
HOE WORD IK

OPINIEMAKER?

STEVEN PIESSENS

Ik draag dit boek op aan alle mensen die de moed hebben om via

de media hun opinies te uiten met de intentie van de wereld een

betere plek te maken.

Steven Piessens

D/2013/45/112 - ISBN 978 94 014 0560 7 – NUR 810

Vormgeving cover: Peer De Maeyer

Vormgeving binnenwerk: Wendy De Haes

© Steven Piessens & Uitgeverij Lannoo nv, Tielt, 2012.

Uitgeverij LannooCampus maakt deel uit van Lannoo Uitgeverij,

de boeken- en multimediadivisie van Uitgeverij Lannoo nv

Alle rechten voorbehouden.

Niets van deze uitgave mag verveelvoudigd worden en of

openbaar gemaakt, door middel van druk, fotokopie,

microfilm, of op welke andere wijze dan ook, zonder

voorafgaande schriftelijke toestemming van de uitgever.

Uitgeverij LannooCampus

Erasme Ruelensvest 179 bus 101

3001 Leuven

België

www.lannoocampus.com

5

INHOUD

Voorwoord 7

Deel 1: Wat is een opiniemaker? 9

1.1. Een definitie 10

1.2. Opiniemaker versus opinieleider 20

1.3. Opiniemakers, zo oud als de straat 21

1.4. Hedendaagse opiniemakers 26

1.5. De beste stuurlui staan aan wal? 34

1.6. Hoe herken je een opiniemaker? 36

1.7. De macht van opiniemakers 41

1.8. Waarom zijn opiniemakers zo gegeerd? 46

1.9. Iedereen opiniemaker? 49

1.10. De toekomst van opiniemakers 55

Deel 2: Hoe word ik een opiniemaker? 59

2.1. Word een expert 65

2.2. Wees geloofwaardig 68

2.3. Bouw een netwerk uit 74

2.4. Blijf onafhankelijk 79

2.5. Deel je kennis 85

2.6. Vertel een verhaal 90

2.7. Blijf altijd op de hoogte 95

2.8. Zelfpromotie schaadt 96

2.9. Schoenmaker, blijf bij je leest 100

2.10. Heb geduld: talent drijft boven 102

6

H
O

E
 W

O
R

D
 I

K
 O

P
IN

IE
M

A
K

E
R
?

Deel 3: Aan de slag als opiniemaker 105

3.1. Hoe vorm ik een opinie? 106

3.2. Opiniebrekers 116

3.3. Wat is een goed geschreven opiniestuk voor een

beginnend opiniemaker? 121

3.4. Word gehoord! 130

3.5. Tips voor opiniemakers in de media 135

3.6. Richtlijnen voor opiniemakers op social media 143

3.7. Rechten en plichten van opiniemakers 146

3.8. Volg je resultaten op 149

3.9. Durf neen zeggen 150

3.10. Kijk de kunst af 151

Bijlagen: Onze raad der wijzen 154

Slotwoord door Bruno Duvillier 158

Eindnoten 160

7

VOORWOORD

Gezocht: spraakmakers

‘Kom uit je schelp. En snel. Als je écht een mening hebt, nieuwe

idealen nastreeft en oplossingen kunt aanreiken voor hedendaagse

problemen, is het hoog tijd dat we je aan het woord laten.’

Met deze oproep lanceerde Frederik Delaplace, redactiedirecteur bij

De Tijd/L’Echo, in oktober 2011 de Young Vision Award, een wedstrijd

met een heel eenvoudig doel: de visie van jongeren van vandaag luid

laten weergalmen. Elke mening over zo goed als elk onderwerp was

welkom. Als ze maar nieuw, verfrissend en origineel was.

Omdat de zakenkrant – terecht – gelooft dat jongeren van vandaag

nog een eigen mening hebben: over de toekomst van groene ener-

gie, over de rekbaarheid van het kapitalisme, over de financiering

van onze sociale zekerheid, over de toplonen van CEO’s, you name it.

Omdat onze maatschappij nood heeft aan opiniemakers met spraak-

makende visies. Aan uitgesproken mensen met een eigen gedacht.

Ze schoppen burgers en politici een geweten. Ze ontwarren wat

verwarrend is. Ze vestigen de aandacht op wat aan onze aandacht

ontsnapt. Ze benoemen wat niemand durft te zeggen. Of ze zijn de

spreekwoordelijke luis in de pels van het establishment.

Maar hoe word je een opiniemaker van morgen? Hoe verwerf je een

stekje op de opiniepagina’s van kranten of krijg je spreektijd in de

8

H
O

E
 W

O
R

D
 I

K
 O

P
IN

IE
M

A
K

E
R
?

Ter Zakes van deze wereld? Bestaat er überhaupt een handleiding

voor? En zo ja, welke spelregels moet je dan in acht nemen? Vragen

die smeken om gefundeerde antwoorden. Onze gidsen zijn geves-

tigde opiniemakers die hun opinie geven over het ‘vak’ van opinies

maken. Je hoeft vanzelfsprekend niet akkoord te gaan. Want een

opinie heeft nooit dé waarheid in pacht. Daarom zijn het nu net opi-

nies. En heb je een eigen mening en wil je die delen met de rest van

de wereld? Word zelf opiniemaker!

Graag wil ik alle opiniemakers danken die bereid waren hun mening

te geven voor dit boek. Ik hoop op begrip van andere opiniemakers

die niet in het boek aan bod komen. De selectie van opiniemakers

gebeurde op basis van hun beschikbaarheid. No hard feelings.

Ook dank aan Sam De Kegel, Arnold Vonk en Peter Saerens voor de

fijne samenwerking. Ten slotte dank aan mijn ouders voor hun steun

en aan Virginia Aguilera Casado, mijn echtgenote en belangrijkste

opiniemaker.

Steven Piessens

steven.piessens@opiniemakers.be

Twitter @Opiniemakers

P.S.: Op www.opiniemakers.be vind je actuele opiniestukken van

bekende en minder bekende opiniemakers.

DEEL 1

WAT IS EEN

OPINIEMAKER?

10

H
O

E
 W

O
R

D
 I

K
 O

P
IN

IE
M

A
K

E
R
?

‘I have opinions of my own – strong opinions –
but I don’t always agree with them.’

GEORGE BUSH (°1924)

1.1. EEN DEFINITIE

Ondernemingen, overheden en organisaties willen steeds meer en

sneller communiceren, maar ondervinden vaak grote moeite om

hun stem te laten horen in de media. Breaking news verschijnt op

social media lang voor woordvoerders in de tv-studio arriveren. En

toch is er een kleine groep van mensen die wél vlot toegang tot de

media heeft: opiniemakers. Ze krijgen zelfs de tijd om analyses te

maken en hun mening te geven over een onderwerp. Sterker nog, ze

worden vaak gevraagd en soms betaald om dat te doen.

Voor we het fenomeen opiniemaker verder uitspitten, moeten we

eerst afspreken wat we precies bedoelen met de term. Wat is nu in

feite een opiniemaker? Want de term opiniemaker wordt te pas en

te onpas gebruikt. Er bestaan veel nuances, misverstanden en zelfs

misbruiken rond het woord. Ook ik heb de waarheid niet in pacht,

maar we kunnen alvast beginnen met af te spreken hoe we de term

opiniemakers interpreteren in het raam van dit boek.

Een poging tot definitie:

Een opiniemaker is iemand die via de media heel regelmatig
zijn eigen mening uit over een onderwerp en het debat aan-
wakkert, waardoor hij de meningsvorming beïnvloedt.

11

W
A

T

IS

E

E
N

O

P
IN

IE
M

A
K

E
R
?

Dat lijkt nogal eenvoudig. Maar vergis je niet: een opiniemaker in

dit boek moet aan nogal wat voorwaarden voldoen. Hij moet, om te

beginnen, uiteraard een mening hebben. Hij moet die mening kun-

nen uiten en hij moet dat doen via de media. En hij moet dat doen

op zo’n manier dat hij daarmee een debat kan aanwakkeren, zodat

de meningen van andere mensen daardoor worden beïnvloed. Ten

slotte moet hij dat op regelmatige basis doen. Geloof me, aan de

hand van die definitie kun je in België geen lange lijst maken van

opiniemakers. Ze zijn met andere woorden dun gezaaid.

Ik gebruik de hij-vorm als ik het heb over opiniemakers. Dat bete-

kent uiteraard niet dat vrouwen geen opiniemakers kunnen zijn. Het

is enkel bedoeld om de leesbaarheid te bevorderen. Ook al kun je

opmerken dat er veel meer mannen dan vrouwen uitgroeien tot opi-

niemaker. Hopelijk komt daarin snel verandering, zodat opinies ook

op dat vlak evenwichtiger worden.

Een andere term die belangrijk is voor een goed begrip van dit boek

is ‘publieke opinie’. Er is ook hier geen algemeen aanvaarde defini-

tie. De term won aan populariteit in de periode van de Franse Re-

volutie, toen Jacques Necker, minister van Financiën onder Louis

XVI, het begrip ‘publieke opinie’ gebruikte om te verwijzen naar het

gedrag van de investeerders op de financiële markten in het Parijs

van destijds.1

Ondanks de verschillen in definities kunnen we vandaag de term

‘publieke opinie’ interpreteren als de verzameling van individuele

opinies over een onderwerp of thema van algemeen belang. Deze

publieke opinie kan invloed uitoefenen op het denken en handelen

van individuen en groepen enerzijds, en op het beleid en de regelge-

ving van de overheden en autoriteiten anderzijds. Een opiniemaker

volgens onze definitie slaagt er dus in om de publieke opinie te be-

invloeden.

12

H
O

E
 W

O
R

D
 I

K
 O

P
IN

IE
M

A
K

E
R
?

In de marketingwereld wordt de term ‘opiniemaker’ en ‘opinielei-

der’ vaak gebruikt om ‘early adopters’ of ‘influencers’ aan te dui-

den. Daarmee wordt bedoeld dat een kleine groep mensen de macht

heeft om een grote groep consumenten te beïnvloeden in hun aan-

koopgedrag. Het is voor marketeers dus zeer handig om de ‘opinion-

leaders’ te kennen en hen te overtuigen van hun producten.

Dit boek gaat echter over opiniemakers: mensen die erin slagen om

regelmatig via de media hun mening te geven om op die manier een

debat aan te wakkeren over actuele onderwerpen. Dit boek gaat over

bekende opiniemakers, die daardoor ook vaak (soms ongewild) als

opinieleiders gezien worden.

We weten nu wat een opiniemaker is, maar wie is géén opiniemaker?

Een opiniemaker is bijna altijd een expert, maar een expert is vaak

geen opiniemaker. Een expert verzamelt non-stop kennis, weet wat

er in zijn vakdomein gebeurt en is in staat om nieuwe trends te ana-

lyseren. Maar zolang hij zich niet geroepen voelt om daar in de me-

dia zijn professionele opinie over te uiten voor een groter publiek,

kun je hem bezwaarlijk een opiniemaker noemen.

Robin Wauters is momenteel in België een expert, terwijl hij interna-

tionaal door velen in de blogosfeer gezien wordt als een opiniema-

ker. Hij zit zelfs binnen zijn vakgebied op de grens tussen opinielei-

der en opiniemaker. Marketeers die in opdracht van een bedrijf hun

nieuwe diensten bij hem onder de aandacht proberen te brengen,

zien hem wellicht als een opinieleider of een ‘evangelist’. Terwijl de

volgers van de blog waarvoor hij schrijft, The Next Web, hem zullen

zien als een opiniemaker, die zijn mening geeft over nieuwe ontwik-

kelingen en jonge bedrijven in de technologiesfeer.

Ook een woordvoerder is per definitie geen opiniemaker. Een woord-

voerder fungeert als buikspreker en ‘backbencher’ van het bedrijf of

13

W
A

T

IS

E

E
N

O

P
IN

IE
M

A
K

E
R
?

de organisatie waarvoor hij werkt. Opiniemakers zeggen vaak wat

anderen niet luidop durven te zeggen. Woordvoerders proberen vaak

net níet te zeggen wat de publieke opinie denkt, omdat ze getraind

worden om enkel die informatie prijs te geven die het bedrijf niet in

een negatief daglicht stelt. Ze worden dus betaald om de visie van

het bedrijf te verkondigen. Niets meer, niets minder. Als de woord-

voerder zijn ‘eigen mening’ geeft over een onderwerp riskeert hij

vroeg of laat te botsen met de belangen van het bedrijf dat hij ver-

tegenwoordigt. Het gevaar om je vingers te verbranden is dan heel

groot.

In België is er wellicht slechts één woordvoerder die tegelijkertijd

ook heel vaak aan bod komt in de media als opiniemaker over onze

arbeidsmarkt: Jan Denys, woordvoerder bij Randstad. Hij beseft

heel goed dat hij een buitenbeentje is, maar hij slaagt er wel in om

tot dusver beide ‘jobs’ te combineren.

Denys: ‘Ik ben geen gewone woordvoerder en ook geen gewone opi-

niemaker, want er zijn weinig opiniemakers die in dienst zijn van een

privébedrijf.’ Woordvoerders die zich ontpoppen tot opiniemakers

verlaten na verloop van tijd het schip omdat hun uitspraken voor

spanningen zorgen en ingaan tegen het bedrijfsbelang. Denys heeft

in de dertien jaar dat hij bij Randstad werkt nog geen enkel gewe-

tensprobleem gekend. Als woordvoerder spreekt hij in naam van

Randstad, als opiniemaker geeft hij zijn visie over de arbeidsmarkt.

De buitenwereld ziet dat onderscheid ook, al heeft hij de perceptie

soms tegen omdat hij werkt voor een commercieel bedrijf. Als hij

als opiniemaker spreekt, dan gaat het bijna altijd over een arbeids-

marktprobleem in de brede zin van het woord en spreekt hij in eigen

naam. Hij overstijgt dan het bedrijfsbelang.

Jan Denys heeft een diepere drijfveer: onze rigide arbeidsmarkt

mee hervormen. In 2011 publiceerde hij het boek Free to work, waar-

14

H
O

E
 W

O
R

D
 I

K
 O

P
IN

IE
M

A
K

E
R
?

in hij onomwonden pleit voor meer mobiliteit op de arbeidsmarkt.

Hij lanceert in het boek een hele reeks voorstellen die moeten ver-

mijden dat mensen langdurig in de werkloosheid terechtkomen en

die werknemers stimuleren om sneller van stoel te wisselen. De-

nys: ‘Tijdens het schrijven van het boek heb ik op geen enkel moment

gedacht: “Dit kan ik niet schrijven, want ik rij tegen de kar van Rand-

stad.” Als ik niet voor Randstad werkte, zou mijn basisanalyse over de

arbeidsmarkt dezelfde zijn.’

Denys is dus een heel onklassieke woordvoerder – en wordt door

de collega-woordvoerders ook niet echt als een van hen beschouwd

– maar zolang hij als opiniemaker niet radicaal indruist tegen de

visie en strategie van Randstad is er weinig aan de hand. Meer nog,

Randstad wil als werkgever ook maatschappelijk wegen op de her-

vorming van de arbeidsmarkt en een stukje van die arbeidsmarkt

claimen. In die zin komt een woordvoerder die zich ontpopt tot opi-

niemaker als geroepen, want hij zorgt onrechtstreeks ook voor extra

reclame voor het bedrijf in kwestie. Denys vat het zo samen: ‘Wat

goed is voor de arbeidsmarkt in het algemeen, is meestal ook goed voor

Randstad. In die zin zijn er geen “conflicts of interest”. Maar de dag dat

er toch zo’n conflict optreedt, zal ik mijn conclusies trekken.’

Een recent voorbeeld van een woordvoerder die zijn conclusies heeft

getrokken, is Jürgen Mettepenningen, de ex-woordvoerder van

aartsbisschop Léonard. Al na drie maanden als woordvoerder trok

hij er in 2010 zelf de stekker uit. De Belgische theoloog en kerkhis-

toricus nam ontslag op een druk bijgewoonde persconferentie met

de volgende woorden: ‘Monseigneur Léonard heeft zich soms gedra-

gen als een spookrijder die denkt dat alle anderen fout zijn. Ik ben drie

maanden zijn gps geweest, maar het is de chauffeur die het stuur in

handen heeft en de koers bepaalt.’

Dit voorbeeld geeft heel goed aan dat er altijd een spanningsveld

is tussen een woordvoerder en zijn werkgever. In principe kan een

15

W
A

T

IS

E

E
N

O

P
IN

IE
M

A
K

E
R
?

woordvoerder geen eigen mening hebben in hoofde van zijn functie.

Op het moment dat een woordvoerder zijn eigen mening niet meer

in overeenstemming kan brengen met die van zijn opdrachtgever,

moet hij inderdaad zijn conclusie trekken. Of dat moet gebeuren via

een persconferentie voor de camera’s, daar heb ik ernstige beden-

kingen bij. Loyaliteit aan de werkgever is op dat moment ver zoek.

Scherp gesteld heeft een woordvoerder enkel een rol te spelen als

buikspreker van een werkgever. Zodra een woordvoerder ook een

eigen opinie heeft die fundamenteel afwijkt van de werkgever en hij

de behoefte heeft om die te uiten, is zijn rol uitgespeeld.

We hebben nu wel een definitie en we kennen enkele verschillen

tussen opiniemakers en woordvoerders, maar laten we wel wezen:

dé opiniemaker bestaat niet. Je hebt opiniemakers van allerlei plui-

mage. Sommige opiniemakers vertrekken vanuit een politieke of

filosofische visie en interpreteren de wereld vanuit dat referentie-

kader om hun politieke of ideologische strekking te dienen. Andere

opiniemakers blijven strikt op hun eigen, vertrouwd vakdomein en

hebben een trouw en – soms heel – klein nichepubliek. Er zijn ook

opiniemakers die vooral cassant willen zijn en bewust proberen de-

stabiliseren of keet schoppen. Of ze willen wegen op de politieke

agenda.

Carl De Vos beschouwt zichzelf niet als een opiniemaker stricto sen-

su, maar veeleer als een analist die inzicht brengt in ons complex

politiek systeem. De Vos noemt zichzelf een ‘veredelde vertaler-tolk

die de complexe politieke toestand probeert te vertalen naar een

breed publiek’. ‘Ik behoor tot het nomadenleger van schriftgeleerden

dat achter de wildbewegende kudde van politici huppelt. Politiek wordt

steeds onvoorspelbaarder en complexer, zodat er een objectieve be-

hoefte ontstaat om er meer uitleg over te geven. In dat vertaalwerk in-

terpreteer je ook. Ik ben me er dus van bewust dat ik ook mijn opinie

geef, maar niet met de bedoeling die van anderen te maken.’

16

H
O

E
 W

O
R

D
 I

K
 O

P
IN

IE
M

A
K

E
R
?

Etienne Vermeersch is dan weer een opiniemaker die tijdens zijn

carrière altijd heel goed heeft aangevoeld wat er leeft en beweegt in

de maatschappij – de zeitgeist, zeg maar – en ‘onrechtvaardigheden’

aan de kaak wou stellen.

Vermeersch: ‘Ik werd heel vaak gedreven door dingen die ik wou ver-

anderen en heb de behoefte om een probleemstelling heel goed uit te

leggen.’ In het begin van zijn carrière hield Vermeersch zich bijvoor-

beeld bezig met de problemen van de juridische eed. Toen was je

verplicht om – als je een eed aflegde in de rechtbank – te eindigen

met de woorden ‘Zo helpe mij God’. Vermeersch heeft er samen

met enkele anderen naar gestreefd om die formule af te schaffen.

Vroeger was het ook zo dat, als je lesgaf in het katholieke onder-

wijs en je na een echtscheiding hertrouwde, je eruit werd gegooid.

Vermeersch heeft daar zeer sterk tegen geijverd omdat hij dat be-

schouwde als een schending van de mensenrechten.

Bij Etienne Vermeersch speelde ook een persoonlijke factor. Toen

hij uit het klooster kwam – hij verbleef een tijd bij de jezuïeten – en

vrijzinnig werd, voelde hij de enorme druk van de Kerk op de maat-

schappij en vond hij het noodzakelijk om zich daartegen te verzetten.

Soms kroop hij in de pen of gaf hij zijn opinie om iets te verduide-

lijken of omdat mensen een onderwerp verkeerd interpreteerden,

maar even vaak om bepaalde doelstellingen te helpen realiseren.

Vermeersch: ‘Je hebt een bepaalde visie op de maatschappij over din-

gen die fout lopen en je probeert de dingen die fout lopen te verbeteren

door nieuwe ideeën te lanceren. Zo heb ik mee bijgedragen tot het recht

op contraceptie en het recht op publiciteit voor contraceptie. Ik denk dat

ik ook gewogen heb op de publieke opinie rond thema’s als abortus en

in nog sterkere mate euthanasie.’

In 1971 maakte hij zijn eerste televisieoptreden rond het thema eu-

thanasie. Als voorzitter van de commissie in het Raadgevend Comité

voor Bio-ethiek heeft Vermeersch toen zijn adviezen overgemaakt

aan het parlement en heeft hij persoonlijk zijn standpunt verdedigd

in een bijzondere commissie voor het parlement.

17

W
A

T

IS

E

E
N

O

P
IN

IE
M

A
K

E
R
?

Onder invloed van het rapport van de Club van Rome is Vermeersch

zich sinds 1973 ook gaan verdiepen in milieuproblemen. ‘Ik ontwik-

kelde een concept rond de milieuproblematiek en begon lezingen te

geven. Na een aantal lezingen heeft men mij gevraagd om erover te

publiceren.’

De ogen van de panda werd een onvervalste bestseller. Vermeersch

heeft dus ook bijgedragen tot de bewustwording voor milieuproble-

men.

Je kunt gerust stellen dat Etienne Vermeersch een schoolvoorbeeld

is van de opiniemaker, zoals in dit boek bedoeld. Vanuit een interne

drive gaat hij heel doelbewust zijn opinies formuleren, presenteren

en verdedigen om bepaalde situaties in de samenleving om te bui-

gen naar een volgens hem meer rechtvaardige toestand. De voor-

beelden rond abortus, euthanasie en de milieuproblematiek zijn

daar duidelijke uitingen van.

De ‘beste’ opiniemakers hebben vaak een goed gevoel voor zoge-

naamde omgevingsgolven. Een omgevingsgolf is de context of ach-

tergrond waartegen het nieuws en de samenleving zich afspeelt.

Etienne Vermeersch heeft zeker zo’n radar om omgevingsgolven te

detecteren en voor het voetlicht te brengen. Een goede opiniemaker

is zijn tijd dus soms vooruit, zonder daarom visionair te zijn. Het be-

lang van onderwijs en studie om dat inzicht te verwerven mag niet

onderschat worden.

Wie had in de jaren vijftig kunnen vermoeden dat kernenergie zoveel

jaar later verguisd zou worden bij grote groepen van de bevolking?

In die tijd gingen regeringsleiders en prominenten nog gezellig op

uitstap naar exotische atollen om de mooie paddenstoelvormige

kernproeven te bewonderen. Welke opiniemaker had enkele jaren

geleden zien aankomen dat rokers de nieuwe paria’s zouden worden

en in meer en meer landen letterlijk aan de deur worden gezet?

18

H
O

E
 W

O
R

D
 I

K
 O

P
IN

IE
M

A
K

E
R
?

En welke opiniemaker durft nu aan de kaak te stellen dat we van-

daag onze ouderlingen in dure tehuizen wegstoppen, ver weg van

ons alledaagse leven? Terwijl onze huisdieren gezellig mee in bed

mogen of aan tafel kunnen aanschuiven, om nadien een bezoekje te

brengen aan het hondenkapsalon? Misschien steekt er binnenkort

een opiniemaker de kop op die opkomt voor de rechten van onze

bejaarde bevolking en nieuwe oplossingen formuleert. Laat het ons

hopen. The time is now.

Een buitenbeentje onder de Belgische opiniemakers is Guillaume

Van der Stighelen. Sinds enkele jaren wordt hij regelmatig opgevoerd

als opiniemaker, zowel in radioprogramma’s als in verschillende

kranten, al is hij zelf helemaal geen fan van de term opiniemaker. De

onderwerpen die hij aansnijdt, zijn bijzonder gevarieerd. De ene keer

schrijft hij over het topsalaris van AB Inbev-topman Carlos Brito, de

andere keer over zonde, vergeving en berouw. Een andere opiniema-

ker, die liever niet bij naam genoemd wordt, omschrijft Guillaume

als volgt: ‘Als frontman van Duval Guillaume bouwde hij een giganti-

sche expertise op in reclame en communicatie, maar op een bepaald

moment is Guillaume uitgegroeid tot een meer algemene opiniemaker.

Hij schrijft nu stukken waarin hij wijsheid met levenservaring combi-

neert. Bovendien is hij totaal ongebonden, omdat hij op dit moment niet

meer in het bedrijfsleven zit. Dankzij zijn emotionele intelligentie weet

hij wanneer hij mensen een geweten kan schoppen, wanneer hij gas

kan geven en wanneer hij moet terugkoppelen. Hij komt aimabel over,

waardoor hij graag geraadpleegd wordt.’

Dé opiniemaker bestaat dus niet, maar we weten wel dat IQ, EQ,

retorisch talent en een portie lef een goede voedingsbodem zijn om

opiniemakers in spe te laten groeien en bloeien. Dat betekent ook

dat een carrière als opiniemaker niet weggelegd is voor iedereen,

zelfs niet met de massale opkomst van het internet en social media.

19

W
A

T

IS

E

E
N

O

P
IN

IE
M

A
K

E
R
?

Om toch wat overzicht te bewaren in de jungle van opiniemakers is

het zinvol om de opiniemakers onder te verdelen in drie grote groe-

pen: er zijn (inter)nationale opiniemakers met een grote groep vol-

gers, gespecialiseerde opiniemakers in een bepaald vakgebied en

lokale opiniemakers met een aanhang in hun eigen lokale gemeen-

schap. Via de opiniemakers-bereikpiramide geef ik aan welke cate-

gorie van opiniemakers via welke media welke doelgroepen kunnen

bereiken. Uiteraard zijn er mengvormen mogelijk en heeft een kwa-

lificatiesysteem zoals dit niet de ambitie om alle opiniemakers in

een vakje te stoppen.

OPINIEMAKERS

VAKMEDIA

TALK OF

TOWN

POPULAIRE

MEDIA

BEREIK

NICHEPUBLIEK

(INTER)

NATIONALE

OPINIEMAKERS

BV. IN SPORT

OF POLITIEK

GROTE PUBLIEK

LOKALE OPINIEMAKERS

BV. KAPPER, CAFÉBAAS

OF LOKALE POLITICUS

STAD OF

BUURT

GESPECIALISEERDE

OPINIEMAKERS

BV. IN DE MEDISCHE WERELD

M
IL

JO
E

N
E

N

O
P

IN
IE

M
A

K
E

R
S

H
O

N
D

E
R

D
D

U
IZ

E
N

D
E

N

O
P

IN
IE

M
A

K
E

R
S

D
U

IZ
E

N
D

E
N

O

P
IN

IE
M

A
K

E
R

S

20

H
O

E
 W

O
R

D
 I

K
 O

P
IN

IE
M

A
K

E
R
?

1.2. OPINIEMAKER VERSUS OPINIELEIDER

Regelmatig hoor je ook de term ‘opinieleider’. Discussiëren over het

verschil tussen een opinieleider en een opiniemaker lijkt zoals dis-

cussiëren over het geslacht der engelen. Niets is minder waar. In het

Engels worden de twee termen bijna inwisselbaar gebruikt: ‘opinion

leader’ en ‘opinion maker’. Toch is er een wezenlijk verschil. De term

‘opinion former’ is duidelijker dan ‘opinion maker’. Een opiniemaker

of ‘opinievormer’ – zoals het woord zelf zegt – is iemand die nieuwe

opinies vormt en waarbij de creatieve activiteit belangrijker is dan

het succes dat men ermee oogst. Vergelijk het met een componist

die muziek wil maken zonder dat het meteen moet leiden tot volle

concertzalen. Terwijl opinieleiders zelf graag in de schijnwerpers

staan: zij willen applaus, volle zalen en een schare fans achter zich.

Bij opiniemakers primeert het intellectueel genot, bij opinieleiders

primeert het succes door overredingskracht.

Een combinatie van beide is uiteraard ook mogelijk. Sommige opi-

niemakers kunnen opinieleider worden en sommige opinieleiders

kunnen ook opiniemaker zijn. Er bestaan dus grijze zones, maar

het verschil is er wel degelijk. Meer zelfs, het is essentieel voor een

goed begrip van dit boek.

De term ‘opinieleider’ is bedacht in 1955 door Paul Lazarsfeld en

Elihu Katz2 en dook voor het eerst op in hun studie over de presi-

dentsverkiezingen in de Verenigde Staten in 1940. Ook onderzoeker

Troldahl erkent in 2001 de rol van de opinieleider in zijn two-step flow

theory of communications.3 Troldahl stelt dat discussie op gang komt

op basis van wat de (massa)media ons voorschotelen. In de tweede

stap komen de opinieleiders in actie om de mensen te overtuigen

en hun mening te beïnvloeden. De groep die overtuigd wordt, zijn

dan de ‘opinievolgers’. De opinieleiders hebben slechts contact met

een deel van de media en ze interpreteren op basis van hun eigen

21

W
A

T

IS

E

E
N

O

P
IN

IE
M

A
K

E
R
?

mening en kennis. Ze verduidelijken en verspreiden hun opinies via

elitaire media naar het publiek, de ‘opinievolgers’. Dat was althans

de visie van Lazarsfeld en Katz. Vandaag kunnen we dat enigszins

nuanceren: de macht van de (massa)media is afgenomen en ver-

snipperd, én de opinievolgers zijn geen hersenloze volgers die alles

wat de opinieleiders voorschotelen als waarheid aannemen. Meer

zelfs, ook opinievolgers kunnen wat bepaalde onderwerpen aangaat

zelf opiniemaker zijn en hun eigen kritische en goed geïnformeerde

mening ventileren over actuele zaken.

In 1940 hadden massamedia nog vrij spel, maar vandaag is het me-

dialandschap danig gewijzigd. Massamedia hebben een belangrijk

stuk van hun impact moeten afstaan aan gespecialiseerde media en

vooral ook aan onlinemedia. Opiniemakers en opinieleiders hebben

het een stuk lastiger gekregen om van zich te laten horen. Het vol-

staat niet meer om ruimte te krijgen in één massamedium, je moet

in staat zijn om ook toegang te krijgen tot vakbladen en vooral tot de

onlinemedia om voldoende impact te creëren. De concurrentie op

dat vlak is bikkelhard.

Opinieleiders in de tijd van Lazarsfeld en Katz hadden vaak nog con-

trole over de massamedia. Vandaag is die controle gelukkig meestal

weg en zijn andere manieren nodig om je stem te laten horen. Uit-

zonderingen in landen met autoritaire regimes zijn er nog steeds,

maar ze krijgen het almaar moeilijker.

1.3. OPINIEMAKERS, ZO OUD ALS DE STRAAT

Dit deel heeft niet de pretentie om een volledig overzicht te geven

van de opiniemakers in de loop van de geschiedenis. Dat is voer voor

een apart – en beslist boeiend – boek. Dit deel kijkt even naar de

22

H
O

E
 W

O
R

D
 I

K
 O

P
IN

IE
M

A
K

E
R
?

geschiedenis om aan te tonen hoe de publieke opinie en de opinie-

makers geëvolueerd zijn.

Sinds mensen mondeling met elkaar kunnen communiceren, zijn er

opiniemakers. Laten we beginnen bij de Oude Grieken. Opiniema-

kers vervulden de rol van het eeuwenoude Orakel van Delphi, gewijd

aan de god Apollo. Van heinde en verre kwamen jaarlijks duizen-

den pelgrims in de oud-Griekse tijd naar Delphi om het orakel te

raadplegen en de goden goede raad te vragen bij het nemen van be-

langrijke en moeilijke beslissingen. Als god van het licht werd Apollo

verondersteld overal door te dringen en te zien wat aan het oog van

de mensen ontsnapte. Opiniemakers dragen vandaag nog altijd een

deel van het licht van Apollo in zich, want ze laten dikwijls zien wat

het oog van de mensen ontgaat. Opiniemakers laten een ander licht

schijnen op de onderwerpen uit de actualiteit.

Uit oude geschriften kunnen we afleiden dat filosofen de opiniema-

kers waren van hun tijd. Denk maar aan Socrates, Plato en Aristo-

teles in de Griekse oudheid, maar ook aan briljante redenaars zo-

als Cicero. Het was ook de start van de publieke meningsvorming

over onderwerpen die de mensen aanbelangden. Pas in het mid-

den van de dertiende eeuw waren de meeste teksten van Aristoteles

en andere schrijvers en filosofen uit de oudheid vertaald naar het

Latijn. Geïnspireerd door de neoplatoonse filosofie en later vooral

door Aristoteles, onderwezen de academici aan de universiteiten de

methode van de scholastiek. Van hen was Thomas van Aquino de

bekendste.

In de zestiende en zeventiende eeuw speelden in de Nederlanden

pamfletten een cruciale rol bij de vorming van de publieke opinie.

Die zogenaamde vlugschriften zorgden eerst vaak nog voor een

mondelinge verspreiding van het nieuws. Naarmate de geletterd-

heid toenam, werden ze echter meer en meer zelfstandig gelezen.

23

W
A

T

IS

E

E
N

O

P
IN

IE
M

A
K

E
R
?

Ook religieuze stromingen speelden een belangrijke rol, met tal van

‘opiniemakers’ en ‘opinieleiders’ die de publieke opinie sterk zouden

beïnvloeden in de loop van de eeuwen en tot vandaag.

In lijn met de theorieën over het klassendenken in de negentiende

eeuw werd ‘de publieke opinie’ vooral gezien als een fenomeen van

de hogere sociale klasse. De term was in die periode onderwerp van

gesprek bij de grote denkers, zoals Georg Wilhelm Friedrich Hegel

(1770-1831). Volgens de Duitse filosoof draagt ‘de publieke opinie’

zowel de waarheid als de leugen in zich. Het was volgens hem de

opdracht van de politieke leiders om het onderscheid tussen waar-

heid en leugen te kunnen maken.4

Sinds het begin van de twintigste eeuw zijn er veel theorieën ontwik-

keld over ‘de publieke opinie’, maar geen enkele steekt er boven-

uit of domineert. De modellen variëren van bottom-up, waarbij de

publieke opinie van onderuit wordt gevormd, over meer horizontale

modellen waarbij opinies binnen kleine gemeenschappen gevormd

worden, tot de kritische theorieën die waarschuwen voor het opleg-

gen van de publieke opinie van hogerhand.

Anno 2012 hebben we met ons allen nog meer informatie ter be-

schikking dan ooit. Paradoxalerwijze zorgt die stortvloed van feiten

ook voor verwarring en onzekerheid. In 1980 schreef schrijver Um-

berto Eco De naam van de roos, een thriller die zich afspeelt in een

middeleeuws klooster. De roman gaat onder meer over het ‘onder

ons’ houden van informatie, wat in 1327 perfect kon. Als de biblio-

theek van het klooster in vlammen opgaat, gaat unieke informatie

voor de wereld verloren.

In 2012 zijn de rollen helemaal omgekeerd. Volgens Umberto Eco

kun je op twee manieren censuur toepassen: door informatie ach-

terwege te houden, of door te veel informatie te geven. Eco verwijst

24

H
O

E
 W

O
R

D
 I

K
 O

P
IN

IE
M

A
K

E
R
?

daarmee naar de censuur waar we vandaag mee te maken hebben:

niet door mensen het zwijgen op te leggen – want dat is onmoge-

lijk in het internettijdperk – maar juist door zoveel mogelijk lawaai

te creëren. Eco: ‘Het grote probleem van de onbeperkt beschikbare

informatie is de selectie. Ik, met mijn culturele bagage, ben in staat

om te selecteren. De enorme massa’s die die bagage niet hebben,

gaan reddeloos kopje onder in de informatie.’5

Al klinkt dat laatste wel heel pretentieus – alsof enkel een kleine

elite de massa tot inzicht kan brengen – hij maakt wel een punt.

Iedereen heeft weleens het gevoel dat hij verdrinkt in een zee van

informatie, of omgekeerd, dat er in de wereld meer aan de hand is

dan het nieuws toont. Een opiniemaker die deze stortvloed van in-

formatie filtert en er zijn mening over geeft, wordt door veel mensen

geapprecieerd.

De opiniemaker als filter sluit aan bij het gatekeepermodel, een be-

kend communicatiemodel dat stelt dat gatekeepers beslissen welke

informatie al dan niet doorstroomt tot bij de doelgroep. Gatekeepers

zijn dus de beslissers met een grote invloed op onder meer sociaal,

cultureel, ethisch en politiek vlak. Zij helpen de informatie contro-

leren die doorsijpelt tot bij de mensen om hen ‘op het rechte pad’ te

houden. In de marketingwereld worden moeders vaak gezien als ga-

tekeepers. Zij zijn de VVA’s, de voornaamste verantwoordelijken voor

de aankoop. In nieuwsmedia spelen eindredacteurs en hoofdredac-

teurs die vitale rol. Zij beslissen welke items uiteindelijk de kranten

of de nieuwsuitzendingen halen. Soms wordt nieuws nog bijgestuurd

of zelfs geweigerd door die gatekeepers vanwege het redactiebeleid

of omdat het item volgens hen niet geschikt is voor publicatie.

Opiniemakers nemen vandaag meer en meer de plaats in van de

-ismen.

25

W
A

T

IS

E

E
N

O

P
IN

IE
M

A
K

E
R
?

Vroeger waren er -ismen, religies en zuilen die betekenis gaven aan

de wereld. Ze fungeerden als een gps voor de burgers en gaven een

antwoord op levensvragen als ‘Wie zijn we?’ en ‘Waar moeten we

naartoe?’ Die betekenisgeving is nu bijna volledig gedecentraliseerd

en geatomiseerd door de secularisering en ontzuiling van de voor-

bije dertig jaar. Een nomadenleger van essayisten, columnisten en

opiniemakers heeft de plaats van de zuilen en -ismen ingenomen.

Zo’n systeem kan echter enkel werken als er voldoende vrije me-

dia zijn die het nomadenleger aan bod laten komen. De verschraling

van het medialandschap vormt in België een bedreiging voor de vrije

opinievorming. En in dictatoriale landen, waar de vrije meningsui-

ting heel sterk beperkt wordt, nieuwszenders onder curatele staan

van politici, of kranten in naam spreken van één partij, zijn ze opi-

niemakers zelfs liever kwijt dan rijk. Gelukkig bieden social media

een uitweg via netwerksites zoals Twitter en LinkedIn, via blogs en

online nieuwsbrieven.

Tijdens de Arabische Lente in 2011 en 2012 hebben de social media

zelfs het voortouw genomen, omdat de klassieke regionale en nati-

onale media de gebeurtenissen negeerden en nauwelijks berichtten

over de opstanden. Kritische opiniemakers verwierven dankzij die

sociale media een aanhang op Twitter en Facebook, en slaagden er

zo zelfs in de mensen te mobiliseren om op straat te komen.

Kortom, niet alleen de media zijn sterk veranderd, ook de rol en de

invloed van opiniemakers is sterk geëvolueerd. Je kunt gerust stel-

len dat we meer en meer evolueren naar een versnippering van het

opiniemakerslandschap.

