Frightening Foreigners: The media and hostility toward immigrants.

Master thesis by Karin Hommen, Communication Science. University of Amsterdam, 2004.

Frightening Foreigners

[image: image1.wmf]

The media and hostility toward immigrants

[image: image2.jpg]

Master thesis by Karin Hommen

9926410

Department of Communication Science

News & Information

Supervisor: Claes H. de Vreese

July, 14th 2004.

University of Amsterdam

Frightening Foreigners

The media and hostility toward immigrants.
Abstract

This study investigates the effect of news media coverage and exposure on hostility toward immigrants, next to the influence of situational and personality factors. The Right Shock model suggests that the experience of an external shock to society, such as an increase in number of immigrants, or an economic downturn, directly influences the level of hostility. The rise in xenophobia depends on the force of these external shocks independent of the impact of the circumstances and makeup of individuals. The model was tested by comparing two countries; the experimental country (the Netherlands) experiencing an economic downturn, and the control country (Denmark) in a stable economic situation. Additionally, a survey was conducted in the two countries, combined with a content analysis of the most popular newspapers and television news programs, in order to link media content and exposure to public opinion.

The results suggest that the experience of an external shock is related to a higher level of hostility than measured in the abcense of an external shock. Although visibility of the immigration issue in news media was very low, media mattered for the level of hostility in both countries, irrespective of personal or situational factors.

Contents

1 Introduction

4

2 Theoretical framework

8

2.1 The Right-shock model

8

2.2 Agenda-setting

11

2.3 Media landscapes

14

2.4 National context: the economy

17

2.5 The simplified Right Shock Model

18

2.6 Hypotheses

19

3 Method

22

3.1 Survey

24

3.2 Content analysis

26

4 Results

28

4.1 Level of hostility

28

4.2 Media content

28

4.3 Mediafactors

31

4.4 Personality factors

34

4.5 Demographic variables

35

5 Conclusions

36

5.1 Limitations

36

5.2 Economic insecurity

37

5.3 Mistrust

37

5.4 Authority values

38

5.5 Media attention

38

5.6 Control variables

39

5.7 The Right Shock Model

40

5.8 Suggestions for future research

41

References

42

Appendix

44

Endnotes

47

1
Introduction

‘Wave of prejudice now washing over Western Europe’

‘In recent years, many Muslim communities in Europe have experienced an increasingly hostile environment towards them, characterized by suspicion, deep-rooted prejudice, ignorance, and, in some cases, physical and verbal harassment. A growing number of young European Muslims often find themselves caught between their faith and the social expectations placed on them to be “discrete” with their religious practices.‘ (European Commission against Racism and Intolerance, 2003)

The terrorist attacks of 11 September 2001 in the USA have had a very negative impact for Muslim groups across Europe. A report by the European Union Monitoring Center on Racism and Xenophobia published in May 2002 provides widespread evidence of the multiple forms of Islamophobia in the Member States of the European Union. Verbal abuse and hostile treatment were the most prevalent forms of attacks, with visibly identifiable Muslim women wearing the hijab being probably the most significant target. Muslims received an alarming number of death threats. Attacks were aimed at mosques and commercial property belonging to Muslims. Graffiti, arson and the use of firebombs were all noted. But Muslims were not the only targets, as ethnic minorities from all backgrounds reported an increase in the levels of verbal abuse and harassment (EUMC, 2002).

The increasingly hostile attitude toward foreigners in society is reflected in political developments. Electoral, the traditional right and a new populist version have experienced growing popularity in a number of countries, and in some the extreme right has grown particularly, including the National Front in France, the National Alliance in Italy, and the Austrian Freedom Party in Austria. Extremist parties of the right have become a feature of the electoral landscape in Germany and the Netherlands, as well as Norway and Denmark (Sniderman, Peri, de Figuerido, and Piazza, 2000). In general, during the last few years most West European countries have adopted more right-wing policies. Following the enlargement of the European Union, some West European countries decided to close their borders for (economical) immigrants from the new member states in Eastern Europe, for example by implementing stricter rules for immigration. The fear to be ‘flooded’ by East-European immigrants who would ‘take our jobs away’, or who would ‘profit from our public assistance’, was voiced increasingly ever since.

What causes this upsurge of the political right? What factors make people decide to vote for right-wing parties? One of the oldest theories predicting the popularity of the political right is the ‘realistic conflict theory’, stating that conflict between groups is rooted in a clash of interests. On most realistic conflict interpretations, the core of group conflict is the clash of competing economic interests. Situationally triggered threats to economic well being mobilize support for exclusionary policies (Sniderman, Hagendoorn & Prior, 2004).

Another classic theory suggests that mainly predisposed factors evoke political responses. ‘Social identity theory’ emphasizes considerations of identity based on group membership. The premise of social identity theory is that an integral element of individuals’ sense of who they are, is based on what groups they belong to or identify with. Since all – or nearly all – people strive for a positive self-concept, so all – or nearly all – are motivated to evaluate positively groups that are the basis of their social identity (Tajfel, 1981, in Sniderman et al., 2004). To evaluate their own group positively, they are often motivated to evaluate other groups negatively.

Realistic conflict and social identity explanations need not be mutually exclusive. Most likely, concerns about both economic well-being and national identity underlie reactions to immigrant minorities in Western Europe, to some extent. But the two theories point in different explanatory directions. As Sniderman et al. stated; ‘Realistic conflict explanations concentrate on social-structural sources of group difference. They take the key explanatory mechanism to be economic competition. And they presume the driving motive is a desire to be materially better off’, but ‘Social identity explanations concentrate on an array of group memberships. They take the key explanatory mechanism to be group categorization. And they presume the driving motive is a need for positive differentiation’ (Sniderman et al., 2004).

Recently, Sniderman, Peri, De Figueiredo & Piazza published their study on the possible causes and consequences of hostility toward immigrants in a democratic society (see Sniderman et al., 2000). They introduced a model taking into account both psychological and situational factors, explaining the effect of an external shock to a society on the hostile sentiments toward immigrants. They found prejudice to be embedded in the world of actual events. ‘Under the assumptions of the ‘Right Shock’ model, hostility to immigrants is taken to be a function of a class of changes in the economy and society, such as an increase in number of immigrants, or economic downturns’ (Sniderman et al., 2000). According to the authors the rise in xenophobia depends on the force of these external shocks independent of the impact of the circumstances and makeup of individuals.

An important factor the Right Shock Model does not take into account, however, is the impact of the media. Media effects on public opinion concerning political issues have been widely investigated (see Bryant & Zillmann, 2002, for an extensive overview), ranging from content analyses of news media, to changes in audience’ attitude, intentions and behavior following from media content. Latent aspects of media content are studied by analyzing the frames shaping a ‘central organizing idea for understanding events related to the issue in question’ (Gamson & Lasch, in Bryant & Zillmann, 2002, p. 223), whereas manifest content is investigated by counting length, frequency and placement of certain stories in news media.

Numerous scholars have investigated election turnout and voting behavior, others focused on voting intentions and party support. Opinion formation and change is investigated measuring cognitive, as well as affective aspects. The focus of this study will be on one of the theories concerning the cognitive aspects of media effects; the agenda-setting theory, which refers to ‘the ability of the news media, by virtue of their selective coverage of particular problems and public issues, to signal to their audiences which issues or problems are important’ (Price & Tewksbury, 1997, p.175). By making the immigration issue salient, the news media could have an impact on the sentiments toward immigrants. As the agenda setting theory predicts, more coverage of an issue in news media leads to higher salience of the issue. If immigration is high on the news agenda, it is likely to be perceived as a societal problem by the audience. Incorporating the news media into the Right Shock Model could produce a more accurate prediction of the level of hostility, as media attention to an external shock could influence the perceived force of this shock for society.

The aim of this study is to give an idea how the gap in scientifical knowledge on prejudice, at least partly, could be filled. A simplified version of the Right Shock Model is tested, taking into account the effect of media attention to the issue of immigration on the level of hostility toward immigrants. The effect of the external shock (a context variable) is tested by comparing two countries; an experimental country (the Netherlands) experiencing an economic downturn, and a control country (Denmark) in a stable economic situation. A survey is conducted in the two countries, combined with a content analysis of the most popular newspapers and television news programs, in order to link media content to attitudes toward immigration. A high position of the immigration issue on the media agenda, and subsequent attention to immigration in news media could have an impact on the perceived importance of the issue for the citizens of that country. In this study I will investigate whether the position of the immigration issue on the media agenda, and consequently on the public agenda, contributes to hostility toward immigrants. This investigation perhaps offers some insight in the interplay between prejudice, politics and news media.
2
Literature

2.1
The Right Shock Model

The guideline for this study is Sniderman’s ‘Right Shock’ model as he introduced it in his book ‘The Outsider’ (Sniderman et al., 2000). In his study he outlines the possible causes and consequences of hostility toward immigrants in a democratic society, explaining the effect of an external shock to a society on the hostile sentiments toward immigrants. The ‘Right Shock’ model is an attempt to combine two classic theories of prejudice. The first theory states that prejudice is ultimately rooted in personality factors, sunk in people’s emotional needs and inner psychological conflicts. The second flies under the banner of ‘realistic conflict’. It locates the sources of prejudice in the objective conditions of social life, contending that the key mechanism generating prejudice is competition for scarce resources. The pivot of this model is categorization, defined as ‘the comparative readiness of individuals to perceive others as different, as not like us, as belonging to another group’ (Sniderman et al. 2000, 73).

Figure 1
 Sniderman’s ‘Right Shock’ model of hostility toward immigrants

Categorization

This ‘Right Shock’ model suggests that hostility toward immigrants is an immediate function of people’s readiness to categorize others as belonging to a group other than one’s own (see figure 1) This readiness to categorize accordingly depends on three other variables; mistrust, authority values and economic insecurity.

Mistrust

General mistrust of people is one of the personality factors explaining the level of hostility. In their study Sniderman et al. (2000) measured a disposition to cynism and misanthropy as a predictor of the readiness to engage in categorization, which in turn increased the likelihood of hostile sentiments toward immigrants (see figure 1).

Authority values

According to the authors, a key variable to prejudice are ‘authority values’, the importance of guaranteeing order, upholding authority and maintaining discipline (Sniderman et al. 2000, 8). Authority values are to be seen as part of the core platform of the political right, forming a political base for opposition to immigrants and immigration. ‘The rhetoric of immigrants’ intruding their foreign customs and manners into daily life, of taking jobs away from native citizens, and of profiting from public assistance all resonate naturally and effectively with the right’s emphasis on order, authority, and tradition’ (Sniderman et al., 2000, 9). People supporting authority values appear to be more engaged in categorizing and consequently to be more hostile toward immigrants.

Additionally, a causal connection between authority values and prejudice is suggested to run in both directions: commitment to the values of order and authority can stoke hostility towards immigrants, but hostility toward immigrants can also stoke the appeal of the values of the right (see figure 1).

Economic insecurity

Economic insecurity is taken to be an important predictor of hostility, as the key mechanism generating prejudice is competition for scarce resources. According to Sniderman et al. negative economic expectations generate support for exclusionary policy concerning immigration. This effect of economic insecurity, again, operates through the readiness to categorize others as belonging to another group (see figure 1).
Personality

Sniderman et al. (2000) assessed personality characteristics, using a Tolerance scale that measured neuroticism, (lack of) individual initiative and independence, and a comparative weakness of self-confidence, responsibility and ego strength. Low scorers on the scale tend to be described as resentful, bitter and cold (Sniderman et al. 2000, p. 73). By contrast, high scorers tend to be marked by self-assurance, openness, warmth, compassion, and a sense of responsibility, and more often are described by others as expressive and socially skilled, versatile and fair-minded (Sniderman et al. 2000, p. 73). The level of intolerance influenced general mistrust of people and the support of authority values (see figure 1). Through the latter two, the readiness to categorize is effected, which has an impact on hostility.

Control variables

To control for the effect of age, education and occupational status, these variables are included in the Right Shock model (see figure 1). Age, education and occupational status, through mistrust, support of authority values and level of economic insecurity influence the readiness to categorize others as ‘different’, which in turn affects the level of hostility toward immigrants. Drawing on numerous previous studies, age is expected to be positively related to hostility, education is expected to be negatively related to hostility and what occupational status is concerned, unemployed are expected to be more hostile toward immigrants than employed.

External Shock

The context variation in this model is the experience of an external shock to society, such as an increase in number of immigrants, or an economic downturn. The experience of an external shock directly influences the level of hostility (see figure 1). According to the authors the rise in xenophobia depends on the force of these external shocks independent of the impact of the circumstances and makeup of individuals (Sniderman et al., 2000).

Media exposure

As stated earlier, the potential shortcoming of this model is that is does not take into account the effect of news media. By making the immigration issue salient, the news media could have an impact on the sentiments toward immigrants. Incorporating the news media into the Right Shock Model could produce a more accurate prediction of the level of hostility, as media attention to an external shock could influence the perceived force of this shock for society.

2.2
Agenda Setting

Various scholars have written about the impact of news media. Probably one of the most famous theories is the Agenda Setting theory, referring to ‘the ability of the news media, by virtue of their selective coverage of particular problems and public issues, to signal to their audiences which issues or problems are important’ (Price & Tewksbury, 1997, p.175). It all started with McCombs & Shaw’s famously cited expression that ‘media might not be successful in telling people what to think, but they might be stunningly successful in telling people what to think about’ (McCombs & Shaw, 1972). Price and Tewksbury take this argument even further by explaining the framing principle; ‘by activating some ideas rather than others, the news can encourage particular trains of thought about political phenomena and lead audience members to arrive at more or less predictable conclusions’ (Price & Tewksbury, 1997, p. 176). In this study, the focus will be on the agenda setting process. According to McLeod, Kosicki & McLeod (in Bryant & Zillmann, 2002) who published an extensive overview of political communications effects research, agenda-setting research is based on two related propositions: (a) the media control the agenda by selecting certain broad issue topics for prominent coverage, and (b) prominence subsequently determines which issues are judged as important (McLeod, Kosicki & McLeod, 2002). The authors found substantial evidence suggesting that the second proposition is true; ‘public judgments of the importance of issues follow the prominence of the media-agenda’ (McLeod, Kosicki & McLeod, 2002).

Immigration

The effect of news media coverage on public opinion about the specific issue of immigration is a less investigated area of the agenda setting theory. As Maneri and Dal Lago (1998, in Buonfino, 2004) have argued, the collective and predominant construction of immigration as a security concern, provoked by the existence of boundaries and by the deriving public fear, is due to the agenda-setting powers of the mass media. Mass media see immigration and insecurity as the “real” concerns of the public; concerns which need to be addressed and reflected by news reports in order to appeal to the audience. It is therefore in the interest of the mass media to produce a construction of immigration, which will appeal to individuals’ concerns while at the same time promoting the idea of the “community,” one to defend against the outsider (Maneri & Dal Lago, 1998, in Buonfino, 2004). As a consequence, media agenda setting of the immigration issue might have a strong impact on attitudes, because making it a personally relevant security item makes its coverage attractive to the audience.

McLaren (2001) states that over the last several years, the issue of immigration has come to dominate the policy agendas of West European countries. She suggests that in many of the European member states high levels of immigration appear to have produced an increase in hostility toward immigrants, increased support for right-wing parties and even produced violent right-wing behavior (McLaren, 2001). She argues that countries which have a long history of immigration, because of labor recruitment or because of their former colonial experience (France, Belgium, the Netherlands, Britain, Germany, and Denmark) have also experienced more ‘problems’ of immigration and more public discussion of potential solutions. The news media in these countries pay more attention to the immigration issue, than the news media in countries without a history of immigration (McLaren, 2001).

Buonfino (2004) argues that ‘through the effect of the mass media on society and on the relations of power and resistance, immigration as a threat has become the hegemonic discourse type in government policy’ (Buonfino, 2004. p. 24). She explains how the emergence of the securitization discourse type as the dominant one is motivated by the need for national governments to control influxes, placate media pressures and comfort public opinion against the fear of being “swamped” by foreigners. ‘By creating boundaries between us and others, between Inside and Outside, issues of solidarity, ethics and human rights become secondary to issues of security, thus endangering the livelihoods of newly arrived and undocumented migrants while stigmatizing already settled migrants’. Thus, in an attempt to comfort public opinion and to create unity, the language, in which immigration stories are covered by news media, creates a solid ground for categorization and prejudice by the audience.

Media coverage of the immigration issue is often connected to economic concerns. Mass media play on people’s sense of economic insecurity by transmitting messages that resonate with the insecurities of working class and unprivileged citizens, those that would be more affected by migrants’ competition for the already limited resources (Buonfino, 2004. p. 33). Emphasis on the threat of competition and on the cost incurred by a country as a result of the presence of unwelcome migrants creates the background to social prejudice against immigrants. According to Roxburgh (2002) the mass media understand that the most convenient way to appeal to the masses is to produce fear for one’s own well-being. By presenting immigration as a threat to personal economic well-being, the media stimulate the fear of further financial decline and economic deprivation, and thereby foster opposition to immigration.
In Belgium the media coverage of the immigration issue appeared to be a good predictor of the electoral success of the Belgian extreme-right party. Research by Walgrave (2002) shows that media coverage of issues ‘owned’ by the Flemish nationalist party ‘Vlaams Blok’ (immigration and crime), is related to the number of votes this party received. Between 1991 and 2000 in Belgian newspapers the coverage of the immigration issue ranged from 0.5% to about 3,5% of the total amount of articles on the front page. Belgian television news coverage of immigration showed the same picture, ranging from 0.5% to about 4% between 1993 and 2000 (Walgrave & De Swert, 2002). The authors found the coverage of immigrant themes expanding in their ten-year period. They suggest the successive asylum crisis affecting Belgium caused a spectacular rise of the immigrant theme on the media agenda from 1996 onwards. In particular at the end of the decennium the Belgian government could not cope with the sudden influxes of thousands of homeless asylum seekers. During this period the immigration issue became a more important subject in Belgian news media, but it never succeeded in covering more than 4.5% of the total news coverage (Walgrave & De Swert, 2002). Drawing upon time series analysis (January 1993 – December 2000), they state that ‘unmistakably, the coverage of immigrant issues is most strongly, and consistently positively, related with Vlaams Blok success. When the media report more on immigrants and asylum seekers, more voters express a preference for the Vlaams Blok in the subsequent poll. For all media under investigation this association seems sound and solid’ (Walgrave & De Swert, 2002, p.15).

The amount of news stories on immigration was very small in Walgrave’s study (2002), ranging from 0.5% to a maximum of 4.5% of all news items. And there is more evidence that immigration is a rarely covered subject in the news media. Semetko & Valkenburg (2000) performed a content analysis of Dutch newspapers and television news programs during 2 months in 1997. Initially, ‘immigration’ was one of the 10 subject-categories the news stories were classified in. But because so little news stories (less than 1%) could be coded as having immigration as their main topic, this category was dropped from the entire investigation (Semetko & Valkenburg, 2000). Sciortino and Colombo (2004) found similar low visibility rates of immigration stories. In their study of Italian newspapers from 1969 to 1981 articles on foreigners covered just less than one per thousand of the total informative offering, with peaks in some years of four to five per thousand. Even between 1989 and 1991, when immigration became an important topic in Italian politics, the issue reached no further than covering 2% of all articles (Sciortino & Colombo, 2004). Considering the description of media effects on the public opinion concerning the immigration issue, the low visibility must be kept in mind.

Taking all this information together, although media coverage of the immigration issue usually is quite meager, this small amount of news reports can have a comparative strong impact on public opinion. Not only does media coverage influence attitudes toward immigrants, as Buonfino (2004) and Maneri & Dal Lago (1998) suggest, it could also have an impact on voting behavior, as Walgrave’s study on the electoral success of the Vlaams Blok convincingly demonstrates (Walgrave & De Swert, 2002).
In order to investigate the effect of media coverage on public opinion concerning immigration, for this study the content of Dutch and Danish news media is analyzed. In each country the two most widely watched television news programs and the five largest national newspapers are under investigation. To draw an image of the national context of these news media, the media landscapes of both countries are outlined beneath.

2.3 Media landscapes

The Dutch media landscape

Audiovisual media

In the Netherlands, television and radio have developed from exclusive, state-controlled cartels of ‘pillarized’ broadcasting organizations in the 1960’s into a mixed public-commercial system with a wide variety of channels today (Aarts & Semetko, 2002). In the early 1980’s, the two public television channels, Nederland 1 and 2, held a monopoly position in the country. From the late 1980’s onwards, private commercially funded television and radio channels were launched. Next to the three Dutch language public broadcasting companies (Ned.1, 2 & 3), by now there are seven commercial companies broadcasting nationwide (RTL 4 and 5, Net5, Veronica, SBS6 and Fox8 with regular programming and the music channel TMF), and a wide variety of other Dutch-speaking, foreign, international, regional, specialized channels, as well as pay-tv (European Journalism Centre, 2000). While the public service channels offer a range of serious political news magazine programs, as well as three main news programs every day (6pm, 8pm and 10pm), the private channels offer considerably more entertainment programming during prime time. The two most widely watched television news programs are the publicly broadcast NOS Journaal at 8pm and the private RTL nieuws, broadcast on RTL4 at 7,30pm.

Written press

The Dutch national newspapers take up about 45 per cent of the market with a total of 2,080,000 copies sold daily (European Journalism Centre, 2000). There are eight national newspapers, all broadsheets, not including daily specialist papers. Of these eight, two are small orthodox-Protestant papers (58,000 and 31,000 copies sold daily) that depend almost totally on subscription. The other six together have a circulation of 2,023,000: De Telegraaf (850,000), Algemeen Dagblad (395,000), de Volkskrant (350,000), NRC Handelsblad (270,000), Trouw (112,000) and Het Parool (90,000). The latter four are generally considered as the quality press, with De Telegraaf and Algemeen Dagblad a little more to the middle of the quality spectrum, although they are by no means to be considered sensationalist papers (European Journalism Centre, 2000).
The Danish media landscape

Audiovisual media

In Denmark, television is dominated by DR, TV 2, Kinnevik-owned TV3 and 3+, and TvDanmark (a network of eight local stations relying on SBS investments). DR is a public broadcasting organization, which provides both radio and television services. It was founded in the 1920s, and could be described as the Danish equivalent to the BBC. By law DR must serve the entire population in accordance with quite an extensive act governing the content of programming (European Journalism Centre, 2000). In 1988 the second public service channel, TV 2 appeared.

The private, commercial television market in Denmark is dominated by Kinnevik's TV3 and their second channel 3+ and TvDanmark. TV3 is transmitted from London and is thus, technically speaking, a foreign channel. Still, as it offers a considerable and growing share of Danish programs, it is considered Denmark's third channel (European Journalism Centre, 2000). The most widely watched news programs in Denmark are DR TV-Avisen, broadcast at 9 p.m and TV2 Nyhederne, broadcast at 7 p.m. (De Vreese & Boomgaarden, 2004).

Written press

Danish newspapers may be classified in the following categories: large nationally distributed (three newspapers), small nationally distributed (four newspapers), local and regional papers (23 newspapers); and tabloids (two newspapers) - all of which are published weekdays. Eight of these newspapers are also published on weekends. The daily press is characterized by the fact that competition no longer exists in some local markets, whereas the large nationally distributed papers have operated in a situation of intense competition since the mid-1990s. At present, Morgenavisen Jyllands-Posten is Denmark's largest newspaper, with a circulation of over 175,000. The other large national newspapers are Berlingske Tidende and Politiken. The total circulation of the major national newspapers has grown by 134,000 over the past 15 years, to a total daily circulation of 478,202 (European Journalism Centre, 2000).

In both Denmark and the Netherlands, nationally distributed newspapers are still widely read, and just as television news programs they operate in a situation of intense competition. In their quest to appeal to the audience in order to sell copies or attract viewers, news media are expected to bring only the most interesting news, in the most interesting way. News facts are made personally relevant to the audience, stating them in terms of risk and danger, conflict and human interest (Semetko &Valkenburg, 2000). For the coverage of the immigration issue this means that immigration news is likely to be framed in a security context (Buonfino, 2004), stressing potential threats to society in terms of safety or financial costs.

The strong public service ethos and the popularity of newspaper reading and TV news watching in both countries make it relevant to study those outlets.

2.4
National context: the economy

The context variation in the Right Shock model is the experience of an external shock to society, which directly influences the level of hostility (see figure 1). According to Sniderman et al. (2000) the rise in xenophobia depends on the force of these external shocks independent of the impact of the circumstances and makeup of individuals. Not only a sudden rise in the influx of immigrants is taken to be an external shock to society, an economic downturn is also defined as having an impact on public opinion, stirring up hostile sentiments toward immigrants.

For this study two countries are investigated, one of them is experiencing an economic downturn. The countries under investigation are Denmark and the Netherlands. The Netherlands are early participants in the European Monetary Union, accepting the Euro as their single currency. Denmark is a full member of the European Union, but the Danish did not accept the Euro as their currency (yet).

The European Union performs a public opinion survey in all European member states twice a year; the Eurobarometer. In October-November 2002 the Dutch expressed their economical concerns in this poll, as 62% expects the national economical situation to be worse in the next year, whereas only 11% expects the economy to get better (Eurobarometer 58, 2002). Concerning the economy, the Dutch are the most pessimistic among all European citizens. The Danish, in contrast, are quite optimistic, as only 25% believes the national economy will get worse in the next year. This percentage is the lowest among all European countries (Eurobarometer 58, autumn 2002).

Moreover, the Dutch were concerned about the employment situation in 2003: As much as 60% of the respondents expected the employment situation to get worse the next year (Eurobarometer 58, 2002), which made the Netherlands the second most pessimistic country of Europe. Again, in Denmark the mood appeared to be most optimistic, where 25% believed the employment situation would improve. Compared to the forecast given in the survey a year earlier, the Danish had become more optimistic, while the Dutch had become strikingly more pessimistic (Eurobarometer 58, autumn 2002).

Having ascertained the economic recession in the Netherlands, the context variation is provided; the experimental country (the Netherlands) was experiencing an economic downturn, while the control country (Denmark) enjoyed a stable economic situation.

2.5
The simplified Right Shock Model

Taking all this together, a simplified and extended version of the Right-Shock model is developed for this research (see figure 2), taking into account the effect of media attention to the immigration issue and measuring the effect of the different independent variables on the level of hostility toward immigrants, all at one level.

Figure 2
Simplified ‘Right Shock’ Model of hostility toward immigrants
The difference with the original model is that it does not measure the readiness to categorize others as the variable through which mistrust, authority values and economic insecurity operate on hostility. Categorization could not be measured because this research is based on a secondary analysis. The same goes for the assessment of personality characteristics. Since the main interest of this study is to investigate the additional effect of news media exposure on hostility, this potential shortcoming is taken for granted.

Another simplification lies in the fact that the new model provides for a one-shot analysis, whereas the original model accounts for effects over time. I did not have the opportunity to perform a longitudinal investigation, that is why the original model is adjusted measuring the effects of the different variables all at one time.

Next to these simplifications, the original model is also extended, by adding the media variables, which is the key focus of this study. Exposure to varying news media is assessed, combined with a content analysis of these news media, in order to investigate the effect of media coverage of the issue of immigration on the level of public hostility.

2.6
Hypotheses

Economic insecurity

Elaborating on the thought that the key mechanism generating prejudice is competition for scarce resources (Sniderman et al., 2000), concerns about economic well-being are expected to increase the level of hostility toward immigrants. Since an economic downturn generates economical concerns, this effect is expected to be stronger in the context of an external shock, than in the absence of this shock. Furthermore, economic expectations can be assessed at different levels: at the personal level, the national level and the European level. Sniderman et al. (2000) did not investigate the difference in effect on hostility of the levels of economic insecurity separately. But economic insecurity on the personal level is expected to have a greater impact on the readiness to categorize others as belonging to another group, than for instance economic insecurity on the European level. Therefore in this study the different levels are taken into account.

H1: Concerns about economic well-being are positively related to the level of hostility toward immigrants. This effect is stronger in the country experiencing the external shock, than in the country not experiencing this shock.

General mistrust

According to Sniderman, prejudice is also rooted in dispositional factors, such as general mistrust of people. General mistrust is expected to be positively related to the level of hostility. The experience of an economic recession possibly stirs up these negative sentiments as people, for instance feel threatened by the immigration of cheaper employees, who could possibly take their jobs away. Therefore the impact of general mistrust on hostility is expected to be stronger in the country experiencing the external shock, than in the control country.

H2: General mistrust is positively related to the level of hostility. This effect is stronger in the country experiencing the external shock, than in the country not experiencing this shock.

Authority values

Another variable expected to influence the likelihood of hostility toward immigrants is rightwing authority values. As Sniderman et al. stated, ‘the left is deeply vulnerable to the right’ (Sniderman et al. 2000, 111). ‘The position of the right (in terms of authority values) has a strong appeal to those on the left who least well understand the values of the left, but the position of the left does not have a similar appeal to those on the right, whether they are well equipped to understand the values of the right or not’ (Sniderman et al. 2000, 113). The experience of an economic downturn is a factor expected to increase the appeal of authority values, so the impact of authority values on hostility toward immigrants is expected to be stronger in the experimental country, than in the control country.

H3: Rightwing authority values are positively related to the level of hostility. This effect is stronger in the country experiencing the external shock, than in the country not experiencing this shock.

Media exposure

Next, the news media are expected to take a part in the level of hostility. Salience of the immigration issue on the media agenda is expected to be positively related to the level of hostility toward immigrants. A large amount of media attention to the issue of immigration could provide with a possible scapegoat for an economic recession. As the agenda setting theory predicts, more coverage of an issue in news media leads to higher salience of the issue. If immigration is high on the news agenda, it is likely to be perceived as a societal problem by the audience. Because the control country does not have a reason to look for a scapegoat, the effect of media attention to the issue of immigration is expected to be stronger in the experimental country.
H4: Media attention to the issue of immigration is positively related to the level of hostility. This effect is stronger in the country experiencing the external shock, than in the country not experiencing this shock.

Control variables

Finally, demographic variables are included to control for age, education and occupational status. According to Sniderman et al., ‘hostility to immigrants is taken to be a function of the force of the external shock independent of the impact of the circumstances and makeup of individuals’ (Sniderman et al. 2000, 9-10). This assumption needs to be tested.

3
Method

The Right Shock Model as developed by Sniderman provides a guideline for this study. A slightly simplified model will be tested. In contrast to Sniderman’s research, for this study a ‘one-shot’ analysis is performed, which excludes the possibility to investigate effects over time. Therefore the effects of independent variables on hostility each will be measured at the same time, thereby testing for the effect of the external shock (a context variation) by comparing two countries. The experimental country (the Netherlands) experiencing an economic downturn, the control country (Denmark) in a stable economic situation. The new, rather simplified model is shown below (see figure 2). One additional variable is included: media exposure. This variable assesses the effect of media attention to the issue of immigration on the level of hostility toward immigrants.

Figure 2
Simplified ‘Right Shock’ Model of hostility toward immigrants
In this study the (simplified) Right Shock Model is tested, and possible media influences are assessed. In order to investigate the effects of the external shock, news media and the other hypothesized influences on hostility toward immigrants, two data sources were used. First, a content analysis of television news and newspapers was conducted in Denmark and the Netherlands. Second, surveys including measures of exposure to various media outlets (subject to the systematic content analysis) were conducted in the two countries. The data consist of representative samples of the Danish and Dutch adult population.

The public opinion about immigration and the role of the media in particular are investigated drawing on a secondary analysis based on a study of public opinion about the EU enlargement by Claes H. de Vreese, funded by the Danish Social Science Research Academy (2004). For this study the design can be seen as quasi-experimental. A media content analysis was conducted and survey data were collected in two countries. In one country (The Netherlands) an economic downturn was experienced, while this did not happen in the other country (Denmark). Effectively this makes the first country an experimental condition and the second country a control condition. Furthermore, both countries have experienced electoral popularity of political parties campaigning with strong anti-immigration messages, which demonstrates the possible hostility toward immigrants (De Vreese & Boomgaarden, 2004).

The original surveys were fielded in two waves during the last two months of 2002
, but in this secondary analysis the data of the two waves are merged into one database. The response rates in Denmark were 77.9% in wave I and 82.8% in wave II with a net sample of 1,288 respondents participating in both waves. In the Netherlands this was 70.9% in wave I and 63.3% in wave II with a net sample of 2,136 respondents participating in both waves.

3.1
Survey
Dependent variable
The dependent variable is an index of hostility toward immigrants. The measure of anti-immigrant sentiments is a five-item index. The questions were [1] Immigration is good for the labor market; [2] immigrant’s children cause problems in the schools that they attend, [3] immigrants enrich Danish OR Dutch culture, [4] members of immigration groups misuse Danish OR Dutch social welfare, and [5] their religion is a threat to our way of living. Questions were answered on five-point agree-disagree scales the items were recoded when necessary to form a scale of anti immigrant sentiments, ranging from 1 (not hostile) to 5 (very hostile).
 The means and scale consistencies were: Denmark M = 2.58, SD = .83, alpha =.83, the Netherlands M = 3.40, SD =.78, alpha =.82

Independent variables

The independent variables included gender (coded as female=1), age (in categories), education,
 and occupational status. The occupational status was included, to test the utilitarian perspective. The variable was recoded into employed (1) or unemployed (0); unemployed are expected to be more hostile toward immigrants, because they possibly aggravate their chances on the labourmarket. For lack of data, the personality variable could not be measured
.

Mistrust

Mistrust was measured by a three-item index
. The questions are [1] Political parties are only interested in votes, not in opinions, [2] Members of the government try to keep in contact with the electorate, [3] Political parties look so much alike, it doesn’t really matter who is in the government. Questions were answered on five-point agree-disagree scales. The items were recoded when necessary to form a scale of mistrust, ranging from 1 (low mistrust) to 5 (high mistrust). (Denmark M = 2.96, SD = .77, alpha = .60, the Netherlands M = 3.22, SD = .67, alpha = .52.)
Authority values
Asking respondents to rate the two most important tasks of the government assessed authority values
. The options were [1] Maintain law and order (authority value), [2] Give citizens a greater say in important government decisions (no authority value), [3] Control prices (no authority value), [4] Protect freedom of expression measures (no authority value). The ratings were recoded to range from 0 (no authority value) to 1 (authority value). (Denmark M = 1.93, SD = 2.44, the Netherlands M = 1.81, SD = 2.40.)

Economic insecurity

In addition a measure of prospective economic evaluations was used, ranging from ‘a lot worse’ to ‘a lot better’, to investigate economic insecurity. This was done at the personal, national and European level
. All measures of economic expectations are taken together to form a scale of ‘general economic insecurity’. Additionally, national and European economic expectations are combined to form a scale of ‘macro economic insecurity’, while the personal economic expectation is dubbed ‘micro economic insecurity’. (General economic insecurity: Denmark M = 2.96, SD = .51, alpha = .66; the Netherlands M = 3.19, SD = .69, alpha = .79. Macro economic insecurity: Denmark M = 2.84, SD = .61, alpha = .73; the Netherlands M = 3.25, SD = .76, alpha = .82. Micro economic insecurity: Denmark M = 3.08, SD = .63; the Netherlands M = 3.07, SD = .82)

Media exposure
Finally a measure of exposure to television news and newspapers was included. The questionaire includes number of days watching television news (0-7) and reading a newspaper (0-7 in Denmark and 0-6 in the Netherlands) and most frequently watched television news program; NOS journaal (8 p.m.) or RTL nieuws (7.30 p.m.) for the Netherlands, DR TV-Avisen (9 p.m) or TV2 Nyhederne (7 p.m) for Denmark, and most frequently read newspaper; de Volkskrant, Telegraaf, NRC Handelsblad, Algemeen Dagblad, or Trouw for the Netherlands, Politiken, JyllandsPosten, Berlingske Tidende, BT, or EkstraBladet for Denmark. To measure media exposure, a new variable was constructed, multiplying the variables measuring the most frequently read newspaper and most frequently watched news programs, with number of days reading a newspaper and number of days watching television news. The means, standard deviations, and internal consistency of the scales as well as the specific wording of all items can be found in the Appendix.

3.2
Content analysis

To assess the attention the different media gave to the issue of immigration, or in other words; to measure the visibility of immigration news the topics of newspaper articles and television news items were coded in to six categories, one of which was immigration. A story was coded about any of the topics, e.g. immigration, asylum seekers or refugees, etc. when that issue was mentioned in at least two complete, independent sentences. A story was not coded about any of the topics if it was only referred to marginally, e.g. mentioned once. For example, a news item on immigration of Polish workmen to the Netherlands, after enlargement of the European Union is coded as an immigration item. A story on the Danish soccer team in which one player is originally from Kenya is not coded as an immigration item.

The content analysis of television news and daily newspapers was conducted between November 25 and December 16, 2002. The sample consisted of the most widely watched public broadcasting news programs DR TV-Avisen (9 p.m) in Denmark and NOS Journaal (8 p.m.) in the Netherlands and the most widely watched commercial television news programs TV2 Nyhederne (7 p.m) in Denmark and RTL Nieuws (7.30 p.m.) in the Netherlands. A total of 1,477 news stories were coded from these four outlets.
 The newspaper sample included the front-page of the five most widely read dailies in Denmark; three large nationally distributed newspapers: Politiken, JyllandsPosten and Berlingske Tidende, plus two large tabloids: BT, and EkstraBladet, all published Monday through Sunday. And in the Netherlands; three serious newspapers: de Volkskrant, NRC Handelsblad and Trouw, plus two more sensationalist newspapers: Algemeen Dagblad and Telegraaf, all published Monday through Saturday. A total of 1,797 newspaper articles were analyzed.
 The sample of news outlets covers the most important sources of political information and includes broadsheet and tabloid newspapers as well as public service and private broadcasting news programs.

For the newspapers, the number of articles on immigration is assessed, as well as the location of the immigration article on the front page. For the television news programs the number of immigration articles, as well as their length and location are measured.

The content analysis was completed by two native Dutch speakers (including myself) and two native Danish speakers (all were MA-students at the University of Amsterdam). Coders were trained and supervised frequently and the inter-coder reliability test conducted on a randomly selected sample of 50 news stories yielded 84-100% inter-coder agreement for the measures relevant to this study.

4 Results

4.1
Level of hostility

The first object of investigation is the level of hostility toward immigrants in the two countries; one of them experiencing an external shock (economic downturn), the other enjoying a period of relative political and economical stability. The hostility was expected to be higher in the Netherlands, because the economic downturn possibly stirred up anti-immigrant sentiments. The level of hostility, ranging from 1 (not hostile) to 5 (very hostile) is displayed in figure 4.1. The means are: Denmark M = 2.58, the Netherlands M = 3.40. Figure 4.1 shows that the level of hostility is somewhat higher in the Netherlands than in Denmark.

Figure 4.1 Hostility toward immigrants

[image: image3.wmf]0

1

2

3

4

5

hostility

Denmark

Netherlands

Note: Entries are mean evaluations of immigrants measured on a hostility scale, ranging from 1 (not hostile) to 5 (very hostile). Denmark: n = 1408, the Netherlands: n = 3376.

4.2
Media content

As argued above, media attention to the issue of immigration is expected to positively affect the level of hostility. This effect is expected to be stronger in the country experiencing the external shock, than in the country not experiencing this shock. Now what does this antecedent; the media coverage, tell us? Did the Dutch media pay more attention to the issue of immigration, than the Danish news media did? To determine the visibility of the issue of immigration on the media agenda a content analysis of Dutch and Danish news media was performed. The results are displayed in figures 4.2, 4.3 and 4.4.

Figure 4.2 Visibility of immigration in Dutch and Danish media

[image: image4.wmf]0

5

10

15

20

NP

TV

number of articles / items on immigration

Denmark

Netherlands

Note: Number of stories about immigration, between November 25 and December 16, 2002.

The number of coded articles for Danish newspapers is 886, for Dutch newspapers this is 911. The number of coded newsitems for Danish television is 506, for Dutch television this is 465.
Figure 4.3 Visibility of immigration in newspapers

[image: image5.wmf]0

1

2

3

4

5

6

7

% immigration

Politiken (DK)

Jyllans Posten (DK)

Berlingske Tidende (DK)

Ekstra Bladet (DK)

BT (DK)

Volkskrant (NL)

NRC (NL)

AD (NL)

Telegraaf (NL)

Trouw (NL)

Note: Number of stories about immigration in percentage of total number of stories in Dutch (Volkskrant, NRC, AD, Telegraaf, Trouw) and Danish (Politiken, Jyllans Posten, Berlingske Tidende, Ekstra Bladet, BT) newspapers, between November 25 and December 16, 2002. Number of articles coded per newspaper: Politiken 260, JyllandsPosten 224, Berlingske Tidende 223, EkstraBladet 90, BT 89, de Volkskrant 214, NRC 231, AD 186, Telegraaf 135, and Trouw 145

Figure 4.4 Visibility of immigration in television news programs

[image: image6.wmf]0

0.5

1

1.5

2

2.5

% immigration

TV-Avisen (DK)

Nyhederne (DK)

NOS Journaal (NL)

RTL Nieuws (NL)

Note: Number of stories about immigration in percentage of total number of stories in Dutch (NOS journaal, RTL nieuws) and Danish (TV-Avisen, Nyhederne) television news programs, between November 25 and December 16, 2002. The entire news bulletin was coded. This included 277 stories from TV-Avisen, 229 stories from TV2 Nyhederne, 220 stories from NOS Journaal and 245 stories from RTL Nieuws.

Newspapers

Although the overall visibility of the immigration issue appeared very low, Dutch media paid a little more attention to it, than Danish media did. Comparing the two countries, the number of articles about immigration on the front page of Dutch and Danish newspapers was not significantly different: χ² (1, Ν = 1797) = .18, ρ =.73 (see figure 4.2). Looking at the newspapers separately in a cross tabulation, there is no significant difference between the number of immigration articles in Danish newspapers, although the difference between the Danish tabloids is interesting: Ekstra Bladet published not a single story on immigration on the front page during the period of investigation, while 3.4% of the articles published on the front page by BT report about this issue. In total, 1.8 % of all Danish newspaper front page articles are about the issue of immigration. The number of articles about immigration in Dutch newspapers is significantly different: Telegraaf has no immigration stories on the front page, while Trouw has nine; χ² (4, Ν = 911) = 18.09, ρ <.001. In total, 2.1% of all Dutch newspaper front page articles are about the issue of immigration (see figure 4.3).

Television

On Danish television, the immigration issue covered 0.8% of all news items (4 immigration items for a total of 506 items). In The Netherlands, the immigration issue covered 1.7% of all items (8 immigration items for a total of 465 items) in news programs. Comparing the number of items about immigration in television news programs, the Dutch television had a significantly higher number of immigration items, than the Danish television had. χ² (1, Ν = 971) = 12, ρ <.002., albeit at a very low level. There is no significant difference in number of immigration items between the Dutch news programs; χ² (1, Ν = 465) = .75, ρ = .49, but in Denmark only one of the two television programs covered immigration issues (see figure 4.4).

The performance of a Pearson Chi-square test on the length and the placement of items about immigration in television news programs yielded no statistically significant differences for Dutch and Danish news programs.

4.3
Media factors

Was salience of the issue of immigration in news media that respondents were exposed to, related to the level of hostility toward immigrants? The fourth hypothesis stated; ‘media attention to the issue of immigration is positively related to the level of hostility. This effect is stronger in the country experiencing the external shock, than in the country not experiencing this shock’. According to the data in Table 1 the frequency of reading a newspaper in general, did not have any effect on hostility in both countries, neither did the frequency of watching television news programs in general, despite the somewhat greater visibility of immigration in Dutch television news programs (see Table 1).

Table 1
Regression analysis of hostility toward immigrants

	
	Denmark
	The Netherlands

	
	Std. Beta coefficient
	Standard error
	Std. Beta coefficient
	Standard error

	Age
	-.21***
	.02
	-.01
	.02

	Education
	.07 **
	.01
	-.12***
	.03

	Occupational status
	-.02
	.01
	-.03
	.03

	Mistrust
	.22***
	.03
	.18***
	.03

	Authority values
	-.12***
	.01
	.15***
	.01

	Macro economic insecurity
	-.02
	.04
	.07**
	.03

	Micro economic insecurity
	.03
	.04
	.05*
	.02

	Frequency of reading a newspaper
	.01
	.01
	-.03
	.01

	Politiken
	.18***
	.01
	-
	-

	Jyllands Posten
	-.07 **
	.01
	-
	-

	Berlingske Tidende
	.00
	.01
	-
	-

	Ekstra Bladet
	-.01
	.02
	-
	-

	BT
	-.01
	.02
	-
	-

	Volkskrant
	-
	-
	-.12***
	.01

	NRC
	-
	-
	-.09***
	.02

	Trouw
	-
	-
	-.01
	.03

	Telegraaf
	-
	-
	.07**
	.01

	AD
	-
	-
	-.02
	.01

	Frequency of watching tv news
	-.02
	.01
	.12#
	.02

	TV-Avisen
	.05
	.01
	-
	-

	Nyhederne
	-.00
	.01
	-
	-

	NOS journaal
	-
	-
	-.01
	.01

	RTL nieuws
	-
	-
	.06**
	.01

	n
	1256
	
	2125
	

	R2
	.181
	
	.158
	

	R2 media exposure excluded
	.141
	
	.128
	

Note: OLS regression. Entries are standardized beta coefficients and standard errors.

*** p <. 001, ** p <.01, * p <.05, # p < .10

But what happens when we look at the media outlets separately? The regression analysis generated some interesting results. Some newspapers appeared to be positively related to the level of hostility, while others showed a negative effect. Reading the Danish quality paper Politiken and the Dutch ‘sensationalist’ paper De Telegraaf appeared to have a positive effect on the level of hostility. Respondents reading Politiken or De Telegraaf most often, report higher levels of hostility toward immigrants. The Danish quality paper Jyllands Posten, and the Dutch quality papers Volkskrant and NRC all appeared to be negatively related to hostility, with respondents indicating to read these newspapers, showing less hostile sentiments toward immigrants (see Table 1). It is worth noting that both Danish tabloids (Ekstra Bladet and BT) show no demonstrable relation to the level of hostility of its readers, in spite of the difference in visibility of the immigration issue between these newspapers (see figure 4.3).

Looking at the effects of watching television news programs, we see a different picture. In Denmark, the frequency of watching a television news program, private or publicly broadcast, had no effect on the level of hostility at all. In the Netherlands, only the frequency of watching the private RTL nieuws had an effect: viewing the RTL nieuws frequently, was related to more hostile sentiments, while the frequency of watching publicly broadcast NOS Journaal, again had no demonstrable effect at all (see Table 1). This is interesting, because there was no significant difference in visibility of immigration issues between the Dutch television news programs. Only the Danish programs differed in their attention to immigration, where the publicly broadcast TV-Avisen showed no immigration items, and the private Nyhederne showed four items in the period of investigation (see Figure 4.4).

One could wonder whether news media are of any importance to the level of hostility toward immigrants. Do they have additional effect on hostility, next to situational and personal factors? According to the regression analysis they have. The predictive value of the (simplified) Right Shock Model is larger when media exposure is included, than when it is excluded (see R2 values in Table 1).

Turning back to the hypothesis; ‘media attention to the issue of immigration is positively related to the level of hostility’. Looking at the results in the different countries, this expectation is partly confirmed, partly rejected. Two newspapers were positively related to hostility (Danish Politiken and Dutch Telegraaf), but three others showed a negative effect (Danish Jyllands Posten and Dutch Volkskrant and NRC). Furthermore, television news programs had no clearly positive effect, either. Only the commercially broadcast Dutch RTL nieuws was related to the level of hostility of its watchers. And indeed, this was a positive effect. But the other television news shows were not demonstrably related to the level of hostility of its audience.

What about the second part of the hypothesis; ‘this effect is stronger in the country experiencing the external shock, than in the country not experiencing this shock’? According to the data in Table 1, this part of the hypothesis is not confirmed. Looking at the model fit for both countries, the media account for a larger part of the predictive value in Denmark, than in the Netherlands (22% of the adjusted R² in Denmark, versus 18% of the adjusted R² in the Netherlands) (see Table 1).

Although immigration was more visible on Dutch tv and in Dutch newspapers, the effect of media coverage on hostility toward immigrants, is larger in Denmark.

The External Shock

4.4
Personality factors

To investigate the effect of economic insecurity, mistrust and authority values on the level of hostility toward immigrants, a regression analysis was performed. The results are presented in Table 1. As the results show, the first hypothesis, ‘concerns about economic well-being are positively related to the level of hostility toward immigrants’ is only supported in the Netherlands. In this country mainly the macro economic insecurity (expectations for the national and European economy) was positively related to hostile sentiments. More concerns about the national and European economy meant more hostility toward immigrants. Micro economic insecurity also mattered, but was of less importance to the level of Dutch hostility. For Denmark, the economic insecurity had no significant effect on hostility toward immigrants. This supports the second part of the hypothesis; ‘the effect of economic insecurity on hostility is stronger in the country experiencing the external shock, than in the country not experiencing this shock’.

The second hypothesis concerning mistrust is supported for both countries (general mistrust is positively related to the level of hostility). The Dutch and Danish people expressing low confidence in politics were more likely to express negative sentiments toward foreigners living in their country (see Table 1). This effect proved to be strong in both countries.

The third hypothesis, stating that support of authority values positively affect the level of hostility, is supported for the experimental country only. Dutch respondents supporting values of the political right appeared to be more hostile toward immigrants, than respondents not supporting these values. In the control country the effect of authority values on the level of hostility worked the other way around. Danish respondents supporting rightwing values of order and authority showed a lower level of hostility toward immigrants (see Table 1).

4.5
Demographic variables

In Denmark, control variable age appears to have an effect on hostility toward immigrants. Younger Danish respondents are more likely to demonstrate hostility toward immigrants, than older respondents are. For the Netherlands the results show a different picture. In this experimental country age does not influence anti-immigrant sentiments, whereas education appears to be an important factor. Higher education means lower hostility. By contrast for Denmark, where higher education also means a higher level of hostility. In both countries occupational status did not influence the level of hostile sentiments (see Table 1).

5
Conclusions

The aim of this study was to provide some insight in the interplay between prejudice, politics and news media. A simplified version of the Right Shock Model was developed and tested, taking into account the effect of media attention to the issue of immigration on the level of hostility toward immigrants. The effect of an external shock on the level of hostility was tested by comparing two countries; the experimental country (the Netherlands) experiencing an economic downturn, and the control country (Denmark) in a stable economic situation. A survey was conducted in the two countries, combined with a content analysis of the most popular newspapers and television news programs, in order to link media content and exposure to public opinion.

5.1
Limitations

Before jumping to any conclusions, some of the limitations of this investigation should be discussed. First, the restricted amount of time available for this study excluded the possibility of a longitudinal research design. Instead of being able to look at long-term effects of media coverage on public opinion, I could only draw on a one-shot analysis, thereby possibly missing the effects that are visible only after a longer period of time. As a result I was unable to pass any judgments on causal relations. Evidence for correlational connections only, is provided.

Second, because this study was based on a secondary analysis, some of the elements of the Right Shock model as designed by Sniderman et al. (2002) could not be investigated. The personality variable, for example, could not be measured because there was no chance to submit any additional questions to the survey. Furthermore, the readiness to categorize was presumed to be the mechanism through which the other independent variables had their effect on hostility, because categorization in itself could not be measured. Notwithstanding these shortcomings, I hope to offer some food for thought on the factors affecting prejudice toward immigrants.

5.2 Economic insecurity

The expectation that concerns about economic well-being positively affect the level of hostility toward immigrants is only supported in the Netherlands. In Denmark the economic insecurity had no demonstrable effect on hostility. This result affirms the hypothesis, as the Danish have no reason to be concerned about their economy. In the Netherlands an economic downturn is experienced. The hostility toward immigrants may be a result of this, as people are motivated to look for a scapegoat to explain the negative situation. Blaming immigrants for the economic recession releases the threat of feeling bad about oneself. According to Sniderman et al. negative economic expectations generate support for exclusionary policy concerning immigration (Sniderman et al., 2000). This statement seems to be confirmed. In the Netherlands mainly the macro-economic insecurity had an impact on hostility. Respondents worrying about the prospective national or European economy also were the ones to show the highest level of hostility toward foreigners living in their country. Concerns about the personal future economic situation had much less effect on the level of hostility. This is interesting, since the personal economic insecurity was expected to have a larger impact on hostility, than national or European expectations. The Eurobarometer (58, 2002) showed that the Dutch expected the national economy to get worse in the succeeding year. But, surprisingly, Dutch citizens did not expect to spend less the next year. So they expected the national economy to go down, but they did not expect their own financial situation to be effected. Maybe this explains why personal economic expectations did not influence the level of hostility, but national and European expectations did.

5.3 Mistrust

General mistrust of people according to Sniderman et al. (2000) is one of the personality factors explaining the level of hostility. Sniderman assessed a disposition to misanthropy and cynism. In this study mistrust was measured using the external efficacy scale, measuring trust in politics. Mistrust positively affected the level of hostility toward immigrants in both countries. The Dutch and Danish people expressing low confidence in politics were more likely to express negative sentiments toward foreigners living in their country. This could indicate an overall mistrust of ‘others’, accounting for low confidence in political figures wielding power over citizens, as well as for mistrust of ‘outsiders’ intruding our country, competing for our scarce resources.

5.4 Authority values

Maintaining law and order as the most important government task was coded an authority value. In the Netherlands this value positively affected the level of hostility, whereas in the control country the effect of authority values on the level of hostility worked the other way around. Danish respondents supporting rightwing values of order and authority showed a lower level of hostility toward immigrants. This is an unpredicted result, for which I have no clear explanation. According to Sniderman et al. authority values are to be seen as part of the core platform of the political right, forming a political base for opposition to immigrants and immigration (Sniderman et al., 2000, p. 8). In Denmark exclusionary policy has been popular for the last ten years. Maybe authority values in Denmark are no longer restricted to the domain of the political right. Danish left-wing parties could also have adopted values of guaranteeing order, upholding authority and maintaining discipline, which could distort the predictive value of authority values for the level of hostility toward immigrants. In the Netherlands the increasingly exclusionary policy concerning immigration is a more recent trend. Although left-wing parties in this country seem to be adopting some of the anti-immigration discourse, authority values still belong to the core platform of the political right.

5.5 Media attention

Although the overall visibility of the immigration issue appeared very low, media attention did have an impact on hostility toward immigrants. Two newspapers and one television show were positively related to hostility (Danish Politiken and Dutch Telegraaf, plus the Dutch news program RTL nieuws), three other media showed a negative effect (Danish newspapers Jyllands Posten and Dutch Volkskrant and NRC). Of course the one-shot analysis in this study does not allow for judgments on causal connections. Merely evidence for correlational connections is provided. A positive relation between a news medium the respondent is exposed to, and his/her level of hostility does not mean that this negative attitude is caused by the content of the medium. News media are selected by its audience, possibly for its content. So it could be that more hostile people select Politiken, the Telegraaf, or RTL nieuws while less hostile respondents prefer to read Danish Jyllands Posten and Dutch Volkskrant and NRC. Still, many of the characteristics defining newspaper reading (such as education) are also included in the model, and do not explain the difference in hostility of its readers.

Furthermore, the media account for a larger part of the predictive value in Denmark, than in the Netherlands. Although immigration was more visible on Dutch TV and in Dutch newspapers, the effect of media coverage on hostility toward immigrants is larger in Denmark. The results have shown that the level of hostility is not related to the number of news stories on immigration. The relation to hostility probably must be explained by other factors, such as the tone in which a story is told, or the frames used to give meaning to events that are described. Again, our content analysis does not provide any answers. It is possible that Danish media cover the immigration issue in a more hostile tone, using other or stronger frames than Dutch media do. Maybe Danish media present immigration more as a threat to individuals or to society. These factors were not included in the content analysis, therefore the question what causes the relation between news media and hostility toward immigrants remains open for future research.

All the same, the results clearly show that media exposure has an additional effect on hostility toward immigrants, irrespective of personal or situational factors.

5.6 Control variables

Controlling for age, education and occupational status yielded some interesting results. In Denmark, age affected hostility toward immigrants. Younger Danish respondents were more likely to demonstrate hostility toward immigrants, than older respondents are. Maybe this is caused by the popularity of the subject in Danish politics during the last ten years. A hostile attitude toward immigrants is more generally accepted in this country. Young Danish citizens are brought up with a more negative attitude toward foreigners, than Dutch youngsters are. Accordingly, in the Netherlands age doesn’t influence anti-immigrant sentiments, whereas education appears to be an important factor. Higher education means lower hostility. Again, by contrast for Denmark, where higher education also means a higher level of hostility. In Denmark also the elite practice a negative discourse concerning immigration. Whereas in the Netherlands, the higher educated for a large part support left-wing politics in the issue of immigration.

In both countries occupational status did not influence the level of hostile sentiments. This is surprising, since the materially less well off were expected to be more hostile toward potential competitors in the struggle for already scarce resources. The results of this study do not confirm this expectation.

5.7
The Right Shock Model

After regarding the variables independently a broader perspective is desirable. What are the implications of this small-scale study for the Right Shock model as a whole ? Of course, the results are tentative. Other structural factors than the economic downturn could have influenced the level of hostility. But still, the Dutch respondents showed more hostility toward immigrants than the Danish respondents did. A result clearly pointing in the direction of the Right Shock model is the predictive value of economic insecurity for Dutch hostility toward foreigners. The Netherlands experienced an economic recession, which stirred up concerns for economic well-being in the country, the following year. This anxiety possibly lead to a more hostile attitude toward immigrants who could pose a threat to personal economic well-being, as the Right-Shock model predicts. In the absence of an external shock, according to the model hostility is predicted by mistrust, authority values and economic insecurity. The first two variables indeed are important factors in Danish hostility, as mistrust and authority values both show a high predictive value (albeit in both directions). In Denmark economic insecurity is not the order of the day, since the national economy is perceived to be stable.

For this study the Right Shock model was extended by adding the media variable, taking into account the impact of news media coverage of the issue of immigration that respondents were exposed to. Although visibility of the immigration issue appeared very low, media mattered for the level of hostility in both countries, irrespective of personal or situational factors. Some news media were positively related to hostility while others showed a negative relationship. These results could not be explained by the visibility of the immigration issue, but probably are caused by other factors not measured in this research. Maybe it’s the coverage of other issues, such as economy and crime (and only marginally immigration itself) that drive the dynamic. When stories on the economic recession are framed by the influx of immigrants from Eastern Europe, or when stories on crime focus on the nationality of criminals (North African, for example), this could affect the level of hostility toward immigrants. In any follow up study these possibilities should be kept in mind.

5.8
Suggestions for future research

Clearly the scale of this study was too small to seriously test the Right Shock model. It would be far more compelling to compare the level of hostility toward immigrants in more West-European countries experiencing external shocks in different forms. Maybe an economic downturn has another effect on hostility, than a shock of a totally different order, such as a natural disaster. Furthermore, a longitudinal approach offers the opportunity to investigate causal connections, instead of merely correlational effects. According to Sniderman et al. a causal connection between authority values and hostility exists; commitment to the values of order and authority can stoke hostility toward immigrants, but hostility can also stoke the appeal of the values of the right (Sniderman et al., 2000). Investigating the level of hostility in a country over a few years time could offer more insight in this process. Moreover, the causal connections between xenophobia and media exposure could be assessed. Does the news media agenda create more hostility, putting the immigration issue on the public agenda by making it salient to the audience? Or does the effect run the other way around, as an issue positioned high on the public agenda influences the attention given to the subject by news media? And if this connection is found, is it a long-term or a short-term process? Additionally, the content analysis should be performed more thoroughly, measuring not merely the main topic of a news story, but also taking into account the context in which the story is told. In this way, the more subtle message of the news story can be assessed. For example, when a story on economic recession is linked to the influx of economic migrants, suggesting that the immigrants are to blame, this should be noted. All this remains open for future research. For now, the Right Shock model is accepted as predicting part of the hostility toward immigrants in the context of an economic downturn. Moreover, it is recommended that the power of the media should not be underestimated.

References

· Aarts, K. & Semetko, H.A. (2002) The divided electorate: Media use and political involvement. To be published in the Journal of Politics.

· Anderson, C. J. (1998). When in doubt use proxies: Attitudes to domestic politics and support for the EU. Comparative Political Studies, 31, pp. 569-601.

· Allen, Christopher & Nielsen, Jørgen S. (2002). Islamophobia in the EU after 11 September 2001. Summary report on behalf of the EUMC European Monitoring Centre on Racism and Xenophobia. Centre for the Study of Islam and Christian-Muslim Relations. Department of Theology. The University of Birmingham. Vienna, May 2002.

· Buonfino, A. (2004). Between Unity and Plurality: The Politicization and Securitization of the Discourse of Immigration in Europe. New Political Science, Volume 26, Number 1. pp. 23 - 49.
· Dearing, J.W. & Rogers, E.M. (1996). Agenda-Setting. California: Sage Publications.

· Gorp, B. van (2003). The influx of refugees bordered by frames: A frame analysis of the policy on immigration. Paper to be presented at the 53rd Annual Conference of the International Communication Association, May 23-27, 2003, San Diego, CA, USA.

· McLaren, L.M. (2001). Immigration and the new politics of inclusion and exclusion in the European Union: The effect of elites and the EU on individual-level opinions regarding European and non-European immigrants. European Journal of Political Research, 39, pp. 81-108.

· McLeod, D.M., Kosicki,, G.M. & McLeod, J.M. (2002). Resurveying the boundaries of political communications effects. In J. Bryant & D. Zillmann (Eds.), Media effects: Advances in theory and research Mahwah, NJ: Lawrence Earlbaum, pp.215-257.

· Price, V. & Tewksbury, D. (1997). News values and public opinion: A theoretical account of media priming and framing. In G. Barnett & F.J. Foster (Eds.), Progress in the communication sciences (pp. 173-212). Greenwich: Ablex.

· Sciortino, G. & Colombo, A. (2004). The flows and the flood: the public discourse on immigration in Italy, 1969-2001. Journal of modern Italian studies, 9 (1). pp. 94-113.

· Semetko, H.A. & Valkenburg, P.M. (2000). Framing European Politics: A content analysis of press and television news. Journal of Communication, Vol. 40, No. 2. pp. 93-109.

· Sniderman, P.M., Hagendoorn, L. & Prior, M. (2004) Predisposing factors and situational triggers: Exclusionary reactions to immigrant minorities. (in press)

· Sniderman, P.M., Peri, P., De Figueiredo, R.J.P. JR. & Piazza, T. (2002). The outsider. Prejudice and politics in Italy. New Jersey: Princeton University Press.

· De Vreese, C.H. (2002). Framing Europe. Television news and European integration. Amsterdam: Aksant.

· De Vreese, C.H. & Boomgaarden, H. (2004). Good news and bad news: The conditional nature of news effects on support for enlargement of the European Union. Manuscript submitted for review to Communication Research, April 14, 2004.

· Walgrave, S. & De Swert, K. (2002). The making of the (issues of the) Vlaams Blok. On the contribution of the news media to the electoral success of the Belgian extreme-right party. Submitted for publication in Political Communication.

Internet sources:

· Eurobarometer 58, Autumn 2002.

URL: http://www.europa.eu.int/comm/public_opinion/archives/eb/eb58/eb58_en.htm
· European Commission against Racism and Intolerance

URL: http://www.coe.int/t/E/human_rights/ecri/
· European Journalism Centre

URL: http://ejc.nl/jr/emland/denmark.html
http://ejc.nl/jr/emland/netherlands.html
· European Union Online

URL: http://europa.eu.int/comm/enlargement/enlargement.htm

Appendix

Survey

Independent variables

Gender: Female = 1; male 0.

Age: in category: [1] 15 to 25 years, [2] 26 to 39 years, [3] 40 to 54 years, [4] 55 to 69 years, [5] 70+.

Education: was recoded in to four categories, comparable across the two countries, ranging from 1 (primary school), 2 (high school or equivalent (about 13 years of training)), 3 (BA or three years vocational training or equivalent (16 years)), and 4 (Masters or post-graduate training (19+ years)) (De Vreese & Boomgaarden, 2004).

Occupational status: Recoded variable. Occupation was originaly coded based on Eurobarometer occupational classifications (see e.g., Eurobarometer 60), but for this research only the fact that a person is employed is relevant. Therefore this variable is recoded into [0] unemployed, [1] employed, and [2] student.

Mistrust: Measured by a three item index. The questions are [1] Political parties are only interested in votes, not in opinions, [2] Members of the government try to keep in contact with the electorate, [3] Political parties look so much alike, it doesn’t really matter who is in the government. Questions were answered on five-point agree-disagree scales The items were recoded when necessary to form a scale of mistrust, ranging from 1 (low mistrust) to 5 (high mistrust). Denmark M = 2.96, SD = .77, alpha = .60, the Netherlands M = 3.22, SD = .67, alpha = .52.

Authority values: Two questions in which the respondent was asked to rate the two most important tasks of the government. The options were [1] Maintain law and order (authoritarian), [2] Give citizens a greater say in important government decisions (non-authoritarian), [3] Control prices (non-authoritarian), [4] Protect freedom of expression measures (non-authoritarian). The ratings were recoded to range from 0 (no authoritarian choices) to 5 (one authoritarian choice). Denmark M = 1.93, SD = 2.44, the Netherlands M = 1.81, SD = 2.40.

Economic insecurity: A scaled measure ranging from 1 to 5 of economic expectations in the coming 12 months, where 1 equals a lot worse, 3 neither worse nor better and 5 a lot better. The questions were: [1] How do you think your PERSONAL economic situation will develop in the next twelve months?, [2] How do you think the NATIONAL economic situation will develop in the next twelve months?, [3] How do you think the EUROPEAN economic situation will develop in the next twelve months?. These answers are recoded into micro (personal) and macro (national + European) economic insecurity indices, and combined into one general economic insecurity index, ranging from 1 (low insecurity) to 5 (high insecurity). General economic insecurity: Denmark M = 2.96, SD = .51, alpha = .66; the Netherlands M = 3.19, SD = .69, alpha = .79. Macro economic insecurity: Denmark M = 2.84, SD = . 61, alpha = .73; the Netherlands M = 3.25, SD = .76, alpha = .82. Micro economic insecurity: Denmark M = 3.08, SD = .63; the Netherlands M = 3.07, SD = .82

Media exposure: number of days watching television news (0-7); Denmark (M = 6.70, SD = 1.80), the Netherlands (M = 5.77, SD = 1.78) and reading a newspaper (0-7 in Denmark and 0-6 in the Netherlands) Denmark (M = 6.33, SD = 2.31), the Netherlands (M = 4.08, SD = 3.32) and most frequently watched television news program: DR TV-Avisen (9 p.m) or TV2 Nyhederne (7 p.m) for Denmark, NOS journaal (8 p.m.) or RTL nieuws (7.30 p.m.) for the Netherlands, and most frequently read newspaper: Politiken, JyllandsPosten, Berlingske Tidende, BT, or EkstraBladet for Denmark, and de Volkskrant, Telegraaf, NRC Handelsblad, Algemeen Dagblad, or Trouw for the Netherlands.
Dependent variable

Hostility toward immigrants: Five item index measuring anti-immigrant sentiment.

[1] Immigration is good for the labour market, [2] immigrant’s children cause problems in the schools that they attend, [3] immigrants enrich Danish OR Dutch culture, [4] members of immigration groups misuse Danish OR Dutch social welfare, and [5] their religion is a threat to our way of living (De Vreese & Boomgaarden, 2004) . The items were recoded when appropriate to form a scale of anti immigrant sentiments. Denmark M = 2.58, SD = .83, alpha =.83, the Netherlands M = 3.40, SD =.78, alpha =.82.

ENDNOTES

Media exposure

Economic insecurity	

Authority values

Mistrust

Hostility to immigrants

External shock

Occupational status

Education

Age

Media exposure

Occupational status

Mistrust

Age

Authority values

Economic insecurity	

Hostility to immigrants

External shock

Education

Economic insecurity	

Occupational status

Education

External shock

Hostility to immigrants

Categorization	

Authority values

Age

Mistrust

Personality

� The specific fieldwork days were: Denmark, wave I November 21-28, 2002, wave II December 14-18, 2002, the Netherlands wave I November 19-26, 2002, wave II December 17-21, 2002 (De Vreese & Boomgaarden, 2004).

� In Denmark, the sample was drawn from the GfK Danmark database (De Vreese & Boomgaarden, 2004). A nationally representative sample of 1,807 Danish adults (age 15+) individuals was invited to participate in the study out of which 1,444 (response rate 77.9%). The same sample was approached in wave 2 and generated a response rate of 82.8%, In Denmark the questionnaire was a postal self-administered paper and pencil questionnaire. Response rates of this magnitude are not unusual for survey research in Scandinavia, where actual turnout is also high (Granberg & Holmberg, 1991, in De Vreese & Boomgaarden, 2004). In the Netherlands, the sample was drawn from the ITM International database with more than 55,000 respondents. A nationally representative sample of 5,321 Dutch adults (age 15+) was invited to participate in the study out of which 3,375 did (response rate 70.9%). Of these 2,136 participated in the second wave resulting in a 63.3% response rate. In the Netherlands the questionnaire was Web-administrated. Making use of a similar lay-out of the questionnaire in the two countries, potential confounds due to question and response category layout were taken in to account (Dillman, 2000, in De Vreese & Boomgaarden, 2004).

� Unlike the Eurobarometer these questions were not asked after a question probing the respondent for whether s/he feels that s/he belongs to one of the majority or minority groups in a country. This potentially biases Eurobarometer-respondents toward thinking about in-group and out-groups prior to answering questions about immigration (De Vreese & Boomgaarden, 2004) .

� Respondents’ reported level of completed education was recoded due to differences in the educational systems, see Appendix

� Because this research is a secondary analysis based on data from a previous research, it was not possible to add new measures to the questionnaire.

� To approximate Sniderman’s mistrust measurement as closely as possible in this study the level of ‘external efficacy’ is assessed, measuring the amount of trust people express concerning political parties, the government or politics in general. The external efficacy measure (see Aarts & Semetko, 2002) is assumed to assess the same kind of cynism and misanthropy that Sniderman et al. investigated.

� Sniderman et al. were able to investigate the dynamics in prejudice as they performed a longitudinal investigation. This study, however, is based on a one-shot analysis, which excludes the possibility to determine causal connections.

� Sniderman et al. did not investigate the difference in effect on hostility of the levels of economic insecurity separately, but because economic insecurity on the personal level is expected to have a greater impact on the readiness to categorize others as belonging to another group, than for instance economic insecurity on the European level, in this study the different levels are taken into account.

� The entire news bulletin was coded. This included 277 stories from TV-Avisen, 229 stories from TV2 Nyhederne, 220 stories from NOS Journaal and 245 stories from RTL Nieuws.

� The entire front-page of each newspaper was coded. If stories commencing on the front-page continued inside the newspaper, these stories were coded in full. A single headline (with no adjacent story) was not coded. Bullets (a headline and a few short, but full sentences) were included. The following number of articles was coded per newspaper: Politiken 260, JyllandsPosten 224, Berlingske Tidende 223, EkstraBladet 90, BT 89, de Volkskrant 214, NRC 231, AD 186, Telegraaf 135, and Trouw 145. The low number of articles from EkstraBladet and BT is due to the tabloid format of the newspaper and the layout of the front page, which includes only one or two stories per day.

� The inter-coder reliability test was performed in pairs of coders for each language. The reliability test was conducted on 25 Dutch and 25 Danish news stories, randomly selected from the news outlets included in the study.

PAGE
1

_1145918586

_1146254096

_1150919096.doc
[image: image1.png]

_1146254000

_1145908561

