De achterban van de PVV op Hyves: een online thuishaven?
Een onderzoek naar de rol van online sociale netwerken op Web 2.0 bij de betrokkenheid van PVV-aanhangers bij de PVV

Erasmus Universiteit Rotterdam
Faculteit der Historische en Kunstwetenschappen
Master Media en Journalistiek

Student

Janneke van de Kamp
Studentnummer

325775
E-mail

jannekekamp@hotmail.com

Begeleider

 Dr. C.E. Aalberts
Tweede lezer

 Drs. P.H.J. Schafraad
Datum

April 2010

VOORWOORD
Deze scriptie vormt het einde van mijn Masteropleiding Media en Journalistiek aan de Erasmus Universiteit Rotterdam, en daarmee het einde van mijn studententijd. De meest gestelde vraag over mijn scriptie is waarschijnlijk hoe ik op het idee ben gekomen om de achterban van de PVV centraal te stellen in mijn onderzoek. Dit idee is ontstaan na het volgen van het vak ‘Burgers, Journalisten en Politici op Web 2.0’, met mijn huidige scriptiebegeleider Chris Aalberts als docent. Voor het eindpaper zocht ik naar een interessante en vooral interactieve Web 2.0 toepassing van een politicus, en kwam hierbij terecht op de Hyve van PVV Kamerlid Hero Brinkman. Ik raakte geïnteresseerd in het onderwerp en geïnspireerd om de online achterban van de PVV op grotere schaal te onderzoeken.

Het onderzoek voor mijn scriptie had nooit plaats kunnen vinden zonder de hulp van de online achterban van de PVV. Ik wil iedereen die aan de interviews heeft meegewerkt dan ook graag bedanken voor hun tijd en vooral hun bereidheid om zo open en eerlijk met mij te spreken. Ik wil ook graag iedereen bedanken die de tijd heeft genomen om de enquête in te vullen. Voor mij was de achterban van de PVV alles behalve onzichtbaar, en ik ben dan ook blij dat ik hun stem in mijn afstudeerscriptie kan laten horen.

Ik wil in het bijzonder mijn begeleider Chris Aalberts bedanken. Door zijn ongedwongen en tegelijk zeer kritische manier van begeleiden, heb ik vooral op mijn eigen academische competenties leren vertrouwen. Het commentaar van Chris was altijd helder en bondig, met precies de juiste aanwijzingen om mijn stukken inhoudelijk te kunnen verbeteren.

Ten slotte nog een woord van dank voor mijn vriend, moeder en zus voor hun aanmoedigingen en begrip tijdens het hele proces van afstuderen.

Rotterdam, april 2010

Janneke van de Kamp

0. Inhoud

2
1. Inleiding

4

1.1 De PVV op Hyves

5

1.2 Onderzoeksvragen

6

1.3 Opbouw

6

2. Literatuur review

8

2.1 Populisme

8

2.2 De zwevende kiezer

11

2.3 Web 2.0

16

2.4 Politici en Web 2.0

18

2.5 Burgers en Web 2.0

21

2.6 Conclusie

24

3. Methode

26

3.1 Onderzoeksdesign

26

3.2 Diepte-interviews

27

3.3 Online enquête

30

3.4 Rapportage

32
4. Resultaten diepte-interviews

33

4.1 Politieke visie van de PVV

33

4.2 Politieke betrokkenheid

35

4.3 Openlijke steunbetuiging

37

4.4 Betrokkenheid bij de partij

40

4.5 Wilders’ inspiratiebronnen

42

4.6 Wilders (PVV) en Fortuyn (LPF)

44

4.7 Samenstelling en motivatie van de achterban

46

4.8 Sociale netwerksites

48

4.8.1 (Inter-)actie via Hyves

49

4.8.2 Verwachte gebruik kiezersfeedback

51

4.9 Conclusie

52
5. Resultaten enquête

55

5.1 Politieke betrokkenheid

55

5.2 Stemgedrag

58

5.3 Openlijke steun

62

5.4 Politieke agenda PVV

63

5.5 Betrokkenheid bij de partij

66

5.6 PVV en Hyves

68
6. Conclusie en discussie

74

6.1 De achterban over de PVV

74

6.2 Politieke betrokkenheid

76

6.3 De rol van Hyves

76

6.4 Antwoord op de onderzoeksvraag

78

6.5 Discussie

78

6.6 Verder onderzoek

80
Referenties

82

1.
INLEIDING
Een simpele Google zoekopdracht naar ‘Wilders’ levert bijna vier miljoen zoekresultaten op. Voeg hier het woord ‘achterban’ aan toe en het zoekresultaat is maar liefst 80 keer kleiner. Het verschil in soort bronnen is minstens zo veelzeggend. Het zoekresultaat naar Wilders wordt gedomineerd door verschillende online nieuwsbronnen, terwijl het zoekresultaat naar zijn achterban grotendeels bestaat uit weblogs, columns, opiniepagina’s en maatschappijkritische fora als FoK! en GeenStijl. Oftewel: er is weinig bekend over de achterban van de PVV, maar er wordt wel veel over gespeculeerd. Hoewel het vooroordeel dat vooral laagopgeleiden op de PVV zouden stemmen inmiddels is bijgesteld, is het bestaande beeld van de PVV-kiezer verder weinig genuanceerd. Het zou gaan om vreemdelingenhaters met een ‘vroeger was alles beter’-mentaliteit en vooral weinig inzicht in de onuitvoerbaarheid van Wilders’ plannen. Gezien de tot op heden behaalde successen van de PVV, gaat het echter om een flink aantal kiezers, wat de achterban van de PVV tot een maatschappelijk zeer relevant onderwerp maakt. Huidig onderzoek is bovendien een belangrijke aanvulling op het magere aanbod van wetenschappelijke studies naar dit onderwerp.

Een korte terugblik: De eerste verkiezingsdeelname van de Partij voor de Vrijheid was tijdens de Tweede Kamerverkiezingen in 2006. Toen behaalde de partij negen zetels, en werd hiermee de vijfde partij van Nederland (na het CDA, de PvdA, de SP en de VVD). Hierna volgden de Europese Parlementsverkiezingen in 2009, waarbij de PVV als grote winnaar uit de bus kwam. Met vier zetels werd de PVV de op één na grootste Nederlandse partij in het Europese Parlement (het CDA verloor twee zetels, maar bleef met vijf zetels de grootste partij). In 2010 nam de PVV vervolgens deel aan de Gemeenteraadsverkiezingen in Almere en Den Haag. In Almere was de overwinning opnieuw voor Wilders. Met negens zetels werd de PVV hier de grootste partij (één zetel meer dan de PvdA, die er vier verloor). De PvdA bleef met tien zetels de grootste partij in de gemeenteraad van Den Haag, echter door het verlies van vijf zetels was er nauwelijks sprake van een zege. Voor de PVV waren de verkiezingen ook hier succesvol, aangezien de partij met acht zetels de tweede partij van Den Haag werd.

Wilders’ achterban is buiten het stemhokje echter voor een belangrijk deel onzichtbaar. Mogelijk wil een deel van de achterban niet openlijk sympathiseren met de PVV omdat een aantal voorstellen hen te gewaagd is en zij negatieve reacties uit de weg willen gaan. Wellicht gaat het anderen vooral om het uitbrengen van een tegenstem. Maar dit geldt natuurlijk slechts voor een deel van de achterban van de PVV. Het feit dat er relatief weinig onderzoek is gedaan naar deze groep mensen, heeft vooral ook te maken met hun bereikbaarheid. Hoewel het niet mogelijk is om lid te worden van de PVV – Wilders bepaalt individueel de koers van de partij – is het sowieso de vraag of dit de beste manier zou zijn om de achterban te bereiken. Een vaste achterban op basis van lidmaatschap is namelijk voor alle politieke partijen steeds minder vanzelfsprekend, met een groot aantal zwevende kiezers tot gevolg. Deze zwevende kiezers zouden bij uitstek wel eens tot de achterban van Wilders kunnen behoren.

Dat kiezers zijn gaan zweven, betekent echter niet per se dat burgers tegenwoordig ook minder politiek betrokken zijn. Integendeel, sinds de komst van Web 2.0 zijn er talloze nieuwe mogelijkheden voor politieke betrokkenheid, waardoor het publieke debat voor een belangrijk deel is verplaatst naar dit ‘sociale web’. De politiek kon natuurlijk niet achterblijven op deze trend, waardoor de meeste politici en politieke partijen inmiddels vertegenwoordigd zijn op het sociale web. De PVV vormt hierop geen uitzondering: Wilders en Brinkman hebben bijvoorbeeld een profiel op Hyves (wilderspvv.hyves.nl en herobrinkman.hyves.nl) en Wilders ‘twittert’ bovendien regelmatig (twitter.com/geertwilderspvv). Dit roept de vraag op of de verhoudingen tussen burgers en politici mogelijk aan verandering onderhevig zijn op basis van van interactiviteit. Of zetten de politici Web 2.0 toepassingen op vergelijkbare wijze in als oude (niet interactieve) campagnestrategieën, maar dan in een modern jasje? En is deze interactie überhaupt nodig om een gevoel van betrokkenheid bij de kiezer te bewerkstelligen? Of – meer specifiek – speelt de aanwezigheid van Geert Wilders op Hyves bijvoorbeeld in op behoeftes die leven binnen de achterban van de PVV?

1.1 De PVV op Hyves

Geert Wilders heeft op Hyves circa 85.000 vrienden. Minder dan Jan Peter Balkenende (ca. 190.000 vrienden), maar meer dan Rita Verdonk (ca. 61.000 vrienden), Wouter Bos (ca. 40.000 vrienden), Femke Halsema (ca. 18.000 vrienden), Mark Rutte (ca. 12.000 vrienden) en Alexander Pechtold (ca. 8.000 vrienden). Tot voor kort was Geert Wilders (of in ieder geval de beheerder van zijn profiel) ook de beheerder van de publieke Hyve ‘Geert Wilders’ (ruim 18.000 leden), echter is deze Hyve inmiddels opgeheven. Er bestaat op Hyves nog wel een groot aantal niet-officiële publieke Hyves waar de achterban zich verzamelt, zoals ‘Partij voor de Vrijheid’ (ca. 4.000 leden), ‘PVV Lijst 5’ (ca. 2.800 leden), ‘Wij staan achter de PVV Lijst 5’ (ca. 2.400 leden), ‘Verkiezingen 2010, stem PVV’ (ca. 2.300 leden), ‘Verenigd PVV’ (ca. 1.300 leden) en ‘Jongeren PVV’ (ca. 1.100 leden).

Bij aanvang van het onderzoek was ook Fleur Agema nog aanwezig op de sociale netwerksite, hoewel haar profiel nagenoeg gesloten was en slechts bestond uit een sporadische blog zonder enige interactiemogelijkheid voor bezoekers. Begin 2010 liet zij dan ook niet onverwacht weten dat ze van Hyves ‘overstapte’ naar Twitter. Naast Geert Wilders heeft nu slechts nog één ander fractielid van de PVV een profiel op Hyves, namelijk Hero Brinkman met 586 vrienden. Doordat Wilders aanzienlijk meer vrienden heeft dan Brinkman, ontvangt hij logischerwijs ook meer reacties. Op de Hyve van Geert Wilders werden in één maand 1.094 krabbels geschreven door 474 verschillende personen (tellingen gedaan in februari 2009). In diezelfde maand ontving Hero Brinkman 165 krabbels van 38 verschillende personen.

De profielinformatie van Wilders bestaat uit zijn geboortedatum, woonplaats (waarbij Den Haag is ingevuld) en een verwijzing naar de website van de PVV. Wilders heeft geen foto’s geplaatst en ook niets ingevuld over zijn relatie of woonsituatie. Er worden doorlopend nieuwe blogs op zijn Hyve geplaatst, sommigen met naam ondertekend en anderen waarbij juist in de derde persoon naar Geert Wilders wordt verwezen. De meeste weblogs bevatten kopieën van Kamervragen, speeches en krantenartikelen. Geert Wilders is lid van twaalf publieke Hyves, waarvan (redelijk onverwacht) slechts één politiek inhoudelijk van aard, namelijk ‘Politiek 4 Kids’. De overige publieke Hyves behandelen vrij specifieke onderwerpen, zoals ‘House of Airbrush’ over een airbrush winkel, ‘Quick Boys’ over een voetbalclub in Katwijk en ‘Solomio’ over een videochat community. Geert Wilders is bovendien lid van een aantal muziek gerelateerde publieke Hyves zoals ‘Thomas Berge’, ‘Malibu Radio’ en ‘Deep FM’.

De profielinformatie van Brinkman bestaat uit zijn functie bij de PVV, geboortedatum, woonplaats, twee foto’s, een verwijzing naar zijn persoonlijke website en een korte welkomsttekst. Ook Brinkman geeft geen informatie over zijn relatie of woonsituatie. Brinkman plaatst slechts incidenteel een blog op zijn Hyve, meestal gebaseerd op door hem gestelde Kamervragen. Hij is bovendien lid van een groot aantal publieke Hyves van politieke aard. Naast veel publieke Hyves over Wilders, is Brinkman bijvoorbeeld lid van de Hyve ‘Stop het geweld tegen dienstverleners’, ‘Hyve voor een algeheel kraakverbod’, ‘Euro weg, gulden terug’ en ‘Pro Israel’. Dit is derhalve een manier om zich op Hyves openlijk te associëren met politieke opvattingen en onderwerpen waar hij zich mee identificeert, waardoor hij in feite zijn eigen politieke opvattingen herbevestigt. In een aantal uitzonderingsgevallen geven de publieke Hyves een indruk van zijn privépersoon, zoals de Hyve ‘Dag niet gelachen, is een dag niet geleefd’ en ‘Tankstation de Pam’.

1.2 Onderzoeksvragen

Duidelijk is dat er weinig bekend is over de achterban van Wilders en dat ook niet duidelijk is welke rol nieuwe internettoepassingen op Web 2.0 spelen bij de betrokkenheid van de achterban bij de PVV. De volledige onderzoeksvraag luidt daarom als volgt: Welke rol spelen online sociale netwerken bij de betrokkenheid van PVV-aanhangers bij deze partij? Om een zo compleet mogelijk beeld te schetsen van de belevingswereld van de online achterban van de PVV, zijn vervolgens drie deelvragen geformuleerd:

► Hoe beschouwen PVV-aanhangers de PVV?

► Hoe informeren PVV-aanhangers zich over de politiek?

► Welke rol speelt het online sociale netwerk Hyves bij het contact tussen PVV-aanhangers en de PVV?

1.3 Opbouw

Deze scriptie bestaat uit zes hoofdstukken. In hoofdstuk twee volgt eerst de literatuur review om inzicht te krijgen in wat er in de bestaande literatuur bekend is, en vooral ook wat niet. Het hoofdstuk bevat een bespreking van het begrip populisme, de bespreking van een aantal studies over politieke betrokkenheid en zwevende kiezers, een vergelijkende studie over de achterban van nieuw-rechtse partijen en een studie naar de samenstelling en motieven van de voormalige achterban van de LPF. Het hoofdstuk sluit af met de bespreking van een aantal onderzoeken naar politiek en Web 2.0, welke onderverdeeld zijn in algemene studies, studies over politici en Web 2.0 en studies over burgers en Web 2.0. Hoofdstuk 3 beschrijft de methode. Hierin worden de twee deelstudies besproken, namelijk diepte-interviews aan de hand van de gefundeerde theoriebenadering en een kwantitatieve vervolgstudie in de vorm van een online enquête. In hoofdstuk 4 volgen de resultaten van het kwalitatieve onderzoek. Op basis van de constant vergelijkende methode zijn de uitspraken van de geïnterviewden in proposities verdeeld, waarna deze op thematische basis zijn geclusterd. Ieder thema wordt in dit hoofdstuk vervolgens uitgebreid geïllustreerd aan de hand van citaten. In hoofdstuk 5 komen de resultaten van de online enquête aan bod. In dit hoofdstuk wordt duidelijk in hoeverre de resultaten uit de diepte-interviews representatief zijn voor een grote groep PVV-aanhangers. In hoofdstuk 6 volgen de conclusies. Het hoofdstuk begint met een samenvatting van de resultaten van beide deelstudies. Deze resultaten worden vervolgens besproken in het licht van de literatuur. Tot slot worden enkele aanbevelingen gedaan voor verder onderzoek.

2.
LITERATUUR REVIEW

In dit hoofdstuk worden onderzoeken besproken welke bijdragen aan de theoretische inbedding van de centrale onderzoeksvraag. Het hoofdstuk begint met de bespreking van het begrip ‘populisme’, aangezien de PVV onder deze noemer valt. Hierbij komen ook andere populistische partijen aan bod, zoals de LPF en de SP, en hun plaats in het zogeheten ‘hoefijzermodel’. In de tweede paragraaf volgt een bespreking van het begrip politieke betrokkenheid, gebaseerd op de begrippen ‘publieksdemocratie’, ‘monitorial citizen’ en ‘politieke sensitiviteit’. Hierna volgt de bespreking van een onderzoek naar tegennatuurlijk stemgedrag en een onderzoek naar de overeenkomsten tussen de achterban van de PVV en de LPF, waarna de paragraaf eindigt met de bespreking van een onderzoek naar de samenstelling en motieven van de voormalige achterban van de LPF. De centrale vraag binnen deze scriptie maakt deel uit van een actueel debat naar de mogelijkheden van Web 2.0 voor de relatie tussen burgers en de politiek. In de derde paragraaf volgt eerst een bespreking van het begrip Web 2.0 en vervolgens een aantal belangrijke onderzoeken naar achtereenvolgens politici en Web 2.0, en burgers en Web 2.0. Hierbij wordt duidelijk wat er (empirisch) over dit onderwerp bekend is, en vooral welke lacunes er bestaan. Het hoofdstuk sluit af met een conclusie.

2.1
Populisme
Paul Taggart (2000) geeft de volgende definitie van populisme:

‘A reaction against the ideas, institutions and practices of representative politics which celebrates an implicit or explicit heartland as a response to a sense of crisis; however, lacking universal key values, it is chameleonic, taking on attributes of its environment, and, in practice, is episodic’ (Taggart, 2000, p. 5).

Populisme wordt gekenmerkt door een grondige afkeer van de gangbare representatieve politiek, vanwege haar veronderstelde verdorvenheid en complexiteit. Het populisme pleit daarom voor simpele en directe politiek – ofwel ‘tegenpolitiek’ – begrijpelijk voor de ‘gewone burger’. Dit uit zich bijvoorbeeld in de doelstelling voor eenvoudige politieke structuren en processen, en het gebruik van zogenaamde ‘Jip-en-Janneke-taal’.

De goed-kwaadtegenstelling waar het populisme op berust, wordt door Taggart (2000) omschreven als een verwijzing naar het ‘heartland’ en de ‘margins’. Het heartland staat symbool voor het geïdealiseerde ‘thuis’ van een even geïdealiseerd volk: ‘the people’. Zo is het bekende concept ‘de belofte aan het volk’, ontleend aan een dergelijk begrip van het heartland. Het populisme kenmerkt zich door een monolithische opvatting van ‘the people’, als zijnde een saamhorige, solidaire eenheid. Het concept van het heartland belichaamt het verenigd denken en handelen van de mensen die het heartland tot stand brengen, en gaat daarom doorgaans gepaard met veel (sentimentele) verwijzingen naar vroeger (Taggart, 2000).

Het begrip ‘the people’ is om meerdere redenen van grote waarde voor het populisme. Het begrip veronderstelt een massa en, belangrijker nog, een (stille) meerderheid. Deze veronderstelling impliceert het recht van spreken van een ieder die deze meerderheid vertegenwoordigt. Het stilzwijgen van deze meerderheid impliceert bovendien het deugdelijke karakter van het volk als hardwerkende belastingbetalers die rustig hun leven leiden. Wanneer het volk dit stilzwijgen doorbreekt door het uiten van hun ongenoegen, is dit volgens populisten dan ook extra veelzeggend. Het populisme kenmerkt zich bovendien door het demoniseren van een bepaalde sociale groep of groepen (de ‘margins’) en een aversie tegen de (politieke) elite. Door een gezamenlijke vijand te benoemen, wordt onder aanhangers juist een gevoel van gedeeld protest en solidariteit in het leven geroepen. Het distantiëren van de vijand vormt bovendien een cruciaal onderdeel van de eigen identiteitsvorming van populisten. Volgens Taggart (2000) onderscheid populisme zich van nationalisme, doordat het bepaalde sociale groepen van binnen de landsgrenzen, uitsluit van het heartland. De populistische belofte aan het volk komt namelijk voort uit het heartland, en niet andersom. Wanneer gedeelde normen en waarden van het heartland tot uitdrukking komen, zal het populisme zich wel met het nationalisme identificeren (Taggart, 2000).

Doordat het populisme – anders dan andere ideologieën – geen fundamentele kernwaarden bezit, is het niet gebonden aan een bepaalde politieke positie. Taggart (2000) spreekt daarom van ‘the empty heart of populism’. Om deze leegte te vullen, wordt het populisme doorgaans verbonden aan andere ideologieën als liberalisme, conservatisme of socialisme. Het populisme heeft bovendien de kameleonachtige kwaliteit om de ‘kleur’ van de omgeving aan te nemen. De belangrijkste reden hiervoor is dat de populistische verhalen en retoriek hun weerklank dienen te vinden in het heartland (Taggart, 2000).

Door de diepgewortelde aversie tegen de representatieve politiek, zullen populisten enkel toetreden tot deze politiek wanneer zij menen het heartland te moeten beschermen tegen een (op handen zijnde) crisis. Deze crisis kan een objectief waar te nemen onhoudbare situatie zijn (zoals de kredietcrisis), of een door populisten veronderstelde crisis met betrekking tot een bepaalde sociale groep. Volgens Taggart is het echter juist deze afwerende houding ten opzichte van de representatieve politiek waardoor populisme vaak slechts een tijdelijk fenomeen is (Taggart, 2000).

De belangrijkste voorwaarde voor het succes van een populistische beweging, is de aanwezigheid van een charismatisch leider (Koole, 2006). Pim Fortuyn was in veel opzichten het schoolvoorbeeld van een populistisch leider. Anders dan de meeste politici, uitte Fortuyn zich in een taal die iedereen begreep. Hij wilde ‘het land teruggeven aan de mensen’ (Volkskrant, 2002) en verzette zich hierbij tegen de gevestigde orde. Hij hekelde de ‘puinhopen van Paars’, waaronder de ‘onverantwoord lange wachtlijsten’ in de gezondheidszorg, en de ‘zorgwekkende toestand’ van het onderwijs (Fortuyn, 2002). Maar de grootste bedreiging kwam volgens Fortuyn van de Islam, welke hij een ‘achterlijke cultuur’ noemde (Volkskrant, 2002). Hij wilde ‘de barricades op om onze normen en waarden uit te dragen en te beschermen’ (Trouw, 2001). Naast zijn provocerende opmerkingen, maakte ook de persoon nieuwsgierig: de (expliciete) openheid over zijn homoseksuele geaardheid, zijn flamboyante kleding, de twee schoothondjes en persoonlijk butler.

Populisme is echter niet enkel gereserveerd voor partijen en bewegingen rechts in het politieke spectrum. De SP bijvoorbeeld, vertoont ook een aantal belangrijke populistische kenmerken. Zo gebruikte de partij jarenlang de slogan ‘Stem tegen, stem SP’, waaruit het verzet tegen de gevestigde orde blijkt. Charismatisch leider Jan Marijnissen bediende zich daarbij van ‘onparlementair taalgebruik’, zoals het sindsdien bekende ‘effe dimmen’ tegen Kamervoorzitter Weisglas in 1997 (Trouw, 1997) en zijn meer recente uitroep ‘flapdrol’ tegen Minister Koenders vorig jaar (Volkskrant, 2009). Anders dan rechts-populisme, komt links-populisme vooral op voor sociale rechtvaardigheid. Beiden delen echter het fundamentele populistische kenmerk van ‘de belofte aan het volk’, waardoor de SP, de LPF en later ook de PVV in politiek opzicht dichterbij elkaar te positioneren zijn dan het traditionele links-rechts continuüm doet voorkomen.

Pels (2003) vervangt hiertoe het traditionele vleugelmodel van het politieke spectrum – welke gestoeld is op de economisch bepaalde links-rechts tegenstelling – met een hoefijzermodel, met (extreem-)links en (extreem-)rechts op de uiteinden van een gebogen continuüm.

[image: image1.png]behoud
links.

verandering

revolutie

Redelijke denkbeelden

rechts

cenirum

sopowd
prew—

links. rechts

DE POLITIEKE BOHEME

Figuur 2.1 Hoefijzermodel (Pels, 2003)

Hierdoor valt de voorheen maximale afstand tussen beide uitersten min of meer weg. Het hoefijzermodel voegt een verticale dimensie toe, waarbij verschillen kunnen worden gemeten via een tweede as die verloopt van conservatisme via reformisme naar extremisme. Deze ‘emotionele’ verschillen zijn volgens Pels (2003) relatief onafhankelijk van verschillen in ‘rationele’ politieke denkbeelden. Het hoefijzermodel breekt derhalve met de vaste associatie tussen ‘links’ en ‘revolutionair’ en tussen ‘rechts’ en ‘conservatief’. Hierdoor wordt ruimte gecreëerd voor politieke personages als Pim Fortuyn en Geert Wilders, en de associatie die zij oproepen met ‘rechts’ en ‘revolutionair’. Volgens Pels meet de verticale as van het hoefijzermodel niet alleen verschillen tussen behoud, verandering en revolutie, maar biedt deze ook ruimte aan de klassiek populistische tegenstelling tussen de gevestigde orde en buitenstaanders (‘gewone burgers’) (Pels, 2003).

Waar kan de Partij voor de Vrijheid politiek gezien nu het beste worden gepositioneerd? Volgens Lucardie (2007) krijgt de PVV bij gelegenheid ten onrechte het label van rechts-extremisme opgeplakt. Extreem-rechtse partijen of groeperingen streven ernaar staat en maatschappij via een complete kentering elitair, hiërarchisch en autoritair in te richten, desnoods gepaard met het gebruik van geweld. Hoewel sommige voorstellen van de PVV, zoals een verbod op de Koran en de invoering van ‘kopvoddentax’ (hoofddoekbelasting), extreem kunnen worden genoemd, voldoet de partij echter niet aan de definitie van een extreem-rechtse partij. Uitspraken van Wilders die naar de PVV verwijzen als ‘democratisch patriottisme’, zijn volgens Lucardie (2007) eveneens niet gerechtvaardigd. De vaderlandslievende houding van patriottisme hoeft niet noodzakelijk politiek te zijn, en uit zich vooral in crisis- en oorlogstijd. Wilders’ strijd voor de nationale identiteit – gepaard met verzet tegen immigratie en vreemde culturen – en onafhankelijkheid worden gekoppeld aan vrijheid voor het individu, waardoor de PVV zich volgens Lucardie het beste laat typeren als ‘rechts, halfslachtig-liberaal nationalistisch en populistisch’ (Lucardie, 2007).

Samenvatting
De Partij voor de Vrijheid valt onder de noemer populisme. De PVV stelt zich ten doel het Nederlandse volk – ‘the people’ – te beschermen tegen de ‘Islamisering’ van de maatschappij, oftewel tegen ‘the margins’ die volgens hen niet thuishoren in het ‘heartland’. Een ander belangrijk kenmerk van de PVV is het verzet tegen de gevestigde orde. Dit laatste kenmerk is voor rechts- en links-populisme gelijk, waardoor Pels (2003) pleit voor vervanging van het traditionele vleugelmodel van het politieke spectrum door een hoefijzermodel. Hierbij zijn (extreem-)links en (extreem-)rechts op de uiteinden van een gebogen continuüm geplaatst, waardoor de voorheen maximale afstand tussen beide extremen min of meer wegvalt. Hoewel een aantal voorstellen van de PVV soms extreem gevonden wordt, voldoet de partij niet aan de definitie van een extreem-rechtse partij. Zo pleit de PVV bijvoorbeeld niet voor politieke verandering middels het gebruik van geweld (Lucardie, 2007).

2.2 De zwevende kiezer

De houding van burgers ten opzichte van politiek – hun politieke kennis, interesses, vertrouwen en participatie – wordt doorgaans aangeduid met de term ‘politieke betrokkenheid’. Politieke betrokkenheid wordt dikwijls onderzocht op basis van een model van ‘geïnformeerd burgerschap’ (Aalberts, 2006). De belangrijkste aanname binnen dit model is dat de representatieve democratie naar behoren functioneert wanneer burgers op politiek gebied goed geïnformeerd zijn. Burgers zijn volgens het model pas goed geïnformeerd wanneer zij precies weten hoe de overheid werkt, wat de overheid doet en welke personen onderdeel uitmaken van de overheid. Enkel door aan deze voorwaarden te voldoen, zouden burgers politieke informatie kunnen interpreteren, inhoudelijk over politiek kunnen spreken en politieke beslissingen kunnen nemen (Aalberts, 2006).

Volgens Aalberts (2006) zijn de eisen van het model voor geïnformeerd burgerschap niet alleen onrealistisch hoog, maar inmiddels ook achterhaald. De politieke informatie van tegenwoordig te omvangrijk, waardoor het onhaalbaar is voor burgers om zich volledig te informeren. Daarbij komt dat de beschikbare politieke informatie niet voor iedereen even relevant is. Het model van geïnformeerd burgerschap hanteert volgens Aalberts (2006) bovendien een te nauwe definitie van de begrippen politieke informatie en politieke kennis. Enkel rationele en politiek inhoudelijk informatie over feiten en politieke standpunten zou een rol spelen bij politieke beslissingen van burgers. Door de toenemende ontideologisering nemen inhoudelijke verschillen tussen partijen echter af, waardoor deze zich steeds meer onderscheiden op basis van imago en presentatie. Anders dan het model van geïnformeerd burgerschap impliceert, baseren burgers hun politieke keuzes hierdoor in toenemende mate op amusement, emoties, charisma en persoonlijkheid (Aalberts, 2006).

Aalberts (2006) prefereert daarom een alternatieve benadering van politieke betrokkenheid, gebaseerd op de begrippen ‘publieksdemocratie’, ‘monitorial citizen' en ‘politieke sensitiviteit’. Het belangrijkste kenmerk van deze ‘nieuwe vorm’ van democratie is dat burgers enkel via de media met politiek in aanraking komen, en derhalve vooral een publieksrol vervullen. Stemmen is voor burgers doorgaans de belangrijkste (en veelal enige) politieke activiteit. Kiezers stemmen in toenemende mate op personen in plaats van partijen, waardoor een trouwe achterban steeds minder vanzelfsprekend is (Aalberts, 2006). Het ledental van politieke partijen neemt bovendien steeds verder af (Voerman, 2004), waardoor politici voor hun verkiezingscampagne in toenemende mate afhankelijk zijn van de media. Het publieke debat is eveneens in grote mate afhankelijk van de mogelijkheden van de media. Deze ontwikkelingen hebben ertoe geleid dat popularisering van politiek binnen de publieksdemocratie een belangrijke plaats inneemt. Politici verschijnen hierdoor – vooral in verkiezingstijd – bijvoorbeeld veel vaker in minder ‘serieuze’ televisieprogramma’s dan voorheen, om daarmee een zo groot mogelijk publiek te bereiken. Een sprekend voorbeeld hiervan is de late night talkshow ‘Jensen’ van de gelijknamige presentator. De show op RTL5 heeft een relatief jong kijkerspubliek en staat bekend om de doorgaans platvloerse inhoud en grof taalgebruik. Desondanks (of wellicht juist daarom) namen vele vooraanstaande politici voor een interview plaats op de rode sofa, waaronder Jan Peter Balkenende, Geert Wilders, Mark Rutte, Rita Verdonk, Jan Marijnissen en wijlen Pim Fortuyn.

Eerder genoemde bezwaren tegen het model van geïnformeerd burgerschap gaan in de publieksdemocratie niet op. Een ‘monitorial citizen’ richt zich namelijk enkel op specifieke politieke thema’s van zijn interesse, of op het imago en de presentatie van individuele politici. ‘Monitorial citizenship’ is hoofdzakelijk passief en verwijst naar de alertheid van burgers op eventuele bedreigingen van hun belangen in de omgeving. Aalberts (2006) omschrijft deze capaciteit van burgers als ‘politieke sensitiviteit’. Volgens deze benadering wordt de achterban van de PVV tekort gedaan met het veelgehoorde (denigrerende) label ‘Telegraaf-lezers’, hetgeen ongeïnformeerdheid en politieke onverschilligheid impliceert. Op basis van hun politieke sensitiviteit pikken PVV-aanhangers bedreigingen op uit de omgeving, hetgeen hen hierdoor wel degelijk politiek betrokken maakt (Aalberts, 2006).

Een bekend fenomeen binnen de publieksdemocratie is dat van de zwevende kiezer: burgers die niet verbonden zijn aan één politieke partij en hierdoor gemakkelijk van de ene naar de andere partij wisselen. Daarbij komt dat er in afnemende mate sprake is van ‘natuurlijk’ stemgedrag. Natuurlijk stemgedrag volgens de traditionele klassentheorie houdt in dat leden van een bepaalde klasse, stemmen op de partij die hun economische belangen het beste behartigt. Links staat hierbij voor meer overheidscontrole en –interventie, rechts juist voor het tegenovergestelde (Achterberg, 2008). Gezien de achtergestelde economische positie van de leden van de arbeidersklasse, zijn zij het meeste gebaat bij economische herverdelingspolitiek en zouden zij volgens de klassentheorie dan ook overwegend op linkse partijen moeten stemmen. Deze benadering levert echter geen verklaring voor het fenomeen van de rechts-stemmende arbeidersklasse. Achterberg en Houtman (2003) geven een culturele verklaring voor het ‘tegennatuurlijk’ stemgedrag van de rechtse arbeidersklasse. Volgens Achterberg en Houtman zijn voor de verklaring van tegennatuurlijk stemgedrag namelijk niet economische, maar culturele belangen doorslaggevend. Leden van de arbeidersklasse beschikken doorgaans slechts over beperkt cultureel kapitaal, waardoor zij er naar verwachting cultureel conservatieve opvattingen op nahouden. Op basis van empirische onderzoeksresultaten naar stemgedrag en cultureel kapitaal leveren Achterberg en Houtman een culturele verklaring voor de voorkeur van leden van de arbeidersklasse voor rechtse partijen. Zij benadrukken dat deze culturele verklaring voor tegennatuurlijk stemgedrag geen vervanging, maar een aanvulling is op de traditionele klassentheorie, en dat deze ook niet in strijd is met de verklaring voor natuurlijk stemgedrag op basis van economische belangenbehartiging (Achterberg & Houtman, 2003).

Door het afnemende belang van klassengebonden (economische) thematiek, lijken de verschillen tussen links en rechts eveneens afgenomen. Deze veronderstelling is volgens Achterberg (2008) onjuist aangezien het belang van culturele thema’s sinds de jaren zestig juist is toegenomen, en de verschillen tussen links en rechts zich tegenwoordig vooral op dit gebied aftekenen. De opkomst van nieuw-linkse partijen en hun strijd voor een vergroting van individuele vrijheid en zelfbeschikking, wekte een nieuw-rechtse tegenbeweging op met partijen als Leefbaar Nederland, Lijst Pim Fortuyn, Trots op Nederland en de Partij voor de Vrijheid, welke allen juist het belang benadrukken van culturele homogeniteit, eigen identiteit en bovenal orde en sterk leiderschap. Achterberg (2008) onderzocht het vermoeden of deze nieuw-rechtse partijen onderling sterk inwisselbaar zijn doordat hun achterban gelijk is. De achterban van de PVV, de LPF en de VVD zijn hierbij vergeleken op basis van autoritarisme, cultureel kapitaal, rol van de overheid en economische zekerheid. De achterban van de VVD bleek minder autoritair ingesteld dan de nieuw-rechtse partijen, met een voorkeur voor een meer teruggetrokken overheid. De achterban van de VVD heeft bovendien meer economische zekerheid en cultureel kapitaal dan de achterban van de LPF en PVV. De achterban van de nieuw-rechtse partijen daarentegen, bleek op basis van de vier vergeleken aspecten inderdaad volledig inwisselbaar (Achterberg, 2008).

Maar hoe was de achterban van de LPF nu werkelijk samengesteld? Is de veelgehoorde aanname gerechtvaardigd dat het gevolg van Pim Fortuyn voornamelijk bestond uit laagopgeleide, werkende mensen met een bescheiden inkomen? Van Praag (2001) onderzocht de samenstelling en motieven van het electoraat dat tijdens de Tweede Kamerverkiezingen in 2002 LPF heeft gestemd, door deze te vergelijken met de totale bevolking. Vrouwen waren enigszins ondervertegenwoordigd in de achterban van de LPF (45% versus 50%). De LPF kreeg veel steun van jonge kiezers. De groep 18 tot 34 jaar was met 30% (versus 22% in de totale bevolking) enigszins oververtegenwoordigd, hetgeen overwegend werd veroorzaakt door de jongste generatie kiezers van 18 tot 24 jaar. De achterban van de LPF bestond voor 38% uit 55-plussers, versus 32% ouderen onder de bevolking. De veronderstelling dat vooral het werkende deel van de kiesbevolking LPF stemde, blijkt dus onterecht (Van Praag, 2001).

Na de breuk met Leefbaar Nederland in februari 2002 nam Fortuyn het grootste deel van de achterban mee naar de LPF. Dit gold echter niet voor de groep hoogopgeleiden. Hun aandeel liep terug van 28% voor de breuk met Leefbaar Nederland, tot 16% hoogopgeleiden die tijdens de verkiezingen LPF stemden. Gezien het feit dat het electoraat voor circa 25% uit hoogopgeleiden bestaat, was deze groep dus ondervertegenwoordigd in de achterban van de LPF. Voor de groep laagopgeleiden gold juist het tegenovergestelde. Met 31% was deze groep ondervertegenwoordigd in de achterban van Leefbaar Nederland (49% laagopgeleiden onder de bevolking). Na de breuk steeg het aandeel van laagopgeleiden in de LPF achterban tot een milde oververtegenwoordiging van 56% tijdens de verkiezingen. Steun voor de LPF binnen de verschillende inkomensgroepen week nauwelijks af van de totale steekproef, met een geringe oververtegenwoordiging van kiezers met een laag inkomen (41% versus 36% in de totale bevolking) en een even kleine ondervertegenwoordiging van kiezers met een inkomen ruim boven modaal (45% versus 49%). De aanname dat steun voor Fortuyn inkomensafhankelijk was, blijkt dus ongegrond. Op basis van het voorgaande concludeert Van Praag dat de achterban van de LPF, met een geringe oververtegenwoordiging van laagopgeleiden met een beperkt inkomen, vooral een behoorlijk representatieve afspiegeling van de Nederlandse bevolking was (Van Praag, 2001).

Naarmate de steun voor Leefbaar Nederland respectievelijk de LPF sterk groeide, veranderde de samenstelling van de achterban enigszins qua sociologische kenmerken, maar vooral wat betreft hun politieke opvattingen. De achterban is in een jaar tijd namelijk flink ‘verrechtst’. In mei 2001 kwam de steun voor Leefbaar Nederland voor de helft van kiezers die in 1998 op een linkse partij stemden, en voor een kwart van voormalig CDA- en VVD-kiezers. Een jaar later bestond de achterban van de LPF voor ruim een derde uit voormalig VVD-kiezers, voor 28% kiezers die in 1998 op een (gematigd) linkse partij stemden en voor 7% uit voormalig CDA-kiezers. Maar liefst 27% van de LPF-kiezers had vier jaar eerder niet gestemd, of was toen nog niet stemgerechtigd. Deze verrechtsing blijkt ook uit de cijfers die de achterban zichzelf en de partij gaf. In mei 2001 beschouwde slechts 20% van de achterban zichzelf als rechts, welk aandeel steeg tot 46% in mei 2002. Het aandeel kiezers links van het midden daalde bovendien drastisch van 43% in mei 2001 tot slechts 11% in mei 2002. In de achterban van de LPF waren kiezers rechts van het midden dus oververtegenwoordigd en kiezers links van het midden ondervertegenwoordigd. Het aandeel kiezers uit het politieke midden kwam overeen met het landelijk gemiddelde. In mei 2002 scoorde de LPF als partij bovendien gemiddeld een 7.2 op een tienpuntsschaal, rechts van de VVD (6.6) en het CDA (6.0). Leefbaar Nederland werd een jaar eerder nog links van het midden gepositioneerd met een score van 4.6 (Van Praag, 2001).

Sinds de komst van Fortuyn als lijsttrekker van Leefbaar Nederland liep de waardering voor het tweede kabinet-Kok binnen de achterban sterk terug. Deze ontevredenheid concentreerde zich op een specifiek beleidsterrein, namelijk de bestrijding van criminaliteit en onveiligheid. Maar liefst 57% van de achterban gaf hieraan de hoogste prioriteit (versus het landelijk gemiddelde van 43%). Na de breuk met Leefbaar Nederland gaf de achterban van de LPF hier nog altijd de hoogste prioriteit aan, zonder daarbij noemenswaardig te verschillen van de achterban van de VVD en het CDA. Er tekende zich echter een scherp onderscheid af met de rest van kiezend Nederland, door de hoge prioriteit die de achterban van de LPF gaf aan een strenger toelatingsbeleid voor asielzoekers (44% versus 27% bij de VVD en 22% bij het CDA). Het verbeteren van de gezondheidszorg stond bij de achterban van de LPF op de derde plaats, zonder zich hierbij te onderscheiden van de overige kiezers. De kwaliteit van onderwijs, filebestrijding, terrorismebestrijding (vanwege de aanslagen van 11 september 2001) en het terugdringen van het aantal WAO’ers kregen helemaal geen prioriteit. Saillant detail volgens Van Praag is dat de achterban van de LPF bovendien minder waarde hechtte aan het herstellen van normen en waarden dan de overige kiezers (Van Praag, 2001).

Van Praag (2001) bespreekt ten slotte de begrippen politiek cynisme (gebrekkig vertrouwen in politici en de politiek) en politiek zelfvertrouwen (vertrouwen in de eigen invloed op de politiek). Het aandeel cynische kiezers in Nederland steeg van 46% in 1998 tot 67% in 2002. Het aandeel cynische kiezers binnen de achterban van de LPF was maar liefst 90%. De partij hield hierbij de tweede meest cynische groep van niet-stemmers op enige afstand. Daartegenover was het politiek zelfvertrouwen van LPF-kiezers laag, zelfs ver onder het gemiddelde van alle kiezers. Op basis van het voorgaande concludeert Van Praag dat de achterban van de LPF zich onderscheidt op basis van hun politieke opvattingen: rechtser dan gemiddeld, negatiever over het tweede Paarse kabinet, met een uitgesproken mening over de thema’s veiligheid en asielzoekers, en in hoge mate cynisch over de politiek (Van Praag, 2001).

Samenvatting
In de huidige publieksdemocratie komen burgers primair via de media in aanraking met de politiek, waarbij zij zich richten op onderwerpen van hun interesse en de manier waarop deze door politici worden gepresenteerd. ‘Monitorial citizenship’ is hoofdzakelijk passief en verwijst naar de alertheid van burgers – zogeheten politieke sensitiviteit – op mogelijke bedreigingen van hun belangen in de omgeving (Aalberts, 2006). Volgens Achterberg en Houtman (2003) ligt hierin tevens de verklaring voor het ‘tegennatuurlijk’ stemgedrag van de rechts-stemmende arbeidersklasse, waarbij de bescherming van culturele belangen doorslaggevend is. De achterban van de PVV is volgens Achterberg (2008) bovendien volledig inwisselbaar met de voormalige achterban van de LPF, vanwege onder meer hun beperkte cultureel kapitaal en cultureel conservatieve houding. Van Praag (2001) onderzocht de achterban van de LPF en concludeerde dat deze in demografisch opzicht een redelijk representatieve afspiegeling was van de Nederlandse maatschappij, met een geringe oververtegenwoordiging van laagopgeleiden met een beperkt inkomen. De achterban van de LPF was rechtser dan gemiddeld, negatiever over het Kabinet-Kok II, met een uitgesproken mening over de thema’s veiligheid en asielzoekers en in hoge mate cynisch over de politiek (Van Praag, 2001).

2.3 Web 2.0

Een belangrijk onderdeel van Web 2.0 zijn sociale netwerksites, waardoor het ook vaak het ‘sociale web’ wordt genoemd. Boyd en Ellison (2007) geven de volgende definitie van sociale netwerksites:

‘Web-based services that allow individuals to (1) construct an public or semi-public profile within a bounded system, (2) articulate a list of other users with whom they share a connection, and (3) view and traverse their list of connections and those made by other within the system’ (Boyd & Ellison, 2007, 2).

Gebruikers maken een persoonlijk profiel aan, een zogeheten ‘Hyve’ of ‘Facebook’, welke ze onder meer kunnen vormgeven met een profielfoto en profielinformatie over studie, werk en interesses. Hoewel het mogelijk is om via sociale netwerksites als Facebook en Hyves nieuwe mensen te leren kennen, worden deze primair ingezet om het bestaande (offline) sociale netwerk online vorm te geven. Volgens Boyd en Ellison (2007) is de op sociale netwerksites gebruikte term ‘vrienden’ misleidend, aangezien deze enkel verwijst naar een connectie en niet noodzakelijk naar ‘echte’ vriendschap. Een primaire functie van sociale netwerksites is het eenvoudig en snel kunnen uitbreiden van het sociale netwerk via het netwerk van anderen. De vriendenlijst is daarom altijd zichtbaar voor alle gebruikers van de sociale netwerksite. Om privacyredenen is het echter wel mogelijk om ‘krabbels’ (Hyves) of berichten op het ‘prikbord’ (Facebook), foto’s en andere profielinhoud beperkt beschikbaar te maken voor vrienden (eerstegraads netwerk) of vrienden van vrienden (tweedegraads netwerk).

In een recent onderzoek van Jackson en Lilleker (2009) staat de vraag centraal of de inhoud van Web 2.0 applicaties (onder meer Facebook en MySpace) van Britse politieke partijen daadwerkelijk als zodanig gekwalificeerd kan worden – en derhalve het niveau van het minder interactieve Web 1.0 is ontstegen – of dat deze enkel wordt ingezet om interactie met de kiezer te veinzen (Jackson & Lilleker, 2009).

Jackson en Lilleker (2009) omschrijven één van de fundamentele basisprincipes van Web 2.0 als ‘participation online as co-production’ (Jackson & Lilleker, 2009, 232). Deze samenwerking ontstaat wanneer alle gebruikers kunnen bijdragen aan de online inhoud door bijvoorbeeld commentaar of bestanden toe te voegen. Een belangrijke implicatie voor politici is derhalve dat zij (anders dan bij Web 1.0) niet langer volledige controle kunnen uitoefenen over de communicatie. Een voorbeeld hiervan zijn sociale netwerksites, welke door hun ontwerp en inhoud haaks staan op de gangbare vorm van politieke communicatie als zijnde top-down van elite naar massa (Jackson & Lilleker, 2009).

Jackson en Lilleker (2009) maakten bij hun onderzoek gebruik van een model van Ferber et al. (2007) waarin onderscheid wordt gemaakt tussen online communicatie van verschillende interactieniveaus gecombineerd met veel of weinig controle door de ontvanger.
[image: image2.png]High
Leval of
receivar Low
control

Direction of communication

One-way Twounay Theaay
Fesdbace Tiutual ascoursa | Pubie Dicourss
Wenongis | Fessonsve aangus [Coniaied Fespanss

Q
olo)

S = sender; R = receiver; P = participant (sender/receiver roles are interchangeable)
Figuur 2.2 Zesdelig model van online interactiviteit (Ferber et al. 2007)
Web 1.0 wordt gekenmerkt door eenzijdige communicatie van zender naar ontvanger met beperkte controle door de ontvanger. Web 2.0 staat een ongelimiteerd aantal deelnemers toe, welke allen in hoge mate controle hebben over de communicatie. Beide vormen van online communicatie zijn dan ook elkaars uiterste tegenpolen in het model van Ferber et al. (2007).

Op basis van een inhoudsanalyse concludeerden Jackson en Lilleker (2009) dat de sociale netwerksites van Britse politici en politieke partijen aan de kernvoorwaarde van Web 2.0 voldeden van gezamenlijke productie door gebruikers. De nadruk lag hierbij op het gebruik van applicaties voor het toevoegen en delen van informatie door gebruikers. Feedbackmogelijkheden als polls en enquêtes daarentegen, kwamen niet of nauwelijks voor. Volgens Jackson en Lilleker (2009) hield dit mogelijk verband met een gebrek aan kennis en middelen bij politieke partijen om deze applicaties op hun sociale netwerksites toe te passen. Hoewel middelgrote en kleine politieke partijen over minder financiële middelen beschikken dan de meerderheidspartijen, en daardoor slechts geringe toegang hebben tot de traditionele media en het kiezerspubliek, maakten zij slechts in beperkte mate meer gebruik van de gratis interactieve Web 2.0 applicaties. De uitgebreide hoeveelheid kennis en financiële middelen van de grootste partijen stelde deze bovendien in staat gebruik te maken van technisch meer ingewikkelde feedback applicaties, terwijl de kleine(re) politieke partijen hierbij vooral beperkt bleven tot de eenvoudige standaardapplicaties die de sociale netwerksite hen bood. Voor alle partijen gold dat er op sociale netwerksites vaker gebruik werd gemaakt van interactieve Web 2.0 applicaties dan op de websites van politieke partijen en individuele politici. Hier werd de gebruikerservaring nog grotendeels door de zender bepaald door het gebrek aan interactieve elementen (Jackson & Lilleker, 2009).

Volgens Jackson en Lilleker (2009) hebben voorgaande onderzoeksresultaten echter slechts een beperkt reikwijdte, aangezien 80% van de onderzochte websites en sociale netwerksites louter bestond uit eenzijdige informatievoorziening. Volgens Jackson en Lilleker (2009) zorgde het aanbod van interactieve elementen op sociale netwerksites er bovendien niet direct voor dat er daadwerkelijk interactie plaatsvond tussen politici en burgers. Integendeel, enkele uitzonderingen daargelaten gebruikten de meeste politici en politieke partijen hun profiel nog steeds als eenzijdig, top-down communicatiemiddel, met enkel de uiterlijke kenmerken van Web 2.0. Doordat politici geen initiatief toonden voor interactie met burgers en ook niet of nauwelijks reageerden op vragen en uitingen, waren de reacties op hun profiel doorgaans vluchtig en weinig inhoudelijk van aard (Jackson & Lilleker, 2009).

Zoals verwacht was er op de websites van politieke partijen en individuele politici vooral sprake van eenzijdige communicatie. Een aantal websites faciliteerde tweezijdige communicatie welke primair gericht was het vergroten van het gebruikersgemak, bijvoorbeeld via een persoonlijk zoekprofiel. Jackson en Lilleker (2009) ontdekten bovendien dat vier politieke partijen – waaronder The Conservative Party en The Labour Party – gebruik maakten van interactieve ‘three-way’ communicatie, zoals de uiteenzetting van een bepaalde politieke kwestie door een politicus met de mogelijkheid voor bezoekers hierop te reageren. Volgens Jackson en Lilleker wijst dit erop dat de grenzen tussen het gebruik van Web 1.0 en Web 2.0 mogelijk aan het vervagen zijn (Jackson & Lilleker, 2009).

Hoewel gebruikers veelal kunnen bijdragen aan de inhoud van politieke websites en sociale netwerksites, blijft de controle nagenoeg geheel in handen van de politici. Jackson en Lilleker (2009) pleiten daarom voor een hybride vorm van Web 1.0 en Web 2.0 die zij de naam ‘Web 1.5’ geven, welke te positioneren is bij ‘controlled response’ in voorgaand model van online interactiviteit. De Britse politiek is vooralsnog onvoldoende overtuigd van de waarde van interactieve kiezersfeedback, om de gevaren van dergelijke open communicatie te willen trotseren (Jackson & Lilleker, 2009).

2.4 Politici en Web 2.0

Het actuele debat over de rol van Web 2.0 in het contact tussen politici en burgers speelt zich af binnen verschillende onderzoeksdisciplines, waarbij de motieven van politici, de inhoud van politieke websites of de mogelijke effecten op burgers (receptieonderzoek) centraal staan. In een deel van de studies worden deze verschillende disciplines bovendien met elkaar gecombineerd. In deze paragraaf volgt een bespreking van enkele relevante onderzoeken om inzicht te krijgen in het debat, en waaruit blijkt welke lacunes in de onderzoeksresultaten vooralsnog bestaan.

Stromer-Galley (2000) onderzocht de websites van politieke kandidaten tijdens de verkiezingscampagnes van 1996 (presidentsverkiezingen) en 1998 (gouverneurschap) in de Verenigde Staten. De campagnewebsites werden primair gebruikt om kiezers ‘top-down’ van informatie te voorzien. Politici bleken interactiviteit op hun campagnewebsite te schuwen, echter creëerden zij volgens Stromer-Galley (2000) wel een façade van interactiviteit. Het ontbreken van ‘human interaction’ op de onderzochte websites werd namelijk gemaskeerd door middel van kenmerken van ‘media interaction’. Het onderscheid tussen beide vormen van interactie is gebaseerd op de zender van feedback: deze komt van een andere persoon of van het medium zelf (hyperlinks, polls, video’s). Het ontbreken van persoonlijke interactiviteit bespaarde volgens de politici veel tijd en geld, en het stelde hen in staat controle te houden over de communicatie. Politici hoefden hierdoor namelijk geen verantwoording af te leggen, of duidelijkheid te geven over de inhoud van hun verkiezingscampagne. Volgens de politieke kandidaten zou interactie met de kiezer hun verkiezingscampagne eerder schaden, dan hieraan bijdragen (Stromer-Galley, 2000).

Jackson (2006) deed vergelijkbare bevindingen op basis van zijn onderzoek naar het gebruik van weblogs door politieke partijen tijdens de Britse verkiezingscampagne in 2005. Politieke partijen bleken nauwelijks gebruik te maken van de interactieve mogelijkheden van weblogs, en zetten deze primair in als eenzijdig ‘top-down’ communicatiemiddel. De weblogs gaven bezoekers enkel een ‘kijkje in de keuken’ van politici, en speelden daardoor slechts op de achtergrond van de verkiezingscampagne. In tegenstelling tot wat lezers verwachten, schrijven politici hun weblogs wegens tijdgebrek doorgaans niet zelf, waardoor deze volgens Jackson weinig geschikt zijn als campagnestrategie (Jackson, 2006).
Aalberts en Kreijveld (2010) onderzochten de rol van Hyves in de contacten tussen politici en burgers en concludeerden eveneens dat politici wegens tijdsgebrek hun Web 2.0 toepassingen vaak uitbesteden. De belangrijkste motivatie van politici om zich aan te melden op Hyves, bleek het bereiken van nieuwe doelgroepen en zodanig de kloof met de burger te verkleinen. Door het snelle, directe en laagdrempelige karakter van Hyves zou het een goede manier zijn om contact te onderhouden met de achterban. De (te) grote tijdsinvestering bleek een belangrijke reden om het beheer van de Hyve uit te besteden. Inhoudelijke vragen en reacties werden soms beantwoord, op steunbetuigingen werd niet gereageerd. Een aantal politici gebruikte de reacties incidenteel in de Tweede Kamer (Aalberts & Kreijveld, 2010).

Gibsen et al. (2003) deden een vergelijkende studie naar het gebruik van websites als campagnestrategie tijdens de Amerikaanse presidentsverkiezingen in 2000 (van zowel presidentskandidaten als partijen) en de Britse parlementsverkiezingen in 2001. Zij onderzochten hierbij bovendien welke rol het formaat van een politieke partij speelt bij de kwaliteit van hun website, en of online media-aandacht wellicht gelijkmatiger verdeeld is over grote en kleine(re) politieke partijen dan in de traditionele media het geval is. Op basis van het aantal verwijzingen naar hun websites concluderen Gibsen et al. dat de grootste politieke partijen het internet met hun aanwezigheid domineerden, waarbij in de Verenigde Staten iets meer ruimte was voor de online aanwezigheid van kleinere partijen dan in Groot-Brittannië. En hoewel er meer online media-aandacht was voor kleinere politieke partijen dan in de offline media, bestond ook hier nog steeds een overduidelijke voorkeur voor de grootste partijen (Gibsen et al., 2003).

De drie grootste Britse partijen (The Conservative Party, The Labour Party en The Liberal Democrats) hielden met hun website zowel andere parlementaire als niet-parlementaire partijen op afstand, gezien de aanwezigheid en kwaliteit van verschillende inhoudelijke kenmerken als leden- en fondsenwerving, de mogelijkheid om vragen te stellen aan partijleiders en de variatie in campagnevoering. Het voorheen vastgestelde onderscheid tussen partijen die wel of geen deel uitmaken van het Britse parlement, blijkt zodoende verschoven naar een onderscheid tussen de drie grootste partijen en de rest (Gibsen et al., 2003).

De websites van Amerikaanse politieke partijen scoorden hoger op achtergrondinformatie, maar lager op feedbackmogelijkheden dan de Britse politieke partijen. Gemiddeld scoorden de Amerikaanse websites hoger op fondsenwerving, echter was de bijdrage van de drie grootste Britse partijen beduidend groter dan die van de twee grootste Amerikaanse partijen (The Democratic Party en The Republican Party). Gemiddeld was de campagnevoering op Amerikaanse websites uitgebreider, zonder daarbij meer gebruik te maken van multimedia dan de Britse politieke partijen. De websites van Amerikaanse presidentskandidaten werden voornamelijk ingezet voor persoonlijke promotie, zonder daarbij te verwijzen naar de politieke partij aan welke zij verbonden waren. De persoonlijke websites scoorden lager op informatievoorziening dan de websites van Amerikaanse politieke partijen. De websites van de presidentskandidaten gaven een vergelijkbare hoeveelheid informatie over de eigen organisatie als de Britse politieke partijen, maar scoorden in vergelijking hoger wat betreft informatie over de eigen verkiezingscampagne. De websites van Amerikaanse presidentsverkiezingen richtten zich voornamelijk op informatievoorziening teneinde de achterban te herbevestigen en mogelijk zwevende kiezers over te halen. Vergeleken met de websites van Britse en Amerikaanse politieke partijen, scoorden de websites van Amerikaanse presidentskandidaten gemiddeld het laagst op fondsenwerving en feedback-mogelijkheden (Gibsen et al., 2003).

Gibsen et al. (2003) onderzochten bovendien de motieven achter het gebruik van Amerikaanse partijwebsites. De kleinere politieke partijen beschouwden hun website als een belangrijker campagne-instrument dan de Republikeinse en Democratische Partij, gezien de mogelijkheden voor vrijwilligers- en fondsenwerving en (in iets mindere mate) feedback van kiezers. De twee grootste partijen hechtten veel minder of zelfs geen belang aan deze online campagnestrategieën. Voor alle politieke partijen gold dat zij veel waarde hechtten aan informatievoorziening voor de potentiële kiezer. Een meerderheid vond interactie via de website belangrijk, waarbij de Republikeinen beduidend meer waarde hechtten aan feedback van kiezers dan de Democraten. Het belangrijkste verschil tussen de twee grootste partijen en de kleinere partijen had betrekking op de waardering van de online campagne binnen de gehele verkiezingscampagne. Voor de helft van de ondervraagde kleinere partijen was de website het belangrijkste campagne-instrument. Daartegenover gaf de helft van de ondervraagde Democraten en een derde van de Republikeinen online campagnevoering de laagste waardering binnen hun totale verkiezingscampagne. Volgens Gibsen et al. beschouwen de twee grootste Amerikaanse partijen hun website vooral als bewijs van hun technologische expertise, en ontbreekt het hen aan inzicht over het rendement van hun websites en daarmee het potentieel als effectieve campagnestrategie (Gibsen et al., 2003).

De ondervraagde Britse politieke partijen gaven het internet en e-mail – vergeleken met onder meer radio, televisie, kranten, direct e-mail en persoonlijke communicatie – de laagste scores als campagne-instrument. Hun partijwebsites waren primair gericht op de informatievoorziening van een kleine groep onderzoekers en journalisten. Alle ondervraagde partijen, de niet-parlementaire partijen in het bijzonder, zagen het belang in van vrijwilligers- en fondsenwerving via de partijwebsite. Feedbackmogelijkheden daarentegen, scoorden bij alle partijen het laagst. Volgens Gibsen et al. (2003) wees het voorgaande erop dat Britse politieke partijen het internet nog grotendeels zagen als top-down, eenzijdig communicatiemiddel. Volgens de ondervraagde partijen droeg de website niet direct bij aan het aantal stemmen, maar droeg deze wel bij aan het vergroten van het bewustzijn bij de kiezer. Volgens de Britse politieke partijen was de waarde van hun website als campagne-instrument vooralsnog beperkt, door beperkte en ongelijke toegang en gebruik van het internet en een gebrek aan motivatie van de gebruiker om politieke websites te bezoeken (Gibsen et al., 2003).

Samenvatting
Uit het voorgaande blijkt dat politieke websites, profielen van politici op sociale netwerksites en weblogs van politici, ondanks de interactieve mogelijkheden van Web 2.0, in de meeste gevallen nog altijd primair worden ingezet om kiezers top-down van informatie te voorzien. Door het gebrek aan feedbackmogelijkheden is er dan ook niet of nauwelijks sprake van interactie tussen politici en burgers. Interactie met de kiezer zou het imago van politieke partijen en individuele politici kunnen schaden, waardoor Web 2.0 toepassingen ook tijdens verkiezingscampagnes een ondergeschikte rol spelen. Er zijn wel aanwijzingen gevonden dat het gebruik van het sociale web door een kleinere politieke partij als de PVV hier mogelijk vanaf wijkt, doordat zij bijvoorbeeld in verhoogde mate afhankelijk zijn van online vrijwilligers- en fondsenwerving, en online campagnestrategieën om financiële redenen ook meer prioriteit krijgen binnen de totale verkiezingscampagne.

2.5 Burgers en Web 2.0

De motivatie van burgers om onder meer politieke websites te bezoeken, kan in kaart worden gebracht middels receptieonderzoek. Een voorbeeld hiervan is het onderzoek van Boogers en Voerman (2003) naar de rol van politieke websites tijdens de verkiezingscampagne voor de Tweede Kamerverkiezingen van 2002, waarbij de focus lag op de vraag (van bezoekers) in plaats van het aanbod (van politieke partijen). Op basis van de online enquête bleken hoogopgeleide – en doorgaans relatief politiek betrokken – personen de meest actieve groep bezoekers van politieke websites. Politieke websites slaagden er echter ook in om jongeren te bereiken: een groep die doorgaans aanzienlijk minder politiek betrokken is. Volgens Boogers en Voerman kan dit verklaard worden door het ‘interneteffect’, wijzend op het intensievere internetgebruik door jongeren (Boogers & Voerman, 2003).

Partijwebsites bleken zowel aantrekkelijk voor de achterban, als zwevende kiezers en personen met een andere stemkeuze. Allen waren primair op zoek naar informatie over politieke standpunten, de partijorganisatie of de verkiezingscampagne. Hoogopgeleide, oudere mannen bleken het meest geïnteresseerd in deelname aan politieke discussies of het sturen van een e-mail aan (leden van) een politieke partij. Trouwe bezoekers van partijwebsites, en personen die de politiek (bijna) dagelijks volgen via de traditionele media bleken eveneens in verhoogde mate geïnteresseerd in deelname aan online politieke discussies (Boogers & Voerman, 2003).

 Het receptieonderzoek van Jackson en Lilleker (2007) is erop geënt om de waarde van politieke e-nieuwsbrieven (online nieuwsbrieven) in kaart te brengen als zijnde campagnestrategie en middel om een relatie met de kiezer tot stand te brengen. Om deze reden richtte het onderzoek zich op de ontvanger (in plaats van de zender) en de manier waarop deze betekenis geeft aan politieke e-nieuwsbrieven. Het onderzoek werd uitgevoerd aan de hand van een ‘uses and gratifications’ benadering, uitgaande van vier aannames: gebruikers gaan bewust en actief op zoek naar informatie, ze zijn doelgeoriënteerde en hebben een duidelijke reden om een medium te gebruiken, ze raadplegen het medium dat het beste aansluit bij hun behoeften, en ze hebben toegang tot alternatieve media die kunnen voldoen aan hun behoeften (Jackson & Lilleker, 2007).

De enquête voor het onderzoek werd verspreid via de e-nieuwsbrieven van de Britse ‘Conservative Party’ en ‘Liberal Democrats’. Uit de resultaten bleek dat personen sterk betrokken bij een politieke partij (in tegenstelling tot zwevende kiezers), van het mannelijke geslacht, in de leeftijd van 45 tot 64 jaar, met een kantoorbaan en eenvoudige toegang tot het internet, zich eerder zullen inschrijven voor een politieke e-nieuwsbrief. Landelijke televisie, kranten en radio werden het meest geraadpleegd voor politieke informatie. Hierop volgden direct contact met politici en het internet. Hierna volgden e-nieuwsbrieven, welke hoger gewaardeerd werden dan traditionele campagnestrategieën als aanplakbiljetten, partijbijeenkomsten, vrienden en familie, en regionale en lokale media. De voornaamste reden om zich in te schrijven voor een politieke e-nieuwsbrief (‘uses’) was het verkrijgen van informatie over bijvoorbeeld beleid of politieke activiteiten, direct vanuit de politieke partij (zonder tussenkomst van de media). Een andere belangrijke reden was het gebruiken van materiaal in de e-nieuwsbrieven bij campagne voeren voor de partij. Een belangrijke motivatie voor ontvangers van de e-nieuwsbrief van de Conservative Party bleek bovendien de behoefte om feedback te geven op actuele onderwerpen. Hieruit blijkt dat maar liefst een derde van de respondenten een e-nieuwsbrief beschouwde als interactief medium (Jackson & Lilleker, 2007).

Uit het onderzoek kwamen drie behoeften van de ontvanger (‘gratifications’) naar voren. Allereerst de mogelijkheid om zich te informeren over de eigen politieke overtuiging. Ten tweede om zich op te werpen als woordvoerder voor de partij, bijvoorbeeld tijdens politieke discussies, door campagne te voeren voor de partij of door de e-nieuwsbrief door te sturen naar vrienden. Een kleine groep gebruikte de e-nieuwsbrief ten slotte als naslagwerk, zoals studenten, journalisten of politieke tegenstanders. Personen die zich inschreven op de e-nieuwsbrief om met het materiaal campagne te voeren, werden in hun behoefte voorzien. Voor de overige behoeften bleek dat deze slechts gedeeltelijke werden vervuld, waardoor de e-nieuwsbrief slechts één van meerdere bronnen bleef die politiek geïnteresseerde personen raadpleegden (Jackson & Lilleker, 2007).

Jackson en Lilleker (2007) onderscheiden bovendien twee groepen ontvangers van e-nieuwsbrieven: de ‘activists’ en de minder toegewijde ‘non-activists’. Uit hun analyse volgens de ‘uses and gratifications’ benadering bleek dat e-nieuwsbrieven goeddeels voldeden aan de behoeften van de groep actieven, een resultaat dat minder sterk naar voren kwam bij de inactieven. De mogelijkheid tot interactie middels e-nieuwsbrieven bleek vooral belangrijk voor actieven, en bood derhalve perspectief om de relatie tussen deze groep en de partij te bevorderen. Dit resultaat sluit echter niet uit dat e-nieuwsbrieven ook een gunstige uitwerking kunnen hebben op de relatie met inactieven. De e-nieuwsbrief bleek inactieven vooral te steunen bij het maken van hun stemkeuze. Actieven zagen de e-nieuwsbrief vooral als mogelijkheid tot interactie met de partij (door middel van feedback) en collega’s en vrienden (via het doorgeven van informatie). Hoewel beide groepen geïnteresseerd waren in politieke informatie direct vanuit de partij, leken actieven vooral gemotiveerd om hiermee anderen te informeren en overtuigen. Volgens Jackson en Lilleker schuilt de werkelijke waarde van e-nieuwsbrieven dan ook in het feit dat deze niet slechts passief worden ontvangen, maar dat het aannemelijk is dat ontvangers actieve promotors worden van de partij en de partijboodschap verspreiden naar een veel groter publiek (Jackson & Lilleker, 2007).

Aalberts en Kreijveld (2010) deden eveneens receptieonderzoek, namelijk naar de motivatie van burgers om een politicus toe te voegen als vriend op de sociale netwerksite Hyves. De eerste reden was zich willen informeren over de politicus in kwestie. Het gaat hierbij om informatie van de politicus over bijvoorbeeld politieke standpunten in de vorm van weblogs, maar ook om de reacties van anderen over politiek inhoudelijke zaken. De tweede reden voor een Hyvesvriendschap met een politicus, was om deze een bericht te kunnen sturen. De respondenten verwachtten overigens geen interactie met de politicus, aangezien deze daarvoor te druk zou zijn. Volgens de respondenten werden de reacties echter wel gelezen en incidenteel ook door de politicus gebruikt. De derde reden voor de Hyvesvriendschap was als virtuele steunbetuiging aan de politicus, welke primair gebaseerd werd op een inhoudelijk affiniteit met de partij van de politicus of zijn politieke standpunten (Aalberts & Kreijveld, 2010).

Het toevoegen van een politicus is in de meeste gevallen de belangrijkste (en veelal ook enige) activiteit van diens Hyvesvrienden. Volgens Aalberts en Kreijveld (2010) vormen politieke netwerken op Hyves zich naar de Nederlandse publieksdemocratie, waardoor de verhoudingen tussen politici en burgers grotendeels onveranderd blijven. Het theoretische idee dat Hyves tot meer interactie zou leiden, vond geen weerklank in de praktijk (Aalberts & Kreijveld, 2010).

Samenvatting
Informatievoorziening direct vanuit de partij blijkt een belangrijke reden voor burgers om websites van politieke partijen te bezoeken, zich in te schrijven voor politieke e-nieuwsbrieven en om politici toe te voegen op Hyves. Het toevoegen van een politicus op Hyves wordt bovendien gezien als politiek statement, doordat men zich openlijk met een politieke partij associeert. De verwachting van burgers dat politici doorgaans niet op Hyvesberichten reageren, bleek juist aangezien er opnieuw nauwelijks sprake was van interactie tussen burgers en politici. Met betrekking tot e-nieuwsbrieven kan onderscheid gemaakt worden tussen actieve en inactieve ontvangers. Inactieven gebruiken politieke e-nieuwsbrieven vooral bij het maken van hun stemkeuze, terwijl actieven ook gemotiveerd zijn om anderen met de informatie te overtuigen. Actieven beschouwen e-nieuwsbrieven bovendien als interactieve manier om feedback te geven aan de partij.

2.6 Conclusie

De Partij voor de Vrijheid – met charismatisch leider Geert Wilders als enige partijlid – kwalificeert als een populistische partij. De partij laat zich onder meer kenmerken door een grondige afkeer van de gevestigde orde, maar neemt deel aan de representatieve politieke om de belangen van ‘gewone, hardwerkende burgers’ te verdedigen. De partij vertoont bovendien kenmerken van de populistische ‘vroeger was alles beter’-mentaliteit, wat bijvoorbeeld tot uiting komt in partijvoorstellen als de herinvoering van ambachtscholen en het teruggeven van het kwartje van Kok. Maar de PVV is hoofdzakelijk gericht op de bescherming van ‘het volk’ tegen de gevolgen van de massa-immigratie en tegen de Islamisering van de Nederlandse maatschappij.

In de huidige publieksdemocratie komen burgers primair via de media met politiek in aanraking, waardoor de popularisering van de politiek steeds verder toeneemt. Een bekend fenomeen binnen de publieksdemocratie is dat van de zwevende kiezer, oftewel burgers die niet verbonden zijn aan één politieke partij en hierdoor gemakkelijk van de ene naar de andere partij overstappen. Een ‘monitorial citizen’ richt zich namelijk enkel op onderwerpen van zijn interesse en is hierbij alert op mogelijke bedreigingen van hun belangen in de omgeving. Wanneer deze bedreigingen te maken hebben met het behoud van het eigen (beperkte) cultureel kapitaal, dan zorgt dit mogelijk voor ‘tegennatuurlijk stemgedrag’, zoals het geval is bij rechts-stemmende leden van de arbeidersklasse.

De voormalige achterban van de LPF en de achterban van de PVV zouden in belangrijke mate overeenkomen. Uit de literatuur review blijkt dat de achterban van de LPF een redelijk representatieve afspiegeling was van de maatschappij, met slechts een geringe oververtegenwoordiging van laagopgeleiden met een beperkt inkomen. De achterban van de LPF onderscheidde zich vooral wat betreft politieke opvattingen, namelijk rechtser dan gemiddeld, negatiever over het tweede Paarse kabinet, met een uitgesproken mening over de thema’s veiligheid en asielzoekers en in hoge mate cynisch over de politiek.
 Over de achterban van de PVV is echter nog weinig bekend.

De onderzoeken in de literatuur review over politici en burgers op Web 2.0 hebben als belangrijkste overeenkomst dat er – ondanks de nieuwe interactieve mogelijkheden – niet of nauwelijks sprake is van interactie tussen burgers en politici. Politieke partijen en individuele politici gebruiken Web 2.0 toepassingen hoofdzakelijk als top-down, eenzijdig communicatiemiddel om kiezers van informatie te voorzien. De behoefte van burgers sluit hier voor een deel op aan, aangezien zij onder meer op zoek zijn naar informatie over bijvoorbeeld politieke standpunten. Er is echter ook behoefte aan interactie met politici, bijvoorbeeld via Hyves, hoewel de algemene opvatting onder burgers is dat politici hier waarschijnlijk te weinig tijd voor hebben. Aangezien de PVV geen leden heeft, is het sociale web mogelijk een belangrijke bron van kiezersfeedback als alternatief voor de Algemene Ledenvergadering. Daarbij komt dat de PVV een duidelijk afkeer heeft van de ‘linkse, corrupte media’, welke zij via internet buitenspel kunnen zetten. Sociale netwerksites als Hyves zijn voor de achterban mogelijk ook een vervangende manier om hun betrokkenheid bij de PVV te tonen. Uit de literatuur review blijkt echter dat de rol van nieuwe internettoepassingen op Web 2.0 binnen de relatie tussen PVV-aanhangers en de PVV vooralsnog onduidelijk is.

3.
METHODE
In het eerste hoofdstuk is de volgende hoofdvraag geformuleerd: Welke rol spelen online sociale netwerken bij de betrokkenheid van PVV-aanhangers bij deze partij? Op basis hiervan zijn vervolgens drie deelvragen geformuleerd, namelijk hoe beschouwen PVV-aanhangers de partij, hoe informeren zij zich over de politiek en welke rol speelt het online sociale netwerk Hyves bij het contact tussen de achterban en de partij? Uit het voorgaande hoofdstuk blijkt dat de vragen die centraal staan in dit onderzoek vooralsnog grotendeels onbeantwoord blijven. Om deze reden is eerst gekozen voor een kwalitatieve onderzoeksmethode waarna het onderzoek is vervolgd aan de hand van een kwantitatieve methode. In dit hoofdstuk volgt eerst een bespreking van het onderzoeksdesign. Daarna komen de deelstudies aan bod: diepte-interviews en een enquête. Tot slot volgt een bespreking van de rapportage.

3.1 Onderzoeksdesign

Het eerste deel van het onderzoek is uitgevoerd volgens de gefundeerde theoriebenadering. Deze benadering is in de jaren zestig ontwikkeld door Glaser en Strauss (1967). In deze periode bestond in de sociologie een voorkeur voor kwantitatieve onderzoeksmethoden. De algemene opvatting van kwalitatief onderzoek was dat het ongestructureerd en subjectief was, en daarmee onwetenschappelijk. Glaser en Strauss (1967) bestreden deze beweringen met de introductie van de gefundeerde theoriebenadering. Volgens deze benadering is het mogelijk om op systematische wijze theorie te ontwikkelen op basis van empirische gegevens. Theorieontwikkeling werd hiermee een onderzoeksdoel op zich. De gefundeerde theoriebenadering berust op een inductieve onderzoeksmethode, dat wil zeggen dat sociologische verschijnselen worden verklaard op basis van gegevens uit empirische observaties. Volgens Glaser en Strauss (1967) valt of staat de geloofwaardigheid van een onderzoek volgens deze benadering met een begrijpelijk theoretisch kader en bovenal levendige beschrijvingen (Glaser & Strauss, 1967).

De gefundeerde theoriebenadering gaat uit van de constant vergelijkende methode. Hierbij worden de gegevens tegelijkertijd verzameld, gecodeerd en geanalyseerd. Bij het coderen worden de uitspraken van de respondenten verdeeld in proposities. Het gaat hierbij om de inhoudelijke betekenis van zinnen of delen van zinnen. De onderzoeker clustert vervolgens alle proposities die naar hetzelfde thema verwijzen. Deze thema’s worden afgeleid uit uitspraken van de respondenten en door de onderzoeker geconstrueerd. Deze handeling berust in enige mate op de interpretatie door de onderzoeker, en daarmee op zijn of haar deskundigheid en inzicht. Glaser en Strauss (1967) stellen in dit licht dat de constant vergelijke methode niet ontwikkeld is om bij herhaling identieke onderzoeksresultaten te produceren, maar om ruimte te laten voor de creatieve ontwikkeling van theorie. Binnen de constant vergelijkende methode – de naam zegt het al – worden nieuwe uitspraken doorlopend vergeleken met andere uitspraken, verwijzend naar hetzelfde thema. Volgens Glaser en Strauss (1967) levert deze herhaling namelijk het bewijs voor het bestaan van een bepaald feit. De uit de gegevens afgeleide theorie wordt vervolgens onderbouwd – gefundeerd – aan de hand van kenmerkende voorbeelden uit die verzamelde gegevens. Wanneer er zich ten slotte geen nieuwe thema’s meer voordoen, is het punt van theoretische verzadiging bereikt en kan de verzameling van nieuwe data worden gestaakt (Glaser & Strauss, 1967).

3.2 Diepte-interviews

De eerste fase van het onderzoek vond plaats aan de hand van diepte-interviews. Deze interviews zijn om een aantal verschillende redenen online afgenomen. De belangrijkste reden was de anonimiteit die het internet met zich meebrengt. Hierdoor spraken respondenten zich gemakkelijker uit over politiek gevoelige onderwerpen en hun steun voor de PVV. Hoewel een online conversatie ook nadelen heeft, zoals het gebrek aan intonatie en mimiek, wogen deze niet op tegen de voordelen. Doordat de interviews online werden afgenomen, werd deelname aan het onderzoek namelijk meer laagdrempelig. De interviews konden op ieder gewenst tijdstip plaatsvinden en het was bovendien mogelijk om PVV-aanhangers uit heel Nederland te spreken.

In een eerste poging om respondenten te werven zijn zeven Hyvesvrienden van Hero Brinkman middels een privébericht benaderd voor anonieme deelname aan het onderzoek via de chat op Hyves. Alle zeven hadden recentelijk een krabbel gestuurd aan Brinkman. Er is in eerste instantie gekozen voor actieve Hyvesvrienden van de politicus aangezien van hen een spoediger en hogere respons verwacht werd dan van inactieve Hyvesvrienden. Om het vertrouwen van de respondenten te wekken werd de oproep ingeleid met een verwijzing naar eerder onderzoek naar de Hyve van PVV Kamerlid Brinkman van dezelfde onderzoeker (Van de Kamp, 2009). Participatie aan het onderzoek werd gepresenteerd als een geschikte gelegenheid voor de achterban om hun stem te laten horen, aangezien de onderzoeksresultaten aan de PVV zouden worden aangeboden. Als extra stimulans werd in de oproep bovendien een toezegging gedaan voor het verloten van een VVV irischeque onder elke tien deelnemers. Op de uitnodigingen volgden twee reacties, waarvan één daadwerkelijk uitmondde in een diepte-interview.

De eerste selectiemethode bleek weinig efficiënt en daardoor ontoereikend. Om die reden is vervolgens een nagenoeg gelijke oproep geplaatst in de vorm van een krabbel op de Hyve ‘Partij voor de Vrijheid’ (partijvoordevrijheid.hyves.nl). Deze Hyve komt voort uit particulier initiatief en heeft geen officiële connectie met de gelijknamige politieke partij. In de oproep werden Hyvesvrienden van Geert Wilders, Fleur Agema en Hero Brinkman uitgenodigd zich via een privébericht aan te melden voor anonieme deelname aan het onderzoek. Op de oproep volgende enkele reacties die resulteerden in vier diepte-interviews. De interviews duurden gemiddeld 90 tot 120 minuten.

Uit één van de interviews kwam naar voren dat de respondent medebeheerder is van de Hyve ‘Verenigd PVV’ (pvvrijheid.hyves.nl). Na afloop is deze respondent via een privébericht benaderd met het verzoek om de oproep voor het onderzoek via een groepsbericht te verspreiden. De respondent ging op dit verzoek in en stuurde de oproep naar de 1052 leden van de Hyve ‘Verenigd PVV’. Hierop volgden 45 reacties, in de vorm van een privébericht, krabbel of vriendenverzoek. Deze reacties gingen gepaard met een aantal vragen over onder meer de intenties van de onderzoeker en de reden voor het online afnemen van de interviews. Aan alle geïnteresseerden is vervolgens een standaard ontvangstbevestiging gestuurd met daarin de antwoorden op alle relevante vragen. De respondenten dienden zich na het lezen van de extra informatie zelf aan te melden op MSN, zodat enkel oprecht geïnteresseerden hiertoe zouden overgaan. In totaal hebben 25 personen zich via MSN aangemeld voor het onderzoek.

Na controle bleek een aantal geïnteresseerden geen Hyvesvriendschap te onderhouden met Wilders, Agema of Brinkman. Zij werden hierop uitgesloten voor deelname. Tijdens de afname van de interviews kwamen doorlopend nieuwe begrippen aan het licht, die in de daarop volgende interviews werden geïntroduceerd om nieuwe thema’s te kunnen ontdekken. Op die manier ontstond er een uitgebreide reconstructie van de belevingswereld van de respondenten. Na 12 interviews kwamen geen nieuwe begrippen meer aan het licht, hetgeen indiceerde dat het punt van theoretische verzadiging was bereikt (Glaser & Strauss, 1967). Om deze reden is het interviewen gestaakt na een totaal van 15 respondenten. In onderstaande tabel staat een overzicht van de demografische kenmerken van de respondenten van de diepte-interviews.

Tabel 3.1 Kenmerken respondenten interviews (n=15)

	Kenmerk
	n
	Percentage

	
	
	

	Mannen
	11
	73%

	Vrouwen
	4
	27%

	
	
	

	< 18 jaar
	2
	13%

	18 - 23 jaar
	1
	7%

	24 - 55 jaar
	10
	67%

	56 - 65 jaar
	2
	13%

	
	
	

	Lager onderwijs (Basisonderwijs, VMBO)
	5
	33%

	Middelbaar onderwijs (HAVO, MBO)
	6
	40%

	Hoger onderwijs (VWO, HBO, WO)
	4
	27%

	
	
	

	In loondienst
	6
	40%

	Zelfstandig ondernemer
	2
	13%

	Student / scholier
	3
	20%

	WW-uitkering
	1
	7%

	WAO-uitkering
	3
	20%

Ieder interview begon met de vraag of de respondent iets over zichzelf wilde vertellen, waarbij in ieder geval de leeftijd en huidige opleiding of werksituatie besproken werd. Hierna werd gevraagd wat hen zo aanspreekt in de PVV. Deze vraag werkte als een kapstok, doordat het aanleiding gaf toch het stellen van een flink aantal gerelateerde vragen. Zijn er bijvoorbeeld partijvoorstellen van de PVV waar zij zich minder in kunnen vinden? En hoe denken mensen in hun omgeving (familie, vrienden, collega’s) over de PVV? Een aantal respondenten vertelde vervolgens over de negatieve reacties waar zij mee te maken hadden vanwege hun openlijke steun voor de PVV. Hieruit bleek dat openlijk sympathiseren met de partij niet vanzelfsprekend is, waardoor het onderwerp is opgenomen in de daarop volgende interviews.

In het eerste aantal interviews kwam naar voren dat Nederland volgens de respondenten kampt met ‘een probleem’. Om deze reden is vervolgens in alle interviews gevraagd wat het grootste probleem van Nederland is en in hoeverre de PVV dit probleem volgens de respondenten op kan lossen. In de meeste gevallen kaartten de respondenten in de loop van het interview zelf het eigen stemverleden aan (zo niet, dan werd dit door de onderzoeker gedaan). Hierbij kwamen de recente Europese Parlementsverkiezingen aan bod en de stemkeuze tijdens de Tweede Kamerverkiezingen in 2006. Indien de respondent toen nog niet op de PVV stemde, is gevraagd van welke partij zij naar de PVV zijn overgestapt en waarom. De LPF werd bij dit onderwerp ook veelvuldig genoemd. Om deze reden is gevraagd of de respondenten weleens op de LPF hebben gestemd en welke overeenkomsten zij mogelijk zien tussen Wilders en Fortuyn.

Tijdens de interviews werd bovendien de vraag gesteld op welke manier de respondent betrokken is bij de PVV. Hierbij werden onder meer vrijwilligerswerk en de behoefte aan lidmaatschap van de PVV genoemd, welke vervolgens nieuwe onderwerpen vormden voor de volgende interviews. Ook Hyves werd veelvuldig genoemd als manier om betrokken te zijn bij de PVV, wat een handige aanleiding was om op het onderwerp door te vragen. Wat was bijvoorbeeld de reden om de PVV op te nemen in het online vriendennetwerk op Hyves? Hoe vaak wordt hun Hyve bezocht, en wat doen respondenten daar zoal? Is hier sprake van interactie met de PVV, en zo niet, is dat erg? En bezoeken de respondenten ook PVV-gerelateerde publieke Hyves? Er is bovendien gevraagd wat de respondenten denken dat de PVV met de reacties op Hyves doet en hoe men dacht over Wilders’ inspiratiebronnen. Tot slot is gevraagd hoe vaak en op welke manier de respondenten zich informeren over de politiek.

Het openlijk sympathiseren met de PVV bleek voor een belangrijk deel afhankelijk van de gelijkgezindheid van mensen in de omgeving. In sommige gevallen leidde het openlijk steunen van de partij tot (soms zeer extreem) negatieve reacties. De meeste geïnterviewden zouden graag lid willen worden van de PVV, waarbij het gevoel van betrokkenheid een belangrijke rol speelde. Een deel van de respondenten zette zich bovendien reeds in als vrijwilliger voor de partij. Een meerderheid van de respondenten verklaarde dat Wilders vooral ‘luistert naar het volk’ en hier ook zijn inspiratie vandaan haalt. Velen zagen hierbij een belangrijke overeenkomst met Fortuyn, op wie een aantal respondenten voorheen ook had gestemd.

De meeste respondenten bezochten de Hyve van de PVV-ers regelmatig, vooral om hun weblogs te lezen en hier eventueel op te reageren. De respondenten reageerden enkel op andere Hyvers, er was geen sprake van interactie met de PVV. De meeste respondenten dachten echter wel dat de PVV iets met de reacties op Hyves doet, zoals deze gebruiken in politieke debatten. De meeste respondenten informeerden zich met grote regelmaat over de PVV via televisie, kranten en diverse internetbronnen.

3.3 Online enquête

Op basis van de diepte-interviews kan een gedetailleerd beeld geschetst worden van de belevingswereld van de geïnterviewde PVV-aanhangers. Hierdoor weten we wat er gezegd wordt, maar we weten niet hoe vaak deze uitspraken voorkomen. Dit roept de vraag op in hoeverre de opvattingen en ervaringen van de geïnterviewden overeenkomen met die van een grotere groep PVV-aanhangers, wanneer zij dezelfde thema’s krijgen voorgelegd. Om deze reden is een online enquête ontwikkeld met behulp van het softwareprogramma ThesisTools. De vragen en antwoordopties zijn hierbij gebaseerd op de begrippen en thema’s uit de diepte-interviews, namelijk het stemverleden van de respondent, de invulling van hun steun voor de PVV, hun opvattingen over de politieke visie van de PVV en de PVV op Hyves. De enquête besloeg 20 meerkeuzevragen waarbij één antwoordoptie kon worden geselecteerd, negen meerkeuzevragen met de mogelijkheid meerdere antwoorden aan te vinken en één invulvraag (leeftijd).

De opzet was om een zo groot mogelijk aantal respondenten te genereren. Om deze reden is de oproep voor de online enquête geplaatst als een krabbel op de Hyve van Geert Wilders en Hero Brinkman en als blog op de PVV-gerelateerde publieke Hyves ‘Partij voor de Vrijheid’, ‘Geert Wilders’ (geertpvv.hyves.nl, deze publieke Hyve had Geert Wilders als beheerder, maar is tijdens het onderzoek opgeheven), ‘De Geert Wilders Hyve’ (geertwilders.hyves.nl) en ‘Jongeren PVV’ (jongerenpvv.hyves.nl). Al snel bleek het bereik van deze oproepen beperkt, doordat de krabbels al binnen een paar uur plaats moesten maken voor recentere krabbels en de blogs slechts sporadisch werden gelezen. Om deze reden is er opnieuw voor gekozen om de beheerders van drie publieke Hyves te benaderen, welke allen gehoor hebben gegeven aan het verzoek om de oproep voor deelname aan de online enquête als groepsbericht aan hun leden te versturen. Het betrof de publieke Hyves ‘Partij voor de Vrijheid’ (toen met 3109 leden), ‘Verenigd PVV’ (toen met 1052 leden) en ‘Jongeren PVV’ (toen met 801 leden).

In totaal hebben 738 personen gehoor gegeven aan de oproep en de enquête ingevuld. De verzamelde data is vanuit ThesisTools voor statistische verwerking ingevoerd in SPSS. Tijdens een eerste globale analyse tekende zich een belangrijke beperking af van de verzamelde data. Het vaste ontwerp van een enquête in ThesisTools maakte het niet mogelijk om respondenten te verplichten een antwoord te kiezen, alvorens door te kunnen naar de volgende vraag. Hierdoor was het mogelijk om de enquête te doorlopen zonder vragen te beantwoorden. Het voordeel hiervan bleek dat data afkomstig van niet-serieuze respondenten eenvoudig kon worden opgespoord en verwijderd. Hetzelfde gold voor respondenten die bij iedere vraag de eerste antwoordmogelijkheid kozen (ook wanneer dit duidelijk tegenstrijdige antwoorden opleverde) en respondenten die enkel de eerste paar vragen beantwoordden. Na verwijdering van deze gevallen, bleven 625 respondenten over. Onderstaande tabel geeft informatie over de demografische kenmerken van de respondenten van de online enquête.

Tabel 3.2 Kenmerken respondenten enquête (n=625)

	Kenmerk
	n
	Percentage

	Mannen
	456
	73%

	Vrouwen
	169
	27%

	
	
	

	< 18 jaar
	67
	11%

	18 - 23 jaar
	222
	35%

	24 - 55 jaar
	311
	50%

	56 - 65 jaar
	20
	3%

	> 65 jaar
	5
	1%

	
	
	

	Lager onderwijs (Basisonderwijs, VMBO)
	148
	24%

	Middelbaar onderwijs (HAVO, MBO)
	265
	42%

	Hoger onderwijs (VWO, HBO, WO)
	212
	34%

	
	
	

	In loondienst
	265
	43%

	Zelfstandig ondernemer
	64
	10%

	Huisman / huisvrouw
	40
	6%

	Student / scholier
	209
	34%

	Uitkeringgerechtigd
	34
	5%

	VUT / pensioen
	13
	2%

De verhouding tussen het aantal mannen en vrouwen dat deelnam aan de online enquête blijkt precies gelijk aan de man-vrouwverhouding bij de diepte-interviews (respectievelijk 73% en 27%). Aan de enquête deden aanzienlijk meer jongeren mee, hetgeen ook blijkt uit een hoger percentage studenten en scholieren. Het aandeel 55+-ers dat deelnam aan de enquête was met 4% beperkt, wat aansluit bij de verwachting gezien het relatief jonge karakter van Hyves.

Een belangrijk probleem dat zich aandiende hing samen met de antwoorden van een aantal jeugdige respondenten. Anders dan verwacht bleek de oproep voor de enquête ook aantrekkelijk voor jongeren onder de kiesgerechtigde leeftijd, echter hier was in het ontwerp van de vragen niet nadrukkelijk rekening mee gehouden. Drie vragen uit de enquête gingen over het stemgedrag van de respondenten tijdens de Tweede Kamerverkiezingen van 2002 en 2003, de Tweede Kamerverkiezingen van 2006 en de Europese Parlementsverkiezingen van 2009. Respondenten die ten tijde van de enquête (juni 2009) jonger dan 25 jaar waren, konden tijdens de verkiezingen in mei 2002 onmogelijk stemgerechtigd zijn. Hetzelfde geldt voor jongeren onder de 24 jaar in januari 2003, jongeren onder de 20 jaar in november 2006 en jongeren onder de 18 jaar in juni 2009. Hoewel er voor respondenten in deze leeftijdscategorie bij alle drie de vragen een antwoordoptie stond die op hun situatie van toepassing was, namelijk het enige werkelijk mogelijke antwoord ‘nee’ danwel ‘anders’, bleek dat zij in veel gevallen kozen voor de antwoordoptie die hen ten tijde van de enquête het meeste aansprak. Zo kozen respondenten onder de 18 jaar veelal voor het antwoord ‘ja’ op de vraag of zij tijdens de Europese Parlementsverkiezingen van 2009 op de Partij voor de Vrijheid hadden gestemd, en selecteerden dezelfde respondenten de PVV als partij waarop zij stemden in 2006.

Uit de analyse bleek echter dat onjuiste (onmogelijke) antwoorden op eerder genoemde drie vragen geen verband hielden met de betrouwbaarheid van alle overige antwoorden van dezelfde respondenten. De respondenten antwoorden namelijk niet onoprecht; een extra antwoordmogelijkheid (‘Toen was ik nog te jong’) had onduidelijkheid wellicht kunnen voorkomen. Om deze reden is ervoor gekozen om de antwoorden op deze drie vragen die expliciet niet strookten met de leeftijd van de respondenten te veranderen naar het antwoord dat op hun leeftijdscategorie van toepassing was, om derhalve de onderzoeksresultaten niet onnodig te beïnvloeden.

3.4 Rapportage

De inhoud van de online enquête is zoals gezegd gebaseerd op begrippen en thema’s uit de diepte-interviews, waardoor de twee deelstudies elkaar niet alleen opvolgen maar ook nauw met elkaar samenhangen. In het volgende hoofdstuk volgt een bespreking van de diepte-interviews die zijn geanalyseerd middels de constant vergelijkende methode. In lijn met de gefundeerde theoriebenadering wordt dit hoofdstuk vormgegeven door een aantal thema’s en gekenmerkt door een groot aantal citaten en beschrijvingen. De citaten zijn bewerkt wanneer dit de leesbaarheid vergrootte, bijvoorbeeld door herhalingen te verwijderen en spelfouten te corrigeren. Wanneer tekstdelen zijn weggelaten, om bijvoorbeeld citaten op verschillende plaatsen in het interview over hetzelfde onderwerp met elkaar te verbinden, is dit aangegeven met (…). In hoofdstuk 5 volgt een bespreking van de resultaten uit de online enquête. Hieruit blijkt in hoeverre de gefundeerde theorie weerklank vindt binnen een beduidend grotere groep respondenten. In hoofdstuk 6 volgt een aantal conclusies gebaseerd op beide deelstudies.
4.
RESULTATEN DIEPTE-INTERVIEWS

In dit hoofdstuk volgt een bespreking van de resultaten van de diepte-interviews. De uitspraken van de vijftien geïnterviewde PVV-aanhangers zijn hierbij op thema geclusterd. Hierdoor kan een beeld geschetst worden van hun belevingswereld: welke onderwerpen komen aan bod en hoe worden deze onderwerpen vervolgens beoordeeld? Om tot gefundeerde theorie te komen, wordt ieder thema geïllustreerd aan de hand van een groot aantal citaten.
4.1 Politieke visie van de PVV

De politieke visie van de PVV is gebaseerd op negen peilers, welke uiteengezet worden in het verkiezingspamflet op de website (pvv.nl). Het eerste onderwerp is belastingverlaging, met onder meer een miljard extra voor AOW’ers, minder ambtenaren, handhaving van de hypotheekrenteaftrek, en geen stijging van gemeentelijke lasten. Het tweede onderwerp gaat over de keiharde aanpak van criminaliteit en terrorisme, met onder meer hogere straffen voor crimineel gedrag en de invoering van minimumstraffen, na drie zware geweldsmisdrijven levenslange gevangenisstraf en de introductie van heropvoedingskampen. Hierna volgt meer aandacht voor onderwijs en gezin, door bijvoorbeeld de herinvoering van ambachtsscholen, het wegwerken van wachtlijsten in de jeugdzorg en door geschiedenis en nationaliteit prominent in het curriculum van alle scholen te verplichten. Het vierde onderwerp trekt de meeste (media-)aandacht, namelijk een immigratiestop van niet-westerse allochtonen en (veel) strenger integratiebeleid. Voorstellen van de PVV op dit gebied zijn onder meer het afschaffen van de dubbele nationaliteit, het bevorderen van vrijwillige remigratie, een verbod op hoofddoekjes in publieke functies en tijdens de eerste tien jaar van het verblijf van vreemdelingen in Nederland geen recht op uitkeringen. Het vijfde onderwerp is het bevorderen van de directe democratie, onder meer door het afschaffen van de Eerste Kamer en de invoering van bindende referenda. Het zesde onderwerp heeft te maken met zorg en sociale zaken, zoals meer geld naar de zorg, werken voor een uitkering en de grenzen zo lang mogelijk dicht voor Oost-Europese werknemers. Hierna volgt het onderwerp infrastructuur, ruimtelijke ordening en energie, met onder meer voorstellen voor meer wegen, tegen rekeningrijden en voor de bouw van nieuwe kerncentrales. Het achtste onderwerp gaat over de Europese Unie, vredesoperaties en buitenlands beleid. De PVV pleit hierbij onder meer tegen toetreding van nieuwe landen bij de EU en minder geld naar Brussel. Het laatste onderwerp heeft te maken met dierenwelzijn. De PVV wil bijvoorbeeld dierenrechten opnemen in de Grondwet, meer prioriteit bij politie en justitie voor opsporing en vervolging van dierenmishandeling en de introductie van een nationaal alarmnummer voor dieren: 113.

De voorstellen van de PVV bij voorgaande negen onderwerpen hebben onevenredig veel aandacht gekregen in de media, waardoor mogelijk niet alle voorstellen even bekend zijn binnen de achterban. Welke voorstellen spreken de achterban het meeste aan? En zijn er ook voorstellen waarin zij zich minder goed kunnen vinden? De meeste respondenten zijn goed op de hoogte van de onderwerpen waar de PVV zich mee bezighoudt. George (16, scholier Gymnasium) zegt hierover:
‘De meeste mensen denken bij de PVV meteen aan Islam. Natuurlijk speelt dat een grote rol, maar het speelt niet als enige. Denk aan zorg, sociale zaken, het verhaal met de EU, de economie, criminaliteit en het invoeren van hogere minimumstraffen bij criminaliteit. (…) Ik zie niet in wat het nut ervan is om de Eerste Kamer af te schaffen, dat hoort bij ons land. En ook niet van het verbreken van de verbindingen (behalve economisch) met de EU. Het is gewoon geen verstandig idee, tenzij Nederland een soort Zwitserland-model wordt.’

Dat de aantrekkingskracht van de PVV vaak te maken heeft met de onderwerpen die zij aankaarten en niet per se met de daarbij behorende partijvoorstellen, blijkt uit het voorbeeld van Ivo (33, financieel manager):

‘Integratie, zorg, onderwijs en veiligheid. (…) Integratie is een eeuwig vraagstuk lijkt het wel, maar nu moet er echt iets gebeuren. De bevolking irriteert zich mateloos aan alle vormen van mislukte integratie. Het begint al met het niet beheersen van de Nederlandse taal, hoofddoekgebruik, in het bijzijn van mensen koppig de moedertaal blijven gebruiken (Friezen moeten ook integreren, vind ik). Verder irriteert men zich nog het meest aan de gesubsidieerde projecten ten gunste van de Islam. Naast het feit dat iedere grote stad recht heeft op haar eigen mini-Efteling met moskee, minaret en halalburgers, ook de beschamende ontwikkeling van gescheiden zitplaatsen voor moslima’s, Islam- en Koranlessen voor Nederlandse agenten, hoofddoekjes voor moslimagenten, Islamitische basisscholen die geen openheid van hun administratie willen geven, Islamitische banken die dit ook niet doen, al die zaken zijn druppels in de ooit zo tolerante emmer die Nederland rijk was. De PVV geeft deze mensen hoop op verbetering, geloof in verandering, houvast aan datgene wat zo waardevol is voor ons land. De normen en waarden die sturing en stabiliteit geven. Die naastenliefde en vrijheid waarborgen. Het land wat onze voorouders hebben opgebouwd, dat mogen we en zullen we niet verloren laten gaan.’

De nadruk lag in veel gevallen op het immigratie- en integratievraagstuk, zo blijkt ook uit het voorbeeld van Ronald (46, zzp-er):

‘Ze zien in ieder geval het probleem met de buitenlanders, praten daar ook over en zijn ook bereid er iets aan te doen. En voor de rest komt het allemaal op hetzelfde neer wat politieke partijen aangaat.’

Tijdens de diepte-interviews was er ook veel aandacht voor het actuele onderwerp de Europese Unie, zo blijkt bijvoorbeeld uit het antwoord van Igor (33, medewerker leverancier automaterialen):

‘Minder inmenging van Europa in Nederland en minder bijdrage van Nederland aan de EU. Het opschroeven van onze rechtsstaat zodat er daadwerkelijk recht gesproken wordt en er straffen uitgedeeld worden in plaats van de tik op de vingers van nu. En minder geld uitgeven aan ontwikkelingssamenwerking.’

Een aantal respondenten ging bovendien iets meer in op specifieke partijvoorstellen, zoals Martin (31, vliesgevelmonteur):

‘Snelheid op de wegen mag van mij omhoog en de EU heb ik weinig mee. Er is een hoge werkloosheid, maar er komen allemaal werknemers uit Polen, Duitsland en Bulgarije. Nederlandse zzp-ers kunnen hier niet tegenop. En ik irriteer me mateloos aan ruziezoekende culturen. Vooral Marokkaanse jongens, maar ik ben sowieso tegen bijstandtrekkers. Criminele jongeren moeten terug naar hun land van herkomst, dan zijn er tenminste normale straffen. Nu is het een eer om naar de gevangenis te gaan. (…) Ik weet niet of het inmiddels veranderd is, want ik kan het niet meer terugvinden, maar in het begin had Geert het idee om het minimumloon af te schaffen. Daar ben ik het niet mee eens, want daar heeft de Nederlander vroeger hard voor gevochten. Iedereen die nu voor minimumloon werkt, krijgt dan nog minder. Dus vooral personen die zichzelf niet goed kunnen verkopen.’

Zoals verwacht werd het onderwerp immigratie en integratie veruit het meest genoemd op de vraag wat respondenten aanspreekt in de PVV. Diverse onderwerpen werden hiermee bovendien in verband gebracht, zoals criminaliteitsbestrijding (hogere straffen voor crimineel gedrag, invoering van minimumstraffen en de invoering van tuchtscholen), ontwikkelingshulp (minder geld naar ontwikkelingshulp) en de Europese Unie (grenzen zoveel mogelijk dicht houden en tegen de toetreding van Turkije bij de EU) welke vaak in het licht van ‘de problemen met buitenlanders’ werden besproken. Respondenten noemden – zij het in mindere mate – het onderwerp zorg ook als positief aan de politieke visie van de PVV, evenals de EU. Dit laatste onderwerp was tijdens de diepte-interviews echter zeer actueel vanwege de Europese Parlementsverkiezingen, en zou buiten verkiezingstijd ongetwijfeld minder aandacht hebben gekregen. De meeste respondenten hadden doorgaans weinig tot niets aan te merken op de politieke visie van de PVV.

4.2 Politieke betrokkenheid

In een publieksdemocratie komen burgers primair met politiek in aanraking via de media. Welke rol spelen de verschillende media bij de politieke betrokkenheid van de achterban van de PVV? Hoe intensief volgen zij de politiek en via welke kanalen? Op basis van de interviews kan een beeld geschetst worden van de manier waarop de achterban van de PVV zich informeert over de politiek. Vincent (25, beveiliger) zegt hierover:
‘Ik kijk graag Pauw & Witteman en daar wordt natuurlijk ook veel over politiek gesproken. Ik lees de Volkskrant, die hebben we hier thuis, en op m’n werk de Telegraaf. Ik kijk vaak op Nu.nl en ik kom ook weleens op de PVV site.’

Het dagelijkse actualiteitenprogramma Pauw & Witteman wordt tijdens de interviews vaker genoemd. Ronald betwijfelt echter of hij, als vaste kijker van het programma, hierdoor voldoende geïnformeerd wordt over de politiek.

‘Ik volg de politiek regelmatig via radio en tv. Ik kijk bijvoorbeeld elke dag naar Pauw & Witteman. Of dat voldoende is weet ik niet. Het is de info die je kunt krijgen, en daar moet je het mee doen hè.’

Robert (30, monteur, parttime in WW) volgt de politiek naar eigen zeggen dagelijks via verschillende media.

‘Ik kijk het nieuws om zes uur of acht uur, en RTLZ nieuws. Ik kijk ook naar Nova en EénVandaag. Ik lees vaak de lokale of gratis krant en artikelen op internet. (…) Je hebt ook zo’n praatprogramma, ik geloof Rondom 10, daar heb je een presentator die met mensen praat uit de maatschappij en die dat heel goed doet. Hij haalt alles naar voren toe, om het bespreekbaar te maken. Dat vind ik nou echt goed.’

Ook Steven (19, student Bestuurskunde) omschrijft zichzelf als ‘zeer actief’ wat betreft het volgen van de politiek.

‘Politiek24 vooral, dat staat bijna de hele dag aan. Verder lees ik alle opinieartikelen in een aantal kranten, commentaren en dergelijke. Maar ook de internationale politiek is wel interessant!’

Politiek 24 – de digitale televisiezender van de NOS, tevens te zien op internet – wordt door meerdere respondenten genoemd als bron van politieke informatie. Riet (57, zelfstandig ondernemer) verklaart bovendien direct vanuit de partij geïnformeerd te worden:

‘Doordat ik vanuit huis werk, kan ik de politiek ook overdag volgen. Ik krijg soms even een mail van een PVV-er, kijk even op Politiek 24 wat er aan de gang is, en dergelijke.’

Wilma (51, WAO) en Ida (61, WAO) kijken iedere dinsdag naar het ‘NOS Vragenuur’ op Nederland 1. Hoewel Gerda (44, WAO) ook in de gelegenheid is deze uitzending te bekijken, kiest ze hier bewust niet voor

‘Eerlijk gezegd verdiep ik me niet zo in politiek. (…) Ik kijk een paar keer per dag journaal. Ik kijk ook naar praatprogramma’s waar ze bij zitten, maar als ik Kamerdebatten kijk word ik zó boos. Als ik ze zie zitten slapen en andere dingen doen dan debatteren, en schelden in plaats van naar elkaar luisteren, dan zap ik maar. Want dan maak ik mezelf boos en denk ik: daar gaat ons geld.’

Een deel van de respondenten volgt de politiek vooral via internet, waaronder Igor:

‘Ik lees er regelmatig over op internet en in de krant, maar debatten op tv volg ik bijvoorbeeld niet. Ik lees de Telegraaf en bezoek ook hun site. Ik kijk ook op de AD site en Stentor. En Hyves natuurlijk.’

Richard (42, recruiter bij een uitzendbureau) geeft eveneens de voorkeur aan het internet als bron voor politieke informatie, omdat de traditionele media hiervoor volgens hem niet betrouwbaar zijn.

‘Hetvrijevolk.com is een goede bron van info, of anders Vrijspreker.nl. Helaas ben ik voor de dagelijkse info afhankelijk van het journaal, of de Volkskrant, Trouw en de Elsevier. (…) 80% van dit land is niet politiek bewust door de verkeerde info die de voornamelijk linkse media dag in dag uit het land in laten stromen. (…) Mensen worden gehersenspoeld door de media die ons steeds als racistisch of fascistisch te kijk zetten. Bijvoorbeeld van Baalen van de VVD die ons beschuldigde van racisme.’
Martin volgt zelfs geen andere media dan het internet om zich te informeren over politieke zaken.

‘Geenstijl.nl, Ad.nl en Telegraaf.nl. En Hyves een beetje.’

Uit het voorgaande blijkt dat televisie nog steeds een belangrijke bron van politieke informatie is voor de achterban van de PVV. Hetzelfde geldt voor dagbladen, welke op papier of via het internet gelezen worden. Opvallend genoeg werden meer licht verteerbare actualiteitenprogramma’s als ‘De Wereld Draait Door’ en ‘EditieNL’ niet genoemd, terwijl deze wel hoog scoren bij het Nederlandse publiek. Wellicht beschouwden de respondenten dergelijke programma’s niet als (belangrijke) bron voor politieke informatie en daarmee niet als het vermelden waard. Vrijwel alle respondenten noemden één of meerdere internetbronnen, waaronder Hyves, die zij met wisselende regelmaat raadplegen. Algemeen blijken PVV-aanhangers zich te presenteren als burgers die zich goed informeren over de politiek.

4.3 Openlijke steunbetuiging

De achterban van de PVV kan verdeeld worden in twee groepen wat betreft de uiting van hun steun voor de partij. De eerste groep aanhangers bedient zich van een zeer uitgesproken mening, terwijl de tweede groep zich stilhoudt en hierdoor hooguit in de peilingen zichtbaar is. Het al dan niet openlijk sympathiseren met de PVV is doorgaans afhankelijk van het gezelschap waarin men zich bevindt. In veel gevallen zit steun voor de partij namelijk nog in de taboesfeer, waardoor sommigen ervoor kiezen hun politieke voorkeur voor zich te houden. Deze taboesfeer wordt primair veroorzaakt door Wilders’ onomwonden aanpak van het politiek gevoelige immigratie- en integratievraagstuk. Steun voor de PVV is hierdoor meer beladen dan steun voor andere, meer gematigde, partijen. Ivo noemt het aftasten van de politieke voorkeur als passende oplossing.
‘Zodra het issue integratie besproken wordt op straat, op het werk, in de kroeg of op verjaardagen, is men eerst altijd een beetje voorzichtig. Men peilt elkaars politieke voorkeur. Zodra de één merkt dat de ander rechts gezind is, komt er toch een galblaaslozing op je af dat wil je niet weten. De één nog radicaler dan de ander. Het lijkt de Hofstadgroep wel, op een zondagmorgen na een avondje kruidenthee.’

Het al dan niet openlijk steunen van de PVV is zoals gezegd doorgaans afhankelijk van de gelijkgestemdheid van onder meer familie en vrienden. Ronald zegt hierover:

‘Ik kom er gewoon voor uit, want ik leef in een vrij land. Mensen die weinig tot geen last hebben van het gedoe omtrent buitenlanders, vinden dat je discrimineert. De rest vindt het goed en geeft toe het ook eens te zijn met de PVV. Van mijn familie en vrienden is negen op de tien het ermee eens. Alleen m’n schoonvader niet, maar die woont in een villawijk. Dat zijn mensen die niets met de problemen met moslims te maken hebben. De meeste aanhang van de PVV zijn ‘Jan met de pet’-figuren uit volksbuurten, die er de meeste last van ondervinden.’

Ida bevindt zich eveneens in een gezelschap van gelijkgestemden. Tot vijftien jaar geleden woonde ze in Rotterdam, echter wegens een inbraak in haar winkel is ze toen uit de Randstad vertrokken.

‘Ik voelde me niet meer veilig vanwege het geweld en de inbraken. Ik zag het om me heen en het zelf ook meegemaakt. De daders zijn gepakt, het waren Marokkanen. (…) Mijn man en onze familie en vrienden stemmen allemaal op de PVV. Op een aantal na komen ze ook allemaal uit Rotterdam. We praten er openlijk over met elkaar dat er genoeg allochtonen zijn hier.’

George is 16 en mag dus nog niet stemmen. Dit weerhoudt hem er echter niet van zich actief met politiek bezig te houden, bijvoorbeeld tijdens debatteerwedstrijden op zijn school. Zijn ouders reageerden verbaasd op de politieke voorkeur van hun zoon, en vinden het eigenlijk niet kunnen.

‘Misschien heeft dat ook te maken met het feit dat ze weinig naar het nieuws kijken. Ze vinden de PVV veel te extreem en Wilders een gek met een pruik. Ongeveer hetzelfde idee dat ik had voordat ik mij in de politiek ging verdiepen. Maar mijn mening mogen ze niet veranderen. Ik zeg ook gewoon tegen mensen dat ik PVV zou stemmen, daar schaam ik me echt niet voor. Mensen reageren vooral verbaasd, waarschijnlijk omdat het een soort taboe is.’

Tijdens de interviews tekende zich een onderscheid af tussen openheid jegens gelijkgestemden en een meer voorzichtige, genuanceerde houding ten opzichte van personen van wie een negatieve reactie werd verwacht. Een voorbeeld hiervan komt van Vincent, die als winkelbeveiliger werkt. Negen op de tien van zijn collega’s stemmen volgens hem ook op de PVV. Hetzelfde geldt voor zijn vrienden, die eveneens bijna allemaal in de sector veiligheid werken. Zijn tweelingbroer zit bij de politie en stemt evenals hun jongere broertje op de PVV.

‘Mijn steun voor de PVV hangt zeker samen met mijn werk als beveiliger. We zijn altijd bezig met criminaliteit en komen daarbij toch meestal allochtonen tegen. Hun asociale gedrag en het feit dat ze zich niet aan de normen en waarden houden, speelt hierbij ook een rol. Mijn ouders stemmen geen PVV, maar kunnen onze keuze wel begrijpen omdat wij veel met de problemen van de multiculturele samenleving te maken hebben. Ook buiten mijn vrienden en collega’s kom ik er voor uit dat ik voor de PVV ben, daar doe ik niet moeilijk over. Ik zeg dan wel altijd waarom ik erop stem. Mensen hebben een bepaald beeld van de PVV en zetten de partij weg als extreem rechts. Ik ben niet extreem rechts en zal dat ook nooit worden.’

Anderen hebben soortgelijke ervaringen. Zo verklaart Mark (17, Gymnasium) dat hij op school weleens werd nageroepen met ‘nazi’ en ‘racist.’ Robert wordt door allochtone vrienden soms ook voor racist uitgemaakt, omdat ze zijn steun voor de PVV niet begrijpen. Dit weerhoudt hen er beiden echter niet van om openlijk voor hun politieke mening uit te komen. Anton (26, medewerker wapeningcentrale) denkt hier anders over. Hoewel zijn vrienden ook op de PVV stemmen, praat hij er normaal gesproken niet over.

‘Je wordt gelijk voor gek verklaard. Mensen hebben liever dat je op het CDA, de PvdA of de VVD stemt, in plaats van op Wilders. Dat komt waarschijnlijk nog uit de tijd van ‘vrijheid, blijheid’, toen deze partijen nog toppers waren en je status had als je daarop stemde. Dat geldt nu niet voor de PVV, terwijl de PVV voor het land spreekt wat de anderen niet doen.’

Dat reacties uit de omgeving soms een stuk grimmiger van aard zijn, blijkt uit het verhaal van Ivo. In het verleden gebruikte hij nog zijn echte naam op Hyves, tegenwoordig gebruikt hij hiervoor noodgedwongen een pseudoniem.

‘Politiek is mijn passie en ik ben erg begaan met onze maatschappij. Ik geef dan ook graag mijn mening over actuele zaken. Maar mijn mening had serieuze bedreigingen tot gevolg, zelfs fysieke bedreigingen aan mijn voordeur en bedreigingen gericht tegen mijn familie. Deze bedreigingen kwamen veelal van mensen uit een bepaalde bevolkingsgroep met Islamitische achtergrond.’

Richard is eveneens erg politiek betrokken. Hij is door zijn mening over de Islam vaak met de dood bedreigd door wat hij ‘islamofascisten’ noemt, bijvoorbeeld naar aanleiding van zijn deelname aan discussieprogramma Rondom 10 over het thema ‘integratie en waarom deze volledig mislukt is’.

‘Mijn stelling was toen: omdat de Koran helemaal niet wil dat moslims integreren, maar voorschrijft dat ongelovigen moeten assimileren. Mohammed moordde ten slotte ook de inwoners van Medina uit toen men zich daar niet wilde bekeren tot de Islam. Op die uitzendingen volgden bedreigingen van allerlei linkse types die mij herkenden op straat. En van Marokkanen die mijn vriendin een hoer noemden. Ik heb geen aangifte gedaan omdat dit in dit land geen enkele zin heeft. De politie heeft de opdracht om de misdaadstatistieken laag te houden en dat doen ze bijvoorbeeld door geen afspraak te willen maken voor het doen van aangifte.’

Hoewel hij een stuk jonger is, heeft Steven ook al veel negatieve ervaringen gehad vanwege zijn steun voor de PVV en deelname aan twee anti-Islam demonstraties.

‘Op mijn oude school ben ik monddood gemaakt: nog één woord over de Islam en ik zou van school getrapt worden. Ik werd bovendien ernstig bedreigd, waardoor ik onder politiebegeleiding naar school moest. En ik werd op het internet bedreigd door links tuig, dat mijn naam, achternaam en woonplaats samen met allemaal leugens op het internet zette. Met mijn aangiftes wordt niet echt iets gedaan. Mij werd aangeraden om een advocaat te nemen, maar drie advocaten hebben mijn zaak tot nu toe geweigerd.’

Uit het voorgaande blijkt dat openlijke sympathie voor de PVV eigenlijk alleen vanzelfsprekend is wanneer familie, vrienden en collega’s dezelfde politieke overtuiging hebben. Sommige respondenten blijven wat meer op de vlakte over hun politieke voorkeur, uit angst voor negatieve reacties. Anderen komen wel altijd voor hun mening uit, zonder daarbij bewust rekening te houden met de mogelijk negatieve consequenties. In sommige gevallen leidt het openlijk steunen van de PVV inderdaad tot negatieve reacties welke variëren van scheldpartijen tot fysieke bedreigingen.

4.4 Betrokkenheid bij de partij

Geert Wilders is naast oprichter en lijsttrekker bovendien het enige lid van de Partij voor de Vrijheid, waardoor hij individueel de politieke koers van de partij bepaalt. De partij houdt hierdoor geen ledenvergaderingen maar bijeenkomsten, gebaseerd op samenkomst met de achterban in plaats van hun inhoudelijke inspraak. De PVV ontvangt vanzelfsprekend geen ledencontributie, maar de achterban kan de partij wel steunen via donaties of als vrijwilliger. Is dit volgens de achterban voldoende om zich betrokken te voelen bij hun partij? Of is stemmen hiervoor al voldoende? En als ze toch graag lid zouden willen worden, wat is hiervoor dan de reden?

De situatie van Ronald is een goede weergave van de politieke betrokkenheid van een gemiddelde burger in een publieksdemocratie. Hij zegt een lidmaatschap wel te zullen overwegen, maar in feite is stemmen voor hem voldoende om zich betrokken te voelen bij de PVV.
‘Ik ben alleen betrokken bij de PVV als er gestemd moet worden. Ja, en je hebt weleens een discussie in de kroeg of op een feestje. (…) Ik denk dat ik wel lid zou worden. Om toch te laten weten dat ik het met hun ideeën eens ben. Maar ik heb er eigenlijk nooit bij stilgestaan om lid te worden.’

Dit geldt niet voor Riet. Hoewel ze er begrip voor heeft dat het niet mogelijk is, zou ze naast haar vrijwilligerswerk voor de partij toch ook graag lid willen worden.

‘Ik ging in de LPF-tijd vaak naar vergaderingen. Daar werden dus de besluiten genomen en helaas waren we toen ook vaak getuige van enorme ruzies. Gelukkig is dat bij Geert en de PVV niet het geval. Dat is ook Geerts grote angst, daarom wil hij ook geen leden. Aan de ene kant verstandig, aan de andere kant ook jammer omdat je je meer verbonden voelt bij een partij als je lid bent. Ik zou wel graag lid willen worden. (…) Ik doe wel wat voor mijn cluppie. In verkiezingstijd folder ik, net als bij de vorige verkiezingen. Ik was net een teckel toen, bijna korte pootjes gekregen van het lopen.’

De wantoestanden binnen de LPF worden door meerdere respondenten genoemd in hun overweging om wel of niet lid te willen worden van de PVV. Martin zou zich mede daarom niet willen binden aan de PVV. Hij is bovendien in de veronderstelling dat de PVV voldoende inkomsten heeft uit overheidssubsidies.

‘Ik ben nu voor de PVV, maar misschien gaan ze wel hele gekke dingen doen net zoals de LPF destijds. Daarnaast betaal ik al genoeg belasting om ook nog eens contributie te betalen.’

Steven refereert aan dezelfde problemen, wat ook voor hem reden is om geen lid te willen worden van de PVV. Hij voelt zich voldoende betrokken bij de partij door zijn vrijwilligerswerk en door het bezoeken van meerdere partijbijeenkomsten.

‘Leden kunnen de partij alleen maar instabieler maken, ik ben groot voorstander van deze structuur! Als leden inspraak hebben, is lang niet iedereen het eens met hetzelfde. Dan krijg je verdeeldheid binnen de partij.’

Richard doet ook vrijwilligerswerk voor de PVV. De partijbijeenkomsten zorgen volgens hem voor saamhorigheid en gezelligheid, en om die reden zou hij ook lid willen worden van de partij.

‘Ik ging naar de bijeenkomst om gezellig te praten met mensen die het voor de verandering eens met mijn standpunten eens zijn. En om eens te praten met de fractieleden, die allemaal buitengewoon aardig en benaderbaar zijn. (…) Ik ben coördinator folderverspreiding en regel het posters plakken in Den Haag. Als het kon zou ik zeker lid worden van de PVV, voor de gezelligheid. Maar dat is nu niet nodig. Een partij is een beetje een verouderd iets, net als omroepverenigingen, daar is ook geen hond lid van.’

Igor vindt politieke partijbijeenkomsten doorgaans te oppervlakkig van aard, waardoor deze niet bijdragen aan zijn gevoel van betrokkenheid. Hij heeft geen tijd voor vrijwilligerswerk, maar zou wel graag lid willen worden van de partij, mits betaalbaar.

‘Meestal zijn de bijeenkomsten van de PVV te ver hier vandaan en dat kost weer teveel tijd. Bovendien ben ik in het algemeen niet echt fan van partijbijeenkomsten, ook niet van andere partijen. Het zijn immers de partijmensen die gelijkdenkenden ontmoeten en hooguit nuance aanpassingen doen, of wat extra informatie krijgen of geven. (…) Even echt Nederlands: kost da? Ik heb namelijk net een appartement gekocht. Om het principe zou ik wel graag lid willen worden. Je steunt toch een partij waarvan je je kunt vinden in de standpunten. En als je zelf invloed wilt kunnen uitoefenen, dan is lidmaatschap een betere manier. Daarnaast geef je aan dat de partij niet een kleine groep mensen vertegenwoordigt, en zo kun je twijfelaars overhalen zonder ze direct te benaderen. Meer een ‘kijk ik ben niet de enige’-idee.’

De financiële voorwaarde die Igor reeds kort aanstipte, bleek voor een deel van de respondenten doorslaggevend in hun (hypothetische) keuze om niet lid te willen worden. Vincent zegt hierover:

‘Ik heb het geld zelf hard nodig. Ik zou ook geen vrijwilligerswerk willen doen, omdat ik publiekelijk niet teveel naar buiten wil treden over mijn politieke mening. Ik ga binnenkort wel naar een bijeenkomst, om te kijken wat ze te vertellen hebben. Ik zou het ook wel leuk vinden om op de foto te gaan, maar niet iedereen lukt dat natuurlijk.’

Gerda is arbeidsongeschikt en ontvangt een WAO-uitkering. Door haar slechte gezondheid en beperkte financiële middelen, is ze minder betrokken bij de PVV dan ze zou willen zijn.

‘Als ik het geld had, zou ik lid worden, maar ik moet echt ieder dubbeltje omdraaien. Ik zou ook vrijwilligerswerk willen doen, maar dat laat m’n gezondheid niet toe. Anders had ik het wel gedaan, hoor. Desnoods posters plakken, maar ja dat valt niet mee in een scootmobiel, haha. Als mijn gezondheid het toe zou laten, zou ik zeker naar een PVV bijeenkomst gaan. Voor persoonlijk contact en om te kijken wie er uit deze gemeente bij zit, et cetera.’

Mark is vooral via Hyves actief betrokken bij de PVV. Hij zou in het echte leven ook graag meer betrokken willen zijn bij de partij, maar dat is volgens hem op dit moment niet mogelijk.

‘Ik denk dat ik wel lid zou worden, ja. Het is meer symbolisch denk ik, als steunbetuiging. (…) Ik zou bijvoorbeeld ook graag vrijwilligerswerk willen doen. Ik heb ook al eens gevraagd hoe ik iets kon doen voor de partij, maar dat kost me gewoon teveel tijd. (…) Ik zou ook graag naar een bijeenkomst willen gaan, om meer te weten te komen over de partij. Hoe die mensen in het echt zijn, hoe de achterban in het echt is en wellicht voor vragen. Ik was van plan om 2 juni te gaan, maar dan kan ik helaas niet. De rest is voor mij te ver weg.’

Een deel van de geïnterviewde PVV-aanhangers zou graag lid willen worden van hun partij. De meest gehoorde redenen hiervoor zijn om zich meer betrokken te voelen bij de partij, als steunbetuiging of omdat zij zich identificeren met de politieke standpunten van de PVV. De belangrijkste redenen om geen lid te willen worden, zijn financiële beperkingen of de problemen die leden kunnen veroorzaken, zoals in het verleden bij de LPF. Een aantal respondenten zette zich reeds actief in als vrijwilliger voor de PVV. Anderen verklaarden vrijwilligerswerk in de toekomst mogelijk te willen overwegen, hoewel zij hier zelf niet specifiek naar op zoek waren. Een deel van de respondenten heeft geen tijd voor vrijwilligerswerk, of is hier wegens gezondheidsredenen niet toe in staat. Eén respondent verklaarde zich openlijk liever niet met de PVV te willen associëren.

4.5 Wilders’ inspiratiebronnen

Zoals gezegd is Geert Wilders het enige lid van de PVV, waardoor hij zijn inspiratie over wat het volk denkt en wil elders vandaan moet halen dan via een Algemene Ledenvergadering. De achterban is verdeeld over de mogelijke bronnen waar Wilders zijn politieke standpunten op baseert. Volgens Richard spelen vooral ontmoetingen met de achterban een belangrijke rol.
‘Ik denk dat Wilders zijn ideeën baseert op discussieavonden van de PVV, praten met de mensen in het land, de kranten. Fleur Agema is bijna iedere week wel in één of ander tehuis te vinden.’

De bezoeken in het land door Wilders en de andere fractieleden worden vaker aangehaald als mogelijke politieke inspiratiebron. Igor zegt hierover:

‘Hij voelt goed aan wat er in Nederland leeft. (…) Zijn Hyve werkt wel mee, maar iedereen bezoekt natuurlijk de Hyve van de politicus naar eigen smaak. Ik zal bijvoorbeeld niet vaak bij Wouter Bos te vinden zijn. Maar de mails en bezoeken in het land leveren hem waardevolle informatie op. En voor een deel is het ook dat zijn punten nu aanslaan omdat hij merkt dat de huidige politiek niet gewaardeerd wordt. Uit de peilingen leert hij dat waar hij voor staat, gedragen wordt door meer mensen.’

Volgens Steven staat Wilders open voor signalen uit de maatschappij, maar krijgt hij deze informatie niet noodzakelijkerwijs direct van de kiezer.

‘Als het volk laat merken de Islam spuugzat te zijn, bijvoorbeeld via kranten en enquêtes, dan stelt hij ook in de Kamer dat hij helemaal klaar is met de Islam. Dan voelt het volk dat er naar ze geluisterd wordt. Maar ook de criminaliteitcijfers spreken voor zich.’

Volgens Anton baseert Wilders zijn opvattingen niet alleen op de eigen achterban, maar op geluiden vanuit de hele maatschappij.

‘Wilders en zijn hele partij luisteren naar het volk. Ik denk via de media en Hyves. En Wilders en de rest lezen ook de krant.’

Meerdere respondenten verklaren dat Wilders vooral naar ‘het volk’ luistert, en dat hij hierdoor weet wat ‘gewone mensen zoals zij’ willen. Wilma zegt hierover:

‘De PVV verwoordt wat wij meemaken, daarom stemmen wij op de PVV. Geert luistert naar het volk, in het land, op Hyves, e-mails van burgers en mediaberichten. En eigen ervaring, omdat zijn partij onder het volk heeft geleefd.’

In meerdere gevallen wordt er verwezen naar de eigen ervaringen van Geert Wilders als basis voor zijn politieke visie. Mark zegt hierover:

‘Ik denk dat hij weet wat het volk wil door de mailtjes die hij krijgt. En eigen ervaring speelt natuurlijk ook mee.’

Volgens George baseert Wilders de politieke koers van de PVV vooral op zijn eigen visie, en maakt Wilders daarnaast ook gebruik van informanten en opiniepeilingen.

‘Kijk het gaat hier niet om één man, maar om een hele partij. Die partij heeft inlichters, informanten, mensen die de straat op gaan om te enquêteren enzovoorts. Daarnaast is wat hij zegt niet wat het volk wil. Het is wat híj wil. Want 33 van de 150 is een vijfde van de gehele stembevolking. Niet veel als je erover nadenkt.’

Uit het voorgaande blijkt dat een meerderheid van mening is dat Geert Wilders vooral goed naar ‘het volk’ luistert, tijdens bijvoorbeeld bezoeken in het land en partijbijeenkomsten. Het internet speelt hierbij ook een belangrijke rol, zoals e-mail en de reacties op Hyves. Er worden ook andere bronnen genoemd, zoals enquêtes, statistieken en kranten. Tel daar zijn eigen ervaringen bij op, en ‘Geert Wilders weet wat het volk wil’. Volgens een aantal respondenten is echter het omgekeerde waar. In hun optiek baseert Wilders zijn politieke visie primair op zijn eigen ideeën, welke vervolgens hun weerklank vinden in de maatschappij.
4.6 Wilders (PVV) en Fortuyn (LPF)

Tijdens de interviews opperde een grote meerderheid van de respondenten zelf de vergelijking tussen Wilders en Fortuyn. Dit vormde het aanknopingspunt om tevens het (recente) stemverleden van de achterban in kaart te brengen. Robert heeft altijd rechts gestemd: LPF, Verdonk en tijdens de Tweede Kamerverkiezingen in 2006 PVV. Hij vergelijkt Wilders en Fortuyn vooral op het persoonlijke vlak.
‘Pim was wat slimmer op sommige gebieden. Hij was wat uitgekookter qua timing en Geert is norser met zijn opmerkingen, bijvoorbeeld over de Islam, boerka’s en Marokkanen.’

Toen Gerda net op zichzelf woonde, stemde zij CDA zoals ze van huis uit had meegekregen. Vervolgens stemde ze een lange periode niet, met uitzondering van eenmaal VVD tijdens gemeenteraads-verkiezingen. Tot de komst van Pim Fortuyn, toen stemde zij LPF. Ook Gerda is tijdens de verkiezingen van 2006 overgestapt naar de PVV. De vergelijking tussen Wilders en Fortuyn heeft voor haar vooral betrekking op de inhoud van hun politieke standpunten.
‘Als mensen in Nederland willen wonen, moeten zij zich ook gewoon aan de wetten en normen houden, dan zijn ze gewoon welkom. Dit is maar één zin, maar bij alles wat Pim zei, hing ik aan zijn lippen. Die man durfde gewoon te zeggen wat wij allemaal denken. En nu doet Geert dat. Hij zegt ook wat velen denken, maar niet durven zeggen omdat ze dan ruzie met de buren krijgen.’

Tijdens de opkomst van de LPF in 2002 was Steven pas 12 jaar oud. Toch weet hij zich er nog veel van te herinneren, omdat de politiek hem al op jonge leeftijd wist te interesseren. Wilders en Fortuyn komen volgens Steven vooral overeen in hun verzet tegen de gevestigde orde.

‘Ik vond de hele mediahype om hem heen, en alle leugens die daarbij verteld werden, toen al kansloos. Bijvoorbeeld als mensen hem een racist noemden, terwijl zijn nummer twee zo zwart als de nacht was. Ik vind het prachtig als iemand tegen de draad in gaat, en daarmee zó gelijk heeft. Dus toen Geert bij de VVD eruit werd gesmeten, zag ik in hem gelijk iets van een soort nieuwe Pim. Maar dan minder excentriek, maar gewoon met een hart voor Nederland. En dat werd alleen maar bevestigd door alle offers die hij daarvoor brengt.’

Riet was lid van de LPF en woonde indertijd diverse ledenvergaderingen bij. Tegenwoordig gaat ze regelmatig naar partijbijeenkomsten van de PVV, waar ze veel Fortuyn-aanhangers tegenkomt die inmiddels eveneens zijn overgestapt naar de PVV. Volgens Riet komen de standpunten van de LPF en PVV in belangrijke mate overeen.

‘Ik ben altijd actief als het om Geert en de zijnen gaat. Het boeit me enorm, ik krijg er weer een Pim-gevoel van. De strijd tegen de moslimcultuur, tegen teveel asielzoekers, tegen de onderdrukking van de Nederlandse cultuur. Het gevoel hebben erbij te horen, ondanks dat je gedachten anders zijn dan in de ‘normale’ politiek. Dus gewoon recht voor je mening uit durven komen.’

Vincent verklaart eveneens dat de standpunten van beide partijen grotendeels overeenkomen. Volgens hem heeft Fortuyn de politiek toegankelijker gemaakt door ‘de echte problemen eens te bespreken, die leven op straat.’ Vincent verklaart dat Wilders dit nu ook doet, vooral door veel naar mensen te luisteren. Anton stemde voorheen ook LPF en nu PVV. Hij benoemt dezelfde overeenkomsten tussen beide partijen.

‘De LPF en de PVV zitten ongeveer in dezelfde klasse. Ze zijn allebei voor de vrijheid van meningsuiting en ze luisteren allebei naar het volk. Alleen jammer dat Fortuyn weg is.’

Igor stemde altijd rechts: ‘VVD bij gebrek aan beter, of helemaal niet.’ In 2002 stemde hij LPF, in 2006 PVV. Igor ziet vooral overeenkomsten tussen de opkomst van Wilders en die van Fortuyn. Hij benoemt hierbij bovendien een volgens hem cruciaal verschil.

‘Beiden welbespraakt, beiden voelen (voelden) aan wat er in Nederland leeft. Beiden een stormachtige opkomst, beiden verguist door de andere politieke partijen. Maar Geert heeft wel de mogelijkheid gekregen om rustig een partij op te bouwen. Pim werd vermoord op het moment dat de LPF eigenlijk nog een ‘ongeregeld zooitje’ was, om het even cru te zeggen. Geert heeft het makkelijker, hij heeft nu een aantal zetels met mensen waarvan hij weet wat ze kunnen en wat hij aan ze heeft. Als de in de peilingen voorspelde groei inderdaad uitkomt, dan is hij beter voorbereid op een eventuele regeringsdeelname. Want bij de LPF was misschien alleen Pim zelf er klaar voor.’

George is 16 en mag dus pas over twee jaar stemmen. Hij heeft zich echter al uitgebreid ingelezen in de politiek. Volgens George komen de PVV en LPF qua standpunten redelijk overeen, maar hij vergelijkt Wilders en Fortuyn vooral op het niveau van populisme.

‘Fortuyn en Wilders zijn allebei zeer populistisch, helaas. Het trekt wel stemmen, maar het is af en toe lastig om de echte standpunten van de onzin te onderscheiden. Ze roeien (roeiden) allebei tegen de stroom in. Allebei wisten ze het volk zo ver te krijgen om op ze te stemmen. En allebei maakten ze in een redelijk slechte periode een sterke groei door.’

Richard stemde tot de komst van de LPF doorgaans VVD. Door het opgelegde vertrek van Wilders uit de VVD, beschouwt Richard de VVD niet langer als een liberale partij. Zijn stem ging hierdoor over op Wilders. Richard herkent veel van de hoofdpunten uit het partijprogramma van de LPF in de visie van Wilders. Bovendien verwacht hij ‘net als tijdens de Pim-periode’ veel verzet vanuit de gevestigde orde.

‘Ze zullen zich weer gaan inspannen om ons van alles en nog wat te beschuldigen. Ik herinner mij nog goed hoe ze toen tekeer gingen.’

Dat niet alle aanhangers van Wilders overeenkomsten (willen) zien met Fortuyn, blijkt uit het interview met Ronald. Tijdens de Tweede Kamerverkiezingen van 2006 stemde hij op Rita Verdonk, toen nog Kamerlid van de VVD. Tegenwoordig vindt hij Verdonk te mild en niet langer geloofwaardig. Zijn stem gaat nu naar de PVV.

‘Fortuyn was een geval apart. Je kan geen appels met peren vergelijken. Fortuyn onderscheidde zich door zijn oprechtheid en voorkomen. Wilders komt op mij minder oprecht over, maar we moeten het ermee doen hè. Hij drijft een beetje mee op het succes van Fortuyn natuurlijk.’

Volgens een meerderheid van de respondenten is er inderdaad sprake van overeenkomsten tussen Wilders en Fortuyn. Beide politici worden met elkaar vergeleken op grond van hun politieke standpunten, hun persoonlijkheid of beide. Vrijwel alle respondenten stemden – mits oud genoeg –voorheen op de LPF. Dit wijst erop dat de achterban van Fortuyn grotendeels is overgegaan op Wilders.

4.7 Samenstelling en motivatie van de achterban

In het publieke debat wordt veel kritiek geuit op de PVV als zijnde een ‘one-issue’ partij, met als enige agendapunt de bestrijding van de invloeden van de Islam (‘Islamisering’) op de Nederlandse samenleving. De PVV zou hierdoor vooral vreemdelingenhaters aantrekken met een ‘vroeger was alles beter’-mentaliteit. Hoe denken de geïnterviewden over deze kritiek? En welk beeld hebben zij van de achterban waar zij deel van uitmaken? Leden van de achterban van de PVV zijn volgens Gerda met elkaar verbonden doordat zij hard werken, sociaal zijn en respect hebben voor elkaar. Kritiek op de PVV als zijnde een one-issue partij wijst ze resoluut van de hand.
‘Dat wordt gezegd door mensen die er geen verstand van hebben. Dat is het enige waar het over gaat bij mensen die niks met de PVV hebben. Die zitten te zeuren over het haar van Geert en discriminatie.’

Mensen die de PVV een one-issue partij vinden, kijken volgens Robert niet verder dan wat de media hen voorspiegelt. Volgens hem draait de PVV om meer dan het moslim-issue.

‘De achterban is het eens met Wilders’ standpunten, bijvoorbeeld over allochtonen en de zorg. Het merendeel is het Haags gezeik gewoon spuugzat. Heel veel mensen hebben in de loop der jaren de hoop verloren door de praatjes en ze zijn voorgelogen tijdens de verkiezingscampagnes. De meesten hebben het gevoel dat er niets meer aan gedaan wordt.’

Vincent beaamt dat de achterban bestaat uit mensen die genoeg hebben van het huidige politieke klimaat. In tegenstelling tot Robert denkt hij dat de media juist uitkomst zullen bieden bij het ontkrachten van de kritiek op de PVV.

‘De achterban bestaat uit mensen die een baan hebben, die echt geven om hun land en het zat zijn. De lage straffen, de zorg die zwaar onderbemand is, de duizenden mensen die hier naartoe komen. Gelukkig zitten er steeds meer leden van de PVV in televisieprogramma’s. Zo kan men zien dat het wel wat meer is, dan alleen maar over moslims praten. Zo zat Dion Graus laatst bij De Wereld Draait Door, hij sprak daar over dierenleed.’

George begrijpt de kritiek op de PVV, maar kan zich er niet in vinden. De nadruk ligt volgens hem inderdaad op de Islam-problematiek, maar dit betekent volgens George niet direct dat de partij slechts één onderwerp op de agenda heeft staan.

‘De meeste mensen denken bij de PVV meteen aan Islam. Natuurlijk speelt dat een grote rol, maar het speelt niet als enige. Denk aan de zorg en sociale zaken van Agema, het verhaal met de EU, de economie, criminaliteit, het invoeren van hogere minimumstraffen voor allochtonen én autochtonen.’

Volgens Steven bestaat de achterban van de PVV inderdaad grotendeels lager opgeleiden, welke hij omschrijft als ‘Telegraaf-lezers.’ Zelf identificeert hij zich niet met deze groep, maar hij voelt zich wel betrokken bij de door hen geuite geluiden van kritiek en bezorgdheid.

‘Deze Telegraaf-lezers zijn niet al te hoogopgeleide, bezorgde Nederlandse burgers, die nu geen stem hebben in Den Haag, maar daar wel recht op hebben (…) Als ik lees dat in een interview – ik geloof in het Brabants Dagblad – PVV-stemmers zeggen ‘allochtonen moet je terugsturen in een boot, en als het even kan een lekke boot’, dan is dat iets wat je heel serieus moet nemen. En daar voel ik mij dan betrokken bij.’

Volgens Martin is de bewering dat de achterban van de PVV hoofdzakelijk uit lager opgeleiden bestaat inmiddels juist achterhaald.

‘Tegenwoordig heb je ook hoger opgeleiden die voor de PVV kiezen. Vroeger werd je geleerd dat je nooit voor rechts mag kiezen, want dan ben je voor de Derde Wereldoorlog. Tegenwoordig is het al iets genuanceerder, sinds Pim Fortuyn.’

Volgens Igor zijn het vooral andere politieke partijen die graag zouden willen dat de achterban van de PVV uit lager opgeleiden bestaat. Volgens hem is dit echter niet het geval. Hij ziet de achterban verspreid over alle lagen van de bevolking, ‘van Jan de arbeider tot hoogopgeleiden.’ Hoewel hij de kritiek op de PVV voor een deel aan de partij zelf toeschrijft, wordt volgens hem ook hier de beeldvorming negatief beïnvloed door andere politieke partijen.

‘Het constante hameren op de Islam, zorgt ervoor dat anderen roepen dat de PVV een one-issue partij is. Andere issues raken hierdoor wel een beetje ondergesneeuwd. Dit komt niet alleen door de PVV zelf. Andere partijen doen hun uiterste best om vooral te roepen dat de PVV geen oplossingen biedt, bovendien lachen ze alles weg.’

Volgens Richard wordt de PVV doorlopend in een kwaad daglicht gesteld door de media, met als gevolg de veelgehoorde kritiek dat de PVV slechts één agendapunt zou hebben.

‘Dat krijg ik heel vaak te horen. Maar als je de site bezoekt, blijkt als snel dat dit niet zo is (…). Ik heb ook een aantal mensen de kieswijzer laten invullen, en dan komen ze ook verrassend vaak uit op de PVV. Ze bedenken dan heel wat uitvluchten waardoor dat komt, meestal omdat ze niet politiek bewust zijn en in het stemhokje maar stemmen op het lekkere kontje van Wouter B. Dat komt doordat ze gehersenspoeld worden door de media die ons steeds als racistisch of fascistisch te kijk zetten.’

Dat niet alle PVV-sympathisanten de kritiek op de partij kunnen weerleggen, blijkt uit het voorbeeld van Ida. Volgens haar weerhoudt deze kritiek mensen er echter niet van om op de partij te stemmen.
‘Over andere dingen hoor je ze niet zo vaak, het gaat voornamelijk over moslims. (…) Ik hoor van verschillende mensen, zowel rijke als minder rijke, dat zij hun stem ook aan de PVV geven. De regering die er nu zit, vinden zij ook niks, omdat ze er een zooitje van maken en niet naar de mensen luisteren.’

Uit het voorgaande blijkt de kritiek op de PVV als zijnde een one-issue partij ook bij leden van de achterban bekend is. Deze kritiek wordt door hen toegeschreven aan uiteenlopende bronnen, zoals de media, tegenstanders van de PVV, andere politieke partijen (de ‘gevestigde orde’) en de PVV zelf. In meerdere gevallen probeerden de respondenten de kritiek te weerleggen door voorbeelden te geven van andere agendapunten van de PVV dan de bestrijding van de Islamisering van de Nederlandse samenleving. Hierbij werden onder meer de onderwerpen zorg, criminaliteit en de Europese Unie genoemd. De interviews geven een zeer divers beeld wanneer het gaat om de samenstelling de leden van de achterban. Lager opgeleiden uit de lagere sociale klassen veronderstellen zich in een nagenoeg homogeen gezelschap te bevinden, of pleiten juist voor een grote diversiteit in opleidings- en inkomensniveau van hun medestanders. Hoger opgeleiden pleiten eveneens voor deze diversiteit, of beschouwen zichzelf als onderdeel van een minderheid. Hieruit blijkt dat er binnen de achterban ook weinig bekend is over de (demografische) samenstelling van de leden. Uit de interviews valt verder op te maken dat verbondenheid tussen de leden veelal gebaseerd is op kritiek op de gevestigde orde, onvrede met het huidige immigratie- en integratiebeleid en een vaderlandslievende houding.

4.8 Sociale netwerksites

Een primaire functie van sociale netwerksites is het eenvoudig en snel kunnen uitbreiden van het sociale netwerk via het netwerk van anderen. Zijn om privacyredenen steeds meer functies privé (enkel zichtbaar voor leden van het eigen sociale netwerk), het vriendennetwerk is altijd zichtbaar voor alle gebruikers om het fundamentele principe van sociale netwerksites te beschermen. De betekenis van een ‘vriendschap’ op sociale netwerksites reikt hierdoor verder dan de twee betrokken partijen, onder meer doordat het positieve of negatieve associaties kan oproepen bij derden. Een deel van de respondenten is zich hier van bewust, en gebruikt het vriendennetwerk om zich openlijk te associëren met de PVV. Robert refereert aan de negatieve reacties die een Hyvesvriendschap met Wilders en de zijnen teweeg kan brengen, zelf heeft hij hier echter geen ervaring mee.
 ‘Ik heb Geert Wilders in m’n vriendenlijst staan om aan iedereen te laten zien dat ik achter hem sta; dat hij mijn steun heeft en dat ik zijn visie deel. Ik heb hem toegevoegd omdat ik hem respecteer en omdat ik me er niets van aantrek dat ik hem als vriendje heb. Ze kunnen zeggen wat ze willen, ik sta achter mijn mening en kom d’r gewoon voor uit. Ik mag hem wel en hij kan alle steun als Hyvesvriendje wel gebruiken.’

Vincent heeft Wilders en Brinkman opgenomen in zijn vriendennetwerk om politieke redenen. Hij hoopt hiermee bovendien het imago van de PVV positief te beïnvloeden.

‘Door deze vriendschappen kan ik laten zien wie ik ben en waar ik op stem. Hierdoor kunnen mensen zien dat een normale jongen op de PVV stemt.’

George refereert aan hetzelfde idee om Wilders en Brinkman via zijn sociale netwerk bij anderen te promoten. Net als Vincent legt George een verband tussen het sociale netwerk van de PVV en stemmen voor de partij.

‘Om een beetje een statement te maken, net zoals visuele reclame. Als je iets vaak genoeg ziet, dan koop je het product op den duur ook. Dus als mensen vaak de foto van Geert of de PVV zien, dan trekt dat stemmen.’

Andere beweegredenen om de PVV op te nemen in het online sociale netwerk die werden genoemd, zijn politieke overtuiging, als steunbetuiging, voor het voeren van politieke discussies en als informatievoorziening.

4.8.1 (Inter-)actie via Hyves

De frequentie waarmee de respondenten de persoonlijke Hyve van Wilders, Brinkman en Agema bezoeken, loopt uiteen van dagelijks tot nagenoeg nooit. Hetzelfde geldt voor het al dan niet bijdragen aan de inhoud van de Hyve, wat varieert van uitsluitend lezen tot regelmatig berichten sturen. Een aantal respondenten heeft geen behoefte om een bijdrage te leveren, of bezoekt de Hyve zelfs (bijna) nooit. Een groot deel van de respondenten is wel zeer actief binnen het online sociale netwerk van de PVV, waaronder Riet.
‘Het is informatief, ook de meningen van anderen die je erop leest. Soms reageer ik daar ook op, maar niet altijd. Er zitten namelijk ook mensen op de Hyve van Geert met minder fraaie bedoelingen, dus ik ben voorzichtig. Er is soms te weinig toezicht op schelden en dergelijke. Soms mail ik Geert even om hem te waarschuwen als er rare dingen op staan.’

Ook Gerda houdt het vriendennetwerk van de PVV nauwlettend in de gaten, en levert regelmatig een bijdrage.

‘Ik reageer vooral op bepaalde personen. Zo heb ik al een paar keer gereageerd op van die jonge gasten die alleen maar lopen te schelden en bedreigen. Ik kijk wat voor personen zulk soort taal uitslaan, ik ben benieuwd wie of wat er achter iemand zit. Meestal jonge, en sorry, buitenlandse gastjes die stiekem op hun kamer zitten te klieren, terwijl hun ouders denken dat ze netjes hun huiswerk aan het maken zijn.’

Een belangrijke reden om de Hyve van PVV-ers te bezoeken blijkt het lezen van blogs en de lezersreacties hierop. Een groot deel van de respondenten blijkt bovendien duidelijk onderscheid te maken tussen deze lezersreacties en reguliere krabbels. Mark zegt hierover:

‘Ik reageer alleen op de blogs wanneer mensen het ergens niet mee eens zijn, of als niet-PVV-stemmers daar komen vragen waarom we zo over bepaalde dingen denken. Ik lees weinig krabbels, dat is allemaal niet zo interessant. Het zijn soms mensen die alleen maar met elkaar aan het praten zijn via die Hyve, of de krabbels hebben niet echt veel inhoud.’

Uit voorgaande citaten blijkt dat er regelmatig sprake is van interactie tussen de online vrienden van de PVV. De vraag die dit oproept, is of de PVV zelf ook interacteert met het eigen vriendennetwerk. De ervaringen en opvattingen over mogelijke interactie met Wilders, Brinkman en Agema, blijken zeer divers. George voegde Geert Wilders toe uit nieuwsgierigheid of hij reageert op krabbels:

‘Dat doet ‘ie dus niet, hij mailt wel terug. Hero Brinkman krabbelt wel altijd terug. Die heeft waarschijnlijk ook veel minder reacties.’

Ook Martin heeft weleens een krabbel teruggekregen van Hero Brinkman, hoewel hij niet overtuigd is van de waarde van het bericht.

‘Brinkman heeft mij bedankt voor een compliment, en een tip gegeven over de publieke Hyve ‘Over de Balk.’ Maar hij heeft het waarschijnlijk te druk om zich echt om mij te bekommeren. Zo lang niemand ernaar vraagt, heb ik wel de illusie dat hij naar me luistert.’

Vincent heeft Wilders en Brinkman via een privébericht verteld over een negatieve ervaring tijdens zijn werk als winkelbeveiliger, welke beiden via een privébericht werden beantwoord. Na een uit de hand gelopen inbraak door drie gemaskerde mannen, stond Vincent langere tijd onder behandeling van een psycholoog.

‘Ik stuurde het privébericht omdat ik wilde laten zien wat er kan gebeuren als je gewoon je werk doet. Zo krijgen zij ook eens dingen te lezen die ze normaal misschien helemaal niet zien. Ik heb het privé gestuurd omdat niet iedereen mijn verhaal hoefde te lezen. Wilders stuurde in een privébericht terug dat hij wist wat er speelde in de maatschappij, en hij wenste me succes bij het verwerken. Brinkman stuurde terug dat hij zelf bij de politie heeft gezeten en ook weet hoe ik me soms kan voelen.’

Riet volgt de PVV naar eigen zegge op de voet. Op de avond van de uitslag van de landelijke verkiezingen in 2006 was ze in Den Haag, en daarvoor mailde ze al regelmatig met Geert Wilders.

‘Ik heb Geert ooit een keer een vraag gesteld over problemen bij overlijden en die uitkeringen die nu gestopt zijn. Geert antwoordde toen erg uitgebreid, dus hoor en wederhoor. Het is een lieve en betrokken man en we mailen nog regelmatig. ‘Ik was zijn eerste fan’, zegt hij altijd, dus ik ben hem dierbaar. Lief toch?’

Volgens Gerda beheert Geert Wilders zijn Hyve niet zelf, en komen de reacties hierdoor ook niet van hem persoonlijk.

‘Hij zit er niet zelf achter hè, want je krijgt dag en nacht antwoord. Ik heb al een aantal keer antwoord gehad, maar ik denk dat hij op kulvragen geen antwoord geeft. Een keer gaf ik reactie op scheldpartijen, en waarom hij die gastjes en hun reacties erop liet staan. Ik kreeg toen antwoord dat anderen zo ook konden zien wat hij bedoelt met die lastige gastjes. Dat het gelijk een voorbeeld was dat ze zelf gaven. Ik snap best dat daar iemand anders zit dan hijzelf, want hij heeft net als wij maar twee handen hè. Maar het is in ieder geval iemand van de partij.’

Uit de interviews blijkt dat zijn aanhang denkt dat Wilders niet alle berichten beantwoordt die hem via Hyves worden gestuurd. Wanneer een reactie uitblijft, hebben de respondenten hier veelal begrip voor omdat ze verwachten dat Wilders te druk bezet is om alle berichten te beantwoorden. Igor hoopte wel op een reactie:

‘Ik heb een tijd geleden een blog geschreven over straffen in Nederland. Ik heb deze blog ook naar Hero en Geert gestuurd, en nu zie ik stukjes terugkomen in recente voorstellen van de PVV. Ik heb helaas geen reactie van ze gehoord, maar moest wel glimlachen toen de PVV recent voorstelde om straffen te verzwaren.’

4.8.2 Verwachte gebruik kiezersfeedback

Het al dan niet ontvangen van een reactie vanuit de PVV, lijkt niet bepalend voor het beeld van de respondenten over wat de PVV met alle krabbels en berichten doet. Net als Igor kreeg Anton geen reactie op zijn bericht, maar ook hij denkt dat Wilders de reacties gebruikt bij zijn werkzaamheden in de politiek:
‘Ik denk dat hij via Hyves reageert als er echt vragen zijn, zoals ‘Geert, hoe moet ik dat oplossen.’ Hij neemt alle reacties wel mee in een politiek debat, denk ik. Wilders luistert echt naar het volk hè!’

Het is voor veel respondenten echter onduidelijk wat, en of er iets met de reacties gedaan wordt. Richard zegt hierover:

‘Ik heb geen idee of Wilders iets met de reacties op Hyves doet. Een politicus is niet een soort jukebox waar je een muntje in gooit.’
Martin spreekt duidelijk de hoop uit dat zijn eigen en andere berichten door de PVV worden aangewend.

‘Ik heb altijd de hoop dat hij er dan Kamervragen over stelt. Ik denk wel dat hij iets met de reacties doet, zoals toevoegen aan een dossier over het onderwerp in kwestie.’

De verwachting over wat de PVV met de reacties doet, hangt bij een groot deel van de respondenten samen met de aard van het bericht. Binnen de antwoorden van de respondenten tekent zich opnieuw een onderscheid af tussen inhoudelijke en niet-inhoudelijke krabbels en berichten, zo blijkt bijvoorbeeld uit het interview met Vincent:

 ‘Ik denk dat je ze wel kan beïnvloeden en daarmee onderwerpen kan laten aanhalen in de Tweede Kamer. Maar dan wel de serieuze dingen natuurlijk, er zitten ook allemaal van die plaatjes-krabbels bij.’

Een deel van de respondenten verwacht dat de PVV niets doet met reacties via Hyves, omdat deze te oppervlakkig zouden zijn. George zegt:

‘Ik denk niet dat Wilders iets met de bijdragen op zijn Hyve doet. Het zijn vaak ook geen opbouwende reacties. Meer zoiets van ‘Dat dit in Nederland kan!’, of ‘Helemaal mee eens!’, of ‘Go Geert, 33 zetels!’’

Volgens Robert is het online sociale netwerk juist een belangrijke bron voor Wilders.

‘Ik denk wel dat Wilders er iets mee doet. Want dat is de kortste weg om de mening te uiten, hè. Ik denk dat hij het samenvat en de grootste drie punten op de agenda zet om daarmee aan de slag te gaan. Hyves zorgt voor een grote binnenkomst van reacties. En het is denk ik ook een grote groep aanhangers die hem een beetje leiden, zeg maar, in punten wat er leeft.’

Vrijwel alle respondenten dragen – in sterk wisselende mate – actief bij aan het online sociale netwerk van de PVV, door bijvoorbeeld te reageren op blogs of door het versturen van (privé-)berichten. Het is echter zeer aannemelijk dat een veel groter deel van de online vriendengroep van de PVV slechts passief aanwezig is op de Hyve. Uit de interviews blijkt namelijk dat enkel het toevoegen van een PVV-er al volstaat als politiek statement. Uit de interviews blijkt verder dat er vooral sprake is van onderlinge interactie tussen Hyvesvrienden van de PVV, en niet zozeer met de echte politici. Voor de meesten is dit echter geen probleem, aangezien zij verwachten dat de PVV-ers hier te druk voor zijn. Een meerderheid verwacht daarentegen wel dat de PVV ‘iets’ met de reacties op Hyves doet, waarbij duidelijk onderscheid wordt gemaakt tussen inhoudelijke en niet-inhoudelijke krabbels. Opvallend is dat in de gevallen dat Wilders volgens respondenten wel antwoord had gegeven, zij hier echter geen bewijs van konden leveren doordat zij het bericht inmiddels zouden hebben gewist. Het ging hierbij telkens om privéberichten, welke dus nooit zichtbaar waren geweest voor derden.

4.9 Conclusie

De vijftien respondenten van de diepte-interviews waren zeer bereid uitvoerig te vertellen over hun relatie met de PVV. Veel respondenten kaartten hierbij zelf doorlopend nieuwe onderwerpen aan, waardoor de belangrijkste thema’s zichtbaar werden en het gesprek bovendien natuurlijk verliep. Een aantal respondenten informeerde zich dagelijks via verschillende media over de politiek, en in het bijzonder over het doen en laten van de PVV. Een aantal respondenten volgde de politiek minder nauwgezet, bijvoorbeeld alleen via het televisiejournaal of door incidenteel websites van kranten te bezoeken. De geïnterviewden schetsten een zeer uiteenlopend beeld van de veronderstelde (demografische) samenstelling en motivatie van de achterban, welke het niveau van speculeren niet ontsteeg. Hieruit blijkt dat hierover ook binnen de achterban van de PVV weinig bekend is. Het onderwerp immigratie en integratie werd veruit het meest besproken als inhoudelijke overweging om de PVV te steunen, maar de respondenten konden zich niet vinden in de negatieve kritiek op de PVV als zijnde een ‘one-issue’ partij.

Het openlijk steunen van de partij bleek in belangrijke mate afhankelijk van de gelijkgestemdheid van familie, vrienden en collega’s. Alle respondenten bespraken bij dit onderwerp de mogelijkheid van negatieve reacties uit de omgeving, waar een deel van hen reeds ervaring mee had gehad. In sommige gevallen zorgde dit ervoor dat de respondent zich niet langer (of slechts anoniem) openlijk uitliet over zijn steun voor de PVV. In een aantal andere gevallen raakte de respondent door de negatieve reacties juist meer gesterkt in zijn overtuigingen en bleef de partij hierdoor vervolgens openlijk steunen.

Tijdens de interviews waren er op verschillende momenten aanwijzingen dat de geïnterviewden waarschijnlijk representatief zijn voor een meer actief deel van de achterban van de PVV. Zo waren de respondenten bereid gemiddeld twee uur van hun tijd te besteden aan het onderzoek, waren de meesten op internet (zeer) actief op het gebied van de PVV en zette een derde van hen zich reeds actief in voor de partij als vrijwilliger (onder meer flyeren en posters plakken in verkiezingstijd). De meeste respondenten wilden bovendien graag lid worden van de partij, als steunbetuiging of om zich meer betrokken te voelen bij de partij. Een belangrijk deel van de respondenten was bovendien goed op de hoogte van Wilders’ inhoudelijke bezwaren om geen leden toe te staan, namelijk de onenigheid die leden kunnen veroorzaken zoals voorheen gebeurde bij de LPF.

Nagenoeg alle respondenten – mits oud genoeg – stemden voorheen op de LPF. De meesten zagen bovendien belangrijke overeenkomsten tussen Wilders en Fortuyn wat betreft hun politieke standpunten, persoonlijkheid of beide. Een wederkerende uitspraak in alle interviews was dat Wilders ‘naar het volk luistert’, dat hij hierdoor ‘weet wat het volk wil’ en vervolgens ‘zegt wat het volk denkt’ – net zoals Fortuyn dat deed. Belangrijke inspiratiebronnen voor Wilders zijn volgens de respondenten ontmoetingen met burgers, Wilders’ eigen ervaringen en het internet, waaronder de sociale netwerksite Hyves. Een deel van de respondenten beschouwde het toevoegen van een PVV-er op Hyves als een politiek statement. Anderen voegden Wilders, Brinkman en Agema toe als Hyvesvriend om zich bijvoorbeeld te informeren over de PVV of als steunbetuiging. Sommige respondenten bezochten de Hyves dagelijks, anderen (bijna) nooit. Hetzelfde gold voor de mate waarin respondenten bijdragen leverden aan deze Hyves. Een andere belangrijke reden om de Hyves te bezoeken, bleek het lezen van de weblogs van Wilders, Brinkman en Agema en krabbels en reacties van andere Hyvers. Er was bovendien regelmatig sprake van interactie tussen de online vrienden van de PVV, maar nauwelijks tussen de PVV en het eigen online vriendennetwerk. De meeste respondenten hadden hier echter begrip voor, aangezien zij er vanuit gaan dat de PVV druk is met andere (belangrijkere) zaken. De meeste respondenten verwachten echter wel dat de PVV op politiek gebied ‘iets’ doet met de inhoudelijke reacties op Hyves, hoewel voor hen onduidelijk is wat precies.
5.
RESULTATEN ENQUÊTE

Het vorige hoofdstuk geeft een gedetailleerd beeld van de belevingswereld van de achterban van de PVV. Op basis van deze kwalitatieve onderzoeksresultaten is een kwantitatieve vervolgstudie uitgevoerd in de vorm van een online enquête. De enquête is door 625 respondenten ingevuld. Op basis van de diepte-interviews is duidelijk geworden wat er door verschillende PVV-aanhangers gezegd wordt, in dit hoofdstuk wordt vervolgens in kaart gebracht hoe vaak deze uitspraken voorkomen binnen de (online) achterban van de PVV.
5.1 Politieke betrokkenheid

Van de 625 ondervraagde respondenten volgt 85% de gang van zaken binnen de Nederlandse politiek regelmatig. Maar liefst 48% van de respondenten volgt de politiek zelfs dagelijks. Slechts 3% van de PVV-aanhangers geeft aan de politiek nauwelijks te volgen (zie figuur 5.1).
[image: image3.emf]48%

37%

12%

3%

0% 10% 20% 30% 40% 50%

Dagelijks

Meerdere malen per week

Maximaal eens per week

Bijna nooit

Figuur 5.1 Politieke betrokkenheid (n = 625)

De enquête geeft bovendien inzicht in de manier waarop de achterban zich informeert over de politiek. De respondenten mochten bij de volgende drie vragen telkens één of meer antwoordopties kiezen. Televisie blijkt het populairste medium: slechts 8% van de respondenten informeert zich niet via de televisie over de politiek. Veruit de meeste respondenten (77%) kijken hiervoor naar het NOS Journaal. NOVA (57%) en het Vragenuur van de Tweede Kamer (44%) scoren eveneens hoog als bron van politieke informatie (zie figuur 5.2). Dit laatste resultaat geeft mogelijk een vertekend beeld, aangezien het Vragenuur overdag wordt uitgezonden. In dat geval kan de hoge score verklaard worden doordat respondenten het programma bij de optie ‘televisie’ als antwoord hebben gemarkeerd, terwijl ze het op een later tijdstip online bekijken. Het NOS heeft echter ook een eigen digitale zender, Politiek 24, waarop het Vragenuur wordt herhaald.

[image: image4.emf]77%

57%

44%

38%

36%

36%

34%

30%

27%

27%

23%

21%

16%

8%

0% 20% 40% 60% 80% 100%

NOS Journaal

NOVA

Vragenuur Tweede Kamer

De Wereld Draait Door

Pauw & Witteman

Hart van Nederland

Netwerk

Buitenhof

RTL Nieuws

EénVandaag

RTL Z

Zendtijd Politieke Partijen

Editie NL

Geen politiek op televisie

Figuur 5.2 Politiek via televisie (n = 625)

Zoals eerder vermeld zijn de respondenten voor de online enquête geworven via het online sociale netwerk Hyves. Deze website blijkt voor 47% van de respondenten een bron van politieke informatie. Hierop volgen websites van politieke partijen (41%), websites van kranten (36%) en Nu.nl (36%). Het internet wordt door 11% van de PVV-aanhangers niet gebruikt om zich te informeren over de politiek (zie figuur 5.3). Een opvallend resultaat, aangezien de respondenten zijn benaderd via verschillende politieke Hyves. Hieruit blijkt dat de meningen uiteenlopen over wat kwalificeert als een ‘bron van politieke informatie’.

[image: image5.emf]47%

41%

36%

36%

27%

20%

19%

11%

0% 10% 20% 30% 40% 50%

Hyves

Websites van politieke partijen

Websites van kranten

Nu.nl

GeenStijl

Websites van nieuwsprogramma's

NOS Politiek 24

Geen politiek via internet

Figuur 5.3 Politiek via internet (n = 625)

Hoewel op deze vraag meerdere antwoorden waren toegestaan, was het echter onmogelijk om de ontelbare politieke bronnen op internet in de vorm van een meerkeuzevraag te gieten. Om deze reden is er een tekstvak aan de vraag toegevoegd, waar respondenten een extra internetbron konden opgeven die zij raadplegen om zich te informeren over de politiek. 77 respondenten maakten van deze optie gebruik. In veel gevallen werden echter websites genoemd die onder één van de meerkeuze opties vallen, zoals www.telegraaf.nl, www.hetvrijevolk.nl, www.ad.nl, www.spitsnieuws.nl, www.financieledagblad.nl (websites van kranten), www.nosnieuws.nl, www.cnn.com (websites van nieuwsprogramma’s) en www.pvv.nl (website van de partij). Dertien respondenten (2%) gaven www.elsevier.nl op als bron voor politieke informatie. Zeven respondenten noemden www.msn.nl, vijf respondenten noemden www.fok.nl en vier respondenten noemden www.youtube.nl (allen 1%). De website van de Tweede Kamer en de nieuwsbrief van de PVV werden driemaal genoemd, en Twitter werd slechts eenmaal genoemd als manier om de politiek via internet te volgen (allen < 1%).

Gratis dagbladen Spits, Metro en De Pers worden met 48% het meest gelezen om op de hoogte te blijven van de politiek. De tweede plaats is voor De Telegraaf (41%). Hierop volgen met enige afstand de regionale dagbladen (30%). De absolute aantallen zijn beduidend lager dan bij televisie, wat verklaard kan worden door het feit dat de respondenten waarschijnlijk slechts op één betaalde krant geabonneerd zijn, of deze bijvoorbeeld op hun werk lezen. Kranten blijken het minst populaire medium om politieke informatie in te winnen: 19% van de respondenten geeft aan hiervoor geen krant te raadplegen (zie figuur 5.4).

[image: image6.emf]48%

41%

30%

20%

9%

8%

3%

19%

0% 10% 20% 30% 40% 50%

Gratis dagbladen

Telegraaf

Regionale dagbladen

AD (+ regionale versies)

NRC / NRCNext

Volkskrant

Trouw

Geen politiek via de krant

Figuur 5.4 Politiek via kranten (n = 625)

5.2 Stemgedrag

Om een volledig beeld te krijgen van de achterban van de PVV is een aantal vragen gesteld met betrekking tot het stemverleden van de respondenten. Zo is eerst het stemgedrag tijdens de Tweede Kamerverkiezingen van 2006 bevraagd. Dit leverde het volgende resultaat op (zie figuur 5.5).
[image: image7.emf]39%

9%

5%

5%

3%

2%

1%

1%

1%

1%

1%

28%

4%

0% 10% 20% 30% 40% 50%

PVV

Fortuyn

SP

VVD

CDA

Partij voor de Dieren

PvdA

SGP

ChristenUnie

GroenLinks

EénNL

Geen stemrecht

Anders

Figuur 5.5 Stem Tweede Kamerverkiezingen 2006 (n = 622)

De Tweede Kamerverkiezingen van 2006 werden gehouden in de maand november van dat jaar. Respondenten die toen jonger dan 18 jaar waren, zijn in de figuur weergegeven onder de noemer ‘geen stemrecht’ (28%). Ruim een derde van de respondenten (39%) zegt in 2006 op de PVV te hebben gestemd.

Op de vraag of de respondenten naast de PVV ook sympathiseren met een andere politieke partij, antwoordde ruim een derde ontkennend (zie figuur 5.6).

[image: image8.emf]22%

20%

4%

4%

3%

2%

2%

2%

1%

1%

2%

37%

0% 10% 20% 30% 40% 50%

Trots op Nederland

VVD

Partij voor de Dieren

SP

CDA

SGP

ChristenUnie

D66

GroenLinks

PvdA

Anders

Nee

Figuur 5.6 Sympathie andere partij (n = 622)

De partij van Rita Verdonk (Trots op Nederland) en de VVD worden beter beoordeeld dan de rest, met respectievelijk 22% en 20% van de respondenten die deze partijen (redelijk) goed vinden.

Tijdens de Europese Parlementsverkiezingen van 2009 gaven aanzienlijk meer respondenten hun stem aan de PVV dan tijdens de Tweede Kamerverkiezingen in 2006, namelijk 80% (zie figuur 5.7). Voor een deel kan dit verklaard worden doordat van de 174 respondenten die in 2006 nog geen stemrecht hadden, in 2009 nog slechts 67 de stemgerechtigde leeftijd niet bereikt hadden. Van de 107 respondenten die tijdens de Europese Parlementsverkiezingen inmiddels wel mochten stemmen, stemden er 95 op de PVV. Van de 222 respondenten tussen de 18 en 23 jaar stemde maar liefst 88% op de PVV in 2009.

[image: image9.emf]80%

9%

11%

0% 20% 40% 60% 80% 100%

Ja

Nee

Geen stemrecht

Figuur 5.7 Stem Europese Parlementsverkiezingen 2009 (n = 622)

Tijdens de diepte-interviews kwam de vergelijking tussen Wilders en Fortuyn veelvuldig aan bod. Om deze reden is de respondenten in de enquête gevraagd of zij weleens op de Lijst Pim Fortuyn hebben gestemd. De LPF deed onder deze naam mee aan de Tweede Kamerverkiezingen in mei 2002 en januari 2003.

[image: image10.emf]36%

27%

13%

47%

0% 10% 20% 30% 40% 50%

Ja 2002

Ja 2003

Nee

Geen stemrecht

Figuur 5.8 Stem LPF 2002/2003 (n = 615)

In totaal stemde 40% van de respondenten voorheen op de LPF, namelijk 13% alleen in 2002, 23% in zowel 2002 als 2003 en 3% van hen stemde alleen in 2003 op de LPF (cumulatief weergegeven in figuur 5.8). In totaal gaf 60% van de respondenten aan nooit op de LPF te hebben gestemd. Leeftijd speelde ook bij deze vraag een rol, daar 289 respondenten jonger dan 24 jaar in 2002 en 2003 nog niet stemgerechtigd waren. Hun aandeel (47%) is ook hier weergegeven onder de noemer ‘geen stemrecht’.

Het thema Wilders en Fortuyn bleek niet eenduidig, aangezien de respondenten uit de diepte-interviews er uiteenlopende opvattingen op nahielden of, en zo ja, welke vergelijking recht deed aan de beide politici. Op basis van de interviews zijn zes mogelijke antwoordopties opgesteld bij de enquêtevraag wat de belangrijkste overeenkomst is tussen Wilders en Fortuyn. Dit leverde onderstaand resultaat op (zie figuur 5.9).

[image: image11.emf]66%

13%

8%

5%

2%

6%

0% 20% 40% 60% 80% 100%

Zeggen wat het volk denkt

Verzet tegen de gevestigde orde

Dezelfde doelen

Wilders is een soort nieuwe Fortuyn

Wilders drijft mee op succes Fortuyn

Geen belangrijke overeenkomsten

Figuur 5.9 Overeenkomst Wilders en Fortuyn (n = 623)

Voor 66% van de respondenten is de belangrijkste overeenkomst tussen Wilders en Fortuyn dat Wilders zegt wat het volk denkt, zoals Fortuyn dat ook deed. Volgens 6% van de respondenten staan beide politici los van elkaar, zonder noemenswaardige overeenkomsten.

5.3 Openlijke steun

Op de vraag of zij de PVV openlijk steunen, antwoordt 88% van de respondenten bevestigend. De overige 12% geeft, om uiteenlopende redenen, geen openheid over zijn politieke voorkeur voor de PVV (zie figuur 5.10).
[image: image12.emf]88%

5%

4%

2%

1%

0% 20% 40% 60% 80% 100%

Ja

Nee, dan wordt ik extreem rechts of racist genoemd

Nee, ik houd mijn politieke voorkeur liever privé

Nee, want mijn omgeving denkt er anders over

Nee, in verband met (mogelijke) bedreigingen

Figuur 5.10 Openlijke steun PVV (n = 621)

65% van de respondenten denkt dat de omgeving zijn of haar politieke voorkeur deelt. In 23% van de gevallen zouden vrienden, familieleden en collega’s er anders over denken. In 12% van de gevallen zijn de respondenten niet op de hoogte van de politieke voorkeur van personen in hun omgeving (zie figuur 5.11).

[image: image13.emf]65%

23%

12%

0% 20% 40% 60% 80% 100%

Meerdheid denkt er hetzelfde over

Meerderheid denkt er anders over

Weet ik niet

Figuur 5.11 Omgeving en PVV (n = 624)

Dit roept de vraag op of er een verband is tussen het al dan niet openlijk steunen van de PVV en de mening van familie, vrienden en collega’s. Om deze reden is er een chi-kwadraattoets uitgevoerd, waaruit blijkt dat dit inderdaad het geval is (X2 = 52.111, df = 8, p = 0.000).

5.4 Politieke agenda PVV

De visie van de PVV is – zoals eerder gezegd – gebaseerd op negen peilers, die uiteengezet worden in het verkiezingspamflet op de website van de partij (www.pvv.nl). De volgende figuur geeft inzicht in welke voorstellen van de PVV de achterban het meest aanspreken. De respondenten mochten meerdere antwoordopties kiezen.

[image: image14.emf]93%

93%

74%

58%

54%

50%

40%

32%

24%

0% 20% 40% 60% 80% 100%

Keiharde aanpak criminaliteit / terrorisme

Immigratiestop / integratie

Minder geld naar Brussel (EU)

Betere zorg voor ouderen

Belastingverlaging

Directe democratie: meer invloed van burgers

Meer aandacht voor onderwijs en gezin

Meer aandacht voor dierenwelzijn

Meer geld voor nieuwe wegen

Figuur 5.12 Voorstellen PVV (n = 625)

Het voorstel van de PVV voor het hard aanpakken van criminaliteit en de bestrijding van terrorisme blijkt voor de achterban even aantrekkelijk als het voorstel voor een immigratiestop. De derde plaats is voor het voorstel om minder geld te investeren in de EU (zie figuur 5.12). Een kritische kanttekening hierbij is echter dat de enquête direct na de Europese Parlementsverkiezingen is afgenomen, waarbij dit voorstel logischerwijs de hoofdrol speelde binnen de verkiezingscampagne van de PVV. Het is derhalve aannemelijk dat een deel van de respondenten juist dit voorstel koos omdat het vers in het geheugen lag; normaliter zou het voorstel dus waarschijnlijk lager scoren.

Op basis van de enquête kan bovendien in kaart worden gebracht wat volgens de PVV-aanhangers het grootste probleem van Nederland is. De antwoordopties zijn hierbij wederom afgeleid van begrippen uit de diepte-interviews.

[image: image15.emf]43%

28%

10%

10%

7%

1%

1%

0% 10% 20% 30% 40% 50%

Islamisering

Teveel allochtonen

Criminaliteit

Te lage straffen

Integratie

Slechte zorg

Slecht onderwijs

Figuur 5.13 Grootste probleem Nederland (n = 624)

Islamisering is volgens een meerderheid van de respondenten het grootste probleem van Nederland. Op de tweede plaats volgt het hoge aantal allochtonen in het land. Hierop volgen de hoge criminaliteit in het land en het uitdelen van te lage straffen (zie figuur 5.13). Deze onderzoeksresultaten zijn in overeenstemming met eerder genoemde voorstellen van de PVV die de achterban het meeste aanspreken. Geen van de respondenten denkt dat Nederland helemaal geen probleem heeft.

De perceptie van het grootste probleem van Nederland, roept de vraag op in hoeverre de PVV volgens de respondenten in staat is dit probleem te verhelpen. Het vertrouwen in de PVV blijkt aanzienlijk: 84% van de respondenten acht het aannemelijk dat de PVV het (volgens hen) grootste probleem van Nederland kan verhelpen (figuur 5.14).

[image: image16.emf]84%

16%

0% 20% 40% 60% 80% 100%

Waarschijnlijk wel

Waarschijnlijk niet

Figuur 5.14 Oplossing PVV (n = 623)

5.5 Betrokkenheid bij de partij

De Partij voor de Vrijheid heeft zoals gezegd Wilders als enig lid. Het feit dat het niet mogelijk is om lid te worden van de partij, neemt niet weg dat er binnen de achterban wellicht de wens of behoefte bestaat om lid te kunnen worden van de partij. Uit de enquête blijkt dat bijna de helft van de respondenten (46%) inderdaad graag lid zou willen worden (zie figuur 5.15). Verwacht werd dat financiële overwegingen vooral een rol zouden spelen bij jeugdige respondenten, dit blijkt echter niet het geval. Slechts 6 van de 67 respondenten onder de 18 jaar koos voor de optie ‘Nee, daar heb ik het geld niet voor’.
[image: image17.emf]28%

18%

9%

15%

12%

11%

4%

3%

0% 10% 20% 30% 40% 50%

Ja, zodat ik mij meer betrokken voel bij de partij

Ja, zodat ik mee kan beslissen

Ja, om de partij financieel te steunen

Nee, ik vind stemmen voldoende

Nee, ik wil geen verplichtingen

Nee, daar heb ik het geld niet voor

Nee, de partij is beter af zonder leden

Nee, ik wil mij niet binden aan één partij

Figuur 5.15 Lidmaatschap PVV (n = 622)

Doordat het de PVV aan leden ontbreekt, moet Geert Wilders zijn inspiratie over wat het volk wil elders vandaan halen. De vraag is: waar? Respondenten mochten bij deze vraag meerdere antwoordopties kiezen. Volgens 45% van de respondenten baseert hij zijn ideeën op ontmoetingen en debatten met burgers. Volgens 12% van de respondenten bedenkt Wilders zijn ideeën over wat het volk wil zelf, zonder zich daarbij op een bepaalde bron te baseren (zie figuur 5.16). Slechts 4% van de respondenten denkt dat Wilders gebruik maakt van de reacties op Hyves: een veelzeggend resultaat gezien het thema van dit onderzoek. Verderop komt dit onderwerp dan ook nogmaals aan de orde.

[image: image18.emf]45%

19%

16%

12%

4%

4%

0% 10% 20% 30% 40% 50%

Ontmoetingen en debatten met burgers

Via informanten, enquêtes en statistieken

Via de media

Geert Wilders bedenkt zijn ideeën zelf

E-mail via de PVV site

Reacties op Hyves

Figuur 5.16 Inspiratie Wilders (n = 614)

Het uitbrengen van een stem tijdens verkiezingen blijkt de meest gangbare manier om zich betrokken te voelen bij de partij (85%). Ook gesprekken met anderen (77%) en Hyves (68%) blijken van belang voor een gevoel van betrokkenheid bij de partij (zie figuur 5.17). Respondenten mochten bij deze vraag meerdere antwoordopties kiezen.

[image: image19.emf]85%

77%

68%

12%

10%

0% 20% 40% 60% 80% 100%

Door te stemmen

Door erover te praten met anderen

Via Hyves

Door een bijeenkomst bij te wonen

Door vrijwilligerswerk te doen voor de PVV

Figuur 5.17 Betrokkenheid bij PVV (n = 625)

Een andere manier om zich betrokken te voelen bij de partij, is door vrijwilligerswerk te doen zoals posters plakken en flyeren in verkiezingstijd. Ongeveer de helft van de respondenten (47%) zegt bereid te zijn tot het doen van vrijwilligerswerk voor de PVV, de andere helft (53%) is dit niet (zie figuur 5.18).

[image: image20.emf]47%

35%

13%

5%

0% 10% 20% 30% 40% 50%

Ja

Nee, daar heb ik geen tijd voor

Nee, om een andere reden niet

Nee, ik houd mijn steun voor de PVV privé

Figuur 5.18 Bereidheid vrijwilligerswerk (n = 623)

5.6 PVV en Hyves

Het laatste deel van de enquête bevatte vragen over de PVV en het online sociale netwerk Hyves. Om deze reden is eerst gevraagd of, en zo ja, welke PVV-ers de respondenten in hun vriendenlijst op Hyves hebben opgenomen. Uit onderstaande figuur blijkt dat Wilders veruit de populairste PVV-er is op Hyves: 77% van de respondenten heeft hem in de vriendenlijst staan. 22% van de respondenten zegt geen Hyvesvriendschap te onderhouden met Wilders, Brinkman of Agema (zie figuur 5.19). Voor deze 133 respondenten was dit daarom de laatste vraag van de enquête.
[image: image21.emf]77%

15%

10%

22%

0% 20% 40% 60% 80% 100%

Wilders

Brinkman

Agema

Geen van allen

Figuur 5.19 PVV-ers in Hyves vriendenlijst (n = 613)

De belangrijkste redenen om PVV-ers in de vriendenlijst op te nemen, blijken het steunen van de politicus in kwestie (77%) en het uiten van steun voor de partij (70%) (zie figuur 5.20).

[image: image22.emf]77%

70%

58%

48%

32%

29%

15%

15%

7%

3%

0% 20% 40% 60% 80% 100%

Als steunbetuiging

Om te laten zien dat ik voor de PVV ben

Omdat ik ze goede politici vind

Om mijn stem te laten horen

Om me meer betrokken te voelen bij de partij

Reclame voor de partij

Zodat ik op hun Hyve kan kijken

Zorgen dat ze zoveel mogelijk vrienden krijgen

Mijn eigen imago op Hyves

Ik ken hem/haar privé

Figuur 5.20 Reden Hyvesvriendschap (n = 480)

40% van de respondenten bezoekt regelmatig de persoonlijke Hyves Wilders, Brinkman en Agema. Een vijfde van de respondenten heeft de PVV wel opgenomen in de vriendenlijst, maar bezoekt hun Hyves slechts sporadisch (zie figuur 5.21).

[image: image23.emf]18%

22%

40%

20%

0% 10% 20% 30% 40% 50%

Dagelijks

Meerdere malen per week

Maximaal eens per week

Bijna nooit

Figuur 5.21 Frequentie Hyvesbezoek (n = 476)

Het bezoeken van de Hyves van PVV-ers wordt in veel gevallen gemotiveerd door het lezen van blogs (74%) en het lezen van krabbels en reacties van andere Hyvers (49%). Er wordt ook actief bijgedragen op de Hyves door te reageren op blogs (28%), een krabbel achter te laten (19%) of te reageren op reacties van andere Hyvers (19%) (zie figuur 5.22).

[image: image24.emf]74%

49%

28%

19%

19%

12%

7%

12%

0% 20% 40% 60% 80% 100%

Blogs lezen

Krabbels / reacties van anderen lezen

Reageren op blogs

Krabbelen

Reageren op andere Hyvers

Kijken wie er nog meer Hyvesvrienden zijn

Privébericht sturen

Anders

Figuur 5.22 Reden Hyvesbezoek (n = 480)

Uit de vorige figuur blijkt het versturen van een privébericht voor slechts 7% van de respondenten een reden om de Hyve van een PVV-er te bezoeken. In de volgende enquêtevraag konden respondenten aangeven wat voor hen reden zou zijn om een privébericht te sturen aan Wilders, Brinkman of Agema. Ook hier mochten zij meerdere antwoordopties kiezen. Het steunen van de politicus blijkt wederom de grootste motivator (44%). Hierop volgen het stellen van een vraag en het uiten van de mening (beiden 28%). Ruim een derde (36%) van de respondenten stuurt geen krabbels of privéberichten (zie figuur 5.23).

[image: image25.emf]44%

28%

28%

20%

1%

36%

0% 10% 20% 30% 40% 50%

Om te laten zien dat ik hen steun

Om een vraag te stellen

Om mijn stem te laten horen

Om een actuele gebeurtenis te bespreken

Mijn eigen imago op Hyves

Ik stuur geen krabbels of privéberichten

Figuur 5.23 Reden privébericht (n = 480)

Uit het voorgaande blijkt dat de respondenten, in meerdere en mindere mate, actief bijdragen aan de persoonlijke Hyves van de leden van de PVV. Dit roept de vraag op in hoeverre er ook sprake is van interactie tussen de PVV en de achterban via Hyves. Deze interactie blijkt zeer beperkt: slechts 2% van de respondenten zegt weleens reactie te hebben gekregen van de PVV via Hyves (zie figuur 5.24).

[image: image26.emf]2%

98%

0% 20% 40% 60% 80% 100%

Ja

Nee

Figuur 5.24 Reactie PVV (n = 480)

Als een reactie van de PVV vrijwel altijd uitblijft, wat doen de PVV-ers dan met alle bijdragen op hun Hyves? Bij deze vraag mochten de respondenten meerdere antwoorden kiezen. 44% van de respondenten antwoordde dat de PVV-ers steun putten uit de reacties. Volgens 32% van de respondenten worden de reacties op Hyves gebruikt in debatten, volgens 21% worden ze gebruikt bij het maken van beleidsplannen en volgens 19% worden er Kamervragen gesteld op basis van de reacties op Hyves. Een derde van de respondenten (34%) heeft geen idee wat de PVV met de reacties op Hyves doet. Volgens 10% doet de PVV hier niets mee (zie figuur 5.25).

[image: image27.emf]44%

32%

21%

19%

10%

34%

0% 10% 20% 30% 40% 50%

Steun uit putten

Gebruiken in debatten

Gebruiken in beleidsplannen

Kamervragen stellen

Niets

Geen idee

Figuur 5.25 PVV en reacties op Hyves (n = 480)

Op Hyves bestaan veel PVV-gerelateerde publieke Hyves. Ruim de helft van de respondenten (54%) bezoekt dergelijke publieke Hyves om zich te informeren over politiek nieuws en om bijvoorbeeld politieke blogs te lezen. Voor 16% van de respondenten is de belangrijkste reden om PVV-gerelateerde publieke Hyves te bezoeken echter de mogelijkheid om hier in discussie te gaan met andere Hyvers. 30% van de respondenten zegt dergelijke publieke Hyves niet te bezoeken (zie figuur 5.26).

[image: image28.emf]54%

16%

30%

0% 20% 40% 60% 80% 100%

Ja, voor politieke informatie

Ja, om met andere Hyvers in discussie te gaan

Nee

Figuur 5.26 Bezoek PVV-gerelateerde Hyves (n = 476)

6.
CONCLUSIE EN DISCUSSIE

De PVV scoort al langere tijd goed in de peilingen. De partij haalde dan ook goede verkiezingsuitslagen bij de Europese Parlementsverkiezingen in 2009 en ook bij de Gemeenteraadsverkiezingen van maart 2010. In de peilingen voor de aanstaande Tweede Kamerverkiezingen staat de PVV er opnieuw goed voor. Ondanks deze forse steun voor de partij is de achterban doorgaans weinig zichtbaar; steun voor de PVV blijkt nog niet aan de taboesfeer te zijn ontsnapt. De belangrijkste reden hiervoor is Wilders’ onomwonden aanpak van het politiek gevoelige immigratie- en integratievraagstuk. Wilders’ uitspraken zorgen doorlopend voor weerstand en felle kritiek, waardoor een belangrijk deel van zijn achterban zich ‘noodgedwongen’ in stilzwijgen hult. Dit betekent echter niet dat zij minder geopinieerd zijn dan anderen en het zegt bovendien niets over hun gevoel van betrokkenheid bij de PVV. Het heeft er wel voor gezorgd dat er – vooral in de media – volop gespeculeerd wordt over deze groep mensen, maar er bestaat vooralsnog weinig empirisch materiaal over.

Dit onderzoek richtte zich daarom op de vraag op welke manier de achterban zich betrokken voelt bij de PVV. De sociale netwerksite Hyves stond in het onderzoek centraal aangezien zich hier een achterban heeft verzameld die wél zichtbaar is, maar waarvan ook nauwelijks bekend is welke betekenis dit online sociale netwerk heeft voor de achterban. Het praktische voordeel was bovendien dat de achterban via Hyves wel bereikbaar was voor onderzoek. De onderzoeksvraag luidt als volgt: Welke rol spelen online sociale netwerken bij de betrokkenheid van PVV-aanhangers bij deze partij? Er werden diepte-interviews gehouden met PVV-sympathisanten welke vervolgens zijn geanalyseerd aan de hand van de gefundeerde theoriebenadering. De verschillende thema’s uit de interviews vormden vervolgens het uitgangspunt voor de kwantitatieve vervolgstudie in de vorm van een online enquête welke door ruim 600 personen werd ingevuld. Hierdoor konden vervolgens uitspraken gedaan worden over de opvattingen en ervaringen van een grotere groep PVV-aanhangers.

Op basis van de literatuur review zijn drie deelvragen geformuleerd: Hoe beschouwen PVV-aanhangers de partij, hoe informeren zij zich over politiek en welke rol speelt het online sociale netwerk Hyves bij het contact tussen de achterban en de partij? In dit laatste hoofdstuk volgt eerst een samenvatting van de onderzoeksresultaten, welke vervolgens worden besproken in een reflectie op de literatuur. Ten slotte wordt een aantal aanbevelingen gedaan voor verder onderzoek.

6.1 De achterban over de PVV

De eerste deelvraag van het onderzoek ging zoals gezegd over de manier waarop de achterban van de PVV tegen deze partij aankijkt. De achterban van de PVV blijkt vooral problemen te hebben met de ‘Islamisering’ van de Nederlandse maatschappij en de grote hoeveelheid allochtonen in het land. Dit komt ook tot uiting in de voorstellen van de PVV die de achterban het meeste aanspreken, namelijk de keiharde aanpak van criminaliteit en terrorisme, een immigratiestop en een straffe benadering van het integratievraagstuk. De achterban kan zich niet vinden in de veelgehoorde kritiek op de PVV als zijnde een one-issue partij. Hoewel andere partijvoorstellen minder prioriteit krijgen van de achterban, spelen zaken als betere ouderenzorg en belastingverlaging in veel gevallen wel mee in de inhoudelijke overweging om de partij te steunen. Het vertrouwen in de PVV is groot: ruim vier op de vijf ondervraagden denkt dat de partij eerder genoemde problemen op kan lossen.

De waardering voor andere politieke partijen is klein, met uitzondering van Trots op Nederland en de VVD die beiden door één op de vijf respondenten (redelijk) positief beoordeeld worden. Wilders’ achterban blijkt voor een belangrijk deel afkomstig uit de achterban van wijlen Pim Fortuyn. Van de respondenten die indertijd stemrecht hadden, stemde drie op de vier voorheen op de LPF. Het is dan ook niet vreemd dat de achterban veel overeenkomstige kwaliteiten toeschrijft aan beide politici. ‘Zeggen wat het volk denkt’, werd hierbij veruit het meest genoemd. Dat deze waarde van groot belang is voor de achterban, bleek uit het feit dat de uitspraak telkens opnieuw werd gedaan tijdens de interviews.

Uit de interviews bleek bovendien dat openlijk sympathiseren met de PVV niet vanzelfsprekend is, aangezien nagenoeg alle respondenten rekening hielden met mogelijke negatieve reacties op hun politieke voorkeur. Wanneer familie, vrienden en collega’s de politieke overtuiging deelden, was de kans groter dat men er vrijuit over sprak. Anderen hadden inderdaad te maken met negatieve reacties of zelfs bedreigingen, waardoor zij zich veel voorzichtiger of zelfs niet meer openlijk uitlieten over hun steun voor de PVV. Uit de enquête bleek echter dat het hier waarschijnlijk om een aantal uitzonderingsgevallen ging, aangezien maar liefst acht op de negen respondenten zegt de PVV openlijk te steunen. Een mogelijke verklaring hiervoor is dat de omgeving in twee op de drie gevallen gelijkgezind is. Het is bovendien redelijk aannemelijk dat vooral personen met een (zeer) uitgesproken mening over de PVV zich hebben aangemeld voor het interview, en dat zij hierdoor ook vaker met negatieve reacties te maken hebben gehad.

De geïnterviewden vertegenwoordigen bovendien een meer actief deel van de achterban, blijkens het feit dat één op de drie geïnterviewden reeds vrijwilligerswerk deed voor de PVV tegenover ‘slechts’ één op de tien personen uit de enquête. De helft van de respondenten uit de enquête zegt echter wel bereid te zijn tot vrijwilligerswerk voor de PVV. Gezien de anonimiteit van de enquête spelen sociaal wenselijke antwoorden vermoedelijk een ondergeschikte rol, zoals zeggen bereid te zijn tot vrijwilligerswerk, terwijl dat eigenlijk niet het geval is. Nagenoeg de helft van de ondervraagden zou bovendien graag lid willen worden van de PVV, om zich hierdoor meer betrokken te voelen bij de partij of om zodanig mee te kunnen beslissen. Deze laatste motivatie is echter juist de reden waarom Wilders geen partijleden wil. Ongeacht de overwegingen om wel of niet lid te willen worden, hadden de geïnterviewden vooral begrip voor Wilders’ keuze om leden te weren omdat zij goed op de hoogte waren van de inhoud van zijn bedenkingen. Een enkeling was echter überhaupt niet op de hoogte van het feit dat het niet mogelijk is om lid te worden van de PVV.

Uit het voorgaande bleek al dat de geïnterviewden waarschijnlijk meer uitgesproken en actiever zijn op het gebied van de PVV dan de respondenten uit de enquête, waardoor het redelijk aannemelijk is dat zij zich ook diepgaander hebben geïnformeerd over Wilders’ keuze om geen partijleden toe te laten. Deze redenering wordt ondersteund met gegevens uit de enquête, waaruit blijkt dat slechts vier procent van de ondervraagden zegt geen lid te willen worden omwille van de problemen die partijleden mogelijk kunnen veroorzaken. Dit percentage was waarschijnlijk hoger als de respondenten uit de enquête net als de geïnterviewden meer op de hoogte waren geweest van het onderwerp. Hoewel slechts twaalf procent van de ondervaagden weleens een partijbijeenkomst van de PVV heeft bijgewoond, zijn ontmoetingen en debatten met burgers volgens bijna de helft van alle ondervraagden Wilders’ belangrijkste inspiratiebron. Hieruit kan worden opgemaakt dat het voor de achterban voldoende is om het idee te hebben dat Wilders met de buurman, de bakker en de schooljuffrouw praat, zonder dat zij hier zelf ook behoefte aan hebben.
6.2 Politieke betrokkenheid

De tweede deelvraag ging over de manier waarop de achterban zich informeert over politiek, dit zegt immers iets over de bronnen waar zij hun politieke opvattingen op baseren. Veruit de meeste respondenten volgen de politiek regelmatig, dat wil zeggen meerdere malen per week of dagelijks. De televisie blijkt hiervoor het populairste medium; nagenoeg alle respondenten informeren zich via de televisie over de politiek. In de interviews werd vooral actualiteitenprogramma ‘Pauw & Witteman’ veelvuldig genoemd, terwijl het meer licht verteerbare – en minsten even populaire – ‘De Wereld Draait Door’ niet werd genoemd als bron van politieke informatie. Mogelijk dachten de geïnterviewden dat enkel de meer serieuze (politieke) programma’s voor de onderzoeker interessant waren. Dit vermoeden werd bevestigd doordat twee op de vijf respondenten uit de enquête De Wereld Draait Door wél noemden. Verder scoorde Pauw & Witteman ook hier hoog, evenals het NOS Journaal, NOVA en Hart van Nederland.

In de interviews lag de nadruk ook op verschillende dagbladen, welke op papier of online werden gelezen. De enquête gaf vervolgens meer inzicht in de populariteit van deze dagbladen binnen de achterban van de PVV. De helft van de ondervraagden las één van de gratis dagbladen (Metro, Spits, De Pers), vier op de tien las de Telegraaf en drie op de tien koos voor regionale dagbladen. Anders dan in de interviews gaf maar liefst één op de vijf respondenten aan geen politiek te volgen via de krant. Vrijwel alle geïnterviewden noemden één of meerdere internetbronnen, waaronder Hyves, die zij raadpleegden voor politieke informatie. In de online enquête scoorde Hyves zelfs erg hoog, met nagenoeg de helft van de respondenten die de website markeerden als bron van politieke informatie. Hierna volgden – tevens in overeenstemming met de interviews – websites van politieke partijen, websites van kranten en Nu.nl. Ongeveer één op de tien ondervraagden verklaarde geen gebruik te maken van het internet om zich te informeren over de politiek.

6.3 De rol van Hyves

De derde deelvraag ging over de rol van het online sociale netwerk Hyves bij het contact tussen de achterban en de partij. Geert Wilders bleek volgens verwachting veruit de meest populaire PVV-er op Hyves met drie op de vier respondenten die hem in hun vriendenlijst hadden opgenomen. De meeste geïnterviewden waren daarbij ook Hyvesvrienden met Hero Brinkman; Fleur Agema bleef in dit opzicht achter. Uit de enquête kwam echter naar voren dat slechts vijf procent meer respondenten bevriend waren met Brinkman dan met Agema (respectievelijk 15% en 10%). Een logische reden voor het feit dat de Hyve van Brinkman wel veelvuldig werd genoemd tijdens de interviews, is omdat op zijn profiel redelijk veel activiteit plaatsvindt wat vooral het meer actieve deel van de achterban aanspreekt.

De belangrijkste redenen om een PVV-er in het online sociale netwerk op te nemen waren voor de interviews en de enquête gelijk, namelijk als steunbetuiging en om aan andere Hyvers te laten zien dat zij de partij steunen. Deze laatste reden blijkt ook uit het feit dat één op de vijf respondenten hun Hyves haast nooit bezoekt, en de PVV dus enkel heeft toegevoegd als politiek statement. Twee op de vijf respondenten was wel zeer actief wat betreft het bezoeken van hun Hyves, namelijk meerdere malen per week tot dagelijks. In overeenstemming met de interviews bleken de belangrijkste activiteiten het lezen van blogs van Wilders, Brinkman en Agema en het lezen van krabbels en reacties van anderen. Op enige afstand volgden het reageren op de blogs en zelf een krabbel schrijven. De algemene indruk van de interviews dat vooral de ‘actieven’ de Hyves draaiende houden, lijkt hiermee bevestigd. Dit blijkt bovendien uit de tellingen die zijn gedaan op de Hyve van Wilders en Brinkman. Bij Brinkman schreven in één maand 38 personen samen 165 krabbels, waarvan 101 krabbels werden geschreven door zeven van hen (personen geteld die meer dan 10 krabbels stuurden). Een select gezelschap was dus verantwoordelijk voor maar liefst twee derde van alle bijdragen op zijn Hyve. Bij Wilders schreven in dezelfde maand 474 personen samen 1094 krabbels, waarvan 384 krabbels werden geschreven door slechts 18 van hen (> 10 krabbels per persoon). Hier was de groep (zeer) actieven relatief gezien dus nog veel kleiner die samen een derde van alle krabbels stuurde die maand.

In de interviews kwam regelmatig naar voren dat er privéberichten werden gestuurd naar de PVV. Uit de enquête bleek echter wederom dat het hier om een meer actieve groep gaat, aangezien slechts 7% van de ondervraagden weleens een privébericht heeft verstuurd. De belangrijkste redenen om dit in de toekomst eventueel wel een keer te doen, waren wederom als steunbetuiging, om een vraag te stellen of om de stem te laten horen. Maar liefst een derde van alle ondervraagden zou echter in geen geval een privébericht sturen aan de PVV. Een voor de hand liggende reden hiervoor is dat zij verwachtten toch geen reactie te krijgen vanuit de PVV, of dat het bericht zelfs niet door hen gelezen zou worden. Dit vermoeden wordt bevestigd door de geïnterviewden, waarvan slechts een minimaal aantal weleens een reactie heeft ontvangen. Het ging hierbij vooral om inhoudelijke privéberichten van persoonlijke aard. Het beeld dat ontstaat op basis van de enquêteresultaten, laat zien dat het inderdaad een uitzondering is wanneer de PVV reageert: slechts twee procent van de respondenten zegt weleens een reactie te hebben gekregen via Hyves.

Het is voor een derde van de achterban onduidelijk wat en of de PVV iets met de reacties op Hyves doet. Van de respondenten die verwachten dat er wel iets mee gedaan wordt, denken de meesten dat de politici vooral steun putten uit de reacties en deze mogelijk in politieke debatten gebruiken. Volgens één op de tien ondervraagden doet de PVV waarschijnlijk niets met de reacties op Hyves. Uit de interviews blijkt dat er redelijk wat begrip is voor het uitblijven van een reactie vanuit de PVV of wanneer zou blijken dat de partij inderdaad weinig of niets met de online reacties doet, aangezien men er vanuit gaat dat vooral Wilders te weinig tijd heeft om zich bezig te houden met Hyves. De daadwerkelijke aanwezigheid en deelname van PVV-ers op hun eigen Hyves blijkt dus van ondergeschikt belang. Dit blijkt ook uit het feit dat bijna drie op de vier ondervraagden ook PVV-gerelateerde publieke Hyves bezoekt, welke door gewone burgers zijn opgericht zonder dat de PVV hierbij betrokken is.

6.4 Antwoord op de onderzoeksvraag

Op basis van het voorgaande kan een antwoord geformuleerd worden op de centrale onderzoeksvraag: Welke rol spelen online sociale netwerken bij de betrokkenheid van PVV-aanhangers bij de PVV? De samenstelling van de achterban van de PVV blijkt zeer divers. De belangrijkste overeenkomst tussen de PVV-aanhangers is de prioriteit die zij geven aan het immigratie- en integratiethema, gecombineerd met het thema veiligheid. Op basis van de onderzoeksresultaten blijkt dat men inderdaad kan spreken over Hyves als een online thuishaven van de achterban van de PVV. Het grootste deel van de online achterban – de stille meerderheid – beperkt zich tot het toevoegen van de PVV aan hun vriendenlijst op Hyves als politiek statement. Het meer actieve deel van de achterban bezoekt de Hyves van Wilders en Brinkman bovendien regelmatig om hun weblogs en de reacties van anderen te lezen – en hier eventueel op te reageren. Het feit dat er geen interactie plaatsvindt met de PVV politici zelf, blijkt te worden gecompenseerd met onderlinge interactie. Dat interactie met de PVV een ondergeschikte rol speelt, blijkt ook uit de populariteit van de vele PVV-gerelateerde publieke Hyves. De achterban ziet in Hyves vooral een mogelijkheid om hun gevoel van betrokkenheid bij de PVV verder te vergroten.

6.5 Discussie

Voorgaande samenvatting van de resultaten geeft een beeld van de manier waarop de (online) achterban van de PVV betrokken is bij de partij en welke rol het online sociale netwerk Hyves hierbij speelt. In hoeverre sluit wat er empirisch gevonden is vervolgens aan op de in hoofdstuk twee besproken literatuur?

Volgens het model van geïnformeerd burgerschap zou de achterban van de PVV nauwelijks politiek betrokken (kunnen) zijn aangezien zijn zich vooral via de (gepopulariseerde) media informeren over politiek, zonder hierbij te beschikken over alle feitelijke informatie over complete functioneren van de overheid. Wanneer we de alternatieve benadering van politieke betrokkenheid van Aalberts (2006) volgen, komt echter een heel ander beeld tot stand. De achterban van de PVV voldoet aan wat hij omschrijft als ‘monitorial citizens’, dat wil zeggen dat de achterban zich vooral richt op de voor hen relevante thema’s en dat het imago van Wilders hierbij ook een belangrijke rol speelt. Zij ‘monitoren’ hun omgeving en constateren een bedreiging in de vorm van de Islamisering van de maatschappij als gevolg van het grote aantal allochtonen in het land. Aalberts (2006) omschrijft deze vorm van politieke betrokkenheid als politieke sensitiviteit. Voor de meesten is het integratiethema de belangrijkste reden om de PVV te steunen – gecombineerd met het thema veiligheid – waardoor het voor hen juist positief is dat dit thema zoveel aandacht krijgt (van zowel de partij als de media). De achterban kan zich hierdoor logischerwijs niet vinden in de negatieve omschrijving van de PVV als zijnde een ‘one-issue’ partij.

De conclusie van Achterberg (2008) dat de achterban van de nieuw-rechtse partijen LPF en PVV volledig inwisselbaar zijn, past in het beeld dat dit onderzoek schetst van de achterban van de PVV. Maar liefst drie kwart van de ondervraagden die in 2002 en 2003 stemgerechtigd waren, stemden indertijd op de LPF en nu dus op de PVV. Hieruit blijkt dat het voor een deel om dezelfde mensen gaat, die van Fortuyn zijn overgegaan op Wilders. De helft van de respondenten was toen echter nog te jong om te stemmen. Gezien het jonge karakter van Hyves is het logisch dat het onderzoek vooral veel jongeren aantrok, echter hieruit blijkt ook dat er wel degelijk interesse is vanuit jongeren in de PVV. Het beeld dat Van Praag (2001) schetst van de voormalige achterban van de LPF laat een oververtegenwoordiging zien van jongeren, welke overwegend werd veroorzaakt door de jongste generatie kiezers van 18 tot 24 jaar. Het is dus goed mogelijk dat de oververtegenwoordiging van jongeren in het onderzoek niet alleen representatief is voor de online achterban, maar ook daarbuiten. Een meerderheid van de jongeren in de enquête volgde hoger onderwijs waardoor zij mogelijk meer geïnteresseerd zijn in de politiek dan lager opgeleide jongeren. In de interviews is gesproken met drie hoger opgeleide jongeren van 16, 17 en 18 jaar welke alle drie te maken hadden met (soms extreem) negatieve reacties uit hun omgeving vanwege hun openlijke sympathie voor de PVV, waaronder van hun klasgenoten. Hoewel Geert Wilders veel jonge Hyvesvrienden heeft, is het volgens hen een uitzondering wanneer deze jongeren op school ook openlijk sympathiseren met de PVV.

De Hyes van Wilders en Brinkman zijn goede voorbeelden van wat Jackson en Lilleker (2009) omschrijven als ‘Web 1.5’, wat zij in een model van online interactiviteit positioneren bij ‘controlled response’. Hyvesvrienden van Wilders en Brinkman kunnen (ongelimiteerd) bijdragen aan de inhoud van hun Hyves in de vorm van krabbels en reacties. Dit zorgt er echter niet voor dat er sprake is van interactie tussen de PVV en de online achterban. Integendeel, vragen en opmerkingen blijven vrijwel altijd onbeantwoord. Alleen Brinkman reageert incidenteel op inhoudelijke vragen. Enerzijds is het goed voor te stellen dat het vrijwel onmogelijk is om het overweldigende aantal krabbels dat vooral Wilders dagelijks krijgt, te lezen, laat staan deze (deels) te beantwoorden. Anderzijds zorgt dit er wel voor dat een communicatiemiddel met de mogelijkheden (en pretenties) van Web 2.0, wederom het niveau van Web 1.0 nauwelijks ontstijgt.

Uit verschillende onderzoeken kwam naar voren dat politici vooralsnog onvoldoende overtuigd zijn van de waarde van daadwerkelijke online interactie met kiezers om de risico’s van dergelijke open communicatie te aanvaarden. De bijdrage van Wilders en Brinkman op hun Hyve blijft beperkt tot (sporadische) blogs. Ondanks het feit dat hun Hyvesvrienden hierop kunnen reageren, blijven de blogs beperkt tot een vorm van eenzijdige, top-down communicatie aangezien Wilders en Brinkman niet reageren op de lezersreacties. De blogs hebben doorgaans bovendien een onpersoonlijk karakter doordat het kopieën zijn van Kamervragen, krantenartikelen en speeches. De profielen van Wilders en Brinkman zijn bovendien gesloten, dat wil zeggen dat de inhoud pas toegankelijk is wanneer zij een vriendschapsverzoek hebben geaccepteerd. In het geval van de onderzoeker werd deze vriendschap gedurende de loop van het onderzoek, zonder tekst of uitleg, door de beheerder eenzijdig opgezegd. Hieruit blijkt des te meer dat hoewel de online achterban kan bijdragen aan de inhoud van de Hyve, de controle nagenoeg geheel bij de PVV ligt en er dus sprake is van ‘controlled response’ en geen ‘public discourse’.

Maar liefst een derde van de ondervraagden bezocht de Hyves van de PVV bijna nooit, waardoor het toevoegen van de politicus hun enige activiteit is. De online achterban voegde de PVV primair toe op Hyves als steunbetuiging of om aan andere te laten zien dat zij de partij steunen. De respondenten die hun Hyves wel regelmatig bezochten, deden dit vooral om blogs en reacties van andere te lezen. Deze resultaten sluiten aan bij de conclusie van Aalberts en Kreijveld (2010) dat politieke netwerken op Hyves zich naar de Nederlandse publieksdemocratie vormen en hierdoor niet leiden tot meer interactie tussen burgers en politici.

Het onderscheid dat Jackson en Lilleker (2007) maken tussen ‘activist’ en minder toegewijde ‘non-activists’ tekende zich ook af binnen de online achterban van de PVV. De actieven bleken – volgens verwachting – eerder bereid tot deelname aan de diepte-interviews, gezien de relatief lange tijdsbesteding die hiervoor werd gevraagd. Hun drijfveer was in de meeste gevallen dat zij een (soms zeer) uitgesproken mening hadden over de PVV en hierover graag een bijdrage wilden leveren aan het onderzoek, om op die manier de PVV te helpen. Een parallel is hier mogelijk met de verwachting van Jackson en Lilleker (2007) dat e-nieuwsbrieven niet slechts passief worden ontvangen, maar dat vooral actieven gemotiveerd zijn om anderen hiermee te informeren en overtuigen. Volgens Jackson en Lilleker (2007) schuilt de werkelijke waarde van nieuwsbrieven daarom in het feit dat ontvangers actieve promotors worden van de partij. Hyves herbergt wellicht vergelijkbare mogelijkheden. Uit eerder genoemde resultaten blijkt dat maar liefst de helft van alle ondervraagden zegt bereid te zijn vrijwilligerswerk te doen voor de partij. Uit de interviews bleek echter dat er binnen de achterban nog onvoldoende bekend is wat vrijwilligerswerk voor de partij precies inhoudt, hoe men zich hiervoor kan aanmelden en wat de voorwaarden zijn.

6.6 Verder onderzoek

Een belangrijke aanleiding voor dit onderzoek was dat er nog weinig empirisch bekend is over de achterban van de PVV. PVV-sympathisanten blijken zich (op ouderen na) in toenemende mate te verzamelen op de sociale netwerksite Hyves. Ondanks het feit dat Geert Wilders ruim 80.000 Hyvesvrienden heeft, blijft de interactie op zijn profiel beperkt tot een relatief kleine groep mensen die hier via krabbels met elkaar in discussie gaat. Deze behoefte om (PVV-gerelateerde) politieke discussies te voeren, blijkt voor één op de zes ondervraagden bovendien reden om een PVV-gerelateerde publieke Hyve te bezoeken, en meer dan de helft van de ondervraagden bezoekt dergelijke publieke Hyves voor politieke informatie. Het belang van dergelijke publieke Hyves blijkt bovendien uit het feit dat één op de vijf ondervraagden geen PVV-er in de vriendenlijst had staan, maar wel lid was van een PVV-gerelateerde publieke Hyve. Aangezien het hier om burgerinitiatieven gaat, zonder officiële connectie met de PVV, is het interessant om te onderzoeken welke informatie op deze publieke Hyves wordt aangeboden. En wat is de aard en inhoud van discussies die er worden gevoerd? Gaat het hierbij vooral om de herbevestiging van politieke opvattingen of zijn er bijvoorbeeld ook kansen om zwevende kiezers te overtuigen? De publieke Hyves hebben mogelijk ook een belangrijke mobiliserende functie, blijkens het feit dat het overgrote deel van de respondenten uit deze studie reageerde op een oproep in een groepsbericht verzonden via een PVV-gerelateerde publieke Hyve.

Daadwerkelijke interactie met de PVV via Hyves blijkt van ondergeschikt belang. Zoals gezegd had één op de vijf ondervraagden zelfs geen PVV-er in de vriendenlijst staan. Respondenten die de PVV wel in hun online sociale netwerk hadden opgenomen, bezochten hun Hyves primair om hun blogs en krabbels en reacties van andere Hyvers te lezen. Ruim een derde van de respondenten had er geen behoefte aan om privéberichten te sturen aan de PVV. Uit de interviews bleek dat de meesten geen reactie verwachtten op hun vragen en opmerkingen, zonder hier verder problemen mee te hebben. Uit de enquête bleek slechts 2% weleens een reactie te hebben ontvangen vanuit de PVV. Toch trekken de Hyves van Wilders en Brinkman dagelijks veel (dezelfde) bezoekers. Wat motiveert hen? Eén op de vijf respondenten gaf aan te reageren op de krabbels en reacties en anderen, en de helft van alle respondenten gaf aan deze interactie vervolgens te lezen. Wat motiveert Hyvers om op uitingen van anderen te reageren? En vooral: wat levert het voor Hyvers op om de reacties van anderen enkel te lezen? Spelen zij hiermee in op een behoefte aan politieke informatie of ligt het in het verlengde van de voyeuristische behoefte van Hyvers om te kunnen zien wat anderen zeggen?

Tot slot is er nog een laatste voor de hand liggende aanbeveling voor verder onderzoek, namelijk de motieven van de PVV-ers voor hun gebruik van Hyves. Wat wil de PVV bereiken met hun aanwezigheid op het sociale web? Wie is er verantwoordelijk voor het beheer van hun Hyves? Is er sprake van beleid vanuit de PVV voor het gebruik van het sociale web? Gedurende het onderzoek verdwenen er bijvoorbeeld incidenteel krabbels en berichten van de Hyves. Op welke basis worden deze berichten verwijderd? En wat zijn redenen om Hyvesvrienden te weigeren of te verwijderen? En in hoeverre maakt de PVV gebruik van de kiezersfeedback die zij via Hyves ontvangen? Helaas was de PVV, ondanks een aanvankelijk goede verstandhouding, ineens toch niet bereikbaar voor het onderzoek. Mogelijk heeft de partij in de toekomst een minder afwerende houding aangaande dergelijke verzoeken.

REFERENTIES

Aalberts, C. (2006) Aantrekkelijke politiek? Een onderzoek naar jongeren en popularisering van politiek.
Apeldoorn: Het Spinhuis
.

Aalberts, C. & Kreijveld, M. (2010) De illusie van interactie tussen politici en burgers op Hyves.
Universiteit Gent: Etmaal van de Communicatiewetenschap.

Achterberg, P. (2008) Stem Rita, Geert of Pim: Waar komen de nieuw-rechtse kiezers vandaan?
Tijdschrift voor sociale vraagstukken 9, 8-11.

Achterberg, P. & Houtman, D. (2003) Het spook van de rechtse arbeidersklasse: Een culturele verklaring
voor ‘tegennatuurlijk’ stemgedrag. Sociologische Gids, 50, 8-25.

Boogers, M. & Voerman, G. (2003) Surfing citizens and floating voters: Results of an online survey of
visitors to political web sites during the Dutch 2002 General Elections. Information Polity,

8, 17-27.

Boyd, D.M. & Ellison, N.B. (2007) Social Network Sites: Definition, History, and Scholarship. Journal of

Computer-Mediated Communication, 13 (1), 1-20.

Ferber, P., Foltz, F. & Pugliese, R. (2007) Cyberdemocracy and Online Politics: A New Model of

Interactivity. Bulletin of Science Technology Society 27 (5), 391-400.

Fortuyn, P. (2002) De puinhopen van acht jaar Paars. Uithoorn: Karakter Uitgevers.

Gibsen, R.K., Margolis, M., Resnick, D. & Ward, S.J. (2003) Election Campaigning on the WWW in the
USA and UK: A Comparative Analysis. Party Politics 9 (47), 47-75.

Glaser, B.G. & Strauss, A.L. (1967) De ontwikkeling van gefundeerde theorie [vertaald uit het Engels]
Gaasbeek Jimkes, A. & Cachet, A. Alphen aan den Rijn: Samson.

Jackson, N.A. (2006) Dipping their big toe into the blogosphere: The use of weblogs by the political

parties in the 2005 general election. New Information Perspectives, 58 (4), 292-303.

Jackson, N.A. & Lilleker, D.G. (2009) Building an Architecture of Participation? Political Parties and Web

2.0 in Britain. Journal of Information Technology & Politics 6 (3), 232-250.

Jackson, N.A. & Lilleker, D.G. (2007) Seeking unmediated political information in a mediated

environment: The uses and gratifications of political parties’ e-newsletters. Information,

Communication & Society, 10 (2), 242-264.

Kamp, J.O. van de (2009) Http://herobrinkman.hyves.nl: Een kwalitatieve casestudie naar de Hyve van
Kamerlid Brinkman. Erasmus Universiteit Rotterdam: Research Workshop ‘Burgers, Journalisten
en Politici op Web 2.0’.

Koole, R.A. (2006) Politiek en tegenpolitiek in de Nederlandse democratie: Politici, journalisten en

wetenschappers in de ban van het populisme. Oratie uitgesproken bij aanvaarding van het ambt

van hoogleraar Politicologie aan de Universiteit Leiden op 8 december 2006. Leiden: Universiteit

Leiden.

Lucardie, A.P.M. (2007) Rechts-extremisme, populisme of democratisch patriottisme? Opmerkingen over

de politieke plaatsbepaling van de Partij voor de Vrijheid en Trots op Nederland.
Documentatiecentrum Nederlandse Politieke Partijen (red,) Jaarboek 2007. Groningen: RUG.

Pels, D. (2003) De Geest van Pim: Het gedachtegoed van een politieke dandy. Amsterdam: Anthos.

Praag, Ph. van (2001) De LPF-kiezer: Rechts, cynisch of modaal? Documentatiecentrum Nederlandse
Politieke Partijen (red,) Jaarboek 2001. Groningen: RUG.

Stromer-Galley, J. (2000) On-Line Interaction and Why Candidates Avoid It. Journal of Communication,
111-132.

Taggart, P. (2000) Populism. Philadelphia: Open University Press.

Trouw (1997) Kamervoorzitter moet ‘even dimmen’ van Marijnissen. Trouw (8 oktober 1997).

Trouw (2001) ‘Koude oorlog tegen Islam’; Fortuyn: ‘Islamieten grootste bedreiging wereldvrede’. Trouw

(21 september 2001).

Voerman, G. (2004) De politieke partij tussen staat en maatschappij. In: Engels, J.W.M. en Nap, M. (red,)
De ontwikkeling en toekomst van de vertegenwoordigende democratie: staatsrechtconferentie
2003. Groningen: RUG.

Volkskrant (2002) ‘De Islam is een achterlijke cultuur’. Volkskrant (9 februari 2002).

Volkskrant (2009) Marijnissen noemt Koenders een ‘flapdrol’. Volkskrant (26 mei 2009).

1

