


UvA-DARE (Digital Academic Repository)

Negative campaigning in Western Europe: beyond the vote-seeking perspective

Walter, A.S.

Publication date
2012

[Link to publication](#)

Citation for published version (APA):

Walter, A. S. (2012). *Negative campaigning in Western Europe: beyond the vote-seeking perspective*. [Thesis, fully internal, Universiteit van Amsterdam].

General rights

It is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), other than for strictly personal, individual use, unless the work is under an open content license (like Creative Commons).

Disclaimer/Complaints regulations

If you believe that digital publication of certain material infringes any of your rights or (privacy) interests, please let the Library know, stating your reasons. In case of a legitimate complaint, the Library will make the material inaccessible and/or remove it from the website. Please Ask the Library: <https://uba.uva.nl/en/contact>, or a letter to: Library of the University of Amsterdam, Secretariat, Singel 425, 1012 WP Amsterdam, The Netherlands. You will be contacted as soon as possible.

References:

- Abbe, Owen G., Paul S. Herrnson, David B. Magelby and Kelly D. Patterson (2001) 'Are Professional Campaigns More Negative?', in Paul S. Herrnson (ed.) *Playing Hardball: Campaigning For The U.S. Congress*, pp. 70-91. Upper Saddle River: Prentice Hall.
- Adam, Silke and Michaela Maier (2010) 'Personalization of Politics: A Critical Review and Agenda for Research', in Charles Salmon (ed.) *Communication Yearbook 34*, pp. 213-57. London: Routledge.
- Anderson, Uwe and Woyke, Wichard (1998) *Wahl '98. Zur Bundestagswahl 1998: Parteien und Wähler Wahlrecht und Wahlverfahren. Politische Entwicklung*. Opladen: Leske & Budrich.
- Andeweg, Rudy B. and Galen A. Irwin (2009) *Governance and Politics of the Netherlands*. Houndmills: Palgrave Macmillan.
- Ansolabehere, Stephen and Shanto Iyengar (1995) *Going Negative: How Political Advertisements Shrink & Polarize the Electorate*. New York: Free Press.
- Axelrod, Robert M. (1970) *Conflict of interest: A theory of divergent goals with applications to Politics*. Chicago: Markham Pub. Co.
- Baines, Paul R., Christian Scheucher and Fritz Plasser (2001) 'The "Americanisation" myth in European political markets - A focus on the United Kingdom', *European Journal of Marketing*, 35: 1099 - 117.
- Banducci, Susan A. and Jeffrey A. Karp (2000) 'Gender, Leadership and Choice in Multiparty Systems', *Political Research Quarterly*, 53: 815-48.
- Bartle, John and Ivor Crewe (2002) 'The Impact of Leaders in Britain: Strong Assumption, Weak Evidence', in Anthony King (ed.) *Leaders' Personalities*, pp. 70-95. Oxford: Oxford University Press.
- Bartolini, Stefano (1998) 'Coalition Potential and Governmental Power', in Paul Pennings and Jan Erik Lane (eds.), *Comparing Party System Change*, pp. 40-61. London: Routledge.
- Benoit, Kenneth (2007) 'Electoral Laws as Political Consequences: Explaining the Origins and Change of Electoral Institutions', *Annual Review of Political Science*, 10: 363-90.
- Benoit, William L., John P. McHale, Glenn J. Hansen, P. M. Pier, John P. McGuire (2003) *Campaign 2003, A Functional Analysis of Presidential Campaign Discourse*. Lanham: Rowman & Littlefield.
- Benoit, William L. (1999) *Seeing Spots: A Functional Analysis of Presidential Television Advertisements, 1952-1996*. London: Praeger Series.
- Benze, James G. and Eugene R. Declerq (1985) 'Content of television political spot ads for female candidates', *Journalism Quarterly*, 62: 278-88.
- Blais, André (2011) 'Political Leaders and Democratic Elections', in Kees Aarts, André Blais and Hermann Schmitt (eds.) *Political Leaders and Democratic Elections*, pp. 1-10. Oxford: Oxford University Press.

- Blumler, Jay G., Dennis Kavanagh, and T.C. Nossiter (1996) 'Modern Communications versus Traditional Politics in Britain: Unstable Marriage of Convenience', in David L. Swanson and Paolo Mancini (eds.) *Politics, Media, and Modern Democracy. An International Study of Innovations in Electoral Campaigning and Their Consequences*, pp. 49-72. Westport, CT: Praeger.
- Brants, Kees, Walter Kok and Philip van Praag van Praag (1982) *De strijd om de Kiezersgunst, Verkiezingscampagnes in Nederland*. Amsterdam: Kobra.
- Brants, Kees (2006) 'Sure To Come, But Temporarily Delayed: The Netherlands in Search of the Political Ad', in Lynda L. Kaid and Christina Holtz-Bacha (2006) *The Sage Handbook of Political Advertising*, pp. 227-40. Thousand Oaks: Sage Publications.
- Brooks, Stephen C. (1997) 'Negativity Is in the Eye of the Beholder: Voter Response to Negative Campaigning', Paper prepared for delivery at the annual meeting of the American Political Science Association: Chicago.
- Brooks, Deborah J. (2010) 'A Negativity Gap? Vote Gender, Attack Politics and Participation in American Elections', *Politics and Gender*, 6: 319-41.
- Bruggeman, Jeroen, Vincent. A. Traag and Justus Uitermark (2011) 'Detecting Communities through network data. A comment on: The temporal structure of scientific consensus formation', unpublished manuscript.
- Budesheim, Thomas L., David A. Houston and Stephen J. DePaola (1996) 'Persuasiveness of In-Group and Out-Group Political Messages: The Case of Negative Campaigning', *Journal of Personality and Social Psychology*, 70: 523-34.
- Budge, Ian and Dennis J. Farlie (1983a) *Explaining and Predicting Elections: Issue Effects and Party Strategies in Twenty-Three Democracies*. London: Allen and Urwin.
- Budge, Ian and Dennis Farlie (1983b) 'Party Competition Selective Emphasis or Direct Confrontation? An Alternative View with Data', in Hans Daalder and Peter Mair (eds.) *Western European Party Systems: Continuity & Change*, pp. 267-306. London: Sage Publications Ltd.
- Buell Jr., Emmett H. and Lee Sigelman (2009) *Attack Politics, Negativity in Presidential Campaigns since 1960*. Lawrence: University Press of Kansas.
- Butler, David and Austin Ranney (1992) 'Introduction', in David Butler and Austin Ranney (eds.) *Electioneering, A Comparative Study of Continuity and Change*, pp. 1-10. Oxford: Clarendon Press.
- Bystrom, Dianne (2006) 'Advertising, Web Sites and Media Coverage: Gender and Communication Along the Campaign Trail', in Caroll, Susan J. and Richard L. Fox (eds.) *Gender and Elections, Shaping the Future of American Politics*, pp. 168-188. Cambridge: Cambridge University Press.
- Carlson, Tom (2001) 'Gender and Political Advertising across Cultures: A Comparison of Male and Female Political Advertising in Finland and the US', *European Journal of Communication*, 16: 131-54.
- Carroll, Susan J. (1994) *Women as candidates in American Politics*. Bloomington: Indiana University Press.
- Caul, Miki (1999) 'Women's Representation in Parliament: The Role of Political Parties', *Party Politics*, 5: 79-98.

- Chang, Chingching and Jacqueline C. Bush Hitchon (2004) 'When Does Gender Count? Further Insights Into Gender Schematic Processing of Female Candidates' Political Advertisements', *Sex Roles*, 51: 197-208.
- Crewe, Ivor and Brian Gosschalk (1995) *Political Communications: the general election campaign of 1992*. Cambridge: Cambridge University Press.
- Damore, David F. (2002) 'Candidate Strategy and the Decision to Go Negative', *Political Research Quarterly*, 55: 669-86.
- Davis, Michael L. and Michael Ferrantino (1996) 'Towards a Positive Theory of Political Rhetoric: Why do politicians lie?', *Public Choice*, 33: 1-33.
- Debus, Marc (2007) *Pre-Electoral Alliances, Coalition Rejections, and Multiparty Governments*. Baden-Baden: Nomos.
- Den Boer, Dirk Jan, Kees Brants, Peter Neijens & Bard van de Weyer (1995) 'Politieke communicatie in een plaspauze: Tv-spots in de marge van de verkiezingsstrijd', in: Kees Brants and Philip van Praag jr. (eds.) *Verkoop van de Politiek, De verkiezingscampagne van 1994*, pp. 193-210. Amsterdam: Het Spinhuis.
- Desposato, Scott (2008) Going Negative in Comparative Perspective: Electoral Rules and Campaign Strategies, working paper, pp. 1-21, found at: <http://swd.ucsd.edu/gn1.pdf>
- Doron, Gideon and Uri On (1983) 'A rational choice model of campaign strategy', in Asher Arian (ed.) *The elections in Israel 1981*, pp. 213-31. Tel Aviv: Ramot Publishing.
- Druckman, James N., Martin J. Kifer and Michael Parkin (2009) 'Campaign Communications in U.S. Congressional Elections', *American Political Science Review*, 103: 343-66.
- Drummond, Andrew J. (2006) 'Electoral Volatility and Party Decline in Western Democracies: 1970-1995', *Political Studies*, 54: 628-647.
- Elmelund-Præstekær, Christian (2008) 'Negative Campaigning in a Multiparty System', *Representation*, 44: 27-39.
- Elmelund-Præstekær, Christian (2009) *Kammertoner og unoder I dansk valgkamp, Partiernes positive og negative, person og politikfokuserede kampagner 1994-2007*. Syddansk Universitet: Syddansk Universitetsforlag.
- Elmelund-Præstekær, Christian (2010) 'Beyond American Negativity: Toward a General Understanding of the Determinants of Negative Campaigning', *European Political Science Review*, 2: 137-56.
- Elmelund-Præstekær, Christian (2011) 'Issue ownership as a determinant of negative Campaigning', *International Political Science Review*, 32: 209-21.
- Esaiasson, Peter and Nicklas Hkansson (2002). *Besked ikväll! Valprogrammen I svensk radio och tv*. Värnamo: Fälth & Hssler.
- Evans, Geoffrey and Robert Andersen (2005) 'The impact of party leaders, How Blair lost Labour Votes', *Parliamentary Affairs*, 58: 818-36.
- Farrell, David M. and Paul Webb (2000) 'Political Parties as Campaign Organizations', in Russell J. Dalton and Martin P. Wattenberg (eds.), *Parties Without Partisans, Political Change in Advanced Industrial Democracies*, pp. 102-28. Oxford: Oxford University Press.

- Farrell, David M. (2005) 'Campaign Modernization and the West European Party', in Kurt R. Luther and Ferdinand Müller (eds.) *Political Parties in the New Europe: Political and Analytical Challenges*, pp. 63-83. Oxford: Oxford University Press.
- Fiers, Stefaan and André Krouwel (2005) 'The Low Countries: From 'Prime Minister' to President-Minister', in: Thomas Poguntke and Paul Webb (eds.) *The Presidentialization of Politics*, pp. 128-158. Oxford: Oxford University Press.
- Francia, Peter L. and Paul S. Herrnsen (2007) 'Keeping it Professional: The Influence of Political Consultants on Candidate Attitudes toward Negative Campaigning', *Politics & Policy*, 35: 246-72.
- Franklin, Mark (1992) 'The decline of cleavage politics', in Mark Franklin, Thomas Mackie and Henry Valen (eds.), *Electoral change: Responses to evolving social and attitudinal structures in Western countries*, pp. 383-405. Cambridge: Cambridge University Press.
- Franz, Michael M., Paul B. Freedman, Kenneth M. Goldstein and Travis N. Ridout (2008) *Campaign Advertising and American Democracy*. Philadelphia: Temple University Press.
- Freedman, Paul and Ken Goldstein (1999) 'Measuring Media Exposure and the Effects of Negative Campaign Ads', *American Journal of Political Science*, 43: 1189-208.
- Gabel, Matthew J. and John Huber (2000) 'Putting Parties in their Place', *American Journal of Political Science*, 44: 94-103.
- Galtung, Johan and Mary Ruge (1965) 'The Structure of Foreign News', *Journal of Peace Research*, 2: 64-90.
- Garramone, Gina (1984) 'Voter Response to Negative Political Ads', *Journalism Quarterly*, 6: 250-59.
- Geer, John (2006) *In Defense of Negativity, Attack Ads in Presidential Campaigns*. Chicago: Chicago University Press.
- Gordon, Ann, Shafie David M. and Ann N. Crigler (2003) 'Is Negative Advertising Effective for Female Candidates?: An Experiment in Voters', Uses of Gender Stereotypes', *The Harvard International Journal of Press/Politics*, 8: 35-53.
- Gurian, Paul-Henri (1996) 'Eliminating Opponents in Presidential Nomination Campaigns', paper presented at the Annual Meeting of the Southern Political Science Association, Atlanta: Georgia, November 7-9.
- Hale, John F. Jeffrey C. Fox and Rick Farmer (1996) 'Negative Advertisements in U.S. Senate Campaigns: The Influence of Campaign Context', *Social Science Quarterly*, 77: 229-343.
- Hansen, Kasper. M. and Rasmus Tue Pedersen (2008) 'Negative Campaigning in a Multiparty System', *Scandinavian Political Studies* 31: 408-27.
- Haynes, Audrey and Staci L. Rhine (1998) 'Attack Politics in Presidential Nomination Campaigns: An Examination of the Frequency and Determinants of Intermediated Negative Campaigns against Opponents', *Political Research Quarterly*, 51: 691-721.
- Heffernan, Richard and Paul Webb (2005) 'The British Prime Minister: Much More Than 'First Among Equals'', in Thomas Poguntke and Paul Webb (eds.) *The Presidentialization of Politics*, pp. 26-62. Oxford: Oxford University Press.
- Helms, Ludger (2004) 'Notes on recent elections, The federal elections in Germany, September 2002', *Electoral Studies*, 23: 143-82.

- Herrnson, Paul. S. and Jennifer C. Lucas (2006) 'The Fairer Sex?: Gender and Negative Campaigning in U.S. Elections', *American Politics Research*, 34: 69-94.
- Hobolt, Sara B. and Jeffrey Karp (2010) 'Voters and Coalition Government', *Electoral Studies*, 29: 299-307.
- Hodess, Robin, John C. Tedesco and Lynda L. Kaid (2000) 'British Party Election Broadcasts: A Comparison of 1992 and 1997', *The Harvard International Journal of Press/Politics*, 5: 55-70.
- Holtz-Bacha, Christina (2000) *Wahlwerbung als politische Kultur: Parteispots im Fernsehen 1957-1998*. Wiesbaden: Westdeutscher Verlag.
- Holtz-Bacha, Christina (2001) 'Negative Campaigning: in Deutschland negative aufgenommen', *Zeitschrift für Parlamentsfragen*, 3: 669-77.
- Holtz-Bacha, Christina and Lynda L. Kaid (2006) 'Political Advertising in International Comparison', in Lynda L. Kaid and Christina Holtz-Bacha (eds.) *The Sage Handbook of Political Advertising*, pp. 3-14. Thousand Oaks: Sage Publications.
- Huddy, Leonie and Nayda Terkildsen (1993) 'Stereotypes and the Perception of Male and Female Candidates', *American Journal of Political Science*, 37: 119-47.
- Iyengar, Shanto and Jennifer McGrady (2007) *Media Politics, A Citizen's Guide*. New York: W & W Norton & Company, Inc.
- Jamieson, Kathleen Hall (1992) *Dirty Politics: Deception, Distraction and Democracy*. Oxford: Oxford University Press.
- Jenssen, Anders T. and Toril Aalberg (2006), 'Party Leader Effects in Norway: A multi-methods Approach', *Electoral Studies*, 25: 248-69.
- Jesse, Eckhard (2002) 'Die Parteien im westlichen Deutschland von 1945 bis zur deutschen Einheit 1990', in Gabriel, Oscar W., Niedermayer, Oskar, and Richard Stöss, *Parteiendemokratie in Deutschland*, pp. 59-83. Wiesbaden: Westdeutscher Verlag.
- Johnson-Cartee, Karen and Gary Copeland (1989) 'Southern Voters' Reaction to Negative Political Ads in the 1986 Election', *Journalism Quarterly*, 66: 888-93.
- Johnson-Cartee, Karen S., Gary Copeland and Eric E. Johnson (1991) *Negative Advertising: Coming of Age*. London: Lawrence Erlbaum.
- Johnston, Anne and Lynda Lee Kaid (2002) 'Image Ads and Issue Ads in U.S. Presidential Advertising: Using Video Style to Explore Stylistic Differences in Televised Political Ads From 1952 to 2000', *Journal of Communication*, 52: 281-300.
- Kahn, Kim Fridkin L., Partick J. Kenney and Gina Serignese Woodall (2009) 'Bad for Men, Better for Women: The Impact of Stereotypes During Negative Campaigns', *Political Behaviour*, 31: 53-77.
- Kahn, Kim F. and Patrick J. Kenney (2004) 'When do Candidates Go Negative?', in Kahn, Kim F. and Patrick J. Kenney (eds.) *No Holds Barred: Negativity in U.S. Senate Campaigns*, pp. 19-37. Upper Saddle River: Pearson.
- Kahn, Kim Fridkin and Patrick J. Kenney (1999) 'Do Negative Campaigns Mobilize or Suppress Turnout? Clarifying the Relationship between Negativity and Participation', *American Political Science Review*, 93: 877-89.
- Kahn, Kim Fridkin (1996) *The Political Consequences of Being a Woman: How Stereotypes Influence the Conduct and Consequences of Political Campaigns*. New York: Columbia University Press.

- Kahn, Kim Fridkin (1993) 'Gender Differences in Campaign Messages: -The Political Advertisements of Men and Women Candidates for U.S. Senate', *Political Research Quarterly*, 46: 481-502.
- Kaid, Lynda L. and Christina Holtz-Bacha (2006) *The Sage Handbook of Political Advertising*. London: Sage.
- Karvonen, Lauri (2010) *The Personalisation Of Politics: A Study of Parliamentary Democracies*. Colchester: ECPR.
- Kavanagh, Dennis (1995) *Election Campaigning: The New Marketing of Politics*. Oxford: Blackwell.
- Keet, Richard (1990) *Lijsttrekkers, analyses en peilingen in KRO's Brandpunt-Politiek Café Verkiezingen 1989*. Hilversum: KRO.
- Kelley, Jonathan and Ian McAllistar (1983) 'The Electoral Consequences of Gender in Australia', *British Journal of Political Science*, 13: 365-77.
- King, James D. and Jason B. McConnell (2003), 'The Effect of Negative Campaign Advertising on Vote Choice: The Mediating Influence on Gender', *Social Science Quarterly*, 84, 844-57.
- King, Gary, Michael Tomz and Jason Wittenberg (2000) 'Making Most of Statistical Analyses: Improving Interpretation and Presentation', *American Journal of Political Science*, 44: 341-55.
- Kleinnijenhuis, Jan and Janet Takens (2011) 'Het politieke nieuwsaanbod van dagbladen en televisie: Objectief en pluriform? ', in Jacques Thomassen and Rudy Andeweg (eds.): *Democratie doorgelicht. Het functioneren van de Nederlandse democratie*, pp. 407-24. Leiden: Leiden University Press.
- Kleinnijenhuis, Jan, Dirk Oegema and Janet Takens (2009) 'Personalisering van de politiek', in Gerrit Voerman (ed.) *DNPP Jaarboek 2007*, pp. 101-27. Groningen: DNPP
- Kleinnijenhuis, Jan, Dirk Oegema, Jan de Ridder, Anita van Hoof, and Rens Vliegthart (2003). *De puinhopen in het nieuws: De rol van de media bij de Tweede-Kamerverkiezingen van 2002*. Alphen aan den Rijn, Netherlands: Kluwer.
- Klein, Josef (1990) *Elefantennrunden "Drei Tage vor der Wahl": Die ARD-ZDF Gemeinschaftssendung 1972-1987: Einführung und Text-Transkription*. Baden-Baden: Nomos.
- Koole, Ruud A. (1992) *De opkomst van de modern kaderpartij. Veranderde partijorganisatie in Nederland 1960-1990*. Utrecht: Het Spectrum.
- Krebs, Timothy B. and David B. Holian (2007) 'Competitive Positioning, Deracialization, and Attack Speech: A Study of Negative Campaigning in the 2001 Los Angeles Mayoral Election', *American Politics*, 35: 123-49.
- Kriesi, Hanspeter (2011) 'Personalization of election campaigns', already online at *Party Politics*.
- La Cour Dabelko, Kirsten and Paul S. Herrnson (1997) 'Women's and Men's Campaigns for the U.S. House of Representatives', *Political Research Quarterly*, 50: 121-35.
- Lau, Richard R., Lee Sigelman, Caroline Heldman and Paul Babbitt (1999) 'The Effects of Negative Political Advertisements: A Meta-Analytical Review', *American Political Science Review*, 93: 851-75.
- Lau, Richard R. and Gerald M. Pomper (2004) *Negative Campaigning: An Analysis of U.S. Senate Elections*. Lanham: Rowman and Littlefield.
- Lau, Richard R., Lee Sigelman and Ivy B. Rovner (2007) 'The Effects of Negative Political Campaigns: A Meta-Analytic Reassessment', *Journal of Politics*, 69: 1167-209.

- Laver, Michael and W. Ben Hunt (1993) *Policy and Party Competition*. London: Routledge.
- Laver, Michael and Norman Schofield (1998) *Multiparty Government: The Politics of Coalition in Europe*. Ann Arbor: Michigan Press.
- Lemert, James B., Wayne Wanta and Tien-Tsung Lee (1999) 'Party Identification and Negative Advertising in a US Election', *Journal of Communication*, 49: 123-34.
- Lijphart, Arend (1999) *Patterns of Democracy: Government Forms and Performance in Thirty-Six Countries*. New Haven: Yale University Press.
- Maas, Cora J. M. and Joop J. Hox (2005) 'Sufficient sample sizes for multilevel modeling', *Methodology*, 1: 85-91.
- Maier, Jürgen, Michaela Maier, Carsten Reinemann and Marcus Maurer (2006) *Wortlaut der Fernsehdebatte im Bundestagswahlkampf 2005 und ihre Wahrnehmung im Ost-West-Vergleich: Eine Dokumentation*. Technische Universität Kaiserslautern.
- Mair, Peter (2008) 'Electoral Volatility and the Dutch Party System: A Comparative Perspective', *Acta Politica*, 43: 235-53.
- Mair, Peter, Wolfgang C. Müller and Fritz Plasser (2004) *Political Parties and Electoral Change: Party Responses to Electoral Markets*. London: Sage Publications.
- Mair, Peter (1996) 'Party Systems and Structures of Competition', in Lawrence LeDuc, Richard G. Niemi and Pippa Norris (eds.) *Comparing Democracies: Elections and Voting in Global Perspective*, pp. 83-106. Thousand Oaks: Sage Publication. Mancini Paolo and David L. Swanson (1996) 'Politics, Media and Modern Democracy: Introduction', in David L. Swanson and Paolo Mancini (eds.), *Politics, Media and Modern Democracy: An International Study in Electoral Campaigns and Their Consequences*, pp. 1-28. London: Praeger
- Mark, David (2006) *Going Dirty: The Art of Negative Campaigning*. Lanham: Rowman and Littlefield.
- Matland, Richard E. (1993) 'Institutional Variables Affecting Female Representation in National Legislatures: The Case of Norway', *Journal of Politics*, 55: 737-55.
- Maurer, Marcus and Carsten Reinemann (2003) *Schröder gegen Stoiber, Nutzung Wahrnehmung und Wirkung der TV Duelle*. Wiesbaden: Westdeutscher Verlag.
- Mayer, William G. (1996) 'In Defense of Negative Campaigning', *Political Science Quarterly*, 111: 437-55.
- Mazzoleni, Gianpietro (1987) 'Media Logic and Party Logic in Campaign Coverage: The Italian General Election of 1983', *European Journal of Communication*, 2: 81-103.
- Mazzoleni, Gianpietro and Winfried Schulz (1999) "'Mediatization" of Politics: A Challenge for Democracy?', *Political Communication*, 16: 247-61.
- McAllistar, Ian (1996) 'Leaders', in LeDuc, Lawrence, Richard G. Niemi and Pippa Noris (eds.) *Comparing Democracies: Elections and Voting in Global Perspective*, pp. 289-98. Thousand Oaks: Sage Publications.
- McAllistar, Ian (2007) 'The Personalization of Politics' in Dalton, Russell J. and Hans-Dieter Klingemann (eds.) *Oxford Handbook of Political Behaviour*, pp. 571-88. Oxford: Oxford University Press.
- McAllistar, Ian (2011) 'Political Leaders in Westminster Systems', in: in: Kees Aarts, André Blais and Hermann Schmitt (eds.) *Political Leaders and Democratic Elections*, pp. 52-75. Oxford: Oxford University Press.

- Mediawet (2008) 'Wet van 29 december 2008 tot Vaststelling van een Nieuwe Mediawet', *Staatsblad van het Koninkrijk der Nederlanden*, 548, pp. 1-79.
- Mitchell, Austin (2000) 'The Great British Exception', in Coleman, Stephen E. (ed.) *Televised Election Debates: International Perspectives*, pp. 104-21. London: Macmillan Press.
- Mughan, Anthony (2000) *Media and the Presidentialization of Parliamentary Elections*. Houndmills: Palgrave.
- Newman, Bruce I. (1994) *The marketing of the president: Political marketing as campaign strategy*. Thousands Oaks/London: Sage.
- Niedermayer, Oskar (2002). 'Nach der Vereinigung: Der Trend zum fluiden Fünfparteiensystem', in Gabriel, Oscar, Niedermayer, Oskar, and Stöss, Richard (eds.), *Parteiendemokratie in Deutschland*, pp. 107-128. Wiesbaden: Westdeutscher Verlag.
- Pedersen, Mogens (1983) 'Changing Patterns of Electoral Volatility in European Party Systems, 1948-1977', in Hans Daalder and Peter Mair (eds.) *Western European Party Systems: Continuity and Change*, pp. 29-66. Beverly Hills, CA: Sage.
- Peterson, David A. M. and Paul A. Djupe (2005) 'When Primary Campaigns Go Negative: The Determinants of Campaign Negativity', *Political Research Quarterly*, 58: 45-54.
- Pierce, Roy (1999) 'Mass-Elite Issue Linkages and the Responsible Party Model of Representation', in Warren Miller, Roy Pierce, Jacques Thomassen, Richard Herrera, Soren Holmberg, Peter Esaiasson and Bernhard Wessels (eds.) *Policy Representation in Western Democracies*, pp. 9-32. Oxford: Oxford University Press.
- Plasser, Fritz and Gunda Plasser (2002) *Global Political Campaigning: A Worldwide Analysis of Campaign Professionals and Their Practices*. London: Praeger.
- Poguntke, Thomas and Paul Webb (2005) 'The Presidentialization of Politics in Democratic Societies: A Framework for Analysis, in Thomas Poguntke and Paul Webb (ed.) *The Presidentialization of Politics. A Comparative Study of Modern Democracies*, pp. 1-25. Oxford: Oxford University Press.
- Poguntke, Thomas (2005) 'A Presidentializing Party State? The Federal Republic of Germany', in Thomas Poguntke and Paul Webb (eds.) *The Presidentialization of Politics*, pp. 63-87. Oxford: Oxford University Press.
- Prior, Markus (2001) 'Weighted Content Analysis of Political Advertisements', *Political Communication*, 18: 335-45.
- Pulzer, Peter (1987) 'Notes on Recent Elections. The West German Federal Election of January 1987', *Electoral Studies*, 6: 149-54.
- Reif, Karlheinz (1985) 'Ten Second-Order Elections', in: Karlheinz Reif (ed.) *Ten European Elections*, pp. 1-36. Aldershot: Gower.
- Reinemann, Carsten and Marcus Maurer (2005) 'Unifying or polarizing? Short-term effects and postdebate consequences of different rhetorical strategies in televised debates', *Journal of Communication*, 55: 775-94.
- Ridout, Travis N. and Jenny L. Holland (2010) 'Candidate Strategies in the Presidential Nomination Campaign', *Presidential Studies Quarterly*, 40: 611-30.

- Riker, William H. (1996) *The Strategy of Rhetoric: Campaigning for the American Constitution*. New Haven: Yale University Press.
- Salmond, Rob (2011) 'MeTube: Politicians, You Tube, and election campaigns in longstanding democracies'. Paper presented at APSA 2011, Seattle, WA.
- Sartori, Giovanni (2005/1976) *Parties and Party Systems: A Framework of Analysis*. Cambridge: Cambridge University Press.
- Scammell, Margaret and Ana Inés Langer (2006) 'Political Advertising in the United Kingdom', in Lynda L. Kaid and Christina Holtz-Bacha (2006) *The Sage Handbook of Political Advertising*, pp. 65-82. Thousand Oaks: Sage Publications.
- Scammell, Margaret (1996) 'The odd couple: Marketing and Maggie', *European Journal of Marketing*, 30: 114-26.
- Scammell, Margaret (1998) 'The Wisdom of the War Room: U.S. Campaigning and Americanization', *Media, Culture, and Society*, 20: 251-75.
- Scammell, Margaret and Holli A. Semetko (1995) 'Political Advertising on Television: The British Experience', in Lynda L. Kaid and Christina Holtz-Bacha (eds.) *Political Advertising in Western Democracies: Parties and Candidates on Television*, pp. 19-43. Thousand Oaks: Sage Publications.
- Schattschneider, Elmer E. (1960) *Semi-Sovereign People*. Hillsdale: Dryden Press.
- Schmitt-Beck, Rüdiger and David M. Farrell (2002) 'Studying political campaigns and their effects', in David M. Farrell and Rüdiger Schmitt-Beck (eds.) *Do Political Campaigns Matter?*, 1-21. London: Routledge.
- Schweitzer, Eva-Johanna (2010) 'Global Patterns of Virtual Mudslinging? The Use of Attacks on German Party Websites in State, National and European Parliamentary Elections', *German Politics*, 19: 200-21.
- Semetko, Holli A., Jay G. Blumler, Michael Gurevitch, David H. Weaver, Steve Barkin, G. Cleveland Wilhoit (1991) *The Formation of Campaign Agenda*. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Shapiro, Michael and Robert Rieger (1992) 'Comparing Positive and Negative Political Advertising on Radio', *Journalism Quarterly*, 69: 135-45.
- Shwed, Uri and Peter S. Bearman (2010) 'The Temporal Structure of Scientific Consensus Formation', *American Sociological Review*, 75: 817-40.
- Sigelman, Lee and Eric Shiraev (2002) 'The Rational Attacker in Russia? Negative Campaigning in Russian Presidential Elections', *The Journal of Politics*, 64: 45-62.
- Sigelman, Lee and Mark Kugler (2003) 'Why Is Research on the Effects of Negative Campaigning so Inconclusive? Understanding Citizens' Perceptions of Negativity', *Journal of Politics*, 65, 142-60.
- Sigelman, Lee and Emmett H. Buell (2003) 'You Take the High Road and I'll Take the Low Road? The Interplay of Attack Strategies and Tactics in Presidential Campaigns', *Journal of Politics*, 65: 518-31.
- Sjöblom, Gunnar (1968) *Party Strategies in a Multiparty System*. Lund: Studentlitteratur.

- Skaperdas, Stergios and Bernhard Grofman (1995) 'Modeling Negative Campaigning', *American Political Science Review*, 89, 49-61.
- Spanje, Joost van and Wouter van der Brug (2007) 'The Party as Pariah: Ostracism of Anti-Immigration Parties and its Effect on their Ideological Positions', *West European Politics*, 30: 1022-40.
- Strøm, Kaare and Wolfgang Müller (1999) 'Political Parties and Hard Choices', in *Policy, Office or Votes? How Political Parties in Western Europe Make Hard Decisions*, pp. 1-35. Cambridge: Cambridge University Press.
- Sullivan, Jonathan (2009) 'Defending Negativity? Evidence from Presidential Campaigns in Taiwan', *East Asia*, 26: 305-20.
- Surlin, Stuart H. and Thomas F. Gordon (1977) 'How Values Affect Attitudes Toward Direct Reference Political Advertising', *Journalism Quarterly*, 54: 157-72.
- Swint, Kerwin C. (1998) *Political Consultants and Negative Campaigning: The Secrets of the Pros*. Lanham: University Press of America.
- Tait, Richard (1998) 'The Debate that Never Happened: Television and the Party Leaders 1997', in Ivor Crewe, Brian Gosschalk and John Bartle (eds.) *Political Communications: Why Labour Won the General Election of 1997*, pp. 205-16. London: Frank Cass Publishers.
- Theilmann, John and Allen Wilhite (1998) Campaign Tactics and the Decision to Attack, *Journal of Politics*, 60: 1050-62.
- Trent, Judith S. and Robert V. Friedenberg (2008) *Political Campaign Communication: Principles & Practices*. Lanham: Rowman & Littlefield Publishers.
- Van Deemen, Ad M. A. (1991) 'Coalition Formation in Centralized Policy Games', *Journal of Theoretical Politics*, 3: 139-61.
- Van Heerde-Hudson, Jennifer (2011) 'The Americanization of British Party Advertising? Negativity in Party Election Broadcasts, 1964-2005', *British Politics*, 6: 52-77.
- Van Praag Jr., Philip (1991) *Strategie en Illussie: Elf jaar intern debat in de PvdA (1966-1977)*. Amsterdam: Het Spinhuis.
- Praag, Philip (1995) 'Hoe 'Amerikaans' is de Nederlandse verkiezingscampagne?', in Kees Brants and Philip van Praag jr. (eds.), *Verkoop van de politiek, de verkiezingscampagne van 1994*, pp. 228-45. Amsterdam: Spinhuis.
- Van Praag, P. (2005) 'De veranderde Nederlandse campagnecultuur', in Kees Brants and Philip van Praag jr. (eds.), *Politiek en media in verwarring, de verkiezingscampagnes in het lange jaar 2002*, pp. 21-43. Amsterdam: Spinhuis.
- Van Praag, Philip (2007) 'De verkiezingscampagne: professioneler en feller', in: Kees Aarts, Henk van der Kolk and Martin Rosema (eds.) *Een verdeeld electoraat: De Tweede Kamerverkiezingen van 2006*, pp. 97-119. Utrecht: Het Spectrum.
- Walter, Annemarie S. and Wouter van der Brug (forthcoming) 'When the Gloves Come Off: Inter-Party Variation in Negative Campaigning', manuscript submitted to a journal for publication.
- Walter, Annemarie S. and Rens Vliegthart (2010), 'Negative Campaigning across Different Communication Channels: Different Ballgames?', *Harvard International Journal Press/Politics*, 15: 441-61.

- Warwick, Paul. V. (1996) Coalition Government Membership in West European Parliamentary Democracies, *British Journal of Political Science*, 26: 471-99.
- West, Darrell M. (2005) *Air Wars; Television Advertising in Election Campaigns, 1952-2004*. Washington: CQ Press.
- Woldendorp, J. J., H. Keman and I. Budge (2000) Party Government in 48 Democracies (1945-2008): *Composition-Duration-Personnel*. Boston: Kluwer Academic Publishers.