilders; eenzaam naar de negen zetels*. Master Journalistiek UvA.
40. Zoonen van, L. Van, Mihelj, S. and F. Vis (2011). YouTube interactions between agonism, antagonism and dialogue: video responses to the anti-Islam film Fitna. *New Media and Society*. PDF
41. Zoonen, L. van, Müller, F. and F. Hirzalla (2009). De slag op YouTube [Fitna, the video battle]. In M. Aarts and M. van der Haak (eds). *Popvirus: popularization of religion and culture*. Amsterdam: Aksant Publishers. PDF
42. Zoonen, L. van, Vis, F. and S. Mihelj (2010). Performing citizenship on YouTube: activism, satire and online debate around the anti-Islam video Fitna. *Critical Discourse Studies*, vol. 7(4), p. 249-262. PDF
43. Zwart, Jerney (2009), *'Fitna was een splijtzwam'*. *Onderzoek naar de berichtgeving over Fitna door Nova*. Master Journalistiek UvA. PDF.

HORS CONCOURS

1. Awad, I., Jiska Engelbert, (2011). *Between diversity and pluriformity: The “new style” of Dutch public broadcasting*. EUR. PDF
2. Blok, Arthur & Jonathan van Melle (2008) *Veel gekker kan het niet worden*. Schuyt & Co/ Just Publishers. (Boek)
3. Bos, Linda, Wouter van der Brug (2010). Public images of leaders of anti-immigration parties: Perceptions of legitimacy and effectiveness. In: *Party Politics*, 4 May 2010, 1-23. PDF
4. Bosland, Joost (2010). *De waanzin rond Wilders. Psychologie van de polarisatie in Nederland*. Amsterdam: Balans. Boek aanwezig
5. Bruijn, Hans de (2010). *Geert Wilders in debat. Over framing en reframing van een politieke boodschap*. Den Haag: Lemma. Boek aanwezig
6. Fennema, Meindert, *Geert Wilders: tovenaarsleerling*. Amsterdam: Prometheus. Niet aanwezig
7. Houtman, Dick en Peter Achterberg, (2010), De Haagse kaasstolp en de mensen in de samenleving: Populisme en personalisering in de Nederlandse politiek. In: *Sociologie*, vol. 6, no. 1, pp. 102-111. PDF
8. Kuitenbrouwer, Jan (2010). *De woorden van Wilders*. Amsterdam De Bezige Bij. Boek aanwezig
9. Mulder, Nicole (2009). *Knettergekke ministers en ruggengraten van slagroom. Het gebruik van emotieopwekkende retorische middelen door Geert Wilders*. Faculty of Humanities Thesis, Universiteit Utrecht. PDF
10. Pels, D. 2007. Het glazen huis van de democratie. In: *Justitiële verkenningen*, jrg. 33, nr.2 2007.
11. Rienks, Mattijn (2009). *Een tsunami van angst Een studie naar de aanwezigheid van morele paniek over de islam in Nederland*. Master Grootstedelijke Vraagstukken en Beleid Opleiding Sociologie, Faculteit der Sociale Wetenschappen Erasmus Universiteit Rotterdam. PDF
12. Rossem, Maarten van (2010). *Waarom is de burger boos?* Amsterdam: Nieuw Amsterdam. Niet aanwezig.
13. Schouwenaar, A.J. Crisiscommunicatie op niveau. Een case-study naar crisiscommunicatie binnen het openbaar bestuur. (Fitna). Master Communicatie, beleid en management Universiteit Utrecht. PDF
14. Tillie, J. (2009). *Gedeeld land: Het multiculturele ongemak van Nederland*. Amsterdam: Meulenhoff. Niet aanwezig
15. Vlaming, Arianne, (2010). *Terrorist of cultuurbarbaar? Een vergelijkend onderzoek naar het taalgebruik rondom de Islam tussen de PVV en het Vlaams Belang*. UvA, Politicologie. PDF
16. Zijderveld, A.C. 2009. Populisme als politiek drijfzand. Amsterdam: Cossee BV.
17. Zoonen, Liesbet van, Farida Vis, Sabina Mihelj (2010). *Fitna, the video battle: How YouTube enables the young to perform their religious and public identities*. Report Loughborough University. PDF (samenvatting onderzoeken)

Toegevoegd door Remko van Broekhoven

1. Geurtsen, Karen en Geels, Boudewijn (2010). *Undercover bij de PVV. Achter de schermen bij de politieke partij van Geert Wilders*. Amsterdam: HP/De Tijd.
2. Nederlandse Nieuwsmonitor (29 juni 2010). Martijn Krijt, Nel Ruigrok en Kjel Massen. *Immigratie: een onzichtbare kracht voor de PVV*.