Instituut voor de Overheid - Titel rapport

Peter Van Aelst – CV Juli 2017
1. Identification
Name:
Peter Van Aelst
Date of birth:
18/03/1974 (Borgerhout, Belgium)
Diploma:
Doctor in Political and Social Sciences - Antwerpen 2006 – Supervisor Prof. Dr. Stefaan Walgrave
Current function:
Professor in Political Science at University of Antwerp.
Address work:
Universiteit Antwerpen

Dep. Politieke Wetenschappen

Sint Jacobstraat 2

2000 Antwerpen

Belgium

E-mail: peter.vanaelst@uantwerpen.be
Address home:
Van Dijckstraat 9

2640 Mortsel; Belgium
2. Professional career
· 2016-2017: Visiting scholar at the University of California, Davis

· From January 2016 Full Professor of Political Science at the University of Antwerp
· From March 2011 Associate Research Professor of Political Science (ZAPBOF) at the University of Antwerp
· From March 2011 until April 2017 Associate Professor of Political Science funded by NWO VIDI project (20%) at Department of Political Science, Leiden University

· From February 2009 until February 2011 Assistant Professor at the Department of Political Science, Leiden University
· From August 2008 until January 2009 visiting Fulbright fellow at the University of Washington, Seattle.

· From October 2007 until January 2009 Postdoctoral Fellow of the Fund for Scientific Research Flanders (FWO)

· From October 2007 until September 2008 Lecturer in Journalism Studies at the Erasmushogeschool in Brussels (25%)

· From October 2006 until October 2007 postdoctoral Assistant Political Sciences at the University of Antwerp
· From January 2001 until September 2006 teaching assistant in Communication Sciences at the University of Antwerp
· From January 1997 until December 2000 research assistant on social movements and protest behaviour at the University of Antwerp
3. Teaching
At the University of Antwerp
· Coordination of student research course (since 2014)
· BA course in Political Communication (since 2011)
· BA course in Comparative Politics (2011-2014)
At Leiden University (2009-2011)
· BA course in Political Marketing

· BA course in Political Psychology

· BA-project on ‘Political knowledge, media and democracy’
· MA course on Politicians and Public Opinion

At Erasmushogeschool Brussels (2007-2008)

· MA course in Media Studies (2007-2008: 80 students)

· Promoter of more than 20 master thesis’s

At the University of Antwerp (2000-2008)
· Followed a one year course on teaching skills for starting professors at the University of Antwerp (2007-2008)
· Teacher of MA course in Political Marketing (2007-2008) ; MA course Media & Politics (2003-2004: 120 students)
· Independent tutor Student research on different topics and Independent teacher seminar Media & Politics (2000-2006)
4. Research projects
Personal research grants and scholarships:

· GOA grant UA (2017-2021; 930.000) How political news affects and is affected by citizens in the social media age. (with co-promotors: Stefaan Walgrave, Steve Paulussen, David Martens, Walter Daelemans)
· FWO-grant (2014-2018; 267.000€) The power of social media in the news. A multi-method study on the influence of Twitter on sourcing patterns in journalism. (with Promoter: Steve Paulussen)
· BOF grant (2013-2017; 192.000€) The Fifth estate or an echo chamber of the fourth estate? The impact of social media on sourcing and agenda-setting practices in journalism (with Promoter: Steve Paulussen)
· FWO grant (2013-2017; 265.000€) Understanding Personalized Voting. Media and Campaign Effects in Local and National Elections.(with co-promoter: Peter Thijssen)
· GOA grant UA (2013-2017; 672.000€) The Marketplace of ideas: Less owners, less ideas? (Promoter: Hilde Van den Bulck; Co-promoters: Peter Van Aelst Jan Bouckaert, Pieter Maeseele)
· VIDI-grant by the Dutch Research Council (NWO) (2011-2016; 800.000€) Beyond Agenda-setting: Towards a better understanding of the power relationship between politicians and journalists

· Visiting postdoc fellow at the University of Washington, Seattle; August 2008- January 2009; Fulbright grant 6000 € + Grant for Stay Abroad from Fund for Scientific Research Flanders (FWO) 9000 €). The media and the US 2008 election campaign

· BOF-project UA (2008-2011; 150.000€) - Social Movements and celebrity activism – (Promoter: Hilde Van den Bulck; Co-promoter: Peter Van Aelst)

· Personal postdoc grant Fund for Scientific Research Flanders (FWO) (2007-2010; 125.000 €) Explaining election coverage in comparative perspective

· Small project UA research council (2007-2008; 7000 €) Media coverage of the Belgian 2007 general elections

I was (partly) involved in the following research projects:

· Media systems, news content and public perception of political reality. - Research council of Norway (2007 - 2011)

(Coordination Toril Aalberg (University of Trondheim) in collaboration with, Shanto Iyengar (Stanford University), James Curran (Goldsmiths University of London), Jesper Strömbäck (Mid-Sweden University), Kees Aarts (University of Twente), Holli A. Semetko (Emory University), Peter Van Aelst (University of Antwerp).

· Social Movements and celebrity activism – BOF-project (2008-2011)

(Promoter: Hilde Van den Bulck; Co-promoter: Peter Van Aelst)

· Medpol: International survey of journalists and MP’s in four countries – FWO-project (2005-2007)

(Coordination Peter Van Aelst (UA) in collaboration with Kees Brants, Philip Van Praag, Claes De Vreese (University of Amsterdam), Jesper Strömback (Mid-Sweden University) en Toril Aalberg (University of Trondheim))

· ICT and political Mobilization – DWTC-project (2006-2008)

(Supervisors Stefaan Walgrave (UA) and Marc Hooghe (KULeuven), in collaboration with Lance Bennett (University of Washington), Dietlind Stolle (McGill University))

· ICT and Social movements – European Union Cost Action (2001-2003) (International network of scholars from EU and US)

· The Flemish media and the 2003 general elections – UA-research council (2002-2004).

· The legitimacy of international organizations – DWTC-project (2002-2003).

· Street demonstrations in the 90s - FWO-project (2000-2001).

· Civil society and politics – BOF-project UA (1997-2000).

5. PhDs

· Supervisor of
· Jonas Lefevere: Voting motives and campaign effects in the 2009 Belgian Election (defence May 2011) (together with Stefaan Walgrave)
· Debby Vos: Beyond political power : which politicians pass the news gates and why? (defence September 2015) (together with Stefaan Walgrave)
· Luzia Helfer: How politics becomes news and news becomes politics (defence December 2016) (together with Rudy Andeweg, Leiden University)
· Lotte Melenhorst: Media and Lawmaking. Explorings the media’s role in legislative processes. (defence March 2017) (together with Joop van Holsteyn)
· Current supervisor of Andrea Masini; Patrick Van Erkel (together with Peter Thijssen), Raymond Harder and Michiel Johnson (together with Steve Paulussen)
· Member of PhD jury of: Soetkin Kesteloot (University of Ghent, 2009); Joost Berckhout (Leiden University, 2010); Nael Jebril (University of Southern Denmark, 2011), Jeroen Van Laer (University of Antwerp, 2011), Linda Bos (University of Amsterdam, 2012), Koen Panis (University of Antwerp, 2013), Jeroen Joly (University of Antwerp, 2013), Tom Donas (University of Antwerp, 2013), Liu Xuanhui (University of Antwerp, 2014), Pauline Ketelaars (University of Antwerp, 2015), Iskander de Bruycker (University of Antwerp, 2015), Evelien D’heer (University of Ghent, 2016), Jelle Boumans (University of Amsterdam, 2016), Laura Jacobs (Catholic University of Leuven, 2017), Allan Muller (Free University of Brussels, 2017).
· Member of Doctoral committee of PhD students: Inger Baller, Kirsten Lucas, Miriam van der Brug
6. Other academic activities

· Organiser of :
· PhD seminar “Getting your message across”, Leuven, 23-24/09/2013 (Together with KULeuven and VUB)

· ECPR joint session on ‘Comparative Political Communication’, Antwerp 2012 (with Frank Esser)

· PSW Lecture by Lance Bennett, 9 May 2011, Antwerp

· ECPR section on Political Communication, Reykjavik 2011 (With Darren Lilleker)

· Session on Political Communication, Politicologenetmaal, Amsterdam 2011 (With Rens Vliegenthart)

· Session on Political Communication, Politicologenetmaal, Berg en Dal 2009 (With Maud Adriaansen en Joost van Spanje)
· ECPR panel: Studying the tango: mutual perceptions and interactions between politicians and journalists. Potsdam, 2009) (chair and discussant)
· Etmaal van de Communicatiewetenschap, Antwerpen 2007 (with Hilde Van den Bulck)
· Marktdag Sociologie, Antwerpen 2001 (with Vlaamse Vereniging voor Sociologie)
· Founding member of research group ‘Media, Movements and Politics’ (M²P)

www.M2P.be

· Member of The Network of European Political Communication Scholars (NEPOCS) www.nepocs.eu
· Chair of the Flemish Young Academy of Science (www.jongeacademie.be) (2015-2017)
· Vice Chair of the ICA Political Communication division (2014-2016)

· Chair of the ICA Political Communication division (2017-2018)

· Management Committee Member and STSM chair of COST Action on “Populist Political Communication in Europe” http://www.cost.eu/domains_actions/isch/Actions/IS1308
· Member of the Assessment Committee of Communication Sciences in The Netherlands (2012)

· Chair of Public Relations and Enrollment Committee (Werving & Voorlichting), Department Political Science, Leiden (2009-2011)
· Reviewer for several national and international journals (eg. International journal of Press/politics; European Journal of Political research; Acta Politica; Mobilization, Public Opinion Quarterly, Political Communication; Comparative Political Studies, Party Politics, Scandinavian Political Studies …)

7. Other non-academic activities
· Former member of the Expert Commission on Public Communication of the Flemish Parliament (2005 - 2008).

· Regular contributor to the public debate on media & politics in Belgium and occasionally also in the Netherlands

(Especially via the opinion pages of national newspapers De Standaard & De Morgen and via many lectures at other universities & schools, and for political parties, unions,…).

8. Publications

I. Articles in international scientific journals

Masini A, Van Aelst P, Zerback T, et al. (2017) Measuring and Explaining the Diversity of Voices and Viewpoints in the News. Journalism Studies: doi: 10.1080/1461670X.2017.1343650
Masini A and Van Aelst P. (2017) Actor diversity and viewpoint diversity: Two of a kind? Communications. 42(2): 107-126. Doi: 10.1515/commun-2017-0017

Van Aelst, P., Strömbäck, J., Aalberg, T., Esser, F., de Vreese, C., Matthes, J., . . . Stanyer, J. (2017). Political communication in a high-choice media environment: a challenge for democracy? Annals of the International Communication Association, 41(1), 3-27. doi: 10.1080/23808985.2017.1288551
Van Aelst, P., van Erkel, P., D’heer, E., & Harder, R. A. (2017). Who is leading the campaign charts? Comparing individual popularity on old and new media. Information, Communication & Society, 20(5), 715-732. doi: 10.1080/1369118X.2016.1203973

(impact factor: 2.10)
van Erkel, P. F. A., Thijssen, P., & Van Aelst, P. (2016). One for all or all for one: The electoral effects of personalized campaign strategies. Acta Politica, 1-22. doi: 10.1057/s41269-016-0034-9

Wauters, B., Thijssen, P., Van Aelst, P., & Pilet, J.-B. (2016). Centralized personalization at the expense of decentralized personalization: the decline of preferential voting in Belgium (2003–2014). Party Politics. doi: 10.1177/1354068816678882
Van Aelst, P., & Walgrave, S. (2016). Information and Arena: The Dual Function of the News Media for Political Elites. Journal of Communication. 496-518. doi: 10.1111/jcom.12229
(impact factor: 2.89)
Harder, R. A., Paulussen, S., & Van Aelst, P. (2016). Making Sense of Twitter Buzz. Digital Journalism, 1-11. doi: 10.1080/21670811.2016.1160790
van der Meer, T. W. G., Walter, A., & Van Aelst, P., (2016). The Contingency of Voter Learning: How Election Debates Influenced Voters’ Ability and Accuracy to Position Parties in the 2010 Dutch Election Campaign. Political Communication, 33(1), 136-157. doi: 10.1080/10584609.2015.1016639 (impact factor: 1.38)
Helfer, L., & Van Aelst, P. (2016). What Makes Party Messages Fit for Reporting? An Experimental Study of Journalistic News Selection. Political Communication, 33(1), 59-77. doi: 10.1080/10584609.2014.969464 (impact factor: 1.38)
Van Aelst, P., Melenhorst, L., van Holsteyn, J., & Veen, J. (2015). Lawmaking and News Making: Different Worlds after all? A Study on News Coverage of Legislative Processes in the Netherlands. The Journal of Legislative Studies, 21(4): 534-552. doi: 10.1080/13572334.2015.1060071
Lefevere, J., & Van Aelst, P. (2014). First-order, second-order or third-rate? A comparison of turnout in European, local and national elections in the Netherlands. Electoral Studies, 35, 159-170. (impact factor: 1,01)
Van Dalen, A. and Van Aelst, P. (2014) The Media as Political Agenda-setter in Comparative Perspective: Journalists Perceptions of Media Power in Eight West-European Countries. West European Politics. 37(1), 42-64. doi: 10.1080/01402382.2013.814967 (impact factor: 1.02)
Aalberg, T., & Van Aelst, P. (2014). Who Is Afraid of Preelection Polls? How Perceptions of Polls Influence Support for Polling Regulations among Elites. International Journal of Public Opinion Research. Online First. doi: 10.1093/ijpor/edt040

Van Aelst, P., & Vliegenthart, R. (2014). Studying the tango: An analysis of parliamentary questions and press coverage in the Netherlands. Journalism Studies. 15(4), 392-410.doi: 10.1080/1461670x.2013.831228 (impact factor: 0,70)
Van Aelst, P. and Louwerse T., (2014) Parliament without government: The Belgian parliament during the long government formation processes of 2007-2011. West European Politics. 37,3: 475-493 (impact factor: 1.02)

Van Santen, R., Helfer, L., & Van Aelst, P., (2015). When politics becomes news: an analysis of parliamentary questions and press coverage in three West-European countries. Acta Politica, 50, 45–63. doi: 10.1057/ap.2013.33

Strömbäck. J., Van Aelst, P., (2013). Why Political Parties Adapt to the Media: Exploring the Fourth Dimension of Mediatization. International Communication Gazette 75(4): 341-358.
Jones, T., Van Aelst, P. Vliegenthart, R., (2013) “Foreign Nation Visibility in U.S. News Coverage: A Longitudinal Analysis (1950-2006)," in Communication Research 40(3): 417-436. doi: 10.1177/0093650211415845 (impact factor: 2,44)
Esser, F., de Vreese, C., Strömbäck, J. Van Aelst, P., Aalberg, T., Stanyer, J., Lengauer, G., Berganza, R., Legnante, G., Papathanassopoulos, S., Salgado, S., Sheafer, T., Reinemann., C. (2012). Political Information Opportunities in Europe: A Longitudinal and Comparative Study of 13 Television Systems. International Journal of Press/Politics, 17(3). 247-274: DOI 10.1177/1940161212442956. (impact factor: 1.76)
Van Aelst, P., & Lefevere, J. (2012). Has Europe got anything to do with the European elections? A study on split-ticket voting in the Belgian regional and European elections of 2009. European Union Politics, 13(1): 3-25. (impact factor: 1,55)
Van Aelst, P., Sheafer, T. & Stanyer, J. (2012). The Personalization of Mediated Political Communication: A Review of Concepts, Operationalizations and Key Findings. Journalism, 13(2): 203-220. doi:10.1177/1464884911427802 (impact factor: 1,24)
Hopmann, D. N., Van Aelst, P. & Legnante, G. (2012). Political Balance in the News: A Review of Concepts, Operationalizations and Key Findings. Journalism, 13(2), 240-257. (impact factor: 1,24)
Van Aelst P. and Aalberg T. (2011) Between Trust and Suspicion. A Comparative Study of the Relationship between Politicians and Political Journalists in Belgium, Norway and Sweden. Javnost/ The Public 18(4): 73-88. (impact factor: 0,22)
Van Aelst, P., Walgrave, S., (2011) "Minimal or massive? The political agenda setting power of the mass media according to different methods" In International Journal of Press Politics, 16(3) 295–313. (impact factor: 1.76)
Vliegenthart, R., Boomgaarden, H.G., Van Aelst, P. and De Vreese, C.H. (2010). ‘Covering the US Presidential Election in Western Europe: A Cross-national Comparison’. In Acta Politica 45, 444–467. (impact factor: 0.63)
Van Aelst, P., A. Shehata, and A. Van Dalen. (2010). "Members of Parliament, equal competitors for media attention? An analysis of personal contacts between MPs and political journalists in five European countries." In Political Communication, 27 (3): 310-325. (impact factor: 1.02)

Van Laer, J., Van Aelst, P. (2010), ‘Internet and Social Movement Action Repertoires: Opportunities and limitations’ in Information Communication and Society 13 (8): 1146 — 1171 (impact factor: 0.70)
Aalberg, T., Van Aelst, P., Curran, J., (2010) "Media systems and the political information environment: A cross-national comparison" In International Journal of Press Politics, 15: 15(3) 255–271. (impact factor: 1.04)
Strömbäck. J., Van Aelst, P., (2010) “Exploring Some Antecedents of the Media’s Framing of Election News: A Comparison of Swedish and Belgian Election News”, In International Journal of Press Politics, 15(1): 41-59

(impact factor: 1.04)
Van Aelst P., De Swert, K. (2009) Politics in the news: Do campaigns matter? A comparison of political news during election periods and routine periods in Flanders (Belgium) in Communications (34): 149-168. (Impact factor: 0.54)
Van Aelst P., Brants K., Van Praag, P., De Vreese C., Nuytemans, M., Van Dalen, A. (2008) The Fourth Estate as Superpower? An empirical study on perceptions of media power in Belgium and the Netherlands in Journalism Studies, 9(4), 494-511. (impact factor: 0.77)
Van Aelst, P., Maddens, B., Noppe, J., Fiers, S., (2008) “Politicians in the news: media or party logic? Media attention and electoral success in the Belgian election campaign of 2003” in European Journal of Communication, 23(2): 193-210.
(impact factor: 0.63)

Walgrave, S. & Van Aelst, P., Nuytemans, M. (2008) "Do the Vote Test: The electoral effects of a popular Vote Advice Application at the 2004 Belgian Elections” in Acta Politica, 43: 50-70. (impact factor: 0.63)

Walgrave, S. & Van Aelst, P. (2006) "The Contingency of the Mass Media's Political Agenda Setting Power. Towards A Preliminary Theory." Journal of Communication, 56, 88-109. (impact factor: 2.26)

Norris, P., Walgrave, S. & Van Aelst, P. (2005) "Who demonstrates? Anti-state rebels or conventional participants? Or everyone?" Comparative Politics, 2, 251-275.

(impact factor: 0.65)

Bédoyan, I., Van Aelst, P. & Walgrave, S. (2004) "Limitations and Possibilities of Transnational Mobilization: The Case of EU Summit Protesters in Brussels 2001." Mobilization, 9, 39-54. (impact factor: 0.78)

Van Aelst P. & Walgrave, S (2003), New media, new movements? Information Communication and Society, 5(4): 465-493 (impact factor: 0.70)
Van Aelst, P. & Walgrave, S. (2001) "Who is that (wo)man in the street? From the normalisation of protest to the normalisation of the protester." European Journal of Political Research, 39, 461-486.

(impact factor: 1,91)

II. Chapters in edited books (English)
Van Aelst, P., & Walgrave, S. (2017). Information and Arena: The Dual Function of the News Media for Political Elites. In P. Van Aelst & S. Walgrave (Eds.), How Political Actors Use the Media (pp. 1-20). London: Palgrave Macmillan.

Melenhorst, L., & Van Aelst, P. (2017). Why Do Politicians Use the Media When Making Laws? A Study On the Functional Use of Mass Media During Legislative Processes. In P. Van Aelst & S. Walgrave (Eds.), How Political Actors Use the Media (pp. 227-243). London: Palgrave Macmillan.

Walgrave, S., & Van Aelst, P. (2017). Elaborating and Specifying the Information & Arena Framework. In P. Van Aelst & S. Walgrave (Eds.), How Political Actors Use the Media (pp. 265-279). London: Palgrave Macmillan.

Van Aelst, P. (2017). Media Malaise and the Decline of Legitimacy. Any room for good news? In C. van Ham, J. Thomassen, R. Andeweg & K. Aarts (Eds.), Myth and Reality of the Legitimacy Crisis: Explaining Trends and Cross-National Differences in Established Democracies (pp. 95-114). Oxford: Oxford University Press.

Van Aelst, P., Walgrave, S., (2016). Political agenda setting by the mass media: ten years of research, 2005-2015 In: N. Zahariadis (ed.) Handbook of Public Policy Agenda Setting, Edward Elgar Publishing, Cheltenham UK, 157-179.
Walgrave, S., & Van Aelst, P. (2016). Political Agenda Setting and the Mass Media. In W. R. Thompson (Ed.), Oxford Research Encyclopedia of Politics. Oxford: Oxford University Press.
De Cleen, B., & Van Aelst, P. (2016). Belgium: The Rise and Fall of Populism Research. In T. Aalberg (Ed.), Populist Political Communication in Europe (pp. 99-110). New York, N.Y. : Routledge.
Van Aelst, P., Sheafer, T., Hubé, N., & Papathanassopoulos, S. (2016). Personalization. In C. H. De Vreese, F. Esser & D. Hopmann (Eds.), Where’s the Good News? Comparing Political Journalism in 16 Countries. (pp. 112-130). London: Routledge

Van Aelst, P., Thesen, G., Walgrave, S., & Vliegenthart, R. (2014). Mediatization and Political Agenda Setting: Changing Issue Priorities? In J. Strömbäck & F. Esser (Eds.), Mediatization of Politics: Understanding the Transformation of Western Democracies. Basingstoke: Palgrave Macmillan: 200-222.

Van Aelst, P. (2014). Media, political agendas and public policy. In C. Reinemann (Ed.), Handbook of Political Communication. Berlin: De Gruyter-Mouton: 231-248.

Midtbø, T., Walgrave, S., Van Aelst, P., & Christensen, D. A. (2014). Do the media set the agenda of Parliament or is it the other way around? Agenda interactions between MPs and mass media. In K. Deschouwer & S. Depauw (Eds.). Representing the people: a survey among members of statewide and substate parliaments Oxford: Oxford University Press: 188-208.
Van Dalen, A. and P. Van Aelst (2012) ‘Political Journalists: Covering Politics in the Democratic Corporatist Media System.’ in D. Weaver and L. Willnat (eds.). The global journalist in the 21 century. New York: Routledge: 511-526.
Van Aelst, P., Van Holsteyn, J., Koole, R. (2011) ‘Party members as part-time marketeers: using relationship marketing to demonstrate the importance of rank-and-file party members in election campaigns in J. Lees-Marshment, The Routledge Handbook of Political Marketing, Routledge: 151-163.
Van Aelst, P., Thorbjørnsrud, K. and Aalberg, T. (2011) ‘The Political Information Environment during Election Campaigns’ in T Aalberg and J. Curran, How Media Inform Democracy: A Comparative Approach. New York: Routledge.
Aalberg, T., Van Aelst, P., and Curran J., (2011) ‘Media Systems and the Political Information Environment. A Cross-National Comparisons’ in T Aalberg and J. Curran, How Media Inform Democracy: A Comparative Approach. New York: Routledge.

Hahn, K.S., Iyengar, S., Van Aelst, P., and Curran J., (2011) ‘Does Knowledge of Hard News go with Knowledge of Soft News? A Cross-National Analysis of the Structure of Public Affairs Knowledge’ in T Aalberg and J. Curran, How Media Inform Democracy: A Comparative Approach. New York: Routledge.
Walgrave, S., Rucht, D. and Van Aelst, P. (2010) ''Socio-demographics: typical New Social Movement activists, Old Leftists or normalized protesters?'' in Walgrave, S. and Rucht, D. (eds.), Protest Politics. Antiwar mobilization in advanced industrial democracies. Minnesota University Press
Van Laer, J., Van Aelst, P. (2009) ‘Cyber-Protest and Civil Society: the Internet and Action Repertoires of Social Movements’ in Jewkes, Yvonne & Majid Yar (eds.) Handbook on Internet Crime (pp. 230- 254), Universia Press, Portland

Van Aelst, P. (2009) Flemish parties in a changing media and communication environment, in Devos, C. & Hanley, D., (eds.) Flemish parties between region, federation and Europe, (pp. 59-72) Universia Press, Wetteren.

Walgrave S., Van Aelst P., Nuytemans M., (2008) ‘Vote Advice Applications as new campaign players? Electoral effects of Do the vote test at the 2004 regional elections in Belgium’ in D. Farrell & R. Schmitt-Beck (eds.) The Role on Non-Party Actors in Elections. (pp. 237- 258) Baden-Baden: Nomos-Verlag publishing house.

Norris, P., Walgrave, S. & Van Aelst, P. (2006) "Does protest signify dissatisfaction? Demonstrators in a postindustrial democracy." In Political Dissatisfaction in Contemporary Democracies. Social capital, Institutions and Politics, Torcal, M. and Montero, J. R. (eds.) Routledge, London and New York, pp. 279-309.

Van Aelst, P. & Walgrave, S. (2004) "New Media, new movements? The role of the internet in shaping the 'antiglobalization' movement." In van de Donk, W., Loader, B. D., Nixon, P. G. & Rucht, D.(eds) Cyberprotest (pp. 97-122) Routledge, London.

III. Articles in Dutch-language scientific journals (with peer review)
Van Aelst, P., Van Santen, R., Melenhorst, L. & Helfer, L. (2015). Van de krant naar de Kamer en terug? Een studie naar media-aandacht als inspiratie voor en resultaat van het Nederlandse vragenuur. Res Publica, 57 (4): 433-457
Van Aelst, P., Aarts, K. (2015), Introductie: Personalisering van de politiek: een multidimensioneel begrip, in Res Publica, 57 (1): 5-10.

Van den Bulck Hilde, Panis Koen, Hardy Anne, van Aelst Peter (2011). Een bekende smoel voor het goede doel : de effectiviteit van bekende Vlamingen in non-profit campagnes in Tijdschrift voor communicatiewetenschap, 39(2), p. 4-20

 Vliegenthart, R., Van Aelst, P. (2010) Nederlandse en Vlaamse politieke partijen in de krant en in de peilingen: een wederkerige relatie. Tijdschrift voor communicatiewetenschap, 38(4): 339-356.
Van Aelst, P. (2010), Campagneonderzoek in België en Nederland: een beknopt overzicht. Res Publica, 52(3): 285-292.

Van Praag, P., Van Aelst, P. (2010), Essay: Verkiezingscampagnes in België en Nederland. Vergelijkbare landen, verschillende campagnes? Res Publica, 52(3): 375-390-292.

Van Aelst, P. (2008), ‘De verkiezingscampagne van 2007: communautair en presidentieel?’ Jaarboek Res Publica 2007: 19-36.
Van Aelst, P. & Nuytemans, M. (2007) “Het succes van Patrick. Op zoek naar bewijzen en verklaringen van het Janssens-effect in Antwerpen” in Res Publica (Themanummer Gemeenteraadsverkiezingen 2006), 1: 150-172.

Van Aelst, P., Reynaert, H., Ackaert, J., (2007) “De strijd om de (heraangelegde) dorpsstraat” in Res Publica (Themanummer Gemeenteraadsverkiezingen 2006), 1: 7-11.

Van den Bulck, H. & Van Aelst, P. (2007) “Het Etmaal van de Communicatiewetenschap: Een lokale anomalie in een globaliserend academisch veld?” in Tijdschrift voor Communicatiewetenschap (editors van themanummer), 35(4): 269-274.
Van Aelst, P. & K. Van Mierlo, (2003), Politiek als een one-man-show? Over de rol van kranten in de personalisering van de politiek, in Res Publica, 4: 579-602.

Van Aelst, P., (2002) ‘De virtuele strijd tegen de globalisering. De rol van het internet in het ontstaan van de ‘anti-globaliserings’ beweging’ in Tijdschrift voor Sociologie, themanummer Media en Samenleving: 571-598.

Van Aelst, P. & Walgrave, S. (2001) "Nieuwe spelers op het middenveld. Over sociale bewegingen in de 21e eeuw." Bestuurskunde, 10, 28-37.

Van Aelst, P. & Walgrave, S. (1999) "De stille revolutie op straat, Betogen in België in de jaren '90." Res Publica, 41, 41-64.
Van Aelst, P., Walgrave, S. & Decoster, K. (1999) "Politiek wantrouwen en protest." Tijdschrift voor Sociologie, 20, 441-470.

Van Aelst, P. & Walgrave, S. (1998) "Voorbij de verzuiling? Kontich twaalf jaar later: een replicatie-onderzoek naar organisatienetwerken en politieke partijen." Tijdschrift voor Sociologie, 19, 55-88.

IV. Articles in (scientific) journals without referee-system (a selection)
Van Aelst (2010) “Campaigning without candidates” in Communication Director, 01/2010: 28-31.
Van Aelst, P., Nuytemans, M., Lefevere, J., Walgrave, S. (2007) Lijst Dedecker: een gat in de politieke markt?, in Samenleving en Politiek, 14 (6), 12-16.

Van Aelst, P. & Nuytemans, M. (2006) 8 oktober gepeild, in Samenleving en Politiek, 13 (9), 24-31.
Walgrave, S. & Van Aelst, P. (2005) "Much ado about almost nothing. Over de electorale effecten van Doe de Stemtest 2004." Samenleving en Politiek, 12, 61-72.

Thijssen, P., Van Aelst, P., (2004) ‘Gezocht: politieke architecten’ in Samenleving en Politiek, 11(5): 19-27.

Votquene, D., Van Aelst, P. (2003), Het buitenlands nieuws: een steeds kleiner venster op de wereld, in Internationale Spectator, 57(1), 31-34

Van Aelst, P., (2002) ‘Over media, politiek en de almachtige burger’ in De Gids op Maatschappelijk gebied, 93 (6), 12-16.

Van Aelst, P., (2002) ‘De politicus online: naar een verdere personalisering van de politiek?’ in PSW-Papers, Universiteit Antwerpen: 4(3).

Van Aelst P. (2000) The battle of Seattle: over internationale democratie op straat.- In: Internationale spectator, 54 (2): 76-79

Van Aelst P. (2000) Over globalisering, protest en democratie.- In: Streven, 67(6): 551-553

V. Chapters in edited books (Dutch)

Wauters, B., Van Aelst, P., Thijssen, P., Rodenbach, J., Smulders, J., & Pilet, J.-B. (2015). Presidentialisering versus personalisering? In K. Deschouwer (Ed.), De kiezer ontcijferd : over stemgedrag en stemmotivaties (pp. 76-95). Leuven: LannooCampus.
Van Aelst, P., (2014) ‘Wie bepaalt het verkiezingsnieuws: partijen of personen?’ in C. Devos (ed.) Belgie#2014. Een politieke geschiedenis van morgen. (pp. 171-194) Gent, Borgerhoff & Lamberigts.
Van Aelst, P., (2013) ‘Worden de media de eerste macht van het land? Enkele beschouwingen over de misbegrepen macht van de media in de Nederlandse politiek’ in M. Diamant, M.L. van Emmerik, J.P. Loof & W.JM. Voermans (eds.) The Powers that Be. Op zoek naar nieuwe checks and balances in de verhouding tussen wetgever, bestuur, rechter en media in veellagige rechtsorde. (pp. 219-228), Wolf Legal Publishers, Oisterwijk.

André, A., Pilet, J.-B., Depauw, S., & Van Aelst, P. (2013). De partij, de leider of een ‘gewone’ kandidaat ? Het gebruik van de voorkeurstem bij de gemeenteraadsverkiezingen van 2012. In M. Hooghe, R. Dassonneville, S. Marien & J.-B. Pilet (Eds.), De lokale Kiezer. Het kiesgedrag bij de Belgische gemeenteraadsverkiezingen van oktober 2012 (pp. 119-142). Brussel: ASP.
Van Aelst, P., Vanbeveren, H. (2009) ‘Getackeld door de media. Een studie naar de media als agenda-setter in de zaak Ye’ in Scheerder, J., Meulders, B. (eds.) Wedijver in een internationale arena. Sport, bestuur & macht. (pp. 21-50), Academia Press, Gent

Van Aelst, P. (2008) ‘De lokale verkiezingscampagne: tussen huisbezoek en televisiestudio’ in J. Buelens, B. Rihoux, K. Deschouwer (eds.) Tussen kiezer en hoofdkwartier. De lokale partijafdelingen en de gemeenteraadsverkiezingen van 2006 (95-112), VUBpress, Brussel.

Van Aelst, P. (2007) ‘Verkiezingsberichtgeving doorheen de tijd’ in Dhoest, A., Van den Bulck, H. (eds). Publieke televisie in Vlaanderen. Een geschiedenis. (240-245) Academia Press, Gent.

Van Aelst, P., Maddens, B., & Noppe, J. (2006). Van de studio naar de Kamer? Over de relatie tussen media en voorkeurstemmen tijdens de verkiezingen van 2003. In S. Fiers & H. Reynaert (eds.), Wie zetelt? De gekozen politieke elite in Vlaanderen doorgelicht (pp. 163-176) Heverlee: Lannoo.

Van Aelst, P., & Deswert, K. (2005). Spreken over politiek in een soundbite-cultuur. In M. Hooghe, K. Deswert & S. Walgrave (ed.), Nieuws op televisie. Televisiejournaals als venster op de wereld. (pp. 25-38). Leuven: Acco.

Van Aelst, P., (2004) Wie leidt de dans. Over de verschillende visies van politici en politicologen op de media, in C. Devos (ed.), Ménage a trois, De driehoeksverhouding tussen pers, politiek en politicologie. Gent: Academia Press, pp. 71-78.

Decoster, K., Van Aelst, P. & Walgrave, S. (2002) "De betogende Belg, Het profiel van de Belgische betoger en de normalisering van protest." In De kiezer heeft zijn redenen. 13 juni 1999 en de politieke opvattingen van de Vlamingen in Swyngedouw, M. & Billiet, J. (eds.) Acco, Leuven, pp. 193-214.

Walgrave, S. & Van Aelst, P. (2002) "Wij zeggen wat u denkt. Over de politieke communicatie van het Vlaams Blok." In Het failliet van de integratie? Van den Broeck, B. & Foblets, M.-C. (eds.) Het multiculturalismedebat in Vlaanderen. Acco, Leuven, pp. 221-227.

(also in French version : La faillite de l'intégration. Le débat multiculturel en Flandre, Academia-Bruylant, Louvain-la-Neuve.)

Van Aelst, P., (2000) De anti-racistische protestgolf in België.- In: Emancipatie en subcultuur: sociale bewegingen in België en Nederland / Sunier T. et al. [eds.], Amsterdam, Instituut voor Publiek en Politiek, 2000, p. 98-119.

VI. (Edited) Books + special issues
Van Aelst, P., & Walgrave, S. (2017). How Political Actors Use the Media: A Functional Analysis of the Media’s Role in Politics. London: Palgrave Macmillan.

Van Aelst, P. (2014) De Mediatisering van de Vlaamse Politiek. Acco, Leuven.

Van Aelst, P. (2010), Verkiezingscampagnes in België en Nederland. 52 (3) Special issue Res Publica (Guest editor)
Van Aelst, P. (2007) Toeschouwer, speler of scheidsrechter. Een empirische studie over de rol van de media in de verkiezingscampagne van 2003. Vandenbroele, Brugge. (=Phd)
Ackaert, J., Reynaert, H., Van Aelst, P., (2007) Gemeenteraadsverkiezingen 2006: De Dorpstraat heraangelegd. Themanummer Res Publica. Acco, Leuven.
Verhulst Joris, van Laer Jeroen, van Aelst Peter, Walgrave Stefaan (2007).- Vrede in Vlaanderen: opinies en engagement van Vlamingen inzake vrede en geweld.- Brussel: Vlaams Vredesinstituut,.- 138 p.

Baetens, M., Bedoyan, I., Bursens, P., van den Bulck, H., Walgrave, S. & Van Aelst, P. (2004) 'Who elected WTO' De politieke legitimiteit van internationale organisaties (EU en WHO), Academia Press, Gent.
VII. Book reviews (in peer reviewed journals)
Van Aelst P. (2011) Political communication and social theory by Aeron Davis in: Political Communication: 28(5): 255-258.
Van Aelst P. (2008) Charming politics? An investigation into young people and the popularization of politics.- In: Tijdschrift voor communicatiewetenschap, 36:2: 139-140

Van Aelst, P. (2007) “Book review: Key Concepts in Political Communication

by Darren G. Lilleker (2006) London: Sage in Communications, 32, 379-380.
Van Aelst, P (2004) “Boekbespreking: De puinhopen in het nieuws: De rol van de media bij
de TweedeKamerverkiezingen van 2002 by Kleinneijenhuis e.a. (2003) in
Tijdschrift voor Communicatiewetenschap, 32(1): 101-102.

VIII. Papers on international congresses
Since 2000 presented more than 35 papers at international conferences (among others):

ECPR general conference: 2003 Marburg; 2005 Budapest; 2009 Potsdam; 2011 Reyckjavik; Bordeaux, 2013, Glasgow, 2014
ECPR Joint Sessions: 2004 Uppsala; 2011 Saint Gallen; 2012 Antwerp
Annual meeting APSA: 2003 Boston; 2006 Philadelphia; 2010 Washington

Annual meeting ICA: 2008 Montreal; 2009 Chicago; London 2013, Seattle 2014; Puerto Rico 2015, Fukuoka 2016, San Diego 2017
European Communication Conference (ECREA): 2000 Amsterdam; 2010 Hamburg; 2012 Istanbul; 2013 Milan, 2014 Lisbon
PAGE
9

