

Universiteit
Leiden
The Netherlands

Monsterlijke verhalen : misdaadsagen in het nieuws en op webforums als retorische constructies

Burger, J.P.

Citation

Burger, J. P. (2014, January 29). *Monsterlijke verhalen : misdaadsagen in het nieuws en op webforums als retorische constructies*. Boom Lemma, Den Haag. Retrieved from <https://hdl.handle.net/1887/23180>

Version: Corrected Publisher's Version

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/23180>

Note: To cite this publication please use the final published version (if applicable).

Cover Page

Universiteit Leiden

The handle <http://hdl.handle.net/1887/23180> holds various files of this Leiden University dissertation

Author: Burger, Peter

Title: Monsterlijke verhalen : misdaadsagen in het nieuws en op webforums als retorische constructies

Issue Date: 2014-01-28

Literatuur

- Aarne, A. (1961). *The types of the folktale. A classification and bibliography*. Translated and enlarged by Stith Thompson. 2nd revision. Helsinki: Suomalainen Tiedeakatemia (Academia Scientiarum Fennica). (FF Communications nr. 184)
- Adamowicz, P., & Kała, M. (2005). Date-rape drugs scene in Poland. *Przeglad Lekarski* 62, 572-5. Beschikbaar op www.poltex.net/docs/pdf2005/572.pdf.
- Advisory Council on the Misuse of Drugs (2007). *Drug facilitated sexual assault*. Londen: Home Office. Beschikbaar op: www.homeoffice.gov.uk/publications/drugs/acmd1/drug-facilitated-sexual-assault/ACMDDFSA.pdf?view=Binary.
- Allport, G.W., & Postman, L. (1965 (1947)). *The psychology of rumor*. New York: Russell & Russell.
- Altheide, D.L., & Snow, R.P. (1979). *Media logic*. Beverly Hills: Sage.
- Amossy, R. (2002a). Introduction to the study of doxa. *Poetics Today* 23, 369-394.
- Amossy, R. (2002b). How to do things with doxa: Toward an analysis of argumentation in discourse. *Poetics Today* 23, 465-487.
- Anderson, S. (2007). Gassed and robbed: an emerging motif? *Contemporary Legend* New Series 10, 52-73.
- Apo, S. (1997a). Motif. In T.A. Green (red.), *Folklore. An encyclopedia* [etc.], (pp. 563-565). Santa Barbara: ABC-Clio.
- Apo, S. (1997b). Tale-type. In T.A. Green (red.), *Folklore. An encyclopedia* [etc.], (pp. 785-787). Santa Barbara: ABC-Clio.
- Arink, P. (2000). *Broodje @@p*. Utrecht: Bruna.
- Aristoteles (2004). *Retorica*. Vert. en inl. M. Huys. Groningen: Historische Uitgeverij.
- ATU = Uther, H.-J. (2004). *The types of international folktales: a classification and bibliography, based on the system of Antti Aarne and Stith Thompson*. Helsinki: Suomalainen Tiedeakatemia. 3 dln. (FF Communications nrs. 284-286.)
- Auclert, J.-P. (1981). *La grande guerre des crayons. Les noirs dessins de la propagande en 1914-18*. Parijs: Robert Laffond.
- Bannister, J., & Fraser, A. (2008). Youth gang identification: learning and social development in restricted geographies. *Scottish Journal of Criminal Justice Studies* 14, 96-114. Beschikbaar op: eprints.gla.ac.uk/40219/1/id40219.pdf.
- Barfoot, E. (1999). 'Het lijkt een complot om Tjoelker heilig te houden.' De hardnekkigheid van een misverstand. *De journalist*, 26 februari, 16-18.

- Barnes, D.R. (1984). Interpreting urban legends. *ARV. Scandinavian yearbook of folklore* 40, 67-78.
- Barnett, B. (2005). Perfect mother or artist of obscenity? Narrative and myth in a qualitative analysis of press coverage of the Andrea Yates murders. *Journal of Communication Inquiry* 29, 9-29.
- Barnett, B. (2006). Medea in the media. Narrative and myth in newspaper coverage of women who kill their children. *Journalism* 7, 411-432.
- Barthes, R. (1972). *Mythologies*. Selected and translated from the French by Annette Lavers. New York: Hill and Wang. (Oorspr. uitgave 1957)
- Bartholomew, R.E. (2000). *Exotic deviance. Medicalizing cultural idioms from strangeness to illness*. Boulder: University of Colorado Press.
- Bartholomew, R.E. (2001). *Little green men, meowing nuns and head-hunting panics. A study of mass psychogenic illness and social delusion*. Jefferson / Londen: McFarland & Company.
- Bartholomew, R.E., & Evans, H. (2004). *Panic attacks. Media manipulation and mass delusion*. Phoenix Mill (Gloucestershire): Sutton.
- Bartholomew, R.E., & Victor, J.S. (2004). A social-psychological theory of collective anxiety attacks. The "Mad Gasser" Reexamined. *Sociological Quarterly* 45, 229-248.
- Bascom, W. (1954/1965). Four functions of folklore. In A. Dundes (red.), *The study of folklore* (pp. 279-298). Englewood Cliffs, NJ: Prentice Hall.
- Becker, H.S. (1966). *Outsiders. Studies in the sociology of deviance*. New York; The Free Press. (eerste dr. 1963)
- Beetstra, T. (2004). Massahysterie in de Verenigde Staten en Nederland: De affaire rond de McMartin Pre-School en het ontuchtscandaal in Oude Pekela. In P. Burger & W. Koetsenruijter (red.), *Mediahypes en moderne sagen. Sterke verhalen in het nieuws* (pp. 53-69). Leiden: SNL.
- Beetstra, T.A. (2009). *Van kwaad tot erger. De sociale constructie van satanisch ritueel misbruik in de Verenigde Staten en Nederland*. Maastricht: [z.u.].
- Bell, A. (1991). *The language of news media*. Oxford / Cambridge (Mass.): Blackwell.
- Bell, A. (1998). The discourse structure of news stories. In A. Bell & P. Garrett (red.), *Approaches to media discourse* (pp. 64-104). Oxford: Blackwell.
- Bell, L.M. (1976). Cokelore. *Western Folklore* 35, 59-65.
- Ben-Amos, D. (1979 (1971)). Toward a definition of folklore in context. In J.H. Brunvand (red.), *Readings in American Folklore* (pp. 427-443). New York & Londen: W.W. Norton.
- Bennett, G. (1984). The phantom hitchhiker: neither modern, urban, nor legend? In P. Smith (red.) (1984). *Perspectives on contemporary legend. Proceedings of the conference on contemporary legend, Sheffield, July 1982*. CECTAL conference papers series no. 4 (pp. 45-63). Sheffield: Centre for English Cultural Tradition and Language, University of Sheffield.
- Bennett, G. (1987a). Problems in collecting and classifying urban legends: a personal experience. In G. Bennett, P. Smith & J.D.A. Widdowson (red.), *Perspectives on contemporary legend*. Vol. 2. CECTAL conference papers series no. 5 (pp. 15-30). Sheffield: Sheffield Academic Press.
- Bennett, G. (1987b). *Traditions of belief. Women and the supernatural*. Londen: Penguin Books.
- Bennett, G. (1991). Contemporary legend: an insider's view. *Folklore* 102, 187-191.
- Bennett, G. (1996). Reply. *Folklore* 107, 47-48.
- Bennett, G. (1997). Bosom serpents and alimentary amphibians: a language for sickness? In H. Marland, H. de Waardt & M. Gijswijt-Hofstra (red.), *Illness and Healing Alternatives in Western Europe. Studies in the Social History of Medicine Series* (pp. 224-242). Londen: Routledge and Kegan Paul.
- Bennett, G. (1999). *Alas, poor ghost. Traditions of belief in story and discourse*. Logan (UT): Utah State University Press.

- Bennett, G. (2005). *Bodies. Sex, violence, disease, and death in contemporary legend*. Jackson: University Press of Mississippi.
- Bennett, G., & Bennett, K.M. (2000). The presence of the dead: an empirical study. *Mortality* 5, 139-157.
- Bennett, W.L., Gressett, L.A., & Haltom, W. (1985). Repairing the news. A case study of the news paradigm. *Journal of Communication* 35, 50-68.
- Berkowitz, D. (2000). Doing double duty: paradigm repair and the Princess Diana what-a-story. *Journalism* 1, 125-143.
- Berkowitz, D., & Eko, L. (2007). Blasphemy as sacred rite/right. 'The Mohammed cartoons affair' and maintenance of journalistic ideology. *Journalism Studies* 8, 779-797.
- Best, J. (1990). *Threatened children. Rhetoric and concern about child victims*. Chicago / London: University of Chicago Press.
- Best, J. (red.) (1995). *Images of issues. Typifying contemporary social problems*. 2nd ed. New York: Aldine de Gruyter.
- Best, J. (1999). *Random violence. How we talk about new crimes and new victims*. Berkeley: University of California Press.
- Best, J. (2008). *Social problems*. New York: W.W. Norton.
- Best, J., & Horiuchi, G.T. (1985). The razor blade in the apple. The social construction of urban legends. *Social Problems* 32, 488-99.
- Best, J., & Hutchinson, M.M. (1996). The gang initiation rite as a motif in contemporary crime discourse. *Justice Quarterly* 13, 383-404.
- Beunders, H., & Muller, E. (2005). *Politie en media. Feiten, fictie en imagopolitiek*. Zeist: Kerkebosch.
- Beynon, C., Edwards, S., Morleo, M., Anderson, Z., & McVeigh, J. (2005). *Drink spiking report*. June 2005. Liverpool: Centre for Public Health, Faculty of Health and Applied Social Sciences, John Moores University.
- Beynon, C.M., McVeigh, C., McVeigh, J., Leavey, C., & Bellis, M.A. (2008). The involvement of drugs and alcohol in drug-facilitated sexual assault. A systematic review of the evidence. *Trauma, Violence & Abuse* 9, 178-188.
- Bijleveld, C., & Soudijn, M. (2008). Verdachten van een groepszedendelict. *Tijdschrift voor seksuologie* 32, 80-89.
- Birchall, C. (2006). *Knowledge goes pop. From conspiracy theory to gossip*. London: Berg.
- Bird, S.E. (1992). *For enquiring minds. A cultural study of supermarket tabloids*. Knoxville: University of Tennessee Press.
- Bird, S.E. (2005). Cultural studies as confluence: the convergence of folklore and media studies. In Hinds, H.E., Motz, M.F., & Nelson, A.M.S. (red.), *Popular culture theory and methodology* (pp. 344-355). Madison: Popular Press.
- Bird, S.E., & Dardenne, R.W. (1988). Myth, chronicle, and story: exploring the narrative qualities of news. In J.W. Carey (red.), *Media, myths, and narratives. Television and the press* (pp. 67-86). Newbury Park: Sage.
- Bird, S.E. & R.W. Dardenne (2009). Rethinking news and myth as storytelling. In K. Wahl-Jorgensen & T. Hanitzsch (red.), *Handbook of journalism studies* (pp. 205-217). New York: Routledge.
- Bishop, R. (1999) From behind the walls. Boundary work by news organizations in their coverage of princess Diana's death. *Journal of Communication Inquiry* 23, 91-113.
- Bishop, R. (2004). The accidental journalist. Shifting professional boundaries in the wake of Leonardo DiCaprio's interview with former president Clinton. *Journalism Studies* 5, 31-43.

- Blank, T.J. (red.). (2009). *Folklore and the Internet. Vernacular expression in a digital world*. Logan: Utah State University Press.
- Blommaert, J., & Omoniyi, T. (2006). Email fraud: language, technology, and the indexicals of globalisation. *Social Semiotics* 16, 573 - 605.
- Bolkestein, F. (1992). Symbolic ignorance. In H. Beunders (red.), *Changing reality. Power, media and (inter)national behaviour* (pp. 8-12). Den Haag: Haagse drukkerij en uitgeversmaatschappij.
- Bondeson, J. (2000). *The London monster. A sanguinary tale*. Londen: Free association books.
- Boomen, M. van den (2000). *Leven op het net. De sociale betekenis van virtuele gemeenschappen*. Amsterdam: Instituut voor publiek en politiek.
- Bossenbroek, M., & Kompagnie, J.H. (1998). *Het mysterie van de verdwenen bordelen. Prostitutie in Nederland in de 19^e en 20 eeuw*. Amsterdam: Bert Bakker.
- Bourke, J. (2007). *Rape. A history from 1860 to the present day*. Londen: Virago.
- Boutellier, H. (2003). *De veiligheidsutopie. Hedendaags onbehagen en verlangen rond misdaad en straf*. Den Haag: Boom Juridische uitgevers.
- Bovenkerk, F. (2009). *Etniciteit, criminaliteit en het strafrecht*. Rede uitgesproken ter gelegenheid van zijn afscheid als hoogleraar criminologie aan de Universiteit Utrecht op 3 juni 2009. Den Haag: Willem Pompe Instituut voor Strafrechtswetenschappen / Boom Juridische uitgevers. Beschikbaar op: igitur-archive.library.uu.nl/law/2009-1029-200105/afscheidsrede%20bovenkerk_002%20met%20figuren.pdf
- Bovenkerk, F., Van San, M., Boekhout van Solinge, T., Boone, M., & Korf, D. (2006). *Loverboys of modern pooierschap*. Amsterdam: Augustus.
- Braet, A.C. (2001). Argumenteren met anekdotes. Verkorte versie oratie Universiteit van Amsterdam, 9-2-2001. *Tijdschrift voor Taalbeheersing* 23, 145-156.
- Braet, A. (2007a). *De anatomie van overtuigingskracht. Verzamelde lessen over klassieke en moderne toespraken (en enkele andere wervende genres)*. Leiden: SNL.
- Braet, A. (2007b). *Retorische kritiek. Overtuigingskracht van Cicero tot Balkenende*. Den Haag: Sdu.
- Brants, C., & Brants, K. (1991). *De sociale constructie van fraude*. Arnhem: Gouda Quint.
- Bratich, J. (2008). *Conspiracy panics. Political rationality and popular culture*. New York: SUNY Press.
- Brednich, R.W. (2004). *Pinguine in Rückenlage. Brandneue sagenhafte Geschichten von heute*. München: Beck.
- Breen, M., & Corcoran, F. (1982). Myth in the television discourse. *Communication monographs* 49, 127-136.
- Brennan, S. (2006). *Keeping the 'lady' in line. A media study of the date rape drug discourse*. Master's thesis, Simon Fraser University, Ottawa. Beschikbaar op summit.sfu.ca/item/2630.
- Breuning, P. (2010). *Journalist en bron. Een studie van het gebruik van menselijke bronnen door journalisten bij dagblad Trouw en de Volkskrant*. (Masterthesis Journalistiek en Nieuwe Media, Leiden.)
- Brion, F. (2004). Een Nederlandse eigenaardigheid. Onderzoek naar criminaliteit van allochtonen. *Tijdschrift voor Criminologie* 46, 66-75.
- Bristow, E.J. (1977). *Vice and vigilance. Purity movements in Britain since 1700*. Dublin: Gill and Macmillan.
- Bristow, E.J. (1982). *Prostitution and prejudice. The Jewish fight against white slavery 1870-1939*. Oxford: Clarendon Press.
- Broersma, M. (red.). (2007). *Form and Style in journalism. European newspapers and the representation of news 1880-2005*. Leuven: Peeters.

- Broersma, M. (2013). A refractured paradigm. Journalism, hoaxes and the challenge of trust. In C. Peters & M. Broersma (red.), *Rethinking journalism* (pp. 28-44). Londen: Routledge.
- Brown, A., & Barrett, D. (2002). *Knowledge of evil. Child prostitution and child sexual abuse in twentieth-century England*. Cullompton: Willan.
- Brummett, B. (2011). *Rhetoric in popular culture*. 3rd ed. Thousands Oaks (Ca.): Sage.
- Brunvand, E. (2000). The heroic hacker: Legends of the computer age. In Brunvand, J. H., *The truth never stands in the way of a good story* (pp. 170-198). Urbana: University of Illinois Press.
- Brunvand, J.H. (1983 (1981)). *The vanishing hitchhiker. American urban legends and their meanings*. Londen: Pan Books.
- Brunvand, J.H. (1993). *The baby train and other lusty urban legends*. New York etc.: W.W. Norton.
- Brunvand, J.H. (1999). *Too good to be true. The colossal book of urban legends*. New York / Londen: W.W. Norton.
- Brunvand, J.H. (2000). *The truth never stands in the way of a good story*. Urbana etc.: University of Illinois Press.
- Brunvand, J.H. (2004). *Be afraid, be very afraid. The book of scary urban legends*. New York / Londen: W.W. Norton.
- Bullard, T.E. (1989). UFO abduction reports. The supernatural kidnap narrative returns in technological guise. *Journal of American Folklore* 102, 147-170.
- Bullard, T.E. (2010). *The myth and mystery of UFOs*. Lawrence: University Press of Kansas.
- Burger, P. (1992). *De wraak van de kangoeroe. Sagen uit het moderne leven*. Amsterdam: Prometheus.
- Burger, P. (1995). *De gebraden baby. Sagen en geruchten uit het moderne leven*. Amsterdam: Prometheus.
- Burger, P. (2001). De onzichtbare veldwerker. Usenet als corpus voor onderzoek naar moderne sagen. Lezing op Studiedag ‘Internet als onderzoekschorpus’, Meertens Instituut, Amsterdam, 16 november 2001.
- Burger, P. (2002). Contemporary legends in the short stories of Roald Dahl. *Contemporary Legend* New series 5, 136-158.
- Burger, P. (2004). Nieuws is een verhaal. Moderne sagen in nieuwsmedia. In P. Burger & W. Koetsenruijter (red.). *Mediahypes en moderne sagen. Sterke verhalen in het nieuws* (pp. 71-93). Leiden: SNL.
- Burger, P. (2005). Pompieri o piromani? I media come oppositori o propagatori di voci e leggende. In P. Toselli & S. Bagnasco (red.), *Le nuove leggende metropolitane* (pp. 101-119). Rome: Avverbì.
- Burger, P. (2006). *De jacht op de Veluwepoema. Sagen en geruchten uit het moderne leven*. Amsterdam: Prometheus.
- Burger, P. (2008). De levenskracht van marginale verhalen over misdaad: Moderne sagen, ostension, en culturele criminologie. In D. Siegel, F. van Gemert, F. Bovenkerk (red.), *Culturele criminologie* (pp. 83-95). Den Haag: Boom Juridische uitgevers.
- Burger, P. (2009). ‘U wordt genept, broeders!’ Sage en waarheid in protesten tegen films over Jezus. In J. Exalto & F. van Lieburg (red.), *Spoken op het kerkhof. Verkenningen van protestantse vertelcultuur* (pp. 135-153). Zoetermeer: Meinema.
- Burger, P., & Anemaet, L. (2011). Exploring everyday ethos. Ethos techniques in online discussions about extraordinary experiences. In Haaften, T., van, Jansen, H., Jong, J., de, Koetsenruijter, W. (red.), *Bending Opinion. Essays on Persuasion in the Public Domain* (pp. 219-240). Leiden: Leiden University Press.

- Burger, P., & Koetsenruijter, A.W.M. (2008). Nieuws over loverboys komt uit een klein kaartenbakje. Inhoudsanalyse van berichtgeving in Nederlandse nieuwsmedia (1995-2005). In P. Burger & W. Koetsenruijter (red.), *Misdaad in het nieuws. Cijfers en verhalen* (pp. 37-60). Leiden: SNL.
- Burger, P., & Vanderveen, G.N.G. (2010). Drugs in je drankje. Schuldattributie en genderstereotypen in nieuwsberichtgeving en online discussies. *Tijdschrift voor Criminologie* 52, 412-422.
- Burgess, A., Donovan, P., & Moore, S.E.H. (2009). Embodying uncertainty? Understanding heightened risk perception of drink 'spiking'. *British Journal of Criminology* 49, 848-862.
- Burke, M., Joyce, E., Kim, T., Anand, V., & Kraut, R. (2007). Introductions and requests: Rhetorical strategies that elicit response in online communities. In C. Steinfield et al. (red.), *Communities and Technologies 2007* (pp. 21-39). Proceedings of the third Communities and Technologies conference, Michigan State University.
- CAM (Coördinatiepunt Assessment en Monitoring nieuwe drugs) (2011). *Risicoschatting gamma-hydroxyboterzuur 2011*. Bilthoven: CAM.
- Campion-Vincent, V. (1999). The tell-tale eye. *Folklore* 110, 13-24.
- Campion-Vincent, V. (2005). *Organ theft legends*. Jackson: University Press of Mississippi. Translation Jacqueline Simpson.
- Campion-Vincent, V., & Renard, J.-B. (1992). *Légendes urbaines. Rumeurs d'aujourd'hui*. Parijs: Payot.
- Campion-Vincent, V., & Renard, J.-B. (2002). *De source sûre. Nouvelles rumeurs d'aujourd'hui*. Parijs: Payot.
- Carrabine, E. (2008). *Crime, culture and the media*. Cambridge (UK): Polity Press.
- CBS (2009). *De digitale economie 2009*. www.cbs.nl/NR/rdonlyres/E87BCAE8-8F0E-4F43-90FE-B44F3D513E8A/0/2009p34pub.pdf.
- Cecil, M. (2002). Bad apples: Paradigm overhaul and the CNN/Time "Tailwind" story. *Journal of Communication Inquiry* 26, 46-58.
- Chaumont, J.-M. (2009). *Le mythe de la traite des blanches. Enquête sur la fabrication d'un fléau*. Parijs: La Découverte.
- Chiluwa, I. (2009). The discourse of digital deceptions and '419' emails. *Discourse Studies* 11, 635-660.
- Christie, N. (1986). The ideal victim. In E.A. Fattah (red.), *From crime policy to victim policy: Reorienting the justice system* (pp. 17-30). Basingstoke: Macmillan.
- Claridge, C. (2011). *Hyperbole in English. A corpus-based study of exaggeration*. Cambridge: Cambridge University Press.
- Clements, W.M. (1997). Oikotype / oicotype. In T. A. Green (red.), *Folklore. An encyclopedia of beliefs, customs, tales, music, and art* (dl. 2, pp. 604-605). Santa Barbara: ABC-Clio.
- Coenen, A.W.M. & Dijk, J.J.M. van (1976). *Misdaadverslaggeving in Nederland. De ontwikkeling van de misdadaverslaggeving in de Nederlandse dagbladen tussen 1966 en 1974*. Den Haag: Wetenschappelijk Onderzoek- en Documentatiecentrum van het ministerie van Justitie.
- Cohen, D.A. (1997). The beautiful female murder victim. Literary genres and courtship practices in the origins of a cultural motif, 1590-1850. *Journal of Social History* 31, 277-306.
- Cohen, S. (2002 (1972)). *Folk devils and moral panics. The creation of the mods and the rockers*. 3e dr. Londen: Routledge.
- Cohen, S., & Young, J. (1981). *The manufacture of news*. Thousand Oaks, CA: Sage.
- Collins, J., Noble, G., Poynting, S. & Tabar, P. (2000). *Kebabs, kids, cops and crime. Youth, ethnicity & crime*. Annandale: Pluto Press.

- Coman, M. (2005a). Cultural anthropology and mass media: a processual approach. In E.W. Rothenbuhler & M. Coman (red.), *Media anthropology* (pp. 46-55). Thousand Oaks: Sage.
- Coman, M. (2005b). News stories and myth — the impossible reunion? In E.W. Rothenbuhler & M. Coman (red.), *Media anthropology* (pp. 111-120). Thousand Oaks: Sage.
- Conrad, J. (1998). Stranger danger; defending innocence, denying responsibility. *Contemporary Legend* new series 1, 55-96.
- Correll, T.C. (2005). Believers, sceptics, and charlatans: evidential rhetoric, the fairies, and fairy healers in Irish oral narrative and belief. *Folklore* 116, 1-18.
- Correll, T.C. (2008). ‘You know about needle boy, right?’ Variation in rumors and legends about HIV-infected needles. *Western Folklore* 67, 59-100.
- Cowdell, P. (2006). ‘You saw the ghost, didn’t you? There’s someone wants to ask you about it.’ Occupational ghostlore, narrative, and belief. *Contemporary Legend* New series 9, 69-82.
- Creswell, J.W. (2009). *Research design: qualitative, quantitative, and mixed methods approaches*. 3rd ed. Thousand Oaks (Ca.): Sage.
- Critcher, C. (red.) (2006). *Critical readings. Moral panics and the media*. Maidenhead: Open University Press.
- Dahlgren, P. (1988). Crime news: the fascination of the mundane. *European Journal of Communication* 3, 189-206.
- Dahlgren, P. (1992). Introduction. In P. Dahlgren & C. Sparks (red.), *Journalism and popular culture* (pp. 1-23). Londen: Sage.
- Dahlgren, P., & Sparks, C. (red.) (1992). *Journalism and popular culture*. Londen: Sage.
- Dale, R. (1978). *The tumor in the whale. A collection of modern myths*. London: Duckworth.
- Darnton, R. (1975). Writing news and telling stories. *Daedalus* 104, 175-194.
- De Wever, B., Schellens, T., Valcke, M. & Van Keer, H. (2006). Content analysis schemes to analyze transcripts of online asynchronous discussion groups. A review. *Computers and Education* 46, 6-28.
- Dégh, L. (1971). The ‘belief legend’ in modern society. Form, function, and relationship to other genres. In W.D. Hand (red.), *American folk legend. A symposium* (pp. 55-68). Berkeley: University of California Press.
- Dégh, L. (1981). Conduit-Theory. In K. Ranke, H. Bausinger, W. Brückner et al. (red.), *Enzyklopädie des Märchens* (dl. 3, kol. 124-126). Berlijn / New York: Walter de Gruyter.
- Dégh, L. (1991a). What is the legend after all? *Contemporary Legend* 1, 11-38.
- Dégh, L. (1994). *American folklore and the mass media*. Bloomington / Indianapolis: Indiana University Press.
- Dégh, L. (1996). What is a belief legend? *Folklore* 107, 33-46.
- Dégh, L. (2001). *Legend and belief. Dialectics of a folklore genre*. Bloomington: Indiana University Press.
- Dégh, L. & Vázsonyi, A. (1974). The memorate and the proto-memorate. *Journal of American Folklore* 87, 225-239.
- Dégh, L. & Vázsonyi, A. (1978). The crack on the red goblet or truth and modern legend. In R.M. Dorson (red.), *Folklore in the modern world* (pp. 252-273). The Hague / Paris: Mouton.
- Dégh, L. & Vázsonyi, A. (1983). Does the word ‘dog’ bite? Ostensive action: a means of legend telling. *Journal of Folklore Research* 20, 5-34.
- Dekker, T., Kooi, J. van der & Meder, T. (1997). *Van Aladdin tot Zwaan Kleef Aan. Lexicon van sprookjes: ontstaan, ontwikkeling, variaties*. Nijmegen: Sun.

- Dekker, T., Roodenburg, H. & Rooijakkers, G. (2000). *Volkscultuur. Een inleiding in de Nederlandse etnologie*. Nijmegen: SUN.
- Deuze, M. (2003). The web and its journalism. Considering the consequences of different types of newsmedia online. *New Media & Society* 5, 203-230.
- Deuze, M. (2007). *Media work*. Cambridge: Polity.
- Deuze, M. (2011). Media life. *Media, Culture & Society* 33, 37-148.
- Dewan, W. J. (2006). 'A saucerful of secrets.' An interdisciplinary analysis of UFO experiences. *Journal of American Folklore* 119, 184-202.
- Diffee, C. (2005). Sex and the city: the white slavery scare and social governance in the progressive era. *American Quarterly* 57, p. 411-437.
- DiFonzo, N., & Bordia, P. (2007). *Rumor psychology. Social and organizational approaches*. Washington: American Psychological Association.
- Dis, A. van (1988). *Zilver of het verlies van de onschuld*. 2e dr. Amsterdam: Meulenhoff.
- Doezema, J. (1999). Loose women or lost women? The re-emergence of the myth of white slavery in contemporary discourses of trafficking in women. *Gender Issues* 18, 23-50.
- Donath, J.S. (1999). Identity and deception in the virtual community. In M.A. Smith & P. Kollock (red.), *Communities in cyberspace*, pp. 29-59. London / New York: Routledge.
- Donk, P. (2006). *Raar maar waar. Bizar en opvallend nieuws, verzorgd door het ANP*. Den Haag: Bzztoh.
- Donovan, P. (2002). Crime legends in a new medium: Fact, fiction and loss of authority. *Theoretical Criminology* 6, 189-215.
- Donovan, P. (2004). *No way of knowing. Crime, urban legends, and the Internet*. New York / Londen: Routledge.
- Donovan, P. (2007). How idle is idle talk? One hundred years of rumor research. *Diogenes* 54 (13), 59-82.
- Dorandeu, A., Pagès, C., Sordino, M., Pépin, G., Baccino, E., & Kintz, P. (2006). A case in south-eastern France: A review of drug facilitated sexual assault in European and English-speaking countries. *Journal of Clinical Forensic Medicine* 13, 253-261.
- Dorst, J. (1990). Tags and burners, cycles and networks. Folklore in the electronic age. *Journal of Folklore Research* 27, 179-190.
- Dundes, A. (1965). What is Folklore? In A. Dundes (red.), *The study of folklore* (pp. 1-3). Englewood Cliffs, N.J.: Prentice-Hall.
- Dundes, A. (1971). On the psychology of legend. In W.D. Hand (red.), *American Folk Legend: A Symposium* (pp. 21-36). Berkeley: University of California Press.
- Dundes, A. (1980). *Interpreting folklore*. Bloomington: Indiana University Press.
- Dundes, A. (1989). *Folklore matters*. Knoxville: University of Tennessee Press.
- Eason, D.L. (1988). On journalistic authority. The Janet Cooke scandal. In J. W. Carey (red.), *Media, myths, and narratives. Television and the press* (pp. 205-227). Newbury Park: Sage.
- Eberle, T.S. (2004). Gerücht oder Faktizität? Zur kommunikativen Aushandlung von Geltungsansprüchen. In M. Bruhn & W. Wunderlich (red.), *Medium Gerücht. Studien zu Theorie und Praxis einer kollektiven Kommunikationsform* (pp. 85-113). Bern: Haupt Verlag.
- Eidson, T. (1996). The crisis. In M.J. Bugeja, *Living ethics. Developing values in mass communication* (pp. 124-127). Boston: Allyn & Bacon.
- Ekström, M. (2002). Epistemologies of TV journalism: a theoretical framework. *Journalism* 3, 259-282.

- Ekström, M. (2006). Interviewing, quoting, and the development of modern news journalism. A study of the Swedish press 1915 – 1995. (Paper presented at the annual meeting of the International Communication Association, Dresden, Germany.)
- Elchardus, M. (2002). *De dramademocratie*. Tielt: Lannoo.
- Ellis, B. (1990). Sex and the contemporary legend. *FOAFTale News* nr. 18 (juni 1990), p. 7.
- Ellis, B. (1994). 'The Hook' reconsidered. Problems in classifying and interpreting adolescent horror legends. *Folklore* 105, 61-75.
- Ellis, B. (2001). *Aliens, ghosts and cults. Legends we live*. Jackson: University Press of Mississippi.
- Ellis, B. (2002). 'Making a Big Apple crumble.' *New Directions in Folklore*, June 2002. astro.temple.edu/~camille/bigapple.
- Ellis, B. (2009). Whispers in an ice cream parlor. Culinary tourism, contemporary legends, and the urban interzone. *Journal of American Folklore* 122, 53-74.
- ElSohly, M.A. (2001). Drug-facilitated sexual assault. *Southern Medical Journal* 94, 655-656.
- Enos, T., & Borrowman, S. (2001). Authority and credibility: Classical rhetoric, the Internet, and the teaching of techno-ethos. In L.G. Rosendale & S. Gruber (red.), *Alternative rhetorics: challenges to the rhetorical tradition* (pp. 93-109). Albany: State Universiy of New York Press.
- Ericson, R.V., Baranek, P.M., & Chan, J.B.L. (2010). Reading the news. In C. Greer (red.), *Crime and media. A reader* (pp. 108-122). Londen: Routledge.
- Ess, C., & the AOIR ethics working committee (2002). *Ethical decision making and internet research. Recommendations from the AOIR ethics working committee*. Beschikbaar op: aoir.org/reports/ethics.pdf, graadpleegd 29 dec. 2010.
- Ettema, J. S. & Glasser, T.L. (1984). On the epistemology of investigative journalism. Paper presented at the annual meeting of the AEJMC.
- Ettema, J.S. & Glasser, T.L. (1988). Narrative form and moral force. The realization of innocence and guilt through investigative journalism. *Journal of Communication* 38, 8-26.
- Ettema, J.S. & Glasser, T.L. (1998). *Custodians of conscience*. New York: Columbia University Press.
- Evans, B. (1955). *The spoor of spooks and other nonsense*. Londen: Michael Joseph.
- Evans, H. & Bartholomew, R.E. (2009). *Outbreak! The encyclopedia of extraordinary social behavior*. San Antonio: Anomalist Books.
- Eysenbach, G., & Till, J.E. (2001). Ethical issues in qualitative research on internet communities. *British Medical Journal* 323, 1103-1105.
- Fakazis, E. (2006). Janet Malcolm. Constructing boundaries of journalism. *Journalism* 7, 5-24.
- Ferrell, J., & Sanders, C.R. (red.) (1995). *Cultural criminology*. Boston: Northeastern University Press.
- Fialkova, L., & Yelenevskaya, M.N. (2001). Ghosts in the cyber world. An analysis of folklore sites on the internet. *Fabula* 42, 64-89.
- Fine, G.A., & Ellis, B. (2010). *The global grapevine. Why rumors of terrorism, immigration, and trade matter*. Oxford: Oxford University Press.
- Finger, S. (2001). *La mort en direct. Les snuff movies*. Parijs: Le Cherche Midi.
- Fischer, H. (1991). *Der Rattenhund. Sagen der Gegenwart*. Keulen: Rheinland-Verlag.
- Fischer, H.W. (1998). *Response to disaster. Fact versus fiction and its perpetuation. The sociology of disaster*. 2nd ed. Lanham: University Press of America.
- Frank, R. (2003). "Worth a thousand words": The photographic urban legend and the illustrated urban legend. *Contemporary Legend* New series 6, 119-145.

- Frank, R. (2004). When the going gets tough, the tough go photoshopping: September 11 and the newslore of vengeance and victimization. *New Media & Society* 6, 633 - 658.
- Fritz, N.J., & Altheide, D.L. (1987). The mass media and the social construction of the missing children problem. *Sociological Quarterly* 28, 473–492.
- Froissart, P. (2002). *La rumeur. Histoire et fantasmes*. Parijs: Belin.
- Fulton, H. (2005). Print news as narrative. In H. Fulton, R. Huisman, J. Murphet & A. Dunn (red.), *Narrative and media* (pp. 218-244). Cambridge: Cambridge University Press.
- Gans, H.J. (1979). *Deciding what's news*. New York: Pantheon.
- Garcia, A.C., Standlee, A.I., Bechkoff, J., & Cui, Y. (2009). Ethnographic approaches to the Internet and computer-mediated communication. *Journal of Contemporary Ethnography* 38, 52-84.
- Georges, R.A. (1971). The general concept of legend: some assumptions to be re-examined and reassessed. In W.D. Hand (red.), *American folk legend. A symposium* (pp. 1-19). Berkeley: University of California Press.
- Georges, R.A., & Jones, M.O. (1995). *Folkloristics. An introduction*. Bloomington: Indiana University Press.
- Gieryn, T.F. (1983). Boundary-work and the demarcation of science from non-science. Strains and interests in professional ideologies of scientists. *American Sociological Review* 48, 781-795.
- Ginneken, J. van (1996). *De schepping van de wereld in het nieuws. De 101 vertekeningen*. Alphen aan den Rijn: Kluwer.
- Ginneken, J. van (2000). *Verborgen verleiders. Hoe de media je sturen*. Amsterdam: Boom.
- Glynn, K. (2008). And postmodern justice for all. The tabloidization of O.J. Simpson. In A. Biressi & H. Nunn (red.), *The tabloid culture reader* (pp. 176-190). Maidenhead: Open University Press.
- Goldstein, D.E. (1999). "Please send your used Rolodex cards to the Muppet wish foundation." Folk parody, generic sensibility, literalization and contemporary legend. *Contemporary Legend* new series 2, 18-33.
- Goldstein, D.E. (2004). *Once upon a virus. AIDS legends and vernacular risk perception*. Logan (Utah): Utah State University Press.
- Goldstein, D.E., Grider, S.A., & Thomas, J.B. (2007). *Haunting experiences. Ghosts in contemporary folklore*. Logan (Ut.): Utah State University Press.
- Goldstuck, A. (1993). *The leopard in the luggage. Urban legends from Southern Africa*. Londen: Penguin.
- Goldstuck, A. (1999). *The aardvark and the caravan. South Africa's greatest urban legends*. Londen: Penguin.
- Goss, M. (1984). *The evidence for phantom hitch-hikers*. Wellingborough: Aquarian Press.
- Goss, M. (1987). *The Halifax slasher. An urban terror in the north of England*. Fortean Times occasional paper no. 3. Londen: Fortean Times.
- Grabe, M.E. (1999). Television news magazine crime stories: a functionalist perspective. *Critical studies in mass communication* 16, 155-171.
- Greenberg, A. (1973). Drugged and seduced: a contemporary legend. *New York Folklore Quarterly* 39, 1-32.
- Grider, S. (1984). The razor blades in the apples syndrome. In P. Smith (red.), *Perspectives on contemporary legend. Proceedings of the conference on contemporary legend, Sheffield, July 1982* (pp. 128-140). Sheffield: Centre for English Cultural Tradition and Language.
- Grieveson, L. (2004). *Policing cinema. Movies and censorship in early twentieth-century America*. Berkeley: University of California Press.

- Grieveson, L. (2005). Gangsters and governance in the silent era. In L. Grieveson, E. Sonnet, P. Stanfield (red.), *Mob culture. Hidden histories of the American gangster film* (pp. 13-40). Oxford: Berg.
- Grimm, J., & Grimm, W. (1816/18). *Deutsche Sagen* Vorrede zum ersten Band. Beschikbaar op www.sagen.at/texte/sagen/grimme/vorrede1.html, geraadpleegd 8 sep. 2009.
- Guimaraes, J.L. (2005). Doing anthropology in cyberspace. Fieldwork boundaries and social environments. In C. Hine (red.), *Virtual Methods. Issues in social research on the Internet* (pp. 141-156). Oxford: Berg.
- Haas, T. (2005). From ‘public journalism’ to the ‘public’s journalism’? Rhetoric and reality in the discourse on weblogs. *Journalism Studies* 6, 387-396.
- Hall Jamieson, K., & Waldman, P. (2003). *The press effect*. Oxford: Oxford University Press.
- Hallin, D.C. (1986). *The uncensored war. The media and Vietnam*. Oxford: Oxford University Press.
- Hallin, D.C. (2006). The passing of the ‘High Modernism’ of American journalism revisited. *International Communication Association & American Political Science Association* 16, No. 1. www.jour.unr.edu/pcr/1601_2005_winter/commentary_hallin.htm, geraadpleegd 28 jan. 2010
- Hansen, W. (2002). *Ariadne’s thread. A guide to international tales found in classical literature*. Ithaca: Cornell University Press.
- Harder, B. (2005). *Das Lexikon der Grossstadtmythen*. Frankfurt: Eichborn.
- Hendriks, J., Bijleveld, C., & Wijkman, M. (2007). *Jeugdige daders van ernstige groepszedendelicten*. Utrecht/Den Haag: De Waag, NSCR, WODC. Beschikbaar op: wodc.nl/onderzoeksdatabase/groepsverkrachtingen-en-seksuele-normvervaging-jeugd.aspx#publicatie-gegevens
- Hess, D.J. (1993). *Science in the new age. The paranormal, its defenders and debunkers, and American culture*. Madison: University of Wisconsin Press.
- Heyd, T. (2008). *Email hoaxes. Form, function, genre ecology*. Amsterdam: John Benjamins.
- Hilgartner, S., & Bosk, C.L. (1988). The rise and fall of social problems. A public arenas model. *American Journal of Sociology* 94, 53-78.
- Hindmarch, I., & Brinkmann, R. (1999). Trends in the use of alcohol and other drugs in cases of sexual assault. *Human Psychopharmacology: Clinical and Experimental* 14, 225 – 231.
- Hindmarch, I., ElSohly, M., Gambles, J. & Salamone, S. (2001). Forensic urinalysis of drug use in cases of alleged sexual assault. *Journal of Clinical Forensic Medicine* 8, 197-205.
- Hine, C. (2000). *Virtual ethnography*. Londen: Sage.
- Hine, C. (red.) (2005). *Virtual methods. Issues in social research on the Internet*. Oxford: Berg.
- Hobbs, S. (2005). Beyond rumor and legend. Some aspects of academic communication. In G.A. Fine, V. Campion-Vincent & C. Heath (red.), *Rumor mills. The social impact of rumor and legend* (pp. 207-222). New Brunswick: AldineTransaction.
- Hobbs, S., & Cornwell, D. (2001). Killer clowns and vampires. Children’s panics in contemporary Scotland. In H.E. Davidson & A. Chaudhri, *Supernatural enemies* (pp. 203-217). Durham: Carolina Academic Press.
- Hoeken, H. (2009). Narratieve evidentie, levendigheid en overtuigingskracht. *Tijdschrift voor Taalbeheersing* 31, 169-184.
- Hoekstra, E. (2007). Nederlands-Marokkaanse jongeren zijn schotelantenne-tijdperk ver voorbij. In M. Reijnders, T. van Stegeren & M. de Waal (red.), *De Nieuwe Reporterjaarboek 2007*, pp. 83-86. Apeldoorn: Het Spinhuis. www.denieuwereporter.nl/media/DNR-Jaarboek2007.pdf, geraadpleegd 28 okt. 2010.

- Horne, J., & Kramer, A. (2001). *German atrocities 1914. A history of denial*. New Haven: Yale University Press.
- Howard, R.G. (1997). Apocalypse in your in-box. End-times communication on the internet. *Western Folklore* 56, 295-315.
- Howard, R.G. (2005a). Toward a theory of the World Wide Web vernacular. The case for pet cloning. *Journal of Folklore Research* 42, 323-360.
- Howard, R.G. (2005b). A theory of vernacular rhetoric. The case of the ‘Sinner’s Prayer’ online. *Folklore* 116, 172-188.
- Howard, R.G. (2008a). The vernacular web of participatory media. *Critical Studies in Media Communication* 25, 490-512.
- Howard, R.G. (2008b). Electronic hybridity. The persistent processes of the vernacular web. *Journal of American Folklore* 121, 192-218.
- Hufford, D. (1977). Humanoids and anomalous lights. Taxonomical and epistemological problems. *Fabula* 18, 234-241.
- Hufford, D. (1982a). Traditions of disbelief. *New York Folklore* 8, 47-55.
- Hufford, D. (1982b). *The terror that comes in the night. An experience-centered study of supernatural assault traditions*. Philadelphia: University of Philadelphia Press.
- Hufford, D. (1983). The supernatural and the sociology of knowledge. Explaining academic belief. *New York Folklore Quarterly* 9 (1/2): 21-30.
- Hufford, D.J. (1995). Beings without bodies. An experience-centered theory of the belief in spirits. In B. Walker (red.), *Out of the ordinary. Folklore and the supernatural* (pp. 11-45). Logan: Utah State University Press.
- Hughes, H.M. ([1940] 1981). *News and the human interest story*. Chicago: Transaction.
- Hulsebosch, J.E.R., Pellemans, C.A.W., Sajtos, J., Spanjer, T., Arkel, D.V.M. van, & Vijver, G.C. van der (2008). ‘Iemand moet iets in m’n drankje hebben gedaan.’ Een inhoudsanalyse van discussies over verkrachtingsdrugs binnen diverse communicatie middelen. Bachelorscriptie opleiding Criminologie, Universiteit Leiden.
- Hulsman, B. (2005). Getto’s op het web. Op internet heeft elke groep zijn eigen waarheid. *NRC Handelsblad*, 8 jan.
- Hunt, A. (2002). Regulating heterosocial space. Sexual politics in the early twentieth century. *Journal of historical sociology* 15, 1-34.
- Irwin, M.A. (1996). ‘White slavery’ as metaphor. Anatomy of a moral panic. *The History Journal* 5. www.walnet.org/csis/papers/irwin-wslavery.html.
- Jacobs, M. (2000). Folklore in Cyberia in het jaar twee kilo. Oude modellen en nieuwe media. *Volkskundig bulletin* 26, 3-41.
- Jacobs, N. (1965). The phantom slasher of Taipei. Mass hysteria in a non-Western society. *Social Problems* 12, 318-328.
- Janssen, J., & Sanberg, R. (2010). Sterke vrouwen, sterke verhalen. Over (auto)stigmatisering in egodocumenten over eergerelateerd geweld en aanverwante thema’s. *Proces* 89, 251-263.
- Jazbinsek, D. (2002). *Der internationale Mädchenhandel. Biographie eines sozialen Problems*. Berlijn: WZB, Forschungsschwerpunkt Technik, Arbeit, Umwelt. Beschikbaar op: skylla.wzb.eu/pdf/2002/ii02-501.pdf
- Jenkins, P. (1999). *Synthetic panics. The symbolic politics of designer drugs*. New York & Londen: New York University Press.
- Jenkins, P. (2009). Failure to launch. Why do some social issues fail to detonate moral panics? *British Journal of Criminology* 49, 35-47.

- Jennings, K. (1990). *The devouring fungus. Tales of the computer age*. New York: W.W. Norton.
- Johnson, J.M. (1995). Horror stories and the construction of child abuse. In J. Best (red.), *Images of issues. Typifying contemporary social problems* (pp. 17-31). 2nd ed. New York: Aldine de Gruyter.
- Johnson, K.N. (2003). Damaged goods: sex hysteria and the prostitute fatale. *Theatre Survey* 44, 43-67.
- Jong, J. de (2012). *Pics or it did not happen! De dood van Osama bin Laden en de retorica van betrouwbaarheid van het nieuws*. Den Haag: Boom Lemma.
- Kalmre, E. (2007). Two legends from Estonia. *FOAFTale News* nr. 69, p. 5.
- Katz, J. (1987). What makes crime ‘news’? *Media, culture, and society* 9, 47-75.
- Keken, K. van (2007). Drugs in je drankje. *de Volkskrant*, 7 mei.
- Kepplinger, H.M., & Habermeier, J. (1995). The impact of key events on the representation of reality. *European Journal of Communication* 10, 271-390.
- Klintberg, B. af (1984). Why are so many modern legends about revenge? In P. Smith (red.), *Perspectives on contemporary legend. Proceedings of the conference on contemporary legend, Sheffield, July 1982*. CECTAL conference papers series no. 4 (pp. 141-146). Sheffield: Centre for English Cultural Tradition and Language, University of Sheffield.
- Klintberg, B. af (1990a). *Die Ratte in der Pizza und andere moderne Sagen und Grosstadtmythen*. Kiel: Wolfgang Butt.
- Klintberg, B. af (1990b). Valkommen i aidsklubben - en epidemisk vandringssagen. *Sartryck ur Socialmedicinsk Tidskrift* 1990, 161-167.
- Klintberg, B. af (1994). *Den stulna njuren. Sägner och rykten i vår tid*. [z.p.]: Norstedts.
- Klintberg, B. af (2005). *Glitterspray och 99 andra klintbergare*. Stockholm: Atlantis.
- Knapp, R.H. (1944). A psychology of rumor. *Public Opinion Quarterly* 8, 22-27.
- Knight, G., & Dean, T. (1982). Myth and the structure of news. *Journal of Communication* 32, 144-161.
- Koemans, M. (2010). ‘White trash’ versus ‘Marokkaanse straatterroristen’. Een analyse van het Nederlandse en Engelse discours rond migranten en overlast. *Tijdschrift voor Criminologie* 52, 201-217.
- Koemans, M. (2011). *The war on antisocial behavior. Rationales underlying antisocial behaviour policies. Comparing British and Dutch discourse analyses*. Amsterdam: Ponsen & Looijen.
- Koetsenruijter, W. & Berkenbosch, R. (2007). *Cijfers in het nieuws*. Amsterdam: Boom.
- Köhler-Zülch, I. (2002). Normalform. In K. Ranke, H. Bausinger, W. Brückner et al. (red.), *Enzyklopädie des Märchens*, deel 10. Berlijn / New York: Walter de Gruyter.
- Koning, M. de (2008). *Zoeken naar een ‘zuivere’ islam. Geloofsbeleving en identiteitsvorming onder jonge Marokkaans-Nederlandse moslims*. Amsterdam: Bert Bakker.
- Koning, M. de (2012). Een Nederlander snijdt geen keel door. *de Volkskrant*, 24 nov. Katern Vonk, p. 12-13. Beschikbaar op religionresearch.org/martijn/2012/11/29/spektakel-marianne-vaatstra-nederland-snijdt-geen-keel-door.
- Kooi, J. van der (1988). Volksverhaal en sage. Definities, afbakening, valkuilen en mogelijkheden. *Driemaandelijke bladen* 40, 173-187.
- Koolhof, K. (2008). *Le viol collectif: un battage médiatique? Une étude comparative des articles de journaux néerlandais et français sur les viols collectifs*. Bachelor scriptie Franse taal en cultuur, Universiteit Leiden.
- Korf, D.J., Nabben, T., Leenders, F., & Benschop, A. (2002). *GHB: tussen extase en narcose*. Amsterdam: Rozenberg.

- Korterink, H.J. (2010). *Echte mannen eten wél kaas*. Amsterdam: Nieuwezijds.
- Kosko, M. (1966). *Le fils assassiné (AT 939A)*. Étude d'un thème légendaire. Helsinki: Academia Scientiarum Fennica.
- Koster, W. de (2008). ‘Stormfront is like a second home to me.’ On virtual community formation by right-wing extremists. *Information, Communication and Society* 11, 1153-1175.
- Koster, W. de (2010). Contesting community online. Virtual imagery among orthodox protestant homosexuals. *Symbolic Interaction* 33, 552-577.
- Koven, M.J. (2003). Folklore studies and popular film and television. A necessary critical survey. *Journal of American Folklore* 116, 176-195.
- Koven, M.J. (2008). *Film, folklore, and urban legends*. Lanham (Maryland): Scarecrow Press.
- Langendonck, G. van (2006). Wat er broeit in de banlieu. *NRC Handelsblad*, M, apr. 2006, pp. 14-29.
- Lanjouw, J., & Burger, P. (2013). Criminals as heroes. News media rhetoric in the Heineken kidnap case. In H. Van Belle, P. Gillaerts, B. Van Gorp, D. Van de Mieroop & K. Rutten (red.), *Verbal and visual rhetoric in a media world* (pp. 289-307). Leiden: Leiden University Press.
- Lassen, H.R. (1998). *The idea of narrative. The theory and practice of analyzing narrative types, and legends of suppressed inventions*. Unpubl. Ph.D. thesis, Odense Universitet.
- Lassen, H.R. (2005). “The Little Match Girl” in America and the *topos* of the dying child. Massachusetts Institute of Technology Communications Forum. Fourth Media in Transition Conference, May 2005, The Work of Stories. Beschikbaar op: web.mit.edu/comm-forum/mit4/papers/Lassen.pdf.
- Lazaroms, M., Vanwesenbeeck, I., & Woertman, L. (2003). Een kleinschalig exploratief onderzoek naar creatief gebruik van erotiserende middelen en signalen uit de seksuologische hulpverlening. *Tijdschrift voor Seksuologie* 27, 178-186.
- Leeman, A.D., & Braet, A.C. (1987). *Klassieke retorica. Haar inhoud, functie en betekenis*. Groningen: Wolters-Noordhoff.
- Legman, G. (1975). *Rationale of the dirty joke. An analysis of sexual humor*. Second series. New York: Bell.
- Leonhard, O. ([2012]). Smileybende. www.verhalenbank.nl/lijst_lexicon.php?act=detail&volksverhaal_type=TM%206053, geraadpleegd 25 jan. 2013.
- Leun, J. van der, & Bijleveld, C. (2009). Empirisch onderzoek in de Nederlandse criminologie. Een inventarisatie van 25 jaar methoden en technieken. *Tijdschrift voor Criminologie* 51, 190-202.
- Leydesdorff, S. (1994). *Het water en de herinnering. De Zeeuwse Watersnoodramp 1953-1993*. Amsterdam: Meulenhoff.
- Lindahl, C. (2002a). Motif. In C. Lindahl, J. McNamara & J. Lindow (red.), *Medieval folklore. A guide to myths, legends, tales, beliefs, and customs* (pp. 280-282). Oxford: Oxford University Press.
- Lindahl, C. (2002b). Folktale. In C. Lindahl, J. McNamara & J. Lindow (red.), *Medieval folklore. A guide to myths, legends, tales, beliefs, and customs* (pp. 142-148). Oxford: Oxford University Press.
- Lindahl, C. (2012). Legends of Hurricane Katrina. The right to be wrong, survivor-to-survivor storytelling, and healing. *Journal of American Folklore* 125, 139-176.
- Lindahl, C., McNamara, J. & Lindow, J. (red.) (2002). *Medieval folklore. A guide to myths, legends, tales, beliefs, and customs*. Oxford: Oxford University Press.
- Linder, D. (2001). The trials of Los Angeles police officers in connection with the beating of Rodney King. *Famous American trials*. www.law.umkc.edu/faculty/projects/trials/lapd/lapdaccount.html, geraadpleegd 5 jan. 2010.

- Lockhurst, R. (2012). WT Stead, a forgotten victim of Titanic. *The Telegraph*, 10 apr. www.telegraph.co.uk/history/titanic-anniversary/9195793/WT-Stead-a-forgotten-victim-of-Titanic.html, geraadpleegd 4 sep. 2012.
- Lombard, M., Snyder-Duch, J., & Bracken, C.C. (2002). Content analysis in mass communication. Assessment and reporting of intercoder reliability. *Human communication research* 28, 587-604.
- Londres, A. (1927). *Le chemin de Buenos-Aires. (La traite des blanches)*. Parijs: Albin Michel.
- Loseke, D. (2003). *Thinking about social problems. An introduction to constructionist perspectives*. New York: Aldine Transaction.
- Lowney, K.S. & Best, J. (1995). Stalking strangers and lovers. Changing media typifications of a new crime problem. In J. Best (red.), *Images of issues. Typifying contemporary social problems* (pp. 33-57). 2nd ed. New York: Aldine de Gruyter.
- Luhmann, N. (1996). *Die Realität der Massenmedien*. 2. erweiterte Auflage. Westdeutscher Verlag.
- Lule, J. (2001). *Daily news, eternal stories. The mythological role of journalism*. New York: Guildford Press.
- Mackenzie, J. (2011). Afghanistan's parliamentary free-for-all. From insults to fisticuffs: how much worse can it get? www.globalpost.com/dispatches/news/regions/asia-pacific/afghanistan/afghanistans-parliamentary-free-all, 24 feb. 2011, geraadpleegd 6 dec. 2011.
- Manning, R., Levine, M., & Collins, A. (2007). The Kitty Genovese murder and the social psychology of helping. The parable of the 38 witnesses. *American Psychologist* 62, 555-562.
- Marra, R.M., J.L. Moore and A.K. Klimczak (2004). Content analysis of online discussion forums. A comparative analysis of protocols. *Educational Technology Research and Development* 52, 23-40.
- Marshik, C. (2000). Parodying the £5 virgin. Bernard Shaw and the playing of Pygmalion. *The Yale Journal of Criticism* 13, 321-341.
- Martínez, M.A., & Ballesteros, S. (2006). Case report: an unusual case of drug-facilitated sexual assault using aromatic solvents. *Journal of Analytical Toxicology* 30, 449-453.
- Mason, P., & Monckton-Smith, J. (2008). Conflation, collocation and confusion. British press coverage of the sexual murder of women. *Journalism* 9, 691-710.
- Matheson, D. (2004). Weblogs and the epistemology of the news. Some trends in online journalism. *New Media & Society* 6, 443-468.
- Matheson, D. (2010). What's wrong with narrative models of the news? In V. Rupar (red.), *Journalism and meaning-making. Reading the newspaper* (pp. 37-54). Cresskill: Hampton Press.
- Maynard, L. (1998). Locked doors: bearer-centred interpretation of 'The roommate's death' and other contemporary legends of special relevance to females. *Contemporary Legend* new series 1, 97-115.
- McCroskey, J.C. (2001). *An introduction to rhetorical communication*. 8^e dr. Boston: Allyn and Bacon.
- McCroskey, J.C., & Young, T.J. (1981). Ethos and credibility. The construct and its measurement after three decades. *Central States Speech Journal* 32, 24-34. Beschikbaar op: www.jamesmcroskey.com/publications/096.pdf.
- McDermott, M.J., & Blackstone, S.J. (1996). White slavery plays of the 1910s. Fear of victimization and the social control of sexuality. *Theatre History Studies* 16, 141-156.
- McNeill, L.S. (2006). Contemporary ghost hunting and the relationship between proof and experience. *Contemporary Legend* new Series 9, 96-110.

- Meder, T. (2000). *De magische vlucht. Nederlandse volksverhalen uit de collectie van het Meertens Instituut*. Amsterdam: Bert Bakker.
- Meder, T. (2004). Levensechte leugens? Moslimvrees en allochtonenangst in de media. In P. Burger & W. Koetsenruijter (red.), *Mediahypes en moderne sagen* (pp. 95-116). Leiden: SNL. Een ingekorte versie is beschikbaar op: www.meertens.nl/medewerkers/theo.meder/ostension.html.
- Meder, T. (2012). *Avonturen en structuren. Op zoek naar de bouwstenen van volksverhalen*. Amsterdam: Meertens Instituut.
- Meder, T. & Venbrux, E. (2000). Vertelcultuur. In T. Dekker, H. Roodenburg, G. Rooijakkers (red.), *Volkscultuur. Een inleiding in de Nederlandse etnologie* (pp. 282-336). Nijmegen: SUN.
- Meerkerk, G.-J., Rooij, A.J. van, Amadmoestar, S.S., & Schoenmakers, T. (2009). *Nieuwe verslavingen in zicht. Een inventariserend onderzoek naar aard en omvang van 'nieuwe verslavingen' in Nederland*. Rotterdam: IVO. Beschikbaar op: www.ivo.nl/UserFiles/File/Publicaties/2009-05%2063%20Nieuwe%20Verslavingen.pdf.
- Meijering, E. (2012). *Hoe God verdween uit de Tweede Kamer. De ondergang van de christelijke politiek*. Amsterdam: Balans.
- Meulen, R. van der (1885). *De courant. Samenstelling en beheer van groote en kleine nieuwsbladen*. Leiden: Sijthoff.
- Mikkelson, B., & Mikkelson, D. (2006). Jen's embarrassment. www.snopes.com/risque/mistaken/jen.htm, geraadpleegd 22 nov. 2006.
- Mikkelson, B., & Mikkelson, D. (2007a). Progesterex and cons. www.snopes.com/medical/drugs/progesterex.asp, geraadpleegd 8 sep. 2008.
- Mikkelson, B., & Mikkelson, D. (2007b). The ether bunny. www.snopes.com/college/risque/ether.asp, geraadpleegd 6 sep. 2008.
- Molen, S.J. van der (1961). *Levend volksleven. Een eigentijdse volkskunde van Nederland*. Assen: Van Gorcum.
- Montale, E. (2003). *Leggende tecnologiche. ... e il gatto bonsai mangiò la fragola pesce*. Rome: Avverbi.
- Moore, D., & Valverde, M. (2000). Maidens at risk. 'Date rape drugs' and the formation of hybrid risk knowledges. *Economy and Society* 29, 514-531.
- Moore, S.E.H. (2009). Cautionary tales. Drug-facilitated sexual assault in the British media. *Crime Media Culture* 5, 305-320.
- Moore, S.E.H. (2011). Tracing the life of a crime category. *Feminist Media Studies* 11, 451-465.
- Morelli, A. (2003). *Elementaire principes van oorlogspropaganda*. Berchem: EPO.
- Morin, E. (1982 [1970]). *La rumeur d'Orléans*. Edition complétée avec La rumeur d'Amiens. Paris: Seuil.
- Mucchielli, L. (2005). *Le scandale des tournantes. Dérives médiatiques, contre-enquête sociologique*. Paris: La Découverte.
- Mullen, P.B. (1971). The relationship of legend and folk belief. *Journal of American Folklore* 84, 406-413.
- Mullen, P.B. (2000). Belief and the American folk. *Journal of American Folklore* 113, 119-143.
- Murphy, E., Ciszewska-Carr, J., & Rodriguez Manzanares, M.A. (2006). Methodological issues in the content analysis of online asynchronous discussions: Unitizing, reliability, and latent content. *Journal of the Research Center for Educational Technology* 2, nr. 2. www.rcetj.org/?type=art&id=79597&.
- Nabben, T. (2010). *High Amsterdam. Ritme, roes en regels in het uitgaansleven*. Amsterdam: Rozenberg. Diss. UvA.

- Neame, A. (2003). Beyond 'drink spiking'. Drug and alcohol facilitated sexual assault. Australian Institute of Family Studies. Briefing no. 2. Beschikbaar op: www.aifs.gov.au/acssa/pubs/briefing/acssa_briefing2.pdf.
- Negrusz, A., Juhascik, M., & Gaenslen, R.E. (2005). *Estimate of the incidence of drug-facilitated sexual assault in the U.S.* Chicago: Forensic Sciences, University of Illinois. Beschikbaar op: www.ncjrs.gov/pdffiles1/nij/grants/212000.pdf.
- Neubauer, H.-J. (1999). *The rumour. A cultural history.* New York: Free Association Books.
- Neuendorf, K.A. (2002). *The content analysis guidebook.* Thousand Oaks: Sage.
- Nichols, L.T. (1997). Social problems as landmark narratives. Bank of Boston, mass media and 'money laundering'. *Social Problems* 44, 324-341.
- Nicolaisen, W.F.H. (1988). German *Sage* and English *legend*: terminology and conceptual problems. In G. Bennett, & P. Smith (red.), *Monsters with iron teeth. Perspectives on contemporary legend.* Vol. 3. (pp. 79-87). Sheffield: Sheffield Academic Press.
- Nicolaisen, W.F.H. (1989). Definitional problems in oral narrative. In G. Bennett & P. Smith (red.), *The questing beast. Perspectives on contemporary legend.* Vol. 4 (pp. 77-89). Sheffield: Sheffield Academic Press.
- Nimmo, D., & Combs, J.E. (1985). *Nightly horrors. Crisis coverage by television network news.* Knoxville: University of Tennessee Press.
- Noorden, M.S. van, Kamal, R., Jong, C.A.J. de, Vergouwen, A.C.M., & Zitman, F.G. (2010). GHB-afhankelijkheid en -onthoudingssyndroom. Diagnostiek en behandeling. *Nederlands Tijdschrift voor Geneeskunde* 154. Beschikbaar op: www.ntvg.nl/publicatie/GHB-afhankelijkheid-en-onthoudingssyndroom/volleidig.
- Northcote, J. (2007). *The paranormal and the politics of truth.* Exeter: Imprint Academic.
- Oegema, D., Kleinnijenhuis, J., Anderson, K., & Hoof, A. van (2008). Flaming and blaming. The influence of mass media content on interactions in on-line discussions. In E. Konijn, M. Tanis & S. Utz (red.), *Mediated interpersonal communication* (pp. 331-358). Mahwah: Erlbaum.
- Olund, E. (2009). Traffic in Souls: the 'new woman,' whiteness and mobile self-possession. *Cultural Geographies* 16, 485-504.
- Orgad, S. (2009). How can researchers make sense of the issues involved in collecting and interpreting online and offline data? In A. Markham & N. Baym (red.), *Internet inquiry: conversations about method* (pp. 33-53). Thousand Oaks (CA.): Sage. Beschikbaar op: eprints.lse.ac.uk/23979.
- Oring, E. (1976). Three functions of folklore. Traditional functionalism as explanation in folkloristics. *Journal of American Folklore* 89, 67-80.
- Oring, E. (1986). *Folk groups and folklore genres. An introduction.* Logan: Utah State University Press.
- Oring, E. (1990). Legend, truth and news. *Southern Folklore* 47, 163-77.
- Oring, E. (2008). Legendry and the rhetoric of truth. *Journal of American Folklore* 121, 127-166.
- Örnebring, H. (2006). The Maiden Tribute and the naming of monsters. Two case studies of tabloid journalism as alternative public sphere. *Journalism Studies* 7, 851-868.
- Örnebring, H., & Jönsson, A.M. (2008). Tabloid journalism and the public sphere: a historical perspective on tabloid journalism. In A. Biressi & H. Nunn, *The tabloid culture reader* (pp. 23-33). Maidenhead: Open University Press.
- Ortí, A., & Sampere, J. (2000). *Leyendas urbanas en España.* Barcelona: Martínez Roca.

- Pander Maat, H. (2004). Wervend taalgebruik in persberichten – werkt het? Hoe journalisten omgaan met persberichten in de luchtvaartsector. *Tijdschrift voor Taalbeheersing* 26, 209-225.
- Park, R.E. (1940). News as a form of knowledge. A chapter in the sociology of knowledge. *American Journal of Sociology* 45, 669-686.
- Pearson, G. (1983). *Hooligan. A history of respectable fears*. Hounds Mills: Macmillan Press.
- Pedrosa, J.M. (2004). *La autoestopista fantasma y otras leyendas urbanas españolas*. Madrid: Páginas de espuma.
- Peelo, M. (2006). Framing homicide narratives in newspapers. Mediated witness and the construction of virtual victimhood. *Crime, Media, Culture* 2, 159-175.
- Peters, V. (1995). Case-study. In H.J.M. Hüttner, K. Renckstorf & F. Wester (red.), *Onderzoekstypen in de communicatiewetenschap* (pp. 586-607). Houten: Bohn Stafleu Van Loghum.
- Pettitt, T. (2005). The murdered sweetheart: child of print and panic? Massachusetts Institute of Technology Communications Forum. Fourth Media in Transition Conference, May 2005, The Work of Stories. Beschikbaar op: web.mit.edu/comm-forum/mit4/papers/Pettitt.pdf.
- Petzoldt, L. (red.) (1968). *Grause Thaten sind geschehen. 31 Moritaten aus dem verflossenen Jahrhundert*. München: Heimeran.
- Petzoldt, L. (1989). *Dämonenfurcht und Gottvertrauen. Zur Geschichte und Erforschung unserer Volkssagen*. Darmstadt: Wissenschaftliche Buchgesellschaft.
- Petzoldt, L. (1990). Phantom lore. In L. Röhricht & S. Wienker-Piepho (red.), *Storytelling in contemporary societies* (pp. 51-58). Tübingen, G. Narr.
- Petzoldt, L. (2002). *Einführung in die Sagenforschung*. 3. Auflage, Konstanz: UVK Verlagsgesellschaft.
- Pleijter, A. (2006). *Typen en logica van kwalitatieve inhoudsanalyse in de communicatiewetenschap*. Ubbergen: Tandem Felix.
- Polidoro, M. (1998). *La maledizione del Titanic*. Roma: Avverbi.
- Ponsonby, A. (1928). *Falsehood in wartime*. Londen: Allen & Unwin.
- Portnoy, E. (1981). *Broodje aap. De folklore van de post-industriële samenleving*. 8e druk, Amsterdam: De Harmonie. (Eerste druk 1978)
- Portnoy, E. (1992). *Broodje aap met. Een verdere bijdrage tot de folklore van de post-industriële samenleving*. Amsterdam: De Harmonie.
- Potter, J. (1996). *Representing reality. Discourse, rhetoric and social construction*. Londen: Sage.
- Potter, J. & Hepburn, A. (2008). Discursive constructionism. In J.A. Holstein & J.F. Gubrium (red.), *Handbook of constructionist research* (pp. 275-293). New York: Guilford Press.
- Potter, G.W., & Kappeler, V.E. (red.) (1998). *Constructing crime. Perspectives on making news and social problems*. Prospect Hights (Ill.): Waveland Press.
- Pouwels, N., & Vegter, L. (2002). Meindert Tjoelker en de mythe van het zinloos geweld. Een exploratief onderzoek naar het verschijnsel 'zinloos geweld'. *Sociologische Gids* 49, 9-25.
- Preston, C.L., & Preston, M.J. (red.) (1995). *The other print tradition. Essays on chapbooks, broadsides, and related ephemera*. New York: Garland.
- Quantarelli, E.L. (1994). Looting and antisocial behavior in disasters. Preliminary paper #205, voor *Encyclopedia of criminology*. Beschikbaar op: dspace.udel.edu:8080/dspace/bitstream/19716/590/1/PP205.pdf, geraadpleegd 9 dec. 2009.
- Quest (2004). *Quest grote geruchtenenquête*. Amsterdam: TNS-NIPO.

- Ranke, F. (1969 [1925]). Grundfragen der Volkssagenforschung. In L. Petzoldt (red.), *Vergleichende Sagenforschung* (pp. 1-20). Darmstadt: Wissenschaftliche Buchgesellschaft. (Wege der Forschung CLII)
- Reich, Z. (2009). *Sourcing the news. Key issues in journalism. An innovative study of the Israeli press.* Creskill (NJ): Hampton Press.
- Reijnders, S. (2005). The people's detective: true crime in Dutch folklore and popular television. *Media, Culture & Society* 27, 635-651.
- Reijnders, S. (2006). *Holland op de helling. Televisieamusement, volkscultuur en ritueel vermaak.* Alphen aan de Maas: Veerhuis.
- Reiner, R. (2007). Media made criminality. The representation of crime in the mass media. In R. Reiner, M. Maguire & R. Morgan (red.), *The Oxford handbook of criminology* (pp. 302-337). 4th ed. Oxford: Oxford University Press. Beschikbaar: www.oup.com/uk/orc/bin/9780199205431/maguire_chap11.pdf.
- Rennen, T. (2000). *Journalistiek als kwestie van bronnen. Ontwikkeling en toepassing van een bron-georiënteerde benadering van journalistiek.* Delft: Eburon.
- Richter, A.G. (2005). *Home on the rails: women, the railroad, and the rise of public domesticity.* Chapel Hill: University of North Carolina Press.
- Rigter, N. (2002). De Zwaagwesterinder stille tocht en het Kollumer oproer. *Sociologische Gids* 49, 26-44.
- Ritivoi, A.D. (2008). Rhetorics: New Rhetorics. In W. Donsbach (red.), *The International Encyclopedia of Communication.* Blackwell Publishing. Blackwell Reference Online. 06 January 2011, www.communicationencyclopedia.com/.
- RMO (2003). Raad voor de Maatschappelijke Ontwikkeling. *Medialogica. Over het krachtenveld tussen burgers, media en politiek.* Den Haag: RMO. Beschikbaar op: www.minoew.nl/documenten/RMOadvies26_met_bijlagen.pdf.
- Robinson, S. (2009). 'If you had been with us': mainstream press and citizen journalists jockey for authority over the collective memory of Hurricane Katrina. *New Media & Society* 11, 795-814.
- Roeh, I. (1989). Don't confuse me with facts. Storytelling in the news. *American Behavioral Scientist* 32, 162-168.
- Roggenkamp, K. (2005). *Narrating the news. New journalism and literary genre in late nineteenth-century American newspapers and fiction.* Kent (Ohio): Kent State University Press.
- Röhrich, L. (1976). *Sage und Märchen. Erzählforschung heute.* Freiburg: Herder.
- Rosen, J. (2009). Audience atomization overcome. Why the Internet weakens the authority of the press. *Pressthink*, 12 jan. journalism.nyu.edu/pubzone/weblogs/pressthink/2009/01/12/atomization.html.
- Rosnow, R., & Fine, G.A. (1976). *Rumor and gossip. The social psychology of hearsay.* New York: Elsevier.
- Rossen, B. (1989). *Zedenangst. Het verhaal van Oude Pekela.* Amsterdam: Swets & Zeitlinger.
- Roud, S. (1989). Chelsea Smilers. Interim report on a gang-violence rumor. *FOAFTale News*, no. 15, 1-2.
- Rourke, L., Anderson, T., Garrison, D.R. & Archer, W. (2000). Methodological issues in the content analysis of computer conference transcripts. *International Journal of the Artificial Intelligence in Education* 12, 8-22. Beschikbaar op: hal.archives-ouvertes.fr/docs/00/19/73/19/PDF/rourke_01.pdf.
- Ruggiero, T.E., & Winch, S.P. (2004). The media downing of Pierre Salinger. Journalistic mistrust of the Internet as a news source. *Journal of Computer-Mediated Communication* 10(2), article 8. jcmc.indiana.edu/vol10/issue2/ruggiero.html, geraadpleegd 12 okt. 2009.

- Sacco, V.F. (2005). *When crime waves*. Thousand Oaks: Sage.
- Salkowe, R., Tobin, G.A., & Bird, S.E. (2006). Calamity, catastrophe, and horror: representation of natural disaster 1885-2005. *Papers of the Applied Geography Conferences* 29, 196-205. Beschikbaar: works.bepress.com/cgi/viewcontent.cgi?article=1001&context=richard_salkowe.
- Sanders, C. (2002). 'Jullie dansen met de dood.' *De Telegraaf*, 16 dec.
- Sanderson, S. (1981). From social regulator to art form: case study of a modern urban legend. *ARV Scandinavian Yearbook of Folklore* 37, 161-166.
- Sasson, T. (1995). *Crime talk. How citizens construct a social problem*. New York: Aldine de Gruyter.
- Schinkel, W. (2008). Contexts of anxiety. The moral panic over 'senseless violence' in the Netherlands. *Current Sociology* 56, 735-756.
- Schneider, I. (1996). Erzählen im Internet: Aspekte kommunikativer Kultur im Zeitalter des Computers. *Fabula* 37, 8-27.
- Scholten, O. (1982). *Krant en democratie. Een studie naar politieke informatie in landelijke dagbladen*. Amsterdam: VU boekhandel / uitgeverij.
- Schrover, M. (2011). *Om de meisjes, voor de meisjes. Een historisch perspectief op problematisering en bagatellisering van onderwerpen die te maken hebben met migratie en integratie*. Leiden: Universiteit Leiden.
- Schudson, M. (1982). The politics of narrative form. The emergence of news conventions in print and television. *Daedalus* 111, 97-112.
- Schudson, M. (2003). *The sociology of news*. New York: W.W. Norton.
- Schudson, M. (2005). News as stories. In E.W. Rothenbuhler & M. Coman (red.), *Media anthropology* (pp. 121-128). Thousand Oaks: Sage.
- Schudson, M., & Anderson, C. (2009). Objectivity, professionalism, and truth seeking in journalism. In K. Wahl-Jorgensen & T. Hanitzsch (red.), *Handbook of journalism studies* (pp. 88-101). New York: Routledge.
- Scott-Ham, M. & Burton, F. (2005). Toxicological findings in cases of alleged drug-facilitated sexual assault in the United Kingdom over a 3-year period. *Journal of Clinical Forensic Medicine* 12, 175-186.
- Screeton, P. (2006). *Crossing the line. Trespassing on railway weirdness*. Loughborough: Heart of Albion.
- Segal, R.A. (1999). *Theorizing about myth*. Amherst: University of Massachusetts Press.
- Sharpe, J. (2005). *Dick Turpin. The myth of the English highwayman*. London: Profile Books.
- Shibutani, T. (1966). *Improvised news. A sociological study of rumor*. Indianapolis: Bobbs-Merrill.
- Shoemaker, P.J., & Reese, S.D. (1996). *Mediating the message. Theories of influences on mass media content*. New York: Longman.
- Shojaei Kawan, C. (1995). Contemporary legend research in German-speaking countries. *Folklore*, 106, 103-110.
- Siegel, D., Gemert, F. van, & Bovenkerk, F. (red.) (2008). *Culturele criminologie*. Den Haag: Boom Juridische uitgevers.
- Sigal, L.V. (1986). Sources make the news. In R.K. Manoff & M. Schudson (red.), *Reading the news* (pp. 9-37). New York: Pantheon.
- Simpson, J., & Roud, S. (2001). *Dictionary of English folklore*. Oxford: Oxford University Press.
- Slotkin, E.M. (1988). Legend genre as a function of audience. In G. Bennett & P. Smith (red.), *Monsters with iron teeth. Perspectives on contemporary legend* Vol. 3 (pp. 89-111). Sheffield: Sheffield Academic Press.

- Smith, G. (1981). Urban legend, personal experience narrative, and oral history. *ARV: Scandinavian Yearbook of Folklore* 37, 167–73.
- Smith, P. (1989). Contemporary legend: a legendary genre? In G. Bennett P. & Smith (red.), *The questing beast. Perspectives on contemporary legend*. Vol. 4 (pp. 91-101). Sheffield: Sheffield Academic Press.
- Smith, S.J. (1984). Crime in the news. *British Journal of Criminology* 24, 289-295.
- Smolej, M. (2010). Constructing ideal victims? Violence narratives in Finnish crime-appeal programming. *Crime Media Culture* 6, 69-85.
- Snijders, Q. (2010). *9/11-complottheorieën in de Nederlandse media. Hoe Nederlandse journalisten hun berichtgeving over 9/11 verantwoorden*. (Masterscriptie Journalistiek en Nieuwe Media, Universiteit Leiden)
- Soderlund, G. (2002). Covering urban vice: the New York Times, ‘white slavery’, and the construction of journalistic knowledge. *Critical Studies in Media Communication* 19, 438-460.
- Soderlund, G. (2005). Running from the rescuers. New U.S. crusades against sex trafficking and the rhetoric of abolition. *NWSA Journal* 17, 64-87.
- Southey, R. (1810). *History of Brazil*. Londen: Longman.
- Spa, M. van der (2004). Cyber-Communities: Idle talk or inspirational interaction? *Educational Technology Research and Development* 52, 97-105.
- Sparkes, A.C., & Smith, B. (2008). Narrative constructionist inquiry. In J.A. Holstein & J.F. Gubrium (red.), *Handbook of constructionist research* (pp. 295-314). New York: Guilford Press.
- Spector, M., & Kitsuse, J.I. (2006 [1977]). *Constructing social problems*. New Brunswick: Transaction.
- Stabile, C. (2006). *White victims, black villains. Gender, race, and crime news in US culture*. New York: Routledge.
- Stahl, S.K.D. (1983). Personal experience stories. In R.M. Dorson (red.), *Handbook of American Folklore* (268-276). Bloomington: Indiana University Press.
- Stamp, S. (2000). *Movie-struck girls. Women and motion picture culture after the nickelodeon*. Princeton (NJ): Princeton University Press.
- Stark, M.M., & Wells, D. (1999). Drug-mediated sexual assault. *Journal of Clinical Forensic Medicine* 6, 53-55.
- Stead, W.T. (1885). The Maiden Tribute of Modern Babylon. The report of our secret commission. *Pall Mall Gazette*, 6-10 juli 1885. Beschikbaar op: [www.attackingthedevil.co.uk/pmg/ tribute/index.php](http://www.attackingthedevil.co.uk/pmg/tribute/index.php).
- Stead, W.T. [z.j.] *De handel in meisjes. Blanke Slavinnen in de XIXe eeuw*. Arnhem-Nijmegen: E. & M. Cohen.
- Stead, W.T. (1886). Government by journalism. *The Contemporary Review* 49, 653-674. Beschikbaar op: www.attackingthedevil.co.uk/steadworks/gov.php.
- Stekelenburg, J. van, Oegema, D., & Klandermans, B. (2008). No radicalization without identification: how ethnic Dutch and Dutch muslim web forums radicalize over time. In A.E. Azzi, X. Chryssochou, B. Klandermans & B. Simon (red.), *Identity and participation in culturally diverse societies: a multidisciplinary perspective* (pp. 256-274). Chichester: Wiley-Blackwell. Beschikbaar op: vu-nl.academia.edu/JacquelinevanStekelenburg/Papers/1030314/No_Radicalization_Without_Identification_Dynamics_of_Radicalization_and_Polarization_Within_and_Between_Two_Opposing_Web_Forum.
- Stengs, I.L. (2007). Commemorating victims of ‘senseless violence’: negotiating ethnic inclusion and exclusion. In P.J. Margry & H. Roodenburg (red.), *Reframing Dutch culture. Between otherness and authenticity* (pp. 159-179). Hampshire: Ashgate.

- STIR (2009). *STIR Internet Jaarboek 2010*. www.stir.nl/publicaties/jaarrapport/, geraadpleegd 28 okt. 2010.
- Strange, C. (1995). *Toronto's girl problem. The perils and pleasures of the city, 1880-1930*. Toronto: University of Toronto Press.
- Strijbos, J.-W., Martens, R.L., Prins, F.J., & Jochems, W.M.G. (2006). Content analysis: what are they talking about? *Computers and Education* 46, 29-48.
- Stroeken, H. [z.j.]. *Psychoanalytisch woordenboek*. Beschikbaar op: www.psychoanalytischwoordenboek.nl/
- Suler, J. (2004). The online disinhibition effect. *CyberPsychology and Behavior* 7, 321-326.
- Sunier, T. (2004). Individualisme als opdracht. In J.W. Duyvendak & M. Hurenkamp (red.), *Kiezen voor de kudde. Lichte gemeenschappen en de nieuwe meerderheid* (pp. 185-202). Amsterdam: Van Gennep.
- Swaaningen, R. van (2006). Criminology in the Netherlands. *European Journal of Criminology* 3, 463-501.
- Tangherlini, T. (1994). *Interpreting legend. Danish storytellers and their repertoires*. Milman Parry Studies in Oral Tradition. New York: Garland Publishing.
- Taylor, N., Prichard, J., & Charlton, K. (2004). *National project on drink spiking. Investigating the nature and extent of drink spiking in Australia*. [z.p.]: Australian Institute of Criminology. Beschikbaar op: www.aic.gov.au/publications/reports/2004-11-drinkspiking.html.
- Thompson, S. (1955-1958). *Motif-index of folk-literature*. 6 dln. Kopenhagen: Rosenkilde and Bagger.
- Thompson, S. (1946/1977). *The folktale*. Berkeley: University of California Press.
- Timmerman, D.M. (1996). Epideictic oratory. In T. Enos (red.), *Encyclopedia of rhetoric* (pp. 228-231). New York: Garland.
- Top, S. (red.) (2004-2008). *Op verhaal komen*. 6 dln. Leuven: Davidsfonds. (Dl. 1: *Limburgs sagenboek*, 2004. Dl. 2: *West-Vlaams sagenboek*, 2005. Dl. 3: *Vlaams-Brabants sagenboek*, 2005. Dl. 4: *Oost-Vlaams sagenboek*, 2006. Dl. 5: *Sagen uit de provincie Antwerpen*, 2007. Dl. 6: *Moderne sagen en geruchten uit Vlaanderen*, 2008).
- Toselli, P. (1994). *La famosa invasione delle vipere volanti e altre leggende metropolitane dell'Italia d'oggi*. Milaan: Sonzogno.
- Toselli, P. (2004). *Storie di ordinaria falsità*. Milaan: BUR.
- Toulmin, S. E. (2003/1958). *The uses of argument*. Cambridge: Cambridge University Press.
- Toulmin, S. E. (1972). *Human understanding*. Oxford: Clarendon Press.
- Tuchman, G. (1972). Objectivity as strategic ritual. An examination of newsmen's notions of objectivity. *American Journal of Sociology* 77, 660-679.
- Tuchman, G. (1978). *Making news. A study in the construction of reality*. New York: Free Press.
- Turner, G.K. (1909). The daughters of the poor. A plain story of the development of New York City as a leading centre of the white slave trade of the world, under Tammany Hall. *McClure's Magazine* 34 (november): 45-61. Beschikbaar op: www.brocku.ca/MeadProject/Turner/Turner_1909b.html.
- Turner, P. (1993). *I heard it through the grapevine. Rumor in African American culture*. Berkeley: University of California Press.
- Tye, D. (2005). On their own. Contemporary legends of women alone in the urban landscape. *Ethnologies* 27, 219-236. Beschikbaar op: www.erudit.org/revue/ethno/2005/v27/n2/014047ar.html, geraadpleegd 7 sep. 2009.

- Uther, H.-J. (2004). *The types of international folktales: a classification and bibliography, based on the system of Antti Aarne and Stith Thompson*. Helsinki: Suomalainen Tiedeakatemia. 3 dln. (FF Communications nrs. 284-286).
- Valverde, M. (2006). *Law and order. Images, meanings, myths*. New Brunswick: Rutgers University Press.
- Van Effelterre, K. (2005). www.volksverhalenbank.be. The disclosure of a rich collection of Flemish folk legends on the Internet. *Fabula* 46, 314-323.
- Van San, M., & Bentum, C. van (z.j.). "We waren gewoon een vriendengroep die blauw ging dragen." *Jeugdbendes naar Amerikaans model in Nederlandse steden en op Curaçao*. [z.p.]: RISBO. www.politieenwetenschap.nl/pdf/we_waren_gewoon_een_vriendengroep.pdf, geraadpleegd 3 sep. 2010.
- Vanderveen, G. (2006). *Interpreting fear, crime, risk and unsafety*. Den Haag: Boom Juridische uitgevers.
- Vanderveen, G. (2011). Trial by media. Stereotyping van daders en slachtoffers. In E.R. Muller, P.M. Schuyt, M.A.H. van der Woude, & J.P. van der Leun (red.), *De vogel vrij* (pp. 423-434). Den Haag: Boom Juridische uitgevers.
- Varela, M., Nogué, S., Orós, M., & Miró, Ò. (2004). Gamma hydroxybutirate use for sexual assault. *Emergency Medicine Journal* 21, 255-256.
- Vasterman, P. (2004). *Mediahype*. Amsterdam: Aksant.
- Venbrux, E., & Meder, T. (1995). The false teeth in the cod. *Contemporary Legend* 5, 115-131.
- Victor, J.S. (1993). *Satanic panic. The creation of a contemporary legend*. Peru (Ill.): Open Court.
- Virtanen, L. (1997). Historic-geographic method. In T.A. Green (red.), *Folklore. An encyclopedia of beliefs, customs, tales, music, and art* (pp. 442-448). Santa Barbara: ABC-CLIO.
- Vries, P. de (1997). *Kuisheid voor mannen, vrijheid voor vrouwen. De reglementering en bestrijding van prostitutie in Nederland, 1850-1911*. Hilversum: Verloren.
- Vries, P. de (1999). De ketenen van de blanke slavin en het belastbare inkomen van de sekswerkster. Honderd jaar feminism en prostitutie in Nederland. *Nemesis* 6, 140-153. Beschikbaar op: www.tijdschriftnemesis.nl/ezines/divts/nemesis/1999/nemesis_1999_ketenen.pdf.
- Vries, P.R. de (2006 [1987]). *De ontvoering van Alfred Heineken*. 18e dr. Baarn: De Fontein.
- Wachs, E. (1988). *Crime-victim stories. New York's urban folklore*. Bloomington: Indiana University Press.
- Wachs, E. (1990). The mutilated shopper at the mall: a legend of urban violence. In G. Bennett & P. Smith (red.), *A nest of vipers. Perspectives on Contemporary Legend* vol. 5 (pp. 143-160). Sheffield: Sheffield Academic Press.
- Wagenaar, W.A., Koppen, P.J. van, & Crombag, H.F.M. (1993). *Anchored narratives. The psychology of criminal evidence*. Hemel Hempstead: Harvester Wheatsheaf.
- Wagenaar, W.A., Koppen, P.J. van, & Crombag, H.F.M. (1994). *Dubieuze zaken. De psychologie van strafrechtelijk bewijs*. Amsterdam: Contact.
- Walkowitz, J.R. (1992). *City of dreadful delight. Narratives of sexual danger in late-Victorian London*. Londen: Virago.
- Wardle, C. (2006). 'IT COULD HAPPEN TO YOU'. The move towards 'personal' and 'societal' narratives in newspaper coverage of child murder, 1930-2000. *Journalism Studies* 7, 515 - 533.
- Warnick, B. (2007). *Rhetoric online. Persuasion and politics on the world wide web*. New York: Peter Lang.

- Webb, M. (2004). Can epistemology help? The problem of the Kentucky-fried rats. *Social Epistemology* 18, 51-58.
- Weezel, M. van, & Kleijwegt, M. (2008). 'Politiek is mijn leven'. Interview Ab Klink. *Vrij Nederland*, nr. 49, 6 dec. 2008. Beschikbaar op www.vn.nl/Wad-mediabank-pagina/Politiek-is-mijn-leven.htm.
- Wehse, R. (1990). Die 'moderne' Sage in Deutschland. *Zeitschrift für Volkskunde* 86, 67-79.
- Wehse, R. (1995). Concepts and change of concepts in contemporary German legends, including a proposition for a new genre terminology. *Contemporary legend* 5, 132-153.
- Weiss, K.G., & Colyer, C.J. (2010). Roofies, mickies and cautionary tales. Examining the persistence of the 'date-rape drug' crime narrative. *Deviant Behavior* 31, 348-378.
- Weitzer, R. (2007). The social construction of sex trafficking. Ideology and institutionalization of a moral crusade. *Politics & Society* 35, 447-475.
- Wellman, B. (2001). How the Fordham Baldies showed the way. Talk given on the occasion of receiving the Canadian Sociology and Anthropology Association's Outstanding Lifetime Achievement Award May 28, 2001. www.chass.utoronto.ca/~wellman/publications/csaa-awardtalk/csaa-awards-talk.htm, geraadpleegd 22 nov. 2006.
- Wester, F. (red.) (2006). *Inhoudsanalyse: theorie en praktijk*. [z.p.]: Kluwer.
- Westerman, W. (2009). Epistemology, the sociology of knowledge, and the *Wikipedia* userbox controversy. In T.J. Blank (red.). *Folklore and the Internet. Vernacular expression in a digital world* (pp. 123-158). Logan: Utah State University Press.
- Whatley, M.H., & Henken, E.R. (2000). *Did you hear about the girl who...? Contemporary legends, folklore, & human sexuality*. New York: New York University Press.
- White, H. (1980). The value of narrativity in the representation of reality. *Critical Inquiry* 7, 5-27.
- White, L. (2000). *Speaking with vampires. Rumor and history in colonial Africa*. Berkeley: University of California Press. Beschikbaar op: 2020ok.com/books/2/speaking-with-vampires-rumor-and-history-in-colonial-africa-9202.htm.
- White, L. (2005). Social construction and social consequences. Rumor and evidence. In G.A. Fine, V. Campion-Vincent & C. Heath (red.), *Rumor mills. The social impact of rumor and legend* (pp. 241-254). New Brunswick: AldineTransaction.
- Whittaker, S., Terveen, L., Hill, W., & Cherny, L. (1998). The dynamics of mass interaction. *Proceedings of the 1998 ACM conference on computer supported cooperative work, Seattle* (pp. 257-264). New York: ACM.
- Wierts, A. (2008). *De sociale constructie van rape drugs in Nederland*. (Masterscriptie opleiding Criminologie, Universiteit Leiden)
- Wijfjes, H. (2004). *Journalistiek in Nederland 1850-2000. Beroep, cultuur en organisatie*. Amsterdam: Boom.
- Williams, J.A. (2001). *The cost of deception. The seduction of modern myths and urban legends*. Nashville: Broadman & Holman.
- Winch, S.P. (2005). Constructing an 'Evil Genius': news uses of mythic archetypes to make sense of bin Laden. *Journalism Studies* 6, 285-299.
- Wolf, M. (2009). *Het geheim van De Telegraaf. Geschiedenis van een krant*. Amsterdam: Boom.
- Wouters, D. ([1942]). *Er is een moord gebeurd. Liederter uit de oude doos*. Utrecht: Het Spectrum.
- Wytzes, L. (7 mei 2007). Stop met onzinpraatjes over seksdrugs in drankje. www.elsevier.nl/opinie/weblog/asp/artnr/151262/index.html, geraadpleegd 7 apr. 2008.
- Yin, R.K. (2003). *Case study research. Design and methods*. 3rd ed. Thousand Oaks: Sage.

- Zelizer, B. (1990). Achieving journalistic authority through narrative. *Critical Studies in Mass Communication* 7, 366-376.
- Zelizer, B. (1993). Journalists as interpretive communities. *Critical Studies in Mass Communication* 10, 219–237.
- Zires, M. (1995). La dimensión cultural del rumor. De lo verdadero a los diferentes regímenes de verosimilitud. *Comunicación y Sociedad* 24, 155-176. Beschikbaar op: www.publicaciones.cucsh.udg.mx/ppperiod/comsoc/pdf/24_1995/155-176.pdf.
- Zwaal, P. (1991). Flikkerij en folklore. Gay urban legends en hun achtergronden (deel 1). *Expreszo: tijdschrift voor homo, lesbische en biseksuele jongeren* 4, nr. 3, 28-31.

