

Terrorism and Attitudes Toward Out-groups: A Political Perspective

Øyvind Bugge Solheim

Thesis submitted for the degree of Philosophiæ Doctor
Department of Political Science
Faculty of Social Sciences
University of Oslo

© Øyvind Bugge Solheim, 2019

*Series of dissertations submitted to the
Faculty of Social Sciences, University of Oslo
No. 736*

ISSN 1564-3991

All rights reserved. No part of this publication may be reproduced or transmitted, in any form or by any means, without permission.

Cover: Hanne Baadsgaard Utigard.
Print production: Reprosentralen, University of Oslo.

Acknowledgments

This thesis would not have been possible without the help and backing of a great number of people. First, I want to thank my two outstanding supervisors, Kari Steen-Johnsen and Knut Heidar who have helped me write what is here today. Knut has given invaluable feedback on never-ending drafts and revisions. Kari has always had the time for questions, for discussing possible ways forward and for shooting down my newest distracting idea for some interesting research. She has been incredibly flexible, given important feedback on short notice, and somehow always found something positive to say. I always leave her office in a better mood than when I enter.

I have had the great privilege of collaborating with colleagues working on the same themes through the *Disruptive Events Project*. Marte Slagsvold Winsvold and Bernard Enjolras have always made time for one more discussion or reading of a draft, giving me new perspectives and insights. I have also learned a lot from discussions with, and feedback from, Shana Gadarian, Francisco Herreros and Atte Oksanen at our meetings around the world.

As a lucky matter of coincidence two of my best friends were writing their dissertations when I started on this thesis. Atle Hennem Haugsgjerd has been an important friend (and colleague) through my university life and this thesis bears many signs of his influence. His importance cannot be overstated. Andreas Kokkvold Tveit has likewise been an important discussion partner, commenter and “office mate” at our writing sessions at cafés around Oslo and at Blindern.

My colleagues at the institute have always given of their time when asked, and most of the work here have been presented and discussed at the institute’s “Politikkseminar” under the auspices of Jo Saglie. From ISF, I would in addition like to thank Henning Finseraas, Rune Karlsen, Audun Beyer, Kjersti Thorbjørnsrud, Signe Bock Seggaard, Håkon Trøttemberg, Audun Fladmoe, Johannes Bergh and all the others that have commented on different drafts.

My colleagues writing their own PhDs, Daniel Arnesen, Nanna Fredheim, Helge Renå and Torill Stavenes have always been available for discussions or just a chat whenever needed and their friendship has been crucial in the final days. From “kjelleren” (and above), I would in addition like to thank Dina Heider Hov, Hanna Bugge, Synne Sætrang, Karin Oline Kraglund, Stine Hesstvedt, Sara Seehuus, Øyvind Skorge, Mette Marie Stæhr Harder, Dag Wollebæk, Jon Håkon Hustad, Solvor Ardem, Sara Cools and Julia Orupabo.

The interest in this research from the 22. juli-senteret has been a motivation,

and I would like to thank the center and especially Hannah Kristine Lunde and Maja Gudim Burheim for interesting discussions and perspectives.

Thanks to all who have commented on drafts and been supportive in these last three years, including Lise Lund Bjånesøy, Ingvild Bruce, Peter Egge Langsæther, Øyvind Stiansen, Magnus Haug, Maja Stien Elseth, Anders Jupskås, Jonas Vestby, Andreea Alecu and Jacob Aars. I am very much indebted to Dag Arne Christensen and Olav Schram Stokke for their indispensable contributions to the development of the first chapter.

A big thank you to my family and my “in-laws” who have both supported me and made life easier for us as a family.

Most of all I want to thank Sandra for her support, her encouragement and for reminding me of the joys of life outside the office. And last but not least, a thank you to Filippa for making me the proudest father in the world.

Contents

Acknowledgments	ii
1 A political perspective	1
Introduction	2
Defining terrorism	5
Terrorism and attitudes toward out-groups	7
A political perspective	10
Ideology and background of terrorist groups	10
Framing and societal reaction	11
Prior political attitudes	15
Research questions	16
Research design	22
Cases	22
Method and data	24
Structure of the thesis	28
Paper 1: Øyvind Bugge Solheim (2018). “Right-Wing Terrorism and Out-Group Trust” In: <i>Terrorism and Political Violence</i>	28
Paper 2: Øyvind Bugge Solheim - “Are we all Charlie? The inter- national and domestic effects of terrorism.” Manuscript . .	29
Paper 3: Øyvind Bugge Solheim - “All or None? A Four-Country Experiment on How the Threat of Terrorism Affects Sup- port for Counterterrorism Measures.” Manuscript	30
Findings	31
The terrorist group	32
Framing	33
Prior attitudes	35
Limitations and future research	36
Conclusion	37

2	Right-wing Terrorism and Out-group Trust	55
	Introduction	56
	The attacks and the public response	57
	Explaining the Norwegian response	58
	The black sheep effect and cognitive dissonance	59
	The public backlash	59
	Data and methodology	60
	Variables	61
	Results	63
	Discussion	67
3	Are we all Charlie?	75
	Introduction	77
	Terrorism and attitudes towards immigration	78
	International and domestic effects	79
	The attacks and the French response	80
	Method and data	82
	Results	87
	Discussion	89
	Appendix	100
4	All or None? A Four-Country Experiment on How the Threat of Terrorism Affects Support for Counterterrorism Measures	103
	Introduction	105
	Threat and support for security measures	106
	Method and data	111
	Results	114
	Immigration attitudes	117
	Country differences	122
	Discussion	123
	Appendix: Newspaper story example	133
	Appendix: Tables and figures	136

Chapter 1

A political perspective

Introduction

Terrorism returned to the top of the international agenda with the attacks on September 11, 2001. In the following years, repeated attacks in multiple countries have kept terrorism a salient threat, and it has challenged both social cohesion and democratic governance of liberal democracies. A crucial question is how terrorism affects the relationship between the majority population and different out-groups. As terrorism is seen as highly illegitimate and as there is widespread contempt for terrorists in democracies, terrorist attacks may challenge the status and inclusion of groups that the public associate with terrorism. This is a central problem for democracies as protection of minority rights and tolerance of political disagreement are hallmarks of democratic society.

This thesis studies the effects of terrorism on three types of attitudes toward out-groups. The first involves attitudes toward day-to-day interactions with out-groups, specifically the necessity of taking precautionary measures in these interactions. The second concerns attitudes toward the state's domestic policies and the extent to which the state should use counterterrorism measures to avoid terrorist attacks. Finally, terrorism may affect support for the precautionary measures that the state may direct toward allowing out-groups entry inside the borders, i.e. increase support for immigration control. All three lead to the overall research question of this thesis: *"How does terrorism affect attitudes toward out-groups?"*

This thesis proposes an analytical framework to understand how terrorism affects attitudes — a framework that goes beyond the extant literature and its focus on fear and threat levels. Research on terrorism's effects on attitudes started in earnest after the attacks on September 11, 2001, on New York City and Washington, D.C. These attacks and subsequent Islamic terrorist attacks in the West have been characterized by their high levels of brutality relative to other types of terrorism (Piazza 2009). Extant literature on the effects of terrorism on attitudes has focused on how the terrorist threat is perceived and the effects from fear that terrorist attacks create. While this research has provided important insights into the consequences of terrorism in general and on attitudes toward out-groups more specifically, there is reason to believe that the effects from terrorism may be contingent on political factors that has so far received scarce attention. Three political factors that affect the public's interpretation of attacks are central in the framework developed in this thesis: the terrorist group's ideology and background, the public reaction and framing of the attacks, and the public's prior political attitudes. This framework is used to broaden our understanding of how terrorism affects a central characteristic

of Western democracies: the protection of minorities and out-groups.

The three papers jointly illuminate the research question. The first examines the reaction to the right-wing extremist terrorist attacks in Norway on July 22, 2011. Norwegians responded to the attacks with increased trust in out-groups, and the analyses indicate that this was a reaction to the political response to the attacks, and not solely to the right-wing extremist ideology itself. Importantly, the reaction was moderated by individuals' prior political views, and the effect was smaller among those who already held negative views toward immigration or were affiliated with the anti-immigrant Progress Party. The second paper follows up on the findings of an effect from the political response by comparing the French reaction to the *Charlie Hebdo* and Hyper Cacher attacks with the public's reactions in six other European countries. While people became more negative toward immigration outside of France, this was not the case in France itself. This is interpreted to be an effect stemming from the French political and societal response to the attacks — a response underlining the French Republic's central (tolerant) values, such as *laïcité*. The third paper delves deeper into the importance of group ideology and background. It examines both the importance of terrorists' ideology and that of the groups targeted by policies and immigration attitudes in terms of support for security measures. In general, people support targeting threatening groups relative to others and being reminded of a terrorist threat increases support for counterterrorism measures toward even unrelated groups. Dovetailing with the first paper's findings, this paper looks at how immigration attitudes moderate the effects from terrorism news on support for security measures that target different groups. People who are negative towards immigration are found to not distinguish between targeting Muslims and Islamists in their support for counterterrorism measures.

The three papers investigate the effects from terrorism through survey data with state of the art methods. Moving beyond the use of cross-sectional post-attack surveys, this thesis combines three different methodological designs and datasets. The first uses a unique panel fielded on both sides of the July 22, 2011 attacks in Norway. The second exploits the random timing of a terrorist attack under the seventh round of the European Social Survey, and combines this with a comparison of different effects in different countries to find the effect of the domestic framing. The third paper uses a comparative survey experiment which is developed to give new information on the effects from the threat of terrorism. Overall, the papers demonstrate the importance of taking a broader set of factors into account when studying terrorism. These factors and the analytical framework presented here give

a more nuanced understanding of the effects of terrorism.

This thesis studies terrorism's effects on attitudes in Europe and in the U.S. This part of the world has a relatively homogeneous relationship with terrorism and immigration. In the past decades, the countries have mainly experienced Islamic and right-wing extremist terror attacks and immigration has emerged as a central political cleavage. Most extant research so far has studied the consequences of Islamic terrorist attacks. As will be discussed below, there is reason to believe that the effects of Islamic terrorism may be different from other types of terrorism, and that the findings in extant research may have overlooked differences between terrorism's effects in general and Islamic terrorism's effects more specifically. The inclusion of right-wing extremist terrorism in this study facilitates important comparisons between terrorism's general effects and the effects of terrorism with different political motivations.

It is terrorism's effects in the short term that is studied in this thesis. While the effects examined here may be short-lived, this study is motivated by the belief that terrorist attacks and their attitudinal consequences may elicit important, broader consequences for societies and policies. Following Kingdon (2014, p. 96), a terrorist attack may serve as a focusing event, after which "even inaction is a decision" and after which policy changes are highly likely. Terrorist attacks affect both the "problems stream" by putting terrorism on the political agenda and the "politics stream" by changing the public mood. This may, in turn, lead to windows of opportunity that political entrepreneurs can exploit to create policies that last much longer than any attitudinal changes.

The following chapter starts with a discussion of the definition of terrorism used in this thesis, then the principal findings from extant research are presented and this research's emphasis on threat and fear is discussed. Following this, the political framework is presented with its three factors: the terrorists' background, the framing of attacks, and the public's prior attitudes. The three research questions are presented and discussed in the context of extant research in the next section, before the cases and methodology of the different papers are discussed. The papers are then presented followed by the principal findings of this thesis. Limitations of this study, as well as proposals for further research, are discussed, before the conclusion.

Defining terrorism

A longstanding lack of consensus has existed on one clear definition of *terrorism*. As a pejorative term, terrorism has been used politically to describe enemies, but not friends (Schmid 2011, p. 40). There has been a broad academic debate leading to different meta-theoretical works that discuss different definitions applied in the research (Schmid 2004, 2011; Weinberg, Pedahzur, and Hirsch-Hoefler 2004).¹ For the purposes of this thesis, a definition should set criteria that clearly distinguish terrorist cases from other types of social phenomena, such as crime and political activism. However, the debate on the definition of *terrorism* has led to the development of maximalist definitions that have prioritized describing all important characteristics of terrorism, rather than setting criteria for what types of actions that can be understood as terrorism. Thus, these definitions include characteristics that either are not necessary for an event to be characterized as terrorism (i.e., that terrorism is *often* part of a campaign), or that do not exclude any events from being terrorism (i.e., that terrorism is perpetrated by both groups and individuals). They are accordingly not very useful in the selection of cases.

In this thesis, the minimal definition by Weinberg, Pedahzur, and Hirsch-Hoefler (2004) is used and expanded to include the characteristic of targeting civilians. These authors compare the results from a review of 24 years of journal articles with Alex Schmid's "consensus definition" from 1984, which was created through the use of an expert survey (Schmid 1984). Their minimal definition is as follows: "Terrorism is a politically motivated tactic involving the threat or use of force or violence in which the pursuit of publicity plays a significant role." (Weinberg, Pedahzur, and Hirsch-Hoefler 2004, p. 786). This definition includes three central traits that distinguish terrorism from related phenomena.² Political motivation distinguish terrorism from crime, and the use of violence or threats distinguish it from more legitimate political actions. The pursuit of media coverage is an important third trait, as it distinguishes terrorism from other types of political violence, such as political purges or politicides. While these three criteria delineate the phenomenon in important ways, it is also necessary to include the targeting

¹ One debate not relevant here is if terrorism can be perpetrated by states or not, and for the purposes of this thesis, state terrorism is excluded. See Schmid (2011, p. 69), Hoffman (2006), and Wilkinson (2006) for different views.

² This definition defines terrorism as a *tactic* and thus does not give a definition of who are "terrorists" or not. In the following, I use the word terrorists for people (or groups) who either carry out terrorist attacks or who adhere to the terrorism as a doctrine (for more on terrorism as a doctrine, see Schmid 2011, p. 86).

of civilians to distinguish terrorism from guerrilla attacks (Weinberg, Pedahzur, and Hirsch-Hoefler 2004, p. 787). Guerrilla attacks do, at times, fulfill the three criteria: They are politically motivated, use violence, and sometimes pursue media coverage in their choices of targets, but they particularly differ from terrorism in that they target the opposing military rather than civilians.³ The definition also excludes other characteristics that are usually included in definitions of terrorism, the most important of which is the goal of creating fear.⁴ Next, I will discuss why the goal of creating fear is excluded from the definition used here.

The goal of creating fear often is included in definitions of terrorism. Indeed, the Latin etymology of the word *terror* includes fear. However, this goal is not included here for two reasons.⁵ On the one hand, there is reason to doubt that this is a goal in all terrorist attacks. Most terrorist groups have a constituency, a (sometimes imagined) group that the terrorist group perceives as approving its use of violence (Crenshaw 1991). Terrorists seek to inspire these groups (or the masses) through their attacks via the “Propaganda by the Deed”, rather than immobilize the public through fear (Crenshaw 1986). Thus, fear may not be the primary goal of an attack. Kurtulus (2017), in a study of multiple terrorist ideologues’ writings, finds no mention of any goal of creating fear. Rather, fear is perceived as debilitating, reducing the mobilization of the public. A second problem with defining terrorism

³ Guerrillas are often dependent on the tacit or active support from civilians and this may be achieved both peacefully and through repression. Weinstein (2007, pp. 8-9) argues that this choice is dependent on the starting conditions of the guerrillas and the members they recruit. Under conditions of resource abundance they use pay-offs to motivate rebellion, but when there are less resources they have to rely on recruiting members motivated to the cause of the organization.

⁴ Schmid (2011), Wilkinson (2006), and Hoffman (2006) include further characteristics in their definitions. Wilkinson (2006, p. 1) includes the premeditated character of attacks, Hoffman (2006, p. 40) includes the perpetrators’ connection to a group and Schmid (2011, p. 86) that attacks often are part in a broader campaign of some sort. These characteristics are not included here in the definition for different reasons. That attacks often are parts of campaigns is not included because some attacks are not, and this thus does not exclude attacks from being terrorism. That campaigns and the repetition of attacks have a stronger effect, both on attitudes and policy is another matter (Peffley, Hutchison, and Shamir 2015). Most terrorists, and even “lone wolves”, have a connection to a group, but there are examples of attacks that while they are clearly terrorist attacks had no such group connection (Schuurman et al. 2018). One can question whether terrorist attacks that were not premeditated should be excluded from being terrorism given that they were politically motivated and pursuing media attention.

⁵ Rapin (2011) goes to the opposite extreme and argues that we should abandon the term terrorism altogether and rather use “terror” for acts that actually create terror or fear in the population. In his view, the interesting part of terrorism is not its motivation, but rather how the terror it creates may have different effects. Here however, the argument is that it is interesting to study the effects of terrorist attacks also when they are not successful in creating terror in the population, that is, the effects of using terrorism as a tactic may be interesting in themselves.

as a strategy to create fear is that it is difficult to establish terrorists' intentions. Evaluating the extent to which terrorist attacks are designed to create fear may depend on the consequences of an attack, rather than on the actual intentions behind the attack. While certain groups may view the creation of fear as a goal, the emphasis on fear in definitions of terrorism may be a consequence of the "pursuit of publicity" and that the same mechanisms (i.e., novelty and scale) may lead to both media coverage and, thus, fear within the public. Considering that the attitudinal consequences of terrorism are the focus of the present study, basing the definition of terrorism on its effects may amount to selection on the dependent variable.

The current wave of Islamic terrorism in the West may be creating more fear than earlier types of terrorism. These terrorists have smaller (domestic) constituencies and more universalist goals, leading to less discriminate violence and more casualties (Hemmingby 2017; Piazza 2009). Indeed, killing civilians in Europe and in the U.S. may be perceived as a goal in itself, as they are viewed as the enemy and a legitimate target in what the terrorists perceive as a war between Muslims and the West. As outlined in the next section, current extant research has emphasized the role of fear in creating terrorism's attitudinal effects.

Terrorism and attitudes toward out-groups

The attitudinal consequences of terrorism received little attention before 9/11.⁶ These attacks and the continued threat from Islamic terrorism in the following years led to research on the consequences of terrorism on political attitudes. A central finding in this research is terrorism's negative effect on attitudes toward out-groups. This effect has been found across different types of out-group attitudes and on attitudes toward both groups connected and unconnected to terrorism. The literature since 9/11 has been preoccupied with the consequences of the threat of terrorism and fear. Terrorism and terrorist attacks are thought to heighten perceptions of threat in the public, and these perceptions, in turn, are thought to have consequences for other attitudes, especially through different types of anxiety and fear. This research has examined the consequences of two different threat types. Some of this research has examined the consequences of sociotropic threats, i.e., threats to society or the national community, while other research has emphasized

⁶ Among the few early studies, Hewitt (1990) finds that new-left terrorism in Europe did not change support for the cause of the terrorists and C. W. Lewis (2000) finds that the Oklahoma bombing did not affect Americans' attitudes.

the consequences of egotropic threats, i.e., threats to oneself, and especially the effects of being reminded of death.

Perceptions of sociotropic (societal) threats from terrorism lead to prejudice and support for stereotypes toward groups related to terrorism, mainly toward Arabs or Muslims in the current situation in the West (Huddy, Feldman, Capelos, et al. 2002; Huddy, Feldman, and Weber 2007; Traugott et al. 2002). This mechanism has been proposed to help explain findings of increased negativity toward immigrants after terrorist attacks as well (Legewie 2013; Schüller 2016). Threat is thought to work through anxiety, and anxiety motivates people to seek protection from the anxiety's causes (e.g., the threat of terrorism) (Albertson and Gadarian 2015, pp. 5,12,120). Thus, anxiety may explain the increase in support for security measures (Bozzoli and Müller 2011; Davis and Silver 2004; Haider-Markel, Joslyn, and Al-Baghal 2006; Huddy, Feldman, Taber, et al. 2005; Lahav and Courtemanche 2012; Malhotra and Popp 2012) and restrictions on immigration (Finseraas, Jakobsson, and Kotsadam 2011; Lahav and Courtemanche 2012; Merolla and Zechmeister 2009; Noelle-Neumann 2002) after terrorist attacks.

A second strand of research has examined the effects of threat to the individual, rather than on society. While attitudes on immigration primarily are determined by perceptions of sociotropic threat (Bansak, Hainmueller, and Hangartner 2016; Hainmueller and Hopkins 2014, 2015),⁷ research on terrorism also has found evidence of effects from egotropic threat, i.e., the threat to oneself.⁸ Drawing on Terror management theory and related theories (Greenberg et al. 1990; Pyszczynski, Solomon, and Greenberg 2003), this line of research emphasizes the effects of death reminders and existential anxiety (Das et al. 2009; Echebarria-Echabe and Fernández-Guede 2006; Nugier et al. 2016). Terror management theory takes its starting point in the fact that humans understand that they are mortal, and argues that anxiety over one's mortality leads to different coping strategies. One way in which humans cope with death anxiety is through adherence to world views and religions that usually promise some form of immortality. Only one such world

⁷ This could be explained by the low prevalence of egotropic threats from immigration as for example the competition over jobs may affect small groups of people (Malhotra, Margalit, and Mo 2013). Finseraas, Røed, and Schøne (2017) argue that it is problems with measuring the effects correctly that leads to the null-findings. They find indications of a polarizing rather than a unidirectional effect.

⁸ It is possible that this difference is primarily caused by differences in the types of threat. While research on immigration attitudes has primarily studied cultural and economic threats, terrorism also poses a threat to individuals' security (Boomgaarden and de Vreese 2007; Canetti-Nisim, Ariely, and Halperin 2008) and it is indeed being reminded of death that is hypothesized as causing the effects on attitudes toward out-groups.

view may be correct at the same time, so other people's world views threaten the promise of immortality within our own world view. Being reminded of one's own mortality (through terrorism) may lead to different coping strategies, one of which, the so-called world view defense, bolsters one's own world view while disparaging others' world views. Thus, increased prejudice and affiliation with an in-group may be consequences of terrorism reminding people of their own mortality

These findings show that terrorism may affect out-groups defined by two different characteristics. On the one hand, the findings indicate that terrorism affect attitudes toward minority groups defined by their ethnoreligious background in general. There have as mentioned been found effects on attitudes toward both Muslims and Jews. The three studies here thus study both attitudes toward specific out-groups and more general attitudes toward people of a different religion or different nationality. On the other hand, the effects of terrorism on attitudes toward Muslims could however indicate that the effects are caused by the group's relationship to terrorism. In other words, terrorism may affect attitudes toward groups that are believed to be connected to the terrorist threat. Sniderman et al. (2014) show that people in general tolerate groups that are considered "transgressive" to a lower extent than other groups. People are for example more supportive of the rights of Muslims than those of Islamists. Terrorism could thus both affect the attitudes toward transgressive groups, and change the views of which groups are transgressive. The third paper studies how terrorism affects attitudes toward both transgressive and more democratically inclined groups.

There is reason to believe that the political characteristics of both terrorist attacks and the societal reaction to them may affect the consequences of terrorism. So far, this has not been studied in extant research on terrorism's attitudinal effects. Recent Islamic attacks in the West have been relatively violent (see e.g., Hemmingby 2017; Piazza 2009), and the "War on Terror" seems to have become a macro frame for understanding the terrorist threat (Norris, Kern, and Just 2003). Simultaneously, little variation has been seen in political reactions to terrorism and the terrorists' ideological background, and the lethality of attacks may have made threat and fear more relevant than after more discriminate terrorist attacks. In the following section, I outline a political framework for understanding the consequences of terrorist attacks. This framework considers a broader set of factors than just the direct affective response to the atrocities themselves.

A political perspective

Factors outside of the terrorists' control are central to the political consequences of terrorism. Terrorists seek to reach their goals through the media coverage of attacks (Hoffman 2006, p. 40; Schmid 2011, p. 86; Wilkinson 2006, p. 1; Weinberg, Pedahzur, and Hirsch-Hoefler 2004, p. 786), and terrorist attacks may be able to set the political agenda. However, the media coverage of terrorism seldom focuses on the terrorists' political goals (McDonald and Lawrence 2004), and to the extent that extremists and terrorist attacks do get media attention, this attention is not focused on their causes or ideology (Kelly and Mitchell 1981; Larsen 2018; Schmid 1989). The public is accordingly often unable to interpret the terrorists' goals from an attack (Moghaddam 2006, p. 19), and it is prone to infer extremist goals from the terrorists' extreme tactics (Abrahms 2012). Because terrorism is a blunt method of communicating a political message, terrorists often are unable to influence the framing of their attacks.⁹ The consequences of an attack may thus be dependent on other factors that affect the public's interpretation of it — factors such as the terrorist group's background, the dominant framing of an attack, and the public's prior attitudes. In the following section, I outline an analytical framework for how terrorist attacks affect the public. This framework takes its starting point in the information available to the public after a terrorist attack. I begin with the importance of the terrorists' ideology and background, before I discuss the effects from the framing of attacks and prior political attitudes.

Ideology and background of terrorist groups

Little information is available to the public after terrorist attacks, as they are not very informative in themselves. Terrorists are however, by definition, motivated by a political ideology and even most “lone wolfs” subscribe to a terrorist group (Schuurman et al. 2018).¹⁰ The media coverage in the immediate aftermath of an

⁹ Even terrorist groups themselves know they are unable to anticipate the effects of their attacks and they often await the public response before they decide to take credit or not for attacks (Abrahms and Conrad 2017). The choice of target and amount of casualties are also central in the terrorists' planning as they are the only means available to the terrorists to affect the interpretation of an attack (Hemmingby 2017; Hemmingby and Bjørge 2016). Hemmingby and Bjørge (2016, p. 38) show how the right-wing extremist terrorist that perpetrated the July 22, 2011 attacks in Norway, contemplated the effects of different types of targets. Targeting Muslims or immigrants was dismissed because he believed it would create a backlash against his cause.

¹⁰ The political goals are central to the definition of an attack as terrorism and not crime (Hoffman 2006; Schmid 2011; Weinberg, Pedahzur, and Hirsch-Hoefler 2004; Wilkinson 2006). While two

attack often is dominated by the question of whether terrorists were responsible, and in recent years, this often has been a question tied to terrorists' religious background (Huff and Kertzer 2018; Powell 2011). Terrorist groups do not always take responsibility for attacks (Abrahms and Conrad 2017), but the perpetrators' background usually is revealed during the investigation. Thus, the terrorists' political affiliation generally becomes known relatively quickly after an attack.

Because most studies on the attitudinal effects of terrorism were done after the 9/11 attacks, few studies have been done concerning attacks perpetrated by other groups than Islamic terrorists. Thus, the findings of increased out-group derogation and more negative attitudes toward immigrants and immigration (see above) may reflect a connection between Islamic terrorism and immigration. The reaction to the attacks on July 22, 2011 in Norway could support such a conclusion. In the early hours after the attacks, the media speculated that the bombing in the city center was carried out by Islamic terrorists, and it took some time before the right-wing extremist motivation of the attacks became publicly known. During this period, there were multiple attacks on people perceived to be Muslim (as documented by Haarr and Partapuoli 2012). When the true background of the terrorist was known however, the public response became one that emphasized tolerance (Jenssen and Bye 2013). Thus, while the negative effects toward out-groups have been interpreted in the context of the threat of terrorism, they may be a consequence of the specific type of terrorism that has been studied.

Framing and societal reaction

“We condemn actions that disrupt public security and disturb the peace of the people and sow terror [...] I hope that people remain calm because it is all controllable.” (Indonesian President, Joko Widodo on January 14, 2016, in a speech after the Islamic terrorist attacks in Jakarta that killed four and injured 20 cited in Friedman (2016).)

Terrorists often set the political agenda through their actions, but while terrorism may be atop the political agenda, the consequences of this depend on the interpretation of the attacks. This interpretation and its policy implications often depend on how political leaders, the media and the public itself frame the attack. Following Entman (1993), the function of frames is to diagnose, evaluate and prescribe. Frames *diagnose* the problems and their causes, leading to *evaluations* of

events may have very similar characteristics, the definition of an event as terrorism seems to have important consequences for both the media coverage and the attitudinal consequences.

the different causal agents. Finally, frames *prescribe* certain solutions and treatments for the diagnosed problem. The media frames dominating media coverage and those that politicians employ may be important. As I discuss below, the combination of a monopoly on information, a rally effect, and a less-critical media strengthen the government's ability to set the dominant framing after an attack.

Political leadership plays a central role in the aftermath of terrorist attacks. Through speeches and other public appearances, the prime minister or president becomes a central leader for the public, and that leader's framing of an attack may affect the public's interpretation. The government controls information from the investigation, and this information may be crucial to understanding (i.e., the diagnosis of) the events. The 2004 attacks in Madrid serve as an example. The government blamed the terrorist group ETA from the start without any decisive evidence and decided to continue blaming ETA even when the official investigation was following leads suggesting that Al Qaeda was behind the attacks, something that proved to be the case (Fominaya 2011). This incorrect diagnosis led to a framing that connected the attacks to the ongoing political conflict between the government and Spain's regional independence movements, which had nothing to do with the motivation for the attacks.¹¹

The government's monopoly on information from investigations suggests it plays an important role in the frame's *diagnosis* of events, and the rally effect may make it easier for political leaders to frame terrorist attacks successfully. *The rally effect*, characterized by increased support for political leadership, occurs when political leaders (especially presidents and prime ministers) become symbols of the national community (Hetherington and Nelson 2003) and when anxious people look to leaders for reassurance (Chanley 2002; Landau et al. 2004; Sinclair and LoCicero 2010).¹² Indeed, while the rally effect originally was thought to occur only after international events, domestic terrorist attacks without international connections also seem to create rallies (Stapley 2012; Wollebæk, Steen-Johnsen, et al. 2013).¹³ Public rallies are marked by little political dissent, and the frames

¹¹ The main motto of the demonstrations after the attacks was "With the victims, with the constitution and for the defeat of terrorism". Since regional movements want to change the Spanish constitution so that it devolves more rights to the regions, the reference to the constitution meant support for the central government. The demonstrations however partly turned on the government with large groups chanting "Who did it?"

¹² The rally effect seems to differ between groups, and studies have found that it is those that were least critical of the government that rallied (Edwards and Swenson 1997), that people with high political awareness are less likely to rally (Ladd 2007) and that there might be differences based on race in the U.S. (Perrin and Smolek 2009).

¹³ Randahl (2018) finds that this is only the case after especially large attacks in the U.S. How-

that political leaders employ often are left unopposed by the political opposition (Chowanietz 2010). This is possibly both a cause and a consequence of the rally effect itself, as the rally may make it difficult to criticize the government, while a lack of criticism may increase support for the government (Hetherington and Nelson 2003).

Journalists change their role after terrorism, and become preoccupied with recreating the national community and with assigning meaning to suffering after terrorist attacks (Alexander 2004; Kitch 2003; Schudson 2003). During the aftermath of terrorist attacks, the media take a less-critical role and contribute to the rallying around the political leadership (Olsson, Söderlund, and Falkheimer 2015). Journalists even have been observed following governmental framing when they criticize the government (S. C. Lewis and Reese 2009). This “suspension of suspicion” (Zandberg and Neiger 2005) may be reinforced by the lack of criticism from the political opposition. Media have a tendency to index the debates in the political elites, and when there is a lack of debate, the media becomes one-sided (Bennett 1990; Entman 2003; Jamieson and Waldman 2003, p. 14; Norris, Kern, and Just 2003, p. 12). The lack of criticism from the opposition may be a consequence of more or less deliberate media gatekeeping, i.e., not allowing critical voices and perspectives to be heard (Figenschou and Beyer 2014; Thorbjørnsrud and Figenschou 2018).

While the media become less critical of the government, journalists are often among the first people at the scene of an attack. Thus, the first frames of an attack are created through media broadcasts before the government can provide any clear framing. Central parts of what became the “War on Terror” frame already were parts of the immediate media coverage after 9/11 (Nacos, Bloch-Elkon, and Shapiro 2011, ch. 1). While President Bush’s speeches were crucial in setting a coherent frame, on the day of the attacks, media used a war metaphor, discussed possible restrictions on civil liberties, and drew a connection between the attacks and Afghanistan, as well as Iraq. This indicates that the media may set the stage for what kinds of frames that are possible after an attack.

A lack of dissent from the opposition and media may increase governmental frames’ effectiveness. Extant research shows that frames’ effects are strongest when no counter-frames are present (Chong and Druckman 2010, 2013; Gershkoff and Kushner 2005; Lecheler and de Vreese 2016), and that conversely, counter-frames reduce a frame’s effectiveness. Thus, the aftermaths of terrorist attacks are

ever, he studies all terrorist attacks with U.S. citizens among the casualties, also attacks in countries far away.

periods when the dominant frames may be especially effective. As long as the political leadership chooses a frame that the public accepts, it is probable that this framing will affect the interpretation of the attacks and prescribe its political consequences. Of course, some limits exist as to which frames the public and media will accept. The framing that the Spanish government chose after the Madrid 2004 attacks again may serve as an example. Although the government's monopoly on information lasted for some time, pointing to the wrong perpetrators (ETA instead of Al Qaeda) and trying to exploit the attacks for political goals (anti-separatism) ended in failure (Canel and Sanders 2010; Fominaya 2011; Sinkkonen 2016). Indeed, Montalvo (2011, 2012) uses results from early voting in the elections to show that support for the government's ruling party shifted negatively during the final week before elections, leading up to the party's defeat. Moreover, the governmental framing in Spain was problematic on many different levels, and it is difficult to generalize from this case.

While the framing of an attack may depend on a combination of political responses and media coverage, the public also may influence frames (see e.g., Døving 2018). The public often mobilizes after terrorist attacks through demonstrations in which the populace "reclaims" the city and shows its opposition to the terrorists (Cronin 2009, p. 109; Enjolras, Steen-Johnsen, and Wollebæk 2012; Ross 1995). These mobilizations may give prescriptions for the correct behavior when facing the threat. In recent years, these expressions also have proliferated on social media (Innes et al. 2016). For example, the French public showed its defiance and courage after the November 2015 terrorist attacks by returning to Parisian cafés and publishing photos on social media (Browning 2018). Social media and public manifestations may influence the emotional consequences of an attack. At the scenes of attacks and at other symbolic public spaces, spontaneous shrines often are created (Grønstad 2013; Jorgensen-Earp and Lanzilotti 1998; Santino 2003). These shrines after attacks may be important as a public coping mechanism, as they facilitate the expression of different types of emotions.

The framing and public reaction may be important to the hypothesized positive effects on social trust from national crises. Extant literature on social trust and social capital emphasizes the positive effects from experiencing national crises (Putnam 2000, ch. 24; Sander and Putnam 2009, p. 408; Uslaner 2002, p. 189). There seems to be an expectation that sharing experiences creates a feeling of being in "the same boat," thereby making us feel more like other people. Similarity enhances trust, and accordingly trust increases as strangers become less "strange". However, Uslaner (2002) also describes how some events may be "divisive", but

does not go into detail as to why some events are galvanizing and some are not. His use of the Vietnam War as an example of an event that is divisive may indicate that periods with high levels of debate and disagreement are not galvanizing to the same extent as periods where there is less discord. This leads to a possible expectation of terrorism as a type of galvanizing event because of the lack of opposition to the dominant framing (see above).

Prior political attitudes

“One man’s terrorist is another man’s freedom fighter.”

Terrorist ideologies often have been connected to the principal political debates in society, and this is the case for both Islamic and right-wing extremist terrorism. These two types of terrorism, in different ways, are connected to the debate on immigration and to the related debate on the role of Muslims in the West. The debate on immigration is highly salient in both Europe and the U.S., and one could expect that individuals’ prior attitudes and exposure to this debate may influence their reactions to terrorism. While much research has investigated the question of how terrorism affects attitudes toward immigration and immigrants, few have studied how the effects of terrorism are contingent on this political debate and people’s prior attitudes.¹⁴

Terrorism often creates backlashes against the terrorist groups. These backlashes may in addition make people develop negative attitudes toward the terrorist ideology (Jakobsson and Blom 2014). However, people (and governments) who support the terrorists’ cause often view terrorist groups as legitimate actors, as expressed in the quote that introduced this section (Moghaddam 2006, p. 9; Schmid 2011, p. 40). At least tacit support for terrorism often exists among what has been called the terrorist “constituency” (Crenshaw 1991), i.e., those who are most in agreement with the terrorists and whom terrorists aim to mobilize into action (Brown 2018; Wilkinson 2006, p. 149). However, these (sometimes imagined) constituencies do not have an unlimited tolerance for violence (Crenshaw 1991), and attacks that are especially egregious may lead to a loss of support for the terrorist groups (Cronin 2009; Malkki 2010). It is unclear whether such attacks reduce support for the cause, as some continuation of the political struggle by more peaceful means usually exists (Ross 1995; Wheatley and McCauley 2008), and it

¹⁴ To a certain extent this has to do with difficulties in studying events such as terrorism and the related lack of data (see more below).

is possible that terrorism may affect the constituency less than other groups. Extant research on attitudes generally shows that people are biased in how they receive new information, i.e., information that goes against prior attitudes is discounted (Karlsen et al. 2017; Taber, Cann, and Kucsova 2008; Taber and Lodge 2006). Any possible negative effects from terrorism on support for the ideology may affect the constituency's attitudes the least.

Research questions

Using the framework outlined above, this thesis explores three research questions, each of which concerns a different dependent variable that may be expected to be connected to terrorism. While all have been studied before in the context of terrorism, they vary widely in the numbers of extant studies that have examined them, with very few studies having examined terrorism's effects on out-group trust and many having studied counterterrorism and immigration attitudes. This leads to different levels of specificity in expectations. In this section, the three research questions are presented and discussed in the context of the framework and extant research.

The first research question is:

Research question 1. *How do terrorist attacks affect out-group trust?*

Out-group trust is intrinsically connected to terrorists' group background. Trust involves some form of vulnerability to the trustee's actions. Following Hardin (2006), it depends on the belief that the trustee has encapsulated our interest, i.e., that the trustee considers our interests when he or she makes decisions. Terrorism demonstrates the opposite of trustworthiness, as the terrorists try to inflict harm. Thus, there is reason to believe that trust in terrorism-related groups may decline after terrorist attacks (Hardin 2006, p. 127). However trust seems to be affected by more than just the expectation of trustworthiness. Uslaner (2002) argues that trust is better understood as a moral obligation. People believe they have a moral obligation to expect the best of each other and trust others, even when one has no knowledge of another person's trustworthiness. To support this claim, Uslaner points to extant research that finds social trust to be very stable over time, and that it correlates with values that our parents instill in us during early childhood (e.g. Algan and Cahuc 2010, on the inheritability of trust). These two perspectives on trust each hark back to one part of the framework. On one hand, terrorism may

affect trust in the group that is perceived to be creating the threat, as this group is not deemed trustworthy. On the other hand, the framing of an attack may affect the perceptions of trust as a moral obligation.

Extant research on trust after terrorist attacks primarily has been concerned with generalized trust, and some evidence exists of higher generalized trust after terrorist attacks (Geys and Qari 2017; Traugott et al. 2002). As for trust in out-groups, less research is available, but using data from the right-wing extremist attacks on July 22, 2011 in Norway, (Wollebæk, Enjolras, et al. 2012; Wollebæk, Steen-Johnsen, et al. 2013) show that Norwegians increased both their generalized trust and their trust in people with a different religion and nationality. Huddy, Feldman, and Weber (2007) use an index based on questions about Arabs' characteristics, including one on their trustworthiness, and find that after 9/11, Americans who perceived a terrorist threat showed higher support for negative stereotypes of Arabs. The group background of the terrorists thus seems to be important for the change in trust.

As discussed however, the effects of egotropic threats seem to be indiscriminate and even affect attitudes toward unrelated out-groups. Following Terror-management theory (Pyszczynski, Solomon, and Greenberg 2003), being reminded of one's mortality increases out-group derogation and in-group bolstering. Thus, death reminders may increase negativity toward all types of out-groups and are not dependent on the out-group in question creating the threat, nor on the terrorism being done by an out-group at all.¹⁵ One example of these effects can be seen in the findings of increased support for stereotypes about Jews after the Islamic terrorist attacks in Madrid (Echebarria-Echabe and Fernández-Guede 2006), and another is the finding of less sympathy toward gays by people experiencing terrorism as a threat in the U.S. (Merolla and Zechmeister 2009, ch. 3). The effects of egotropic threats are less connected to the group perpetrating terrorism, and it is possible that terrorism affects trust in out-groups in general, rather than specifically trust in the out-group that created the threat.

The importance of group background also may be dependent on the framing of an attack. The group membership of terrorists can be framed both in general (e.g., Muslims) and more specific (e.g., Islamic fundamentalist) terms. This fram-

¹⁵ In democratic societies it may be difficult to imagine a terrorist group that is not considered an out-group at the very least because of their violent methods. Accordingly, even terrorist groups that have legitimate political goals are probably seen as out-groups. In situations where the government is considered illegitimate by large groups of the population such as in some autocracies or in times of occupation, terrorist groups may be seen as part of a broader resistance and thus not to be an out-group to the same extent.

ing may, in turn, elicit consequences for social groups perceived as untrustworthy. Hajer and Uitermark (2008) study local politicians' reactions to the 2004 murder of filmmaker Theo van Gogh in Amsterdam and show how the murderer's group membership was a central point of contention. While politicians framed the general Muslim population as being on the inside, a group connected to the victim emphasized the connection between the murderer and Muslims in general.¹⁶ The specification of the group background in the dominant frames after attacks may be important in shaping out-group trust.

The framing of attacks also may affect trust by underlining the importance of trust as a moral obligation. As mentioned above, there is often an emphasis on returning to normal and defying fear after terrorism. Maintaining the moral obligation to trust, even toward out-groups related to terrorism, may be part of this defiance. After right-wing extremist attacks, this also may be the case, as distrust in out-groups is central to right-wing extremist ideology and conspiracy theories (Fekete 2012).¹⁷ Thus, increasing trust in out-groups may be a way of rejecting the terrorist ideology and as mentioned, Wollebæk, Enjolras, et al. (2012) and Wollebæk, Steen-Johnsen, et al. (2013) find increased trust in out-groups after the July 22, 2011 attacks in Norway.

The second research question concerns the effects on support for immigration policy:

Research question 2. *How do terrorist attacks affect immigration policy preferences?*

Much research has been devoted to terrorism's effects on attitudes toward immigrants and immigration, and a central finding in extant literature on terrorism is the negative effect on attitudes toward minorities, with more ethnocentrism and prejudice observed after terrorist attacks (Davis 2007, pp. 215-217; Kam and Kinder 2007). Such attacks increase both negativity toward immigrants and perceptions of a threat from immigration (Finseraas, Jakobsson, and Kotsadam 2011; Legewie 2013; Schüller 2016). However, evidence of an effect on immigration-policy preferences is more mixed, with some previous studies finding effects and

¹⁶ The lack of finding of an effect of the murder on immigration policy preferences in the Netherlands by Finseraas, Jakobsson, and Kotsadam (2011) may be a consequence of the first of these frames.

¹⁷ Right-wing extremist ideology is often intolerant of all types of deviance from what the extremists view as "normal", reflected in hatred for the LGBT-community and people with disabilities.

others finding no effects from terrorism on support for immigration policy (Finseraas, Jakobsson, and Kotsadam 2011; Lahav and Courtemanche 2012; Merolla and Zechmeister 2009). This is puzzling, as support for immigration policy generally has been found to be determined by perceptions of threats to society from immigration (Bansak, Hainmueller, and Hangartner 2016; Hainmueller and Hopkins 2014, 2015), so one would expect policy support to follow changes in attitudes toward immigrants.

Heightened perceptions of a threat do not automatically lead to changes in policy preferences. Extant research on anxiety shows that while anxious individuals support security policies to a higher extent than others, this support depends on the policies being interpreted as creating security (Albertson and Gadarian 2015, p. 5). Thus, the effects of terrorism on immigration policy preferences should be dependent on the framing of these policies. Research by Lahav and Courtemanche (2012), which found that reading about terrorism in a survey experiment increased support for strict immigration measures may support such a mechanism. Their experiment explicitly mentions the possible immigration of terrorists, thereby framing the terrorist threat as one connected to immigration. The effects of terrorism on attitudes toward immigration policy may be dependent on the framing of the relevant policy and the prescriptions offered in the dominant framing of the attacks.

As policies need to be relevant to receive increased support, it is probably necessary for the group perpetrating the attacks to be connected to immigration. Finseraas and Listhaug (2013) find increased perceptions of a threat from terrorism after the 2008 Mumbai terrorist attacks, but do not find increased support for restricting immigration. This may be explained by a lack of relevance of immigration policy to creating security after the attacks, as the attacks were both far away and part of the ongoing conflict between Pakistan and India. The criteria are not necessarily very strict, as immigration policy may be framed successfully as relevant, even when the terrorist groups are only loosely connected to immigration, but this was not the case in the Mumbai example. Nevertheless, the threat of right-wing extremist terrorism should not be expected to increase support for restrictions on immigration.

Prior attitudes toward immigration may moderate the effects of terrorist attacks on immigration attitudes. People often are biased in their reception of new information, and certain groups may be motivated to disregard terrorist attacks (Karlsen et al. 2017; Taber, Cann, and Kucsova 2008; Taber and Lodge 2006). For example, Gadarian (2010) finds that threatening news makes U.S. Democrats less afraid

of terrorism when they perceive the news as partisan, i.e., following the framing of the rival Republican Party. The group background may be one such point of contention. People may differ in their views of which group the terrorists belong to. Thus, people who support a liberal immigration policy may be motivated to view Islamic terrorist attacks as being unrelated to immigration. People with a negative attitude toward immigration may be motivated to disregard the political motivation of right-wing extremist terrorism. Since framing and interpretation of terrorist attacks are not provided by the attacks themselves, different frames may be available, and even when they are not dominant, they may be influential for different sub-groups (e.g. the discussion of Hajer and Uitermark 2008, above). It may even be that when the dominant frames prescribe a correct line of action, it may strengthen such biases because of reactance from political pressure (S. S. Brehm and J. W. Brehm 1981; Gadarian 2010).

The effects of prior attitudes may depend on the emotional effects of terrorism. Emotional reactions may interact with prior attitudes, and anger and anxiety exert very different effects on reasoning (Marcus, Neuman, and MacKuen 2000). People who become anxious are prone to reconsider their prior attitudes and reduce their reliance on heuristics (Joslyn and Haider-Markel 2018). However, people who become angry double down on their prior attitudes and feel more secure in their beliefs (Vasilopoulos, Marcus, and Foucault 2018). Thus, it is possible that terrorism creates different types of reactions based on the emotions people experience after terrorist attacks. This, again, may underline the effects of the terrorist framing, as the framing may reduce and increase these emotional reactions (Iyer et al. 2014).

The third research question concerns support for counterterrorism measures:

Research question 3. *How do terrorist attacks affect support for counterterrorism measures?*

Terrorism has been found to increase support for counterterrorism measures. Extant research has found that the support for counterterrorism measures increases under the threat from terrorism and after real-world attacks (Bozzoli and Müller 2011; Huddy, Feldman, Taber, et al. 2005; Huddy, Feldman, and Weber 2007).¹⁸ This may possibly reflect an increase in support for counterterrorism measures in themselves, and also reflect reduced support for civil liberties under threat (Davis and Silver 2004; Marcus, Sullivan, et al. 1995).

¹⁸ Mondak and Hurwitz (2012) find that the effects of terrorism are similar to the effects of crime in general, and while there is higher support for security measures under the threat of terrorism, the difference from crime is not substantial.

Similar to immigration-policy preferences, support for security measures seems to be dependent on framing (Brinson and Stohl 2012), especially that the measures are framed as protection from the threat. Haider-Markel, Joslyn, and Al-Baghal (2006) find that reminding people of different types of terrorist threats increases support for counterterrorism measures, but only for policies that are relevant to the specific threats. The effect of threat on counterterrorism measures does not seem to be a general preference for security measures, but rather an effect on support for measures to provide protection from the threat (e.g. the null finding of the far away terrorist attack in Mumbai in Finseraas and Listhaug 2013). The effects from actual terrorist attacks on counterterrorism measures also seem to be dependent on the framing of the attacks. Bozzoli and Müller (2011) find increased support for security measures in Great Britain after the 7/7 London attacks. This increase was not immediate, but developed over time and this could point to an effect on the political debate after the attacks. In Norway, evidence points to less support for security measures after the 2011 attacks, possibly caused by the emphasis on “openness” and “democracy” in the dominant frame of the attacks (Fimreite et al. 2013). Thus, the effects of terrorist attacks on attitudes may be dependent on the framing of policies in the aftermath of the attacks.

Support for counterterrorism measures may be dependent on the groups that are targeted. If the increase in support is dependent on the measures being perceived as protective, the effect may be strongest for measures either targeting the terrorist group or for more general security measures. Support for civil liberties has been found to vary by group background. Groups that are threatening (Marcus, Sullivan, et al. 1995), or are perceived as not supporting democracy (Sniderman et al. 2014) are tolerated to a lesser degree than others. Thus, support for targeting groups that perpetrate terrorism may be higher because these groups are threatening and because it may be perceived as an effective protective measure.

Few studies have looked directly at the importance of the target group. Christensen and Aars (2017) find, in a survey experiment, that people distinguish between different groups and that measures targeting groups that are threatening (e.g., Islamic fundamentalists and right-wing extremists) are supported more than measures targeting more democratic groups (e.g., Muslims). Piazza (2015) asks people about what the police should do with the perpetrators of an attack in a survey experiment and does not find a difference in support for jailing Muslims relative to Islamic fundamentalist perpetrators. In this case, both the Muslims and Islamic fundamentalists are described as having already perpetrated a terrorist attack, possibly reducing the perceived difference between the groups. He does find

higher support for prolonged imprisonment of Muslim and Islamic fundamentalist perpetrators relative to right-wing extremist perpetrators something that could reflect the general finding of lower support for measures that target oneself (Best, Krueger, and Pearson-Merkowitz 2011; Sun, Wu, and Poteyeva 2011; Viscusi and Zeckhauser 2003). Thus, it remains unclear how terrorist attacks change the relative support between targeting different groups. People may be expected to show greater support for targeting the group perpetrating the attacks, for targeting out-groups, and for targeting threatening groups relative to democratic groups, but a central question is whether terrorist attacks reduce the difference between Muslims and Islamic fundamentalists, as could be expected from the findings by Piazza (2015).

Finally, prior attitudes have been found to influence the effect of the threat of terrorism on attitudes toward counterterrorism measures, but this research has found different effects from the same attitudes, both arguing that terrorism affects more liberal and more conservative groups the most. One strand of research has followed Stenner (2005), and studied how threat mobilizes authoritarians or makes non-authoritarian people more authoritarian. While Cohrs et al. (2005) and Kosowska et al. (2011) find that threat reinforces the effects of authoritarianism, Hetherington and Suhay (2011) find that threat reduces the differences between the groups and that non-authoritarians become more similar to authoritarians under threat. Lahav and Courtemanche (2012) and Malhotra and Popp (2012) similarly find that threat affects Democrats and liberals more than Republicans and conservatives. According to Vasilopoulos, Marcus, and Foucault (2018) however, both of these mechanisms may be in play at the same time. While threat mobilized right-wing respondents' authoritarianism through anger, anxiety make left-wing respondents reevaluate their views and become more authoritarian.

Research design

Cases

The three papers study three different cases. The first two use two different terrorist attacks as starting points, while the last study is based on a survey experiment. The first paper studies the July 22, 2011, attacks in Norway. These attacks were, in many ways extraordinary. They were very lethal relative to other right-wing attacks (Ravndal 2017) and were perpetrated by a lone terrorist who, unlike the usual "lone

wolf’, did not have any contact with other groups while he planned the attacks (Schoorman et al. 2018).

With the current dearth of studies looking into the effects of non-Islamic terrorist attacks, these attacks may be useful as a comparison case for the effects of terrorism. Indeed, if the terrorists’ backgrounds were irrelevant, the July 22 attacks could have been assumed to have the same types of effects as Islamic terrorism based on the number of casualties. The July 22 attacks provide an interesting case for studying the importance of the group background of terrorists, as well as for studying the effects of the political response. The Norwegian reaction seemed different from other political reactions to terrorism, and the dominant framing used by the prime minister, in the media and in the public demonstrations, was very different from the “War on Terror”-frame. Finally, the attacks also were directly connected to Norwegian politics through both the terrorist’s political ideas and his former membership in the youth wing of one of the main political parties and may give important insight into how prior attitudes moderate the effects of terrorist attacks.

The second paper studies the case of the *Charlie Hebdo* and Hyper Cacher attacks in Paris in January 2015. These terrorists had a clear Islamic motivation for attacking the *Charlie Hebdo* headquarters, namely the “blasphemy” of the paper’s cartoons, although the attacks were on a smaller scale than some other Islamic attacks. The attacks are interesting here because of the following political and societal response. The political elites, media, and public framed the attacks as attacks on the French Republic and republican values. The emphasis on the value of “laïcité”, the special form of French secularism that encompasses a tolerance for different religions, could have led to a more tolerant reaction to the attacks in France. Using data on France and six other European countries, it is possible to compare the reactions to the same attacks in France and the other countries. This is crucial, as comparing the effects of the framing of two different terrorist attacks is difficult because other possible differences between the attacks may affect the attacks’ consequences.

The third paper uses a survey experiment that was fielded in four countries. These countries – the US, France, Norway, and Finland – differ in their history of terrorist violence and in the nature of certain recent attacks. While France and the US have a recent history of large-scale Islamic terrorism, Norway has only experienced right-wing extremist terrorism, and Finland primarily has experienced school shootings. These differing experiences are especially relevant, as the experiment tests differences in the support for targeting different social groups with

counterterrorism measures. The four countries also differ on other characteristics that may affect support for counterterrorism measures. While the two Nordic countries have high levels of both social and political trust, such trust levels in the other two countries are lower. While social trust reduces support for counterterrorism, political trust increases such support. Thus, including countries with both high and low levels of support may be important for the findings' generalizability.

The three papers study both Islamic and right-wing extremist terrorism, but the third paper explicitly compares the effects of the two types of terrorism. By comparing the effects of different types of terrorism, it is possible to separate the general effects of terrorism from the effects of specific subtypes. This comparison facilitates testing the applicability of the proposed framework concerning the importance of terrorists' group background and ideology. Through this comparison, the thesis also explores the generalizability of the inferences already found from the case of Islamic terrorism. This is a timely contribution to a field of research that has been preoccupied with Islamic terrorism, and in many ways, started with the ascendancy of Islamic terrorism to the top of the international agenda after 9/11.

Method and data

The three papers use three different surveys. The first paper is based on the panel of social media users from the project "Social Media and the New Public Sphere — Consequences for Democracy and Citizenship." This panel was fielded in the spring of 2011 and then contacted again in August 2011, one month after the July 22 attacks. The second paper uses the seventh round of the European Social Survey (ESS 2014). This is a large comparative survey and the seventh round was fielded in 21 European countries. The third paper uses a survey experiment developed in collaboration with other members of the Disruptive Events Project. The resulting survey was fielded in five countries, Finland, France, Norway, Spain and the U.S.

Studying terrorist attacks with survey data is difficult, as the timing of attacks is unknown beforehand. Therefore, to study the effects of attacks, researchers often have relied on surveys fielded in the aftermath of attacks. These surveys may provide important information about the aftermaths of terrorism, but correlational studies after events may suffer from reverse causality or omitted variable bias and are, therefore, unable to distinguish the consequences of attacks from more

general correlations. The study by Merolla and Zechmeister (2009) exemplifies this problem. They find a correlation between threat perception and immigration attitudes in their cross-sectional data after 9/11, but they also use panel data and find that changes in threat perception over time do not predict changes in immigration attitudes. Thus, the correlation between threat and immigration attitudes does not reflect a causal relationship between the two attitudes, which could have been their assumption without the panel-data component of their analysis. This thesis uses three different methodological approaches to establish the causal effects of terrorist attacks and threats.

The first paper uses panel data, in which the first round ended approximately three months before the attacks on July 22, 2011, and the second round was fielded about a month after the attacks.¹⁹ This panel can be used to examine how prior attitudes determine reactions to attacks, something that is impossible with cross-sectional data in which everyone has been “treated” by an attack. In this paper, the panel data are complemented with questions from the second round (after the attacks). These questions concern the perceived effect of the attacks on ethnic tensions, free speech, and togetherness. Using these questions means that parts of the analysis may be exposed to some of the problems cited above. The results from the study of prior attitudes are possibly more robust than the results using questions concerning evaluations of the political and societal response to the attacks. While the results from this part of the study should be treated with some caution, they reflect a central problem in studying the effects of the societal and political responses to terrorism. In studying how the response affected attitudes and what parts of the response were important, it is difficult not to use “post-treatment” measures. Without controlling the treatment and exposure to the political response (see Paper 2), it is difficult to establish a causal relationship between the political response and the individual’s changes in attitudes

The second paper comes closer to identifying the causal effect of the political response. This paper combines two different strategies for causal inference. First, it studies the *Charlie Hebdo* attacks through a modified regression-discontinuity design, which relies on the random timing of interviews in large-scale surveys and has been used extensively in studies on terrorism (see e.g., Finseraas, Jakobsson, and Kotsadam 2011; Finseraas and Listhaug 2013; Jakobsson and Blom 2014; Legewie 2013). The paper also goes further than prior studies in that it follows Cattaneo, Frandsen, and Titiunik (2015), explicitly testing the balance of the before

¹⁹ This round was fielded to gauge the effects of the attacks and contained several questions concerning the perceived effects of the attacks.

and after groups in the different regions and only include balanced regions. This is done in smaller regional areas (Nomenclature of Territorial Units for Statistics or NUTS). In the balanced regions, the effect of the attacks is estimated based on a comparison of means, then aggregated to the nation level (Gerber and Green 2012, pp. 72-73). This method differs from earlier studies that primarily relied on parametric modeling of time trends in the data, rather than excluding areas in which balance does not hold.

The second strategy for causal inference is used to distinguish the effect of the French societal response. As the French political framing of the attacks probably affected the French public more strongly than people in other countries, the difference between the estimated effects in France and six other countries is used to show the effect of the French framing and response to the attacks. This method has its strength in that it estimates the causal effect of the French response, but because other attitudes may have been affected by the attacks, it is not possible to use these attitudes to study what part of the French framing and political response created this separate effect, as is done in the first paper.²⁰ The ESS includes questions on both Muslim immigration and other types of immigration, such as Jewish and Roma immigration. It is accordingly possible to use the data to compare the effects on attitudes toward the immigration by different groups. Thus, the second paper provides insight into the importance of the group background of the terrorist as well.

The general importance of group background is difficult to test using surveys after real attacks, which are perpetrated by one type of group, and using a comparison of two different attacks to compare the effect of group background is difficult because attacks usually vary in characteristics other than the group background, e.g., political reaction. Thus, it is difficult to establish the specific effect of different group backgrounds. To study the effects of group background, the third paper uses a survey experiment. In the experiment, the respondents read a threatening news story and answer questions about security measures targeting one group. Both the groups perpetrating terrorism in the news stories and the groups targeted by security measures are randomized. This opens up analyses on the importance of both the group background of terrorists and the group targeted by security measures,

²⁰ See Montgomery, Nyhan, and Torres (2018) for a discussion of the problems of conditioning on post-treatment variables. The difference between the findings in paper 2 and those by Castanho Silva (2018) could to a certain extent be a consequence of his inclusion of self-placement on the left-right axis as an independent variable. As research has found that terrorism affects self-placement on this scale (Berrebi and Klor 2008), something that seems to be the case in table 1 of his paper as well, including this independent variable may under-estimate the effects of the attacks.

as well as whether it is important that these two groups are the same or not. In addition, as it is possible to ask about attitudes before the treatment starts, the experiment facilitates testing on the moderating effects of prior attitudes. Compared with other papers, the use of experimental treatment increases internal validity, as the researcher completely controls the treatment. External validity, i.e., the generalizability of the findings, is less clear. The central question concerns what can be compared with the treatment. In this case, the treatment is reading a news story concerning an imminent terrorist threat. In the current situation, this should not be a very uncommon experience, but it remains unclear how the effects of reading these stories relate to the effects of a terrorist attack, and while one can assume them to be weaker, they also could be qualitatively different.

Each of the three different methodological designs has strengths and weaknesses. The panel design in the first paper has two important strengths. On the one hand, it is possible to measure the moderating effects of prior attitudes. On the other, it measures respondents' interpretations of the attacks and at the same time has information on attitudes before the attacks. However, the longer time between the measurements may lead to omitted variable bias, and one such problem could be the start of the political campaigns before the Norwegian local elections in the autumn of the same year. While the electoral campaigns usually do not start this early in Norway, it is not possible to eliminate the possibility of an effect from such parallel events. The second paper reduces the time span significantly, so this is less of a problem, but the comparison of the effects in the different countries may suffer from a similar problem, as there could be parallel events that affect only respondents in one country. In addition, while the study's method makes causal inferences possible, it is unable to gauge people's perceptions of the attacks directly. Finally, the third study, a survey experiment, comes closest to measuring a valid causal effect, but it is harder to establish the generalizability of the findings. It's not entirely clear what phenomena can be compared with the newspaper stories. In addition, while the effects of the newspaper stories lasted through some other survey questions, it is impossible to know the long-term effects of such a treatment. The short time span is a major limitation of these studies, as it is impossible to study whether the effects are long-lasting or just short-term changes in opinions. Thus, identifying the long-term effects of terrorism falls outside the scope of this thesis. As will be described below, the consequences of short-term changes in opinion also may elicit important long-term consequences if they lead to changes in policy.

Structure of the thesis

Paper 1: Øyvind Bugge Solheim (2018). “Right-Wing Terrorism and Out-Group Trust” In: *Terrorism and Political Violence*

The first paper uses the Norwegian reaction to the July 22, 2011, attacks to study the effects of terrorism on out-group trust. A right-wing extremist carried out the attacks. He had once been a member of the youth wing of the Progress Party — the party most strongly opposed to immigration of the mainstream Norwegian parties. Thus, the attacks had a direct connection to both the political cleavage on immigration and to this political party, making it an interesting case for studying how prior attitudes affect reactions to terrorism. Moreover, following the attacks, the main frame that political leaders, the media, and public commemorations employed emphasized democratic values such as “openness,” “democracy,” and “tolerance.” Greater public support for immigration (Jakobsson and Blom 2014)) and stronger out-group trust (Wollebæk, Enjolras, et al. 2012; Wollebæk, Steen-Johnsen, et al. 2013) also were reported. The paper explores how both prior attitudes and perceptions of public reactions affected out-group trust.

People reported more trust in people with a different religion and those with different nationalities after the attacks.²¹ Earlier studies suggested that similar changes in other attitudes may have been caused by people with attitudes in line with those of the terrorist experiencing cognitive dissonance (Jakobsson and Blom 2014). Because of such dissonance, these groups, in turn, changed attitudes so that they veered away from the terrorist’s attitudes. Paper 1’s findings do not support such a mechanism. Ideological similarity is inversely related to change in trust, and the group that could be labeled the terrorist’s “imagined constituency” experienced a smaller trust increase than others.

Drawing on the framework outlined above, there seems to be an effect of both prior attitudes and of the framing of the attacks.²² Beginning with the effects of framing, the increase in out-group trust was connected to perceptions of the political consequences of the attacks. People who perceived the aftermath of the attacks as being characterized by lower levels of ethnic differences experienced

²¹ Even after the right-wing extremist attacks, perceptions of threat from terrorism after the attacks was however connected to lower trust in out-groups. This could be interpreted both as reflecting the salient connection between Muslims and terrorism and reflecting a negative effect of threat in general on trust.

²² One could have seen it as only an effect of the ideological background of the terrorist, but the analyses reveals that the attacks had different effects on different people .

a bigger increase in trust than others. Interestingly, more general experiences of increased “togetherness” were not connected to the increase. The interpretation of this as an effect from the framing of the attacks is supported by the finding of a negative effect of not being able to express one’s own opinions. People who were not in agreement with the general framing after the attacks and who experienced fewer opportunities to express their opinions experienced a smaller trust increase than others. Secondly, those with the most positive attitudes toward immigration before the attacks experienced the largest increase in trust. People who had negative attitudes toward immigration or who identified with the Progress Party experienced a smaller trust increase than the others. This may reflect both motivated reasoning in the interpretation of the attacks and “reactance” to the political framing after the attacks (S. S. Brehm and J. W. Brehm 1981).

Paper 2: Øyvind Bugge Solheim - “Are we all Charlie? The international and domestic effects of terrorism.” Manuscript

The second paper follows up on the findings of a positive effect from the framing of the attacks in Norway. While the first paper found a positive effect from framing on out-group trust, this could have been contingent on the right-wing extremist background of the terrorist perpetrating that attack. The second paper studies how the *Charlie Hebdo* and Hyper Cacher attacks affected immigration preferences in France and in six other countries. It asks whether the French framing of the attacks led to a different reaction in France than in the other countries. This may be viewed as a least-likely case because the framing offered by central French politicians, elites, and the public broke with the dominant the “War on terror” frame. The framing of the attacks emphasized French “republican values” such as “*laïcité*”, the French value of inclusive secularism. While these values resonated in France, they were relatively unknown outside of France before the attacks, and in addition the media coverage of an attack tends to be stronger inside the country attacked. Thus, the framing of the attacks probably affected French people more than people in other countries.

The results show that the attacks had no impact on immigration preferences in France. This could have been interpreted as a consequence of the attacks being too discriminate in their target or too small to affect the French public, but the massive demonstrations across France after the attacks indicate that French people, indeed, were affected. The paper also finds that the attacks led to an increase in support for restrictions on immigration outside France. The data allow for a

comparison of the attacks' effects on attitudes toward different groups. Thus, it is possible to test whether the terrorist's Islamic background led to a more specific effect from the attacks. The attack on the Hyper Cacher, a kosher supermarket in Paris, directly targeted Jews, something that could have increased sympathy toward this group. Distinguishing from among different types of immigration shows how the attacks had a negative impact on attitudes toward both Muslims and Jewish immigration outside of France, but not inside the country. This could be interpreted as a consequence of out-group denigration caused by the increased mortality salience after terrorism, but a possible second interpretation is that the attacks reduced support for immigration in general and that this spilled over into attitudes toward Jewish immigration as well.

Paper 3: Øyvind Bugge Solheim - "All or None? A Four-Country Experiment on How the Threat of Terrorism Affects Support for Counterterrorism Measures." Manuscript

The third paper delves further into the importance of terrorists' group background and ideology, as well as the public's prior attitudes. A survey experiment covering the US, France, Norway and Finland is used to study these effects from the terrorist threat on attitudes toward counterterrorism measures. Extant studies have found that terrorist attacks increase support for stricter security measures and reduce the defense of civil liberties, but it is unclear whether the changes in support are dependent on the target of the measures or the group in question. In the experiment, the respondents read either a fictional news story that described a terrorism threat or a control story. Three terrorism stories were used where only the terrorist group varied – either Islamic or right-wing extremists. Afterward, respondents answered questions about counterterrorism measures where the target group varied across the terrorist stories.

The analyses show that people distinguish from among different groups, and that support for targeting threatening or undemocratic groups is higher than the support for targeting other groups (this dovetails with the findings by Christensen and Aars 2017; Marcus, Sullivan, et al. 1995; Sniderman et al. 2014). Accordingly, the respondents were more supportive of targeting right-wing extremists and Islamists than they were of targeting Muslims. As was also hypothesized, the threatening news stories increased support for counterterrorism measures. How Islamic terrorism would affect support for targeting Muslims relative to Islamists and right-wing extremists was not clear beforehand. On one hand, support for

civil liberties, which may serve as a bulwark against illegitimate counterterrorism measures, generally decreases under the threat of terrorism. On the other, anxiety increases support for more specific measures that create protection from the cause of the anxiety. The results show that the threatening news stories increased support for targeting people in general, right-wing extremists, and Muslims regardless of the terrorist group's background in the story. Interestingly, only the Islamic news story seemed to increase support for targeting Islamists. Norway also differed from this general effect, with no effect and a negative estimate of the right-wing extremist news story on support for targeting Muslims. This could be a consequence of the country's experience with right-wing extremist terrorism and may indicate lingering effects from the tolerant response to the 2011 attacks (see Paper 1).

Finally, support for immigration was negatively correlated with support for counterterrorism efforts targeting Muslims, Islamists, and "people," but not with support for targeting right-wing extremists. Respondents who were very negative toward immigration did not distinguish between Muslims and Islamists, and they supported targeting both groups to a large extent. In addition, this group did not become more supportive of targeting right-wing extremists after reading about right-wing extremist terrorism. However, this news story did both increase the group's support for targeting "people" and increase the support for targeting right-wing extremists among people with more moderate attitudes toward immigration. People negative toward immigration thus seems to have reacted differently to the experiment than others, possibly reflecting a reaction to being asked twice about right-wing extremists.

Findings

This thesis examined the consequences of terrorism for three types of attitudes related to out-groups. These attitudes may be viewed as connected to the threat from terrorism. Terrorism may affect day-to-day interactions with other people as taking precautionary measures toward groups connected with the threat may be one way of creating protection from the threat. Out-group trust may decrease as a consequence of the threat from terrorism. The state also may counter the threat at the domestic level, and public support for domestic counterterrorism measures may increase. Finally, the terrorist threat also may be perceived as increasing because of immigration, leading to reductions in support for immigration after an attack.

The results of the three papers show that the generally negative effect of terror-

ism on attitudes toward out-groups is contingent on other factors. This thesis has proposed and tested the applicability of a political framework for understanding these consequences from terrorist attacks. The framework diverges from most recent research on the effects of terrorism by arguing that such effects are dependent on factors other than the attacks themselves. Three papers illuminate this proposition from different angles, showing both where the results support the expectations from the framework and where further development is needed.

The terrorist group

The first dimension of this framework is the importance of the group that perpetrates an attack. One could expect that the group background would affect terrorism's effects on both attitudes toward the group and toward the group's ideology. The results are more mixed than expected. The first paper's findings indicate a reaction that considers both ethno-religious and political backgrounds. Thus, the attacks, perpetrated by a white right-wing extremist, did not affect out-group attitudes negatively, but rather increased trust in out-groups. While it is difficult to establish the possible effects from the counter-factual situation of an Islamic terrorist attack, the multiple cases of harassment of people thought to be Muslims in the hours after the attacks seem to indicate that a tolerant reaction would not necessarily have occurred (see Haarr and Partapuoli 2012).

The two other papers find mechanisms that are not as clear-cut. In the second paper, a negative change in preferences toward Muslim immigration is found outside France, but the attacks also affected attitudes toward Jewish immigration negatively, even though Jews were a direct target during the attacks. This indicates that terrorist attacks do not only affect attitudes toward groups connected to the terrorists perpetrating the attacks, but also to other groups. Similarly, in the survey experiment in Paper 3, the terrorist threat increases support for counterterrorism measures, but it does so regardless of a connection between the group behind the threat and the group that the measures target. Thus, support for counterterrorism measures seems to increase even when people are reminded of a threat from a different group.

One possible explanation is that the terrorist attacks and threatening news stories affected people's general policy preferences. People generally may have become more negative toward immigration and more positive toward counterterrorism measures, which may have led to changes in preferences for policies targeting specific groups. Thus, terrorist attacks could affect unrelated groups

through their effects on policy measures in general. It is still unclear whether this is generalizable to every type of group. Particularly in the experiment on support for counterterrorism measures, one could argue that the “Muslims” group does have a certain connection to terrorism. It is possible that the effects on support would have been different had the respondents been asked about a group without a clear terrorist connection.

Finally, some evidence indicates that a country’s prior experience with terrorism may affect reactions toward renewed threats. A red line exists between the findings in the analyses of the Norwegian respondents in Papers 1 and 3. In Paper 1, the July 22, 2011, attacks in Norway by a right-wing extremist are found to lead to higher out-group trust. In the third paper, while the right-wing-extremist news story made people more supportive of counterterrorism measures against both right-wing extremists and Muslims in three other countries, this was not the case in Norway. The news story did not increase support for targeting Muslims, and the estimated direction of the insignificant effect is negative. This may indicate that being reminded of right-wing extremist terrorism in Norway had a different effect than in the other countries because Norwegians had experience with framing right-wing extremist terrorism as connected to a prescription for tolerance. These results are still early indications, but such effects, and creation of “collective memories” about terrorism, may be an interesting avenue to explore further (Rothstein 2000).

Framing

The effects of terrorism also seem to be dependent on the political framing. Paper 1 contains clear indications that perceptions of the 2011 attacks’ aftermath affected the effects from the attacks. People who experienced society as characterized by less ethnic antagonism strengthened their trust in out-groups after the attacks more than others. Since this finding was based on a case of right-wing extremist terrorism, inferences made from the case were possibly not generalizable to Islamic terrorist attacks. The second paper finds no change in preferences on immigration policy in France after the *Charlie Hebdo* attacks. The finding of a negative effect in other European countries indicates that nothing was inherent in the attacks that made the reaction become more tolerant. Rather, the framing that dominated the political reaction and broad mobilization of French society after the attacks seem to have affected attitudinal consequences as well.

The findings here show some of the limits to the effects of framing. First, the

framing of an attack may be constrained to the country suffering the attack (e.g. Brinson and Stohl 2009). The French reaction to the *Charlie Hebdo* and Hyper attacks was not copied outside of France. The reactions in the other countries seem to have followed the negative reaction toward out-groups that has been found in many other cases. With the “War on terror” as an international macro frame, it may be difficult to frame attacks differently. For political entrepreneurs to be successful in such attempts at framing, it may be that they need the special context of an aftermath of domestic terrorist attacks. As discussed above, in the aftermaths of terrorist attacks, the behavior of the media, opposition, and public changes in directions that are conducive to framing by central politicians

The finding of an effect from framing on trust in out-groups was somewhat unexpected. The principal proposed mechanism through which framings of terrorist attacks were thought to affect attitudes was through the effects from anxiety on support for protective policies and not on trust. That the framing in Norway led to increased levels of out-group trust seems to reflect a moral commitment to trust that could be activated by a dominant frame after attacks. This mechanism differs from the proposed mechanism behind increases in generalized social trust under galvanizing crises or collective experiences (Putnam 2000, ch. 24; Sander and Putnam 2009, p. 408; Uslaner 2002, p. 189). While Putnam (2000, ch. 24) views these crises as creating opportunities for collective action, which, in turn, fosters trust, Uslaner (2002, p. 189) writes about the effects from heightened perceptions of community sentiment and similarity with others. However, no correlation between experienced togetherness and out-group trust is apparent in Norway, indicating low support for an effect based on heightened perceptions of community and similarity. The findings here may implicate another mechanism, one in which trust can be activated through framing. This effect could on the one hand be seen in light of Uslaner’s (2002) view of generalized trust as a moral obligation and that this moral obligation became activated by the framing of the attacks. A second possibility is more group specific. Large groups in the West both have prejudiced attitudes toward out-groups and have internalized a social norm against prejudice (Blinder, Ford, and Ivarsflaten 2013). One possible interpretation is thus that the framing of the attacks increased the salience of these anti-prejudice norms and reduced the expressed prejudice. Accordingly, the framing of the attacks may have increased Norwegians’ motivation to control prejudice.

Prior attitudes

Prior attitudes seem to moderate the effects of terrorism, but this effect is closely connected to the two other parts of the framework. It is in the reception of frames and in the evaluation of terrorist groups that prior attitudes seem to have the strongest effects. This follows from the discussion of the effects of terrorism and the lack of information available to the public after an attack. If prior attitudes primarily affect the reception of information (e.g., through motivated reasoning), there is reason to expect that it would moderate the effects of the information available to the public, namely the framing and the group background.

The importance of terrorist groups seems to vary with prior attitudes. In the third paper, when people read news stories about terrorism, both about right-wing extremist and Islamist terrorism, their support for targeting right-wing extremists with counterterrorism measures increased. This was not the case for people with negative attitudes toward immigration when they were asked about right-wing extremists and read the right-wing extremist news story. The right-wing extremist news story decreased this group's support for counterterrorism measures that targeted right-wing extremists. People with negative attitudes toward immigration seem to have rejected the experimental treatment. While this could be attributed to the experimental setting, it is also possible that the strength of the treatment, i.e., being exposed to right-wing extremists twice, made the respondents who were ideologically close to this group reject the treatment. This resembles the findings from the effects of framing above.

The effects of frames also are dependent on prior attitudes. Not everyone seems to be affected to the same extent (and maybe in the same way) by the frames. These findings follow the research on politically motivated reasoning and the biased reception of new information (Karlsen et al. 2017; Taber, Cann, and Kucsova 2008; Taber and Lodge 2006). The extreme coverage of terrorism in the media and the broad mobilizations in the public may be expected to lead to a strong, dominant frame on groups that are positively inclined to the frame's message and at the same time, as well as to "reactance" by some groups (S. S. Brehm and J. W. Brehm 1981). Generally, when people feel that their freedom is threatened, they are prone to try to protect it. This reaction may be induced by experiences of pressure to conform after terrorist attacks. People who disagree with the prescriptions of the dominant frame may react to the pressure to conform by trying to reestablish their freedom (e.g., findings by Gadarian 2013). In the Norwegian case, while the majority followed the increase in tolerance, this was

not the case for certain sub-groups and varied with prior attitudes.

Limitations and future research

The effects found here are studied in a short time period after the terrorist attacks, and the papers are unable to capture how long these effects last. It is thus possible that the effects of terrorism found in the three papers are short-term effects that do not last over longer periods of time. This is an important limitation to this study. As has been argued above however, even short-term effects of terrorist attacks on attitudes may make policy changes possible by changing the “politics stream” (Kingdon 2014, p. 96). This argument is strengthened by the findings of an effect of political framing as political leaders are crucial in setting the dominant frames. Accordingly, political leaders seem to have greater leeway in implementing reforms in the aftermath of terrorism than in other settings. Whether there are effects on policy is an empirical question that should be studied further (see also Epifanio 2011, 2016). This could also lead to interesting studies of feedback loops between policies and attitudes, and Brooks and Manza (2013, pp. 132-138) do find that people become more positive toward surveillance measures when reminded that the policies are legal.

While the papers have indicated that there may be a separate effect of the framing of terrorist attacks, this still leaves the question of why a certain frame was chosen. To what extent were the frames that were chosen after the attacks in France and Norway dependent on specifics of the attacks themselves? The French attacks were for example more discriminate in their targeting and had fewer casualties than some of the other attacks that followed in France, and the reaction by the same political leadership to the later attacks seemed very different and more belligerent. The choices of framing made by the political leaders in face of an attack are thus an interesting topic for further research.

A related limitation is that the effects of framing are not studied directly. While the findings in the first two papers indicate an effect of the framing of the attacks, further research is needed to establish the effects of framing of attacks on attitudes. The two studies by Brinson and Stohl (2009, 2012) are one interesting approach. These authors first found two different types of terrorism frames and then tested the effects of the two frames in a survey experiment finding effects of only one of the frames on support for counterterrorism measures. Further testing both of different frames and of the possibility of recreating effects by reminding people of earlier

frames could yield interesting results. In the third paper, people increased support for targeting Muslims after reading about right-wing extremist terrorism in three of the countries, but not in Norway. This could indicate an effect of being reminded of the framing of the July 22, 2011 attacks something that could be interesting to test further in experiments.

The thesis' focus on attitudes and not behavior is also a limitation. The harassment of "Muslims" in Norway after the July 22 attacks shows that attacks may lead to changes in behavior as well (Haarr and Partapuoli 2012) and Gautier, Siegmann, and Van Vuuren (2009) found that the Theo van Gogh murder in Amsterdam in 2004 changed behavior in the housing market of the city, even though Finseraas, Jakobsson, and Kotsadam (2011) found no effect on attitudes toward immigration policy in the Netherlands. While attitudinal changes could be expected to lead to changes in behavior, this is not given. The positive effects on out-group trust in Norway were for example not reflected in reduced discrimination in the Norwegian labor market (Birkelund et al. 2018). The relationship between changes in attitudes and changes in behavior after terrorist attacks is thus an interesting topic of study.

Conclusion

In the beginning of this chapter, negative effects from terrorism on democracy were outlined. Through their actions, terrorists were hypothesized to create reactions toward related groups that breaks with central democratic values. The threat from terrorism on democracy has been a red thread through much of the research since 9/11. The problematic effects from these attacks on out-group attitudes have set a standard for how terrorism is thought to affect attitudes, and terrorism has been found to affect a broad set of out-group attitudes.

This thesis has proposed a more nuanced view of the effects of terrorism and the mechanisms through which terrorist attacks affect democratic societies. While both direct and indirect effects from the threat of terrorism may exist, the argument here is that the effects from attacks may be contingent on terrorists' characteristics, the framings of attacks, and people's prior attitudes. Thus, this perspective shows that limits may exist on the generalizability of extant literature to attacks that other types of groups perpetrate, that elicit other types of framings and that are connected to other types of domestic political cleavages. The findings in the extant research may set expectations on the effects of Islamic attacks in which the reaction follows

the “War on Terror” framing, but may not be applicable to other types of terrorist attacks or other types of framings.

This thesis, in many ways, paints a more optimistic picture than extant research. The effects from terrorism are not provided directly through an attack, but members of the elite frame attacks and can affect public reaction to terrorism through such framing. Through the actions of politicians, the media and the public, democracies may indeed resist some of the negative effects of threat. The papers here show that it is possible to mobilize the public around tolerant values even after terrorist attacks.

The emphasis on framing leads to a less-negative view of the media as well. Earlier research provided a view of the media similar to Thatcher’s description of publicity as “oxygen” for the terrorists, or described the media as having a symbiotic relationship with terrorism. However, this thesis argues that while the media coverage of terrorism may be problematic, the mass media also plays an important role in facilitating political leadership, something that is crucial in the aftermath of terrorism (see also Wilkinson 1997). Thus, the media serve a dual role in the aftermath of terrorism. On one hand, they cover (often extensively) terrorists’ atrocities. On the other hand, they give political leaders the opportunity to guide the public’s interpretation of attacks.

The flip side of this optimistic view is not very different from the story that extant research has told. If terrorism gives the government leeway in framing the reaction to it, no reason exists to believe that only one framing is available — one based on tolerance and love for civil liberties. Indeed, the findings in the extant research seem to confirm that this is not the case and these values were not emphasized in the “War on Terror” framing. Thus, the effects of terrorism on the status of out-groups in Western society may depend on the preferences of the political leaders and the governing parties more than on terrorism itself.

References

- Abrahms, Max (2012). "The Political Effectiveness of Terrorism Revisited." In: *Comparative Political Studies* 45.3, pp. 366–393. DOI: 10.1177/0010414011433104.
- Abrahms, Max and Justin Conrad (2017). "The Strategic Logic of Credit Claiming: A New Theory for Anonymous Terrorist Attacks." In: *Security Studies* 26.2, pp. 279–304. DOI: 10.1080/09636412.2017.1280304.
- Albertson, Bethany and Shana Kushner Gadarian (2015). *Anxious Politics: Democratic Citizenship in a Threatening World*. New York, NY, US: Cambridge University Press. 247 pp.
- Alexander, Jeffrey C. (2004). "From the Depths of Despair: Performance, Counterperformance, and "September 11"." In: *Sociological Theory* 22.1, pp. 88–105. DOI: 10.1111/j.1467-9558.2004.00205.x.
- Algan, Y. and P. Cahuc (2010). "Inherited Trust and Growth." In: *American Economic Review* 100.5, pp. 2060–2092. DOI: 10.1257/aer.100.5.2060.
- Bansak, K., Jens Hainmueller, and Dominik Hangartner (2016). "How Economic, Humanitarian, and Religious Concerns Shape European Attitudes Toward Asylum Seekers." In: *Science* 354.6309, pp. 217–222. DOI: 10.1126/science.aag2147.
- Bennett, W. Lance (1990). "Toward a Theory of Press-State Relations in the United States." In: *Journal of Communication* 40.2, pp. 103–127. DOI: 10.1111/j.1460-2466.1990.tb02265.x.
- Berrebi, Claude and Esteban F. Klor (2008). "Are Voters Sensitive to Terrorism? Direct Evidence from the Israeli Electorate." In: *American Political Science Review* 102.03, pp. 279–301. DOI: 10.1017/S0003055408080246.
- Best, Samuel J., Brian S. Krueger, and Shanna Pearson-Merkowitz (2011). "Al Qaeda Versus Big Brother: Anxiety About Government Monitoring and Support for Domestic Counterterrorism Policies." In: *Political Behavior* 34.4, pp. 607–625. DOI: 10.1007/s11109-011-9177-6.
- Birkelund, Gunn Elisabeth et al. (2018). "Do Terrorist Attacks Affect Ethnic Discrimination in the Labour Market? Evidence from Two Randomized Field Experiments." In: *The British Journal of Sociology*. DOI: 10.1111/1468-4446.12344.
- Blinder, Scott, Robert Ford, and Elisabeth Ivarsflaten (2013). "The Better Angels of Our Nature: How the Antiprejudice Norm Affects Policy and Party

- Preferences in Great Britain and Germany.” In: *American Journal of Political Science* 57.4, pp. 841–857. DOI: 10.1111/ajps.12030.
- Boomgaarden, Hajo G. and Claes H. de Vreese (2007). “Dramatic Real-World Events and Public Opinion Dynamics: Media Coverage and Its Impact on Public Reactions to an Assassination.” In: *International Journal of Public Opinion Research* 19.3, pp. 354–366. DOI: 10.1093/ijpor/edm012.
- Bozzoli, Carlos and Cathérine Müller (2011). “Perceptions and Attitudes Following a Terrorist Shock: Evidence from the UK.” In: *European Journal of Political Economy* 27, pp. 89–106. DOI: 10.1016/j.ejpoleco.2011.06.005.
- Brehm, Sharon S. and Jack Williams Brehm (1981). *Psychological Reactance: A Theory of Freedom and Control*. New York, NY, US: Academic Press. 432 pp.
- Brinson, Mary E. and Michael Stohl (2009). “From 7/7 to 8/10: Media Framing of Terrorist Incidents in the United States and United Kingdom.” In: *The Faces of Terrorism: Multidisciplinary Perspectives*. Ed. by David Canter. Chichester, UK ; Malden, MA, US: Wiley-Blackwell, pp. 227–244.
- (2012). “Media Framing of Terrorism: Implications for Public Opinion, Civil Liberties, and Counterterrorism Policies.” In: *Journal of International and Intercultural Communication* 5.4, pp. 270–290. DOI: 10.1080/17513057.2012.713973.
- Brooks, Clem and Jeff Manza (2013). *Whose Rights? Counterterrorism and the Dark Side of American Public Opinion*. New York, NY, US: Russell Sage Foundation. 188 pp.
- Brown, Joseph M. (2018). “Force of Words: The Role of Threats in Terrorism.” In: *Terrorism and Political Violence* Advance online publication, pp. 1–23. DOI: 10.1080/09546553.2018.1486301.
- Browning, Christopher S. (2018). ““Je Suis En Terrasse”: Political Violence, Civilizational Politics, and the Everyday Courage to Be: Ontological Security and the Paris Attacks.” In: *Political Psychology* 39.2, pp. 243–261. DOI: 10.1111/pops.12432.
- Canel, José María and Karen Sanders (2010). “Crisis Communication and Terrorist Attacks: Framing a Response to the 2004 Madrid Bombings and 2005 London Bombings.” In: *The Handbook of Crisis Communication*. Ed. by W. Timothy Coombs and Sherry J. Holladay. Handbooks in Communication and Media. Chichester, U.K., Malden, MA, US: Wiley-Blackwell, pp. 449–466.
- Canetti-Nisim, Daphna, Gal Ariely, and Eran Halperin (2008). “Life, Pocketbook, or Culture: The Role of Perceived Security Threats in Promoting Exclusionist

- Political Attitudes toward Minorities in Israel.” In: *Political Research Quarterly* 61.1, pp. 90–103. DOI: 10.1177/1065912907307289.
- Castanho Silva, Bruno (2018). “The (Non)Impact of the 2015 Paris Terrorist Attacks on Political Attitudes.” In: *Personality and Social Psychology Bulletin* 44.6, pp. 838–850. DOI: 10.1177/0146167217752118.
- Cattaneo, Matias D., Brigham R. Frandsen, and Rocío Titiunik (2015). “Randomization Inference in the Regression Discontinuity Design: An Application to Party Advantages in the U.S. Senate.” In: *Journal of Causal Inference* 3.1, pp. 1–24. DOI: 10.1515/jci-2013-0010.
- Chanley, Virginia A. (2002). “Trust in Government in the Aftermath of 9/11: Determinants and Consequences.” In: *Political Psychology* 23.3, pp. 469–483. DOI: 10.1111/0162-895x.00294.
- Chong, Dennis and James N. Druckman (2010). “Dynamic Public Opinion: Communication Effects over Time.” In: *American Political Science Review* 104.04, pp. 663–680. DOI: 10.1017/S0003055410000493.
- (2013). “Counterframing Effects.” In: *The Journal of Politics* 75.1, pp. 1–16. DOI: 10.1017/S0022381612000837.
- Chowanietz, Christophe (2010). “Rallying Around the Flag or Railing Against the Government? Political Parties’ Reactions to Terrorist Acts.” In: *Party Politics* 17.5, pp. 673–698. DOI: 10.1177/1354068809346073.
- Christensen, Dag Arne and Jacob Aars (2017). “Nordmenns holdninger til telefonavlytting: Resultater fra et surveyeksperiment.” In: *Tidsskrift for samfunnsforskning* 58.2, pp. 191–209. DOI: 10.18261/ISSN.1504-291X-2017-02-03.
- Cohrs, J. Christopher et al. (2005). “Effects of Right-Wing Authoritarianism and Threat from Terrorism on Restriction of Civil Liberties.” In: *Analyses of Social Issues and Public Policy* 5.1, pp. 263–276. DOI: 10.1111/j.1530-2415.2005.00071.x.
- Crenshaw, Martha (1986). “The Psychology of Political Terrorism.” In: *Political Psychology*. Ed. by Margaret G. Hermann, pp. 379–413.
- (1991). “How Terrorism Declines.” In: *Terrorism and Political Violence* 3.1, pp. 69–87. DOI: 10.1080/09546559108427093.
- Cronin, Audrey Kurth (2009). *How Terrorism Ends: Understanding the Decline and Demise of Terrorist Campaigns*. Princeton, N.J, US: Princeton University Press. 311 pp.
- Das, Enny et al. (2009). “How Terrorism News Reports Increase Prejudice against Outgroups: A Terror Management Account.” In: *Journal of Experimental*

- Social Psychology* 45.3, pp. 453–459. DOI: 10.1016/j.jesp.2008.12.001.
- Davis, Darren W. (2007). *Negative Liberty: Public Opinion and the Terrorist Attacks on America*. New York: Russell Sage Foundation. 276 pp.
- Davis, Darren W. and Brian D. Silver (2004). “Civil Liberties vs. Security: Public Opinion in the Context of the Terrorist Attacks on America.” In: *American Journal of Political Science* 48.1, pp. 28–46. DOI: 10.2307/1519895.
- Døving, Cora Alexa (2018). “Homeland Ritualised: An Analysis of Written Messages Placed at Temporary Memorials after the Terrorist Attacks on 22 July 2011 in Norway.” In: *Mortality* 23.3, pp. 231–246. DOI: 10.1080/13576275.2017.1346597.
- Echebarria-Echabe, Agustin and Emilia Fernández-Guede (2006). “Effects of Terrorism on Attitudes and Ideological Orientation.” In: *European Journal of Social Psychology* 36.2, pp. 259–265. DOI: 10.1002/ejsp.294.
- Edwards, George C. and Tami Swenson (1997). “Who Rallies? The Anatomy of a Rally Event.” In: *The Journal of Politics* 59.1, pp. 200–212. DOI: 10.2307/2998222.
- Enjolras, Bernard, Kari Steen-Johnsen, and Dag Wollebæk (2012). “Social Media and Mobilization to Offline Demonstrations: Transcending Participatory Divides?” In: *New Media & Society* 15.6, pp. 890–908. DOI: 10.1177/1461444812462844.
- Entman, Robert M. (1993). “Framing: Toward Clarification of a Fractured Paradigm.” In: *Journal of communication* 43.4, pp. 51–58. DOI: 10.1111/j.1460-2466.1993.tb01304.x.
- (2003). “Cascading Activation: Contesting the White House’s Frame After 9/11.” In: *Political Communication* 20.4, pp. 415–432. DOI: 10.1080/10584600390244176.
- Epifanio, Mariaelisa (2011). “Legislative Response to International Terrorism.” In: *Journal of Peace Research* 48.3, p. 399.
- (2016). “The Politics of Targeted and Untargeted Counterterrorist Regulations.” In: *Terrorism and Political Violence* 28.4, pp. 713–734. DOI: 10.1080/09546553.2014.950418.
- ESS, European Social Survey (2014). *European Social Survey Round 7 Data. Data File Edition 2.2*. Bergen, Norway: NSD - Norwegian Centre for Research Data. Data Archive and distributor of ESS data for ESS ERIC. URL: <http://www.europeansocialsurvey.org/>.

- Fekete, Liz (2012). "The Muslim Conspiracy Theory and the Oslo Massacre." In: *Race & Class* 53.3, pp. 30–47. DOI: 10.1177/0306396811425984.
- Figenschou, Tine Ustad and Audun Beyer (2014). "The Limits of the Debate: How the Oslo Terror Shook the Norwegian Immigration Debate." In: *The International Journal of Press/Politics* 19.4, pp. 430–452. DOI: 10.1177/1940161214542954.
- Fimreite, Anne Lise et al. (2013). "After Oslo and Utøya: A Shift in the Balance Between Security and Liberty in Norway?" In: *Studies in Conflict & Terrorism* 36.10, pp. 839–856. DOI: 10.1080/1057610x.2013.823754.
- Finseraas, Henning, Niklas Jakobsson, and Andreas Kotsadam (2011). "Did the Murder of Theo van Gogh Change Europeans' Immigration Policy Preferences?" In: *Kyklos* 64.3, pp. 396–409. DOI: 10.1111/j.1467-6435.2011.00512.x.
- Finseraas, Henning and Ola Listhaug (2013). "It Can Happen Here: The Impact of the Mumbai Terror Attacks on Public Opinion in Western Europe." In: *Public Choice* 156.1-2, pp. 213–228. DOI: 10.1007/s11127-011-9895-7.
- Finseraas, Henning, Marianne Røed, and Pål Schøne (2017). "Labor Market Competition with Immigrants and Political Polarization." In: *Quarterly Journal of Political Science* 12.3, pp. 347–373. DOI: 10.1561/100.00016109.
- Fominaya, Cristina Flesher (2011). "The Madrid Bombings and Popular Protest: Misinformation, Counter-Information, Mobilisation and Elections After '11-M'." In: *Contemporary Social Science* 6.3, pp. 289–307. DOI: 10.1080/21582041.2011.603910.
- Friedman, Uri (2016). *One President's Remarkable Response to Terrorism*. URL: <https://www.theatlantic.com/international/archive/2016/01/joko-widodo-indonesia-terrorism/424242/> (visited on 06/13/2018).
- Gadarian, Shana Kushner (2010). "The Politics of Threat: How Terrorism News Shapes Foreign Policy Attitudes." In: *The Journal of Politics* 72.2, p. 469. DOI: 10.1017/s0022381609990910.
- (2013). "Beyond the Water's Edge." In: *The Political Psychology of Terrorism Fears*. Ed. by Samuel J. Sinclair and Daniel Antonius. Oxford: Oxford University Press, pp. 67–84.
- Gautier, Pieter A., Arjen Siegmans, and Aico Van Vuuren (2009). "Terrorism and Attitudes towards Minorities: The Effect of the Theo van Gogh Murder on House Prices in Amsterdam." In: *Journal of Urban Economics* 65.2, pp. 113–126. DOI: 10.1016/j.jue.2008.10.004.

- Gerber, Alan S. and Donald P. Green (2012). *Field Experiments: Design, Analysis, and Interpretation*. 1st ed. New York, NY, US: W. W. Norton. 492 pp.
- Gershkoff, Amy and Shana Kushner (2005). “Shaping Public Opinion: The 9/11-Iraq Connection in the Bush Administration’s Rhetoric.” In: *Perspectives on Politics* 3.03, pp. 525–537. DOI: 10.1017/S1537592705050334.
- Geys, Benny and Salmai Qari (2017). “Will You Still Trust Me Tomorrow? The Causal Effect of Terrorism on Social Trust.” In: *Public Choice* 173.3-4, pp. 289–305. DOI: 10.1007/s11127-017-0477-1.
- Greenberg, Jeff et al. (1990). “Evidence for Terror Management Theory II: The Effects of Mortality Salience on Reactions to Those Who Threaten or Bolster the Cultural Worldview.” In: *Journal of personality and social psychology* 58.2, pp. 308–318. DOI: 10.1037/0022-3514.58.2.308.
- Grønstad, Line (2013). “Atterhald Ved Minnemarkeringane: Når Den Offentlige Sorga Vert Ekskluderande.” In: *Den Offentlige Sorgen: Markeringer, Ritualer Og Religion Etter 22. Juli*. Ed. by Oluf Agedal, Pål Ketil Botvar, and Ida Maria Høeg. Oslo, Norway: Universitetsforlaget.
- Haarr, Anne Gerd Grimsby and Kari Helene Partapuoli (2012). *Om Trakassering Av Muslimer Og Innvandrere Etter Eksplosjonen i Regjeringskvartalet 22.07.2011*. Notat til 22. juli-kommisjonen. Oslo: Anti-rasistisk senter.
- Haider-Markel, Donald P., Mark R. Joslyn, and Mohammad Tarek Al-Baghal (2006). “Can We Frame the Terrorist Threat? Issue Frames, the Perception of Threat, and Opinions on Counterterrorism Policies.” In: *Terrorism and Political Violence* 18.4, pp. 545–559. DOI: 10.1080/09546550600880625.
- Hainmueller, Jens and Daniel J. Hopkins (2014). “Public Attitudes Toward Immigration.” In: *Annual Review of Political Science* 17.1, pp. 225–249. DOI: 10.1146/annurev-polisci-102512-194818.
- (2015). “The Hidden American Immigration Consensus: A Conjoint Analysis of Attitudes toward Immigrants.” In: *American Journal of Political Science* 59.3, pp. 529–548. DOI: 10.1111/ajps.12138.
- Hajer, Maarten and Justus Uitermark (2008). “Performing Authority: Discursive Politics After the Assassination of Theo Van Gogh.” In: *Public Administration* 86.1, pp. 5–19. DOI: 10.1111/j.1467-9299.2007.00701.x.
- Hardin, Russell (2006). *Trust*. Key Concepts in the Social Sciences. Cambridge, UK: Polity. 206 pp.
- Hemmingby, Cato (2017). “Exploring the Continuum of Lethality: Militant Islamists’ Targeting Preferences in Europe.” In: *Perspectives on Terrorism* 11.5, pp. 25–41. DOI: 11250/2464397.

- Hemmingby, Cato and Tore Bjørgo (2016). *The Dynamics of a Terrorist Targeting Process: Anders B. Breivik and the 22 July Attacks in Norway*. Basingstoke/New York, UK/NY: Palgrave Pivot.
- Hetherington, Marc J. and Michael Nelson (2003). “Anatomy of a Rally Effect: George W. Bush and the War on Terrorism.” In: *Ps-Political Science & Politics* 36.1, pp. 37–42. DOI: 10.2307/3649343.
- Hetherington, Marc J. and Elizabeth Suhay (2011). “Authoritarianism, Threat, and Americans’ Support for the War on Terror.” In: *American Journal of Political Science* 55.3, pp. 546–560. DOI: 10.1111/j.1540-5907.2011.00514.x.
- Hewitt, Christopher (1990). “Terrorism and Public Opinion: A Five Country Comparison.” In: *Terrorism and Political Violence* 2.2, pp. 145–170. DOI: 10.1080/09546559008427059.
- Hoffman, Bruce (2006). *Inside Terrorism*. Rev. and expanded ed. New York, NY, US: Columbia University Press. 432 pp.
- Huddy, Leonie, Stanley Feldman, Theresa Capelos, et al. (2002). “The Consequences of Terrorism: Disentangling the Effects of Personal and National Threat.” In: *Political Psychology* 23.3, pp. 485–509. DOI: 10.1111/0162-895X.00295.
- Huddy, Leonie, Stanley Feldman, Charles S. Taber, et al. (2005). “Threat, Anxiety, and Support of Antiterrorism Policies.” In: *American Journal of Political Science* 49.3, pp. 593–608. DOI: 10.1111/j.1540-5907.2005.00144.x.
- Huddy, Leonie, Stanley Feldman, and Christopher Weber (2007). “The Political Consequences of Perceived Threat and Felt Insecurity.” In: *Annals of the American Academy of Political and Social Science* 614.1, pp. 131–153. DOI: 10.1177/0002716207305951.
- Huff, Connor and Joshua D. Kertzer (2018). “How the Public Defines Terrorism.” In: *American Journal of Political Science* 62.1, pp. 55–71. DOI: 10.1111/ajps.12329.
- Innes, Martin et al. (2016). “Ten “Rs” of Social Reaction: Using Social Media to Analyse the “Post-Event” Impacts of the Murder of Lee Rigby.” In: *Terrorism and Political Violence* 30.3, pp. 454–474. DOI: 10.1080/09546553.2016.1180289.
- Iyer, Aarti et al. (2014). “Understanding the Power of the Picture: The Effect of Image Content on Emotional and Political Responses to Terrorism: Responses to Images of Terrorism.” In: *Journal of Applied Social Psychology* 44.7, pp. 511–521. DOI: 10.1111/jasp.12243.

- Jakobsson, Niklas and Svein Blom (2014). “Did the 2011 Terror Attacks in Norway Change Citizens’ Attitudes Toward Immigrants?” In: *International Journal of Public Opinion Research* 26.4, pp. 475–486. DOI: 10.1093/ijpor/edt036.
- Jamieson, Kathleen Hall and Paul Waldman (2003). *The Press Effect: Politicians, Journalists, and the Stories That Shape the Political World*. Oxford/New York, NY UK/US: Oxford University Press. 220 pp.
- Jenssen, Anders Todal and Kaja Hovde Bye (2013). “Da sorg og sinne ble åpenhet og toleranse? – Politisk talekunst etter 22. juli 2011.” In: *Tidsskrift for samfunnsforskning* 54.2, pp. 217–228. URL: http://www.idunn.no/ts/tfs/2013/02/da_sorg_og_sinne_ble_aapenhet_ogtoleranse_-_politisk_talek.
- Jorgensen-Earp, Cheryl R. and Lori A. Lanzilotti (1998). “Public Memory and Private Grief: The Construction of Shrines at the Sites of Public Tragedy.” In: *Quarterly Journal of Speech* 84.2, pp. 150–170. DOI: 10.1080/00335639809384211.
- Joslyn, Mark R. and Donald P. Haider-Markel (2018). “The Direct and Moderating Effects of Mass Shooting Anxiety on Political and Policy Attitudes.” In: *Research & Politics* 5.3, pp. 1–9. DOI: 10.1177/2053168018794060.
- Kam, Cindy D. and Donald R. Kinder (2007). “Terror and Ethnocentrism: Foundations of American Support for the War on Terrorism.” In: *The Journal of Politics* 69.2, pp. 320–338. DOI: 10.1111/j.1468-2508.2007.00534.x.
- Karlsen, Rune et al. (2017). “Echo Chamber and Trench Warfare Dynamics in Online Debates.” In: *European Journal of Communication* 32.3, pp. 257–273. DOI: 10.1177/0267323117695734.
- Kelly, Micheal J. and Thomas H. Mitchell (1981). “Transnational Terrorism and the Western Elite Press.” In: *Political Communication* 1.3, pp. 269–296. DOI: 10.1080/10584609.1981.9962729.
- Kingdon, John W. (2014). *Agendas, Alternatives, and Public Policies*. 2. ed. Pearson New International Edition. Boston, Mass., US: Pearson Education. 235 pp.
- Kitch, Carolyn (2003). ““Mourning in America”: Ritual, Redemption, and Recovery in News Narrative After September 11.” In: *Journalism Studies* 4.2, pp. 213–224. DOI: 10.1080/1461670032000074801.
- Kossowska, Małgorzata et al. (2011). “Relationships Between Right-Wing Authoritarianism, Terrorism Threat, and Attitudes Towards Restrictions of Civil

- Rights: A Comparison Among Four European Countries.” In: *British Journal of Psychology* 102.2, pp. 245–259. DOI: 10.1348/000712610X517262.
- Kurtulus, Ersun N. (2017). “Terrorism and Fear: Do Terrorists Really Want to Scare?” In: *Critical Studies on Terrorism* 10.3, pp. 501–522. DOI: 10.1080/17539153.2017.1329080.
- Ladd, J. M. (2007). “Predispositions and Public Support for the President During the War on Terrorism.” In: *Public Opinion Quarterly* 71.4, pp. 511–538. DOI: 10.1093/poq/nfm033.
- Lahav, Gallya and Marie Courtemanche (2012). “The Ideological Effects of Framing Threat on Immigration and Civil Liberties.” In: *Political Behavior* 34.3, pp. 477–505. DOI: 10.1007/s11109-011-9171-z.
- Landau, M. J. et al. (2004). “Deliver Us from Evil: The Effects of Mortality Salience and Reminders of 9/11 on Support for President George W. Bush.” In: *Pers Soc Psychol Bull* 30.9, pp. 1136–1150. DOI: 10.1177/0146167204267988.
- Larsen, Anna Grøndahl (2018). “Newsworthy Actors, Illegitimate Voices: Journalistic Strategies in Dealing with Voices Deemed Anti-Democratic and Violent.” In: *Journalism Advance* online publication, pp. 1–18. DOI: 10.1177/1464884918760865.
- Lecheler, Sophie and Claes H. de Vreese (2016). “How Long Do News Framing Effects Last? A Systematic Review of Longitudinal Studies.” In: *Annals of the International Communication Association* 40.1, pp. 3–30. DOI: 10.1080/23808985.2015.11735254.
- Legewie, Joscha (2013). “Terrorist Events and Attitudes toward Immigrants: A Natural Experiment.” In: *American Journal of Sociology* 118.5, pp. 1199–1245. DOI: 10.1086/669605.
- Lewis, Carol W. (2000). “The Terror That Failed: Public Opinion in the Aftermath of the Bombing in Oklahoma City.” In: *Public Administration Review* 60.3, pp. 201–210. DOI: 10.1111/0033-3352.00080.
- Lewis, Seth C. and Stephen D. Reese (2009). “What Is the War on Terror? Framing Through the Eyes of Journalists.” In: *Journalism & Mass Communication Quarterly* 86.1, pp. 85–102. DOI: 10.1177/107769900908600106.
- Malhotra, Neil, Yotam Margalit, and Cecilia Hyunjung Mo (2013). “Economic Explanations for Opposition to Immigration: Distinguishing Between Prevalence and Conditional Impact.” In: *American Journal of Political Science* 57.2, pp. 391–410. DOI: 10.1111/ajps.12012.

- Malhotra, Neil and Elizabeth Popp (2012). “Bridging Partisan Divisions over Antiterrorism Policies: The Role of Threat Perceptions.” In: *Political Research Quarterly* 65.1, p. 34. DOI: 10.1177/1065912910385251.
- Malkki, Leena (2010). “Survival on a Shoestring: The Symbionese Liberation Army (SLA) Revisited.” In: *Critical Studies on Terrorism* 3.2, pp. 313–327. DOI: 10.1080/17539153.2010.491346.
- Marcus, George E., W. Russell Neuman, and Michael MacKuen (2000). *Affective Intelligence and Political Judgment*. Chicago, IL, US: University of Chicago Press. 199 pp.
- Marcus, George E., John L. Sullivan, et al. (1995). *With Malice Toward Some: How People Make Civil Liberties Judgments*. New York, NY, US: Cambridge University Press. 288 pp.
- McDonald, Ian R. and Regina G. Lawrence (2004). “Filling the 24 × 7 News Hole: Television News Coverage Following September 11.” In: *American Behavioral Scientist* 48.3, pp. 327–340. DOI: 10.1177/0002764204268989.
- Merolla, Jennifer L. and Elizabeth J. Zechmeister (2009). *Democracy at Risk. How Terrorist Threats Affect the Public*. Chicago Studies in American Politics. Chicago, IL, US: The University of Chicago Press.
- Moghaddam, Fathali M. (2006). *From the Terrorists’ Point of View: What They Experience and Why They Come to Destroy*. Westport, CT, US: Praeger Security International. 173 pp.
- Mondak, Jeffery J. and Jon Hurwitz (2012). “Examining the Terror Exception: Terrorism and Commitments to Civil Liberties.” In: *Public Opinion Quarterly* 76.2, pp. 193–213. DOI: 10.1093/poq/nfr068.
- Montalvo, José G. (2011). “Voting after the Bombings: A Natural Experiment on the Effect of Terrorist Attacks on Democratic Elections.” In: *Review of Economics and Statistics* 93.4, pp. 1146–1154. DOI: 10.1162/REST_a_00115.
- (2012). “Re-Examining the Evidence on the Electoral Impact of Terrorist Attacks: The Spanish Election of 2004.” In: *Electoral Studies* 31.1, pp. 96–106. DOI: 10.1016/j.electstud.2011.07.004.
- Montgomery, Jacob M., Brendan Nyhan, and Michelle Torres (2018). “How Conditioning on Posttreatment Variables Can Ruin Your Experiment and What to Do about It.” In: *American Journal of Political Science* Advance online publication, pp. 1–16. DOI: 10.1111/ajps.12357.

- Nacos, Brigitte Lebens, Yaeli Bloch-Elkon, and Robert Y. Shapiro (2011). *Selling Fear: Counterterrorism, the Media, and Public Opinion*. Chicago Studies in American Politics. Chicago, IL, US: University of Chicago Press. 241 pp.
- Noelle-Neumann, Elisabeth (2002). "Terror in America: Assessments of the Attacks and Their Impact in Germany." In: *International Journal of Public Opinion Research* 14.1, pp. 93–98. DOI: 10.1093/ijpor/14.1.93.
- Norris, Pippa, Montague Kern, and Marion R. Just (2003). "Framing Terrorism." In: *Framing Terrorism: The News Media, the Government, and the Public*. Ed. by Pippa Norris, Montague Kern, and Marion R. Just. New York, NY/London, US/UK: Routledge, pp. 3–23.
- Nugier, Armelle et al. (2016). "The Psychological Effects of Terrorism Are Moderated by Cultural Worldviews." In: *International Review of Social Psychology* 29.1, pp. 77–84. DOI: 10.5334/irsp.61.
- Olsson, Eva-Karin, Malin Söderlund, and Jesper Falkheimer (2015). "Communicating Terror: Selecting, Reinforcing and Matching Frames in Connection to the Attacks in Norway on July 22, 2011." In: *Scandinavian Journal of Public Administration* 19.1, pp. 3–22.
- Peffley, Mark, Marc L. Hutchison, and Michal Shamir (2015). "The Impact of Persistent Terrorism on Political Tolerance: Israel, 1980 to 2011." In: *American Political Science Review* 109.4, pp. 817–832. DOI: 10.1017/S0003055415000441.
- Perrin, Andrew J. and Sondra J. Smolek (2009). "Who Trusts? Race, Gender, and The September 11 Rally Effect Among Young Adults." In: *Social science research* 38.1, pp. 134–145. DOI: 10.1016/j.ssresearch.2008.09.001.
- Piazza, James A. (2009). "Is Islamist Terrorism More Dangerous?: An Empirical Study of Group Ideology, Organization, and Goal Structure." In: *Terrorism and Political Violence* 21.1, pp. 62–88. DOI: 10.1080/09546550802544698.
- (2015). "Terrorist Suspect Religious Identity and Public Support for Harsh Interrogation and Detention Practices: Terror Suspect Identity and Interrogation and Detention." In: *Political Psychology* 36.6, pp. 667–690. DOI: 10.1111/pops.12190.
- Powell, Kimberly A. (2011). "Framing Islam: An Analysis of U.S. Media Coverage of Terrorism Since 9/11." In: *Communication Studies* 62.1, pp. 90–112. DOI: 10.1080/10510974.2011.533599.
- Putnam, Robert D. (2000). *Bowling Alone: The Collapse and Revival of American Community*. New York, NY, US: Simon & Schuster.

- Pyszczyński, Tom, Sheldon Solomon, and Jeff Greenberg (2003). *In the Wake of 9/11: The Psychology of Terror*. Washington, DC, US: American Psychological Association.
- Randahl, David (2018). "Terrorism and Public Opinion: The Effects of Terrorist Attacks on the Popularity of the President of the United States." In: *Terrorism and Political Violence* 30.3, pp. 373–383. DOI: 10.1080/09546553.2016.1167687.
- Rapin, Ami-Jacques (2011). "What Is Terrorism?" In: *Behavioral Sciences of Terrorism and Political Aggression* 3.3, pp. 161–175. DOI: 10.1080/19434472.2010.512155.
- Ravndal, Jacob Aasland (2017). "Right-Wing Terrorism and Violence in Western Europe: A Comparative Analysis." PhD thesis. Oslo, Norway: Universitetet i Oslo.
- Ross, Jeffrey Ian (1995). "The Rise and Fall of Québécois Separatist Terrorism: A Qualitative Application of Factors from Two Models." In: *Studies in Conflict & Terrorism* 18.4, pp. 285–297. DOI: 10.1080/10576109508435986.
- Rothstein, Bo (2000). "Trust, Social Dilemmas and Collective Memories." In: *Journal of Theoretical Politics* 12.4, pp. 477–501. DOI: 10.1177/0951692800012004007.
- Sander, Thomas H. and Robert D. Putnam (2009). "Still Bowling Alone?: The Post-9/11 Split." In: *Journal of Democracy* 21.1, pp. 9–16. DOI: 10.1353/jod.0.0153.
- Santino, Jack (2003). "Spontaneous Shrines Memorialization, and the Public Ritualesque." In: *Ritsumeikan. Revista Del Instituto de Humanidades* 94.
- Schmid, Alex P. (1984). *Political Terrorism : A Research Guide to Concepts, Theories, Data Bases and Literature*. Vol. 12. C.O.M.T.-Publication. Amsterdam, The Netherlands: North-Holland. 585 pp.
- (1989). "Terrorism and the Media: The Ethics of Publicity." In: *Terrorism and Political Violence* 1.4, pp. 539–565. DOI: 10.1080/09546558908427042.
- (2004). "Frameworks for Conceptualising Terrorism." In: *Terrorism and Political Violence* 16.2, pp. 197–221. DOI: 10.1080/09546550490483134.
- ed. (2011). *The Routledge Handbook of Terrorism Research*. New York, NY, US: Routledge. 718 pp.
- Schudson, Micheal (2003). "What's Unusual About Covering Politics as Usual." In: *Journalism After September 11*. Ed. by Barbie Zelizer and Stuart Allan. London/New York, NY UK/US: Routledge, pp. 44–53.

- Schüller, Simone (2016). “The Effects of 9/11 on Attitudes Toward Immigration and the Moderating Role of Education.” In: *Kyklos* 69.4, pp. 604–632. DOI: 10.1111/kykl.12122.
- Schuurman, Bart et al. (2018). “End of the Lone Wolf: The Typology That Should Not Have Been.” In: *Studies in Conflict & Terrorism* Advance online publication, pp. 1–8. DOI: 10.1080/1057610X.2017.1419554.
- Sinclair, Samuel Justin and Alice LoCicero (2010). “Do Fears of Terrorism Predict Trust in Government?” In: *Journal of Aggression, Conflict and Peace Research* 2.1, pp. 57–68. DOI: 10.5042/jacpr.2010.0005.
- Sinkkonen, Teemu (2016). “Can Political Leaders Make a Difference? Norwegian Versus Spanish Experiences in Responding to Terrorist Attacks.” In: *Studies in Conflict & Terrorism* 39.4, pp. 326–341. DOI: 10.1080/1057610X.2016.1117330.
- Sniderman, Paul M. et al. (2014). *Paradoxes of Liberal Democracy : Islam, Western Europe, and the Danish Cartoon Crisis*. Princeton, NJ, US: Princeton University Press.
- Solheim, Øyvind Bugge (2018). “Right-Wing Terrorism and Out-Group Trust: The Anatomy of a Terrorist Backlash.” In: *Terrorism and Political Violence* Advance online publication, pp. 1–19. DOI: 10.1080/09546553.2018.1457526.
- Stapley, Craig S. (2012). “The Domestic Rally Effect and Terrorism.” In: *Global Security Studies* 3.4, pp. 11–20.
- Stenner, Karen (2005). *The Authoritarian Dynamic*. Cambridge Studies in Public Opinion and Political Psychology. New York, NY, US: Cambridge University Press. 370 pp.
- Sun, Ivan Y., Yuning Wu, and Margarita Poteyeva (2011). “Arab Americans’ Opinion on Counterterrorism Measures: The Impact of Race, Ethnicity, and Religion.” In: *Studies in Conflict & Terrorism* 34.7, pp. 540–555. DOI: 10.1080/1057610X.2011.578550.
- Taber, Charles S., Damon Cann, and Simona Kucsova (2008). “The Motivated Processing of Political Arguments.” In: *Political Behavior* 31.2, pp. 137–155. DOI: 10.1007/s11109-008-9075-8.
- Taber, Charles S. and Milton Lodge (2006). “Motivated Skepticism in the Evaluation of Political Beliefs.” In: *American Journal of Political Science* 50.3, pp. 755–769. DOI: 10.1111/j.1540-5907.2006.00214.x.

- Thorbjørnsrud, Kjersti and Tine Ustad Figenschou (2018). “Consensus and Dissent After Terror: Editorial Policies in Times of Crisis.” In: *Journalism* 19.3, pp. 333–348. DOI: 10.1177/1464884916657519.
- Traugott, Michael et al. (2002). “How Americans Responded: A Study of Public Reactions to 9/11/01.” In: *Ps-Political Science & Politics* 35.3, pp. 511–516. DOI: 10.2307/1554679.
- Uslaner, Eric M. (2002). *The Moral Foundations of Trust*. New York, NY, US: Cambridge University Press.
- Vasilopoulos, Pavlos, George E. Marcus, and Martial Foucault (2018). “Emotional Responses to the Charlie Hebdo Attacks: Addressing the Authoritarianism Puzzle: Emotional Responses to the Charlie Hebdo Attacks.” In: *Political Psychology* 39.3, pp. 557–575. DOI: 10.1111/pops.12439.
- Viscusi, W. Kip and Richard J. Zeckhauser (2003). “Sacrificing Civil Liberties to Reduce Terrorism Risks.” In: *Journal of Risk and Uncertainty* 26.2-3, pp. 99–120. DOI: 10.1023/a:1024111622266.
- Weinberg, Leonard, Ami Pedahzur, and Sivan Hirsch-Hoefler (2004). “The Challenges of Conceptualizing Terrorism.” In: *Terrorism and Political Violence* 16.4, pp. 777–794. DOI: 10.1080/095465590899768.
- Weinstein, Jeremy M. (2007). *Inside Rebellion: The Politics of Insurgent Violence*. Cambridge Studies in Comparative Politics. Cambridge/New York, NY UK/US: Cambridge University Press. 402 pp.
- Wheatley, Joseph and Clark McCauley (2008). “Losing Your Audience: Desistance from Terrorism in Egypt after Luxor.” In: *Dynamics of Asymmetric Conflict* 1.3, pp. 250–268. DOI: 10.1080/17467580902853051.
- Wilkinson, Paul (1997). “The Media and Terrorism: A Reassessment.” In: *Terrorism and Political Violence* 9.2, pp. 51–64. DOI: 10.1080/09546559708427402.
- (2006). *Terrorism Versus Democracy: The Liberal State Response*. Ed. by Paul Wilkinson and David C. Rapoport. Cass Series: Political Violence. New York, NY, US: Routledge.
- Wollebæk, Dag, Bernard Enjolras, et al. (2012). “After Utøya: How a High-Trust Society Reacts to Terror—Trust and Civic Engagement in the Aftermath of July 22.” In: *PS: Political Science & Politics* 45.01, pp. 32–37. DOI: 10.1017/s1049096511001806.
- Wollebæk, Dag, Kari Steen-Johnsen, et al. (2013). “Rallying Without Fear.” In: *The Political Psychology of Terrorism Fears*. Ed. by Daniel Antonius and Samuel J. Sinclair. Oxford, UK: Oxford University Press, pp. 246–262.

Zandberg, Eyal and Motti Neiger (2005). “Between the Nation and the Profession: Journalists as Members of Contradicting Communities.” In: *Media, Culture & Society* 27.1, pp. 131–141. DOI: [10.1177/0163443705049073](https://doi.org/10.1177/0163443705049073).

Chapter 2

Right-wing Terrorism and Out-group Trust: The Anatomy of a Terrorist Backlash

Right-wing Terrorism and Out-group Trust: The Anatomy of a Terrorist Backlash

Øyvind Bugge Solheim

Institute for Social Research (ISF), Oslo, Norway

ABSTRACT

Terrorist attacks often lead to public backlashes. Following the attacks on July 22, 2011 in Norway, Norwegians showed support for democratic values such as “openness,” “democracy,” and “tolerance” in the public debate and in the commemorations across the country. They also reported higher out-group trust. This paper explores two possible reasons for this increase in trust using a unique panel fielded before and right after the attacks. The first is that cognitive dissonance led people to dissociate from the terrorist and his ideology. The second is that the increase in trust was a response to the public backlash after the attacks. The increase in trust was not caused by cognitive dissonance. Rather, people who were already positive towards immigration, or who saw positive effects of the attacks, became more trusting than others did, and Progress Party supporters increased their trust less than others. These findings are interpreted as a response to the attacks and the political characteristics of the backlash. The study concludes by discussing implications for our understanding of the different consequences of attacks for the terrorists’ imagined constituencies and for the broader public.

KEYWORDS

2011 Norway attacks; framing; July 22; lone wolf; out-group trust; right-wing terrorism; terrorism

Introduction

Terrorists are often motivated by a wish to increase publicity and support for their cause. The effectiveness of this so-called “propaganda by the deed” is, however, doubtful.¹ Terrorist attacks usually lead to negative backlashes in democratic societies, both against the terrorists themselves and against accommodating their demands.² These backlashes and the following lower levels of support in the public have at times even led to the demise of terrorist groups.³ However, few have studied the effects of terrorism on the support for the terrorists’ *cause* by different groups.⁴ Using the case of the attacks on July 22, 2011 in Norway, this paper asks whether the terrorist attacks led to a negative reaction towards the ideology of the terrorists and if so, whether this varied between groups with different prior attitudes.

On July 22, 2011, a right-wing extremist perpetrated a dual terrorist attack, bombing the office of the Labor Party Prime Minister in Oslo and massacring members of the youth wing of the Labor Party at their summer camp. In total, 77 people were killed and many were wounded in the first large-scale terrorist attacks on Norwegian soil. The terrorist sent out a political manifesto to different media outlets before committing the attacks, in which

CONTACT Øyvind Bugge Solheim o.b.solheim@socialresearch.no Institute for Social Research (ISF), P.O. Box 3233
Elisenberg, Oslo 0208, Norway

©2018 Øyvind Bugge Solheim. Published by Taylor & Francis.

he outlined his ideas and his belief in a grand Muslim conspiracy.⁵ In the public, the attacks were mainly seen as attacks on Norwegian democracy, but Norwegian media also reported on the Labor Party background of the victims and the terrorist's former Progress Party membership.⁶ The Norwegian response to the attacks was similar to other backlashes against terrorism, with a strong rally around the political leadership, the media preoccupied with rebuilding the national community, and large commemorations across the country. Almost one-third of the Norwegian population participated in what became known as the "Rose Marches," showing sympathy for the victims and support for democratic values.

The attacks influenced the public's attitudes and Norwegians became more positive towards out-groups after the attacks.⁷ Research has explained this change in attitudes towards out-groups as caused by the "black sheep effect" and a possible dissociation from the terrorist's extreme right-wing ideology.⁸ However, the change in attitudes may also have been a response to the political mobilization of Norwegian society during the backlash to the attacks.⁹

The attacks and the public response

In the early afternoon of July 22, 2011, the terrorist set off a car bomb in front of the Prime Minister's offices in the center of Oslo.¹⁰ Because this was during the summer vacation, there were few casualties in spite of the extensive damages to the governmental offices in the area. The public originally believed that it was Islamic terrorism, and in the immediate aftermath of the attacks there were multiple examples of harassment of people perceived to be Muslims.¹¹ However, during the hours following the bombing it first became clear that the terrorist was a white male, before the news broke of a shooting on the island of Utøya. On the island, AUF, the youth wing of the Labor Party, were having their annual summer camp. Youth from all over Norway were participating in political workshops and debates, listening to speeches by politicians, and engaging in several other non-political activities. The terrorist came armed and dressed in a police-like uniform and informed the volunteers managing the coming and going that he came to conduct a routine control on the island.¹² Upon reaching the island, he began a two-hour massacre. In the two attacks, he killed 77 people.

The terrorist harbored a strong hatred against immigrants in general and Muslims more specifically. He argued for an expulsion of all Muslims from Europe and encouraged a civil war between the "native" Europeans and the "invading" Muslims. He believed in the "Eurabia" conspiracy theory, which suggests that liberal European elites and Muslim immigrants together are trying to create an Islamic Europe. According to this theory, even Muslims who do not support any kind of extreme Islam are just "posing" as progressives and are both "camouflaged and ... dangerous."¹³ His distrust in immigrants and specifically Muslims was accordingly a central motivation for the attacks, and this was both propagated by the terrorist himself in his manifesto and highlighted in the media after the attacks.¹⁴

In July 2011, the campaigns for the municipal elections in September had not yet begun in earnest. The Labor Party (AP) led a majority coalition government together with the Socialist Left Party (SV) and the Center Party (SP). This was the first time the Labor Party had been in a coalition government, but the party had dominated

Norwegian politics through its majority and later minority governments since the Second World War. The Norwegian response to the July 22 attacks, which was a solemn celebration of Norwegian values and lacked belligerent language, was different from recent responses to terrorist attacks. In the years after 9/11, the responses to (mostly Islamic) terrorism followed the “War on Terror” framing.¹⁵ However, the in-group background and political ideology of the terrorist probably made this framing less relevant after the Norwegian attacks (although the first speech by the Prime Minister somewhat followed this framing).¹⁶ In the days after the attacks, a private initiative led to the organization of “Rose Marches” in almost a hundred municipalities across the country, where close to one-third of the Norwegian adult population participated.¹⁷ The Prime Minister Jens Stoltenberg became the central exponent of the Norwegian interpretation of the attacks and he argued in his speech at the march in Oslo that the response should be “more democracy, more openness and more humanity” and “democracy, togetherness and tolerance.”¹⁸ In the aftermath of the attacks the Progress Party came under scrutiny and was criticized, both because of the terrorist’s former membership in the party and because of the party’s central role in the debate on immigration.¹⁹ While the party leadership denied any responsibility for the terrorist and his actions, both the party leader and certain local leaders were led to reflect publicly on their role in the immigration debate after the attacks.²⁰

Explaining the Norwegian response

Terrorism often leads to backlashes in democratic publics and there are multiple examples of attacks leading to the loss of public support for terrorist organizations.²¹ Crenshaw argues that while terrorists may have at least tacit support from certain groups, they may lose this support if they overstep these groups’ “tolerance limit” for violence.²² After a few especially egregious attacks, this loss of support has contributed to the decline of the terrorist groups themselves.²³ The Norwegian response mirrored these backlashes with a strong rejection of the terrorist attacks and the terrorist by the public. The change in out-group trust, which could be interpreted as a reaction to the terrorist’s ideology, is however puzzling. The only paper studying the consequences of terrorism for support for the ideology of the terrorists find no effect, neither positive nor negative, of terrorism,²⁴ and even in cases where terrorist groups cease their operations after backlashes, the political struggle often continues through other (non-violent) means and maintains its public support.²⁵ There does, accordingly, not seem to be a direct connection between public backlashes against terrorism and the rejection of the terrorist cause.

This paper studies two possible explanations for the increase in out-group trust.²⁶ On the one hand, the increase in trust could be caused by the so-called “black sheep effect,” a negative reaction towards the terrorist and as a consequence his attitudes. Aarstad, Jakobsson, and Blom²⁷ argue that because of the black sheep effect, people felt cognitive dissonance after the attacks and that this led to a dissociation from the terrorist’s attitudes. On the other hand, the increase could be a consequence of characteristics of the backlash. Rather than being a direct effect of the attacks, the public response and the emphasis on tolerance after the attacks could have led people to increase their out-group trust.

The black sheep effect and cognitive dissonance

Both Aarstad and Jakobsson and Blom find more positive attitudes towards immigrants (and implicit attitudes towards Barack Obama's middle name, Hussein) after the attacks and interpret this as caused by dissociation from the terrorist's ideology.²⁸ According to Jakobsson and Blom,²⁹ hostility toward the terrorist may have caused cognitive dissonance,³⁰ leading people to dissociate from the terrorist and his ideas. They point to "the black sheep effect," which refers to how people view misconduct by a group member more negatively than misconduct by others because it threatens the group image.³¹ People accordingly tried "to dissociate themselves from the terrorist and his ideas."³² There is reason to believe that the black sheep effect would affect some groups more than others. Eidelman and Biernat find that the black sheep effect is not only based on defense of the group image but also on a wish to keep one's *self-image* intact.³³ While the preservation of the group image could affect every member of the group, the need to preserve one's self-image varies from person to person depending on the level of similarity with the misbehaving group member. The need to dissociate from the perpetrator could accordingly be stronger for people who felt more similar to the terrorist.

Two characteristics are especially relevant for the evaluations of similarity in this case, attitudes towards immigration and support for the Progress Party. The terrorist was extremely critical of Norwegian immigration policy, possibly leading people who were negative towards immigration to experience more dissonance. One could thus expect an inverse relationship between prior attitudes towards immigration and change in out-group trust. Second, as the terrorist had been a member of the Progress Party, people affiliated with this party could have experienced more dissonance than others. In the period after the attacks, Norwegian media both highlighted the terrorist's connection with the party and the coverage of the party was more critical than before.³⁴ Thus, supporters of the Progress Party could have felt more cognitive dissonance and developed more positive attitudes towards out-groups than others did. Finally, people who had positive views of immigrants before the attacks probably did not experience cognitive dissonance, as their attitudes were not "similar" to those of the terrorist. This leads to the first hypothesis:

Hypothesis 1: People who felt cognitive dissonance after the attacks increased their out-group trust more than others did.

The public backlash

While the attacks themselves may have caused the increase in trust, it is also possible that specifics of the backlash after the attacks led to higher trust. Similar to after other terrorist attacks, the backlash against the attacks in Norway consisted of a rally around the political leadership, media coverage concerned with rebuilding the national community, and public commemorations across the country.³⁵ This massive mobilization of Norwegian society may in itself have created a stronger feeling of community and togetherness that in turn increased trust. However, democratic values in general, and tolerance more specifically, were central in the different manifestations of the backlash and this may have influenced

people's attitudes. Finally, the political characteristics of the backlash may have led to experiences of exclusion and censorship by groups that did not agree.

Events such as the terrorist attacks may in themselves lead to increases in trust.³⁶ Experiencing what Uslaner calls “galvanizing national crises” creates the feeling of being “in the same boat” and increases the feeling of similarity between members of the stricken communities.³⁷ Feelings of similarity, in turn, increases trust. After the attacks in Norway, out-groups such as immigrants were explicitly included in the community, and some of the victims did have immigrant backgrounds. People may thus have felt more similar to out-groups and increased their trust after the attacks.

It is also possible that the specific political characteristics of the backlash influenced trust. Crucially, democratic values were central in the response by the political elite, in the media, and in the public commemorations,³⁸ and this may have affected out-group trust. Especially the emphasis on tolerance may have affected people's views of out-groups. While most Norwegians took part in the commemorations after the attacks one way or another, not everyone may have experienced the backlash in the same way.³⁹ Contrary to the emphasis on “openness,” those who had divergent views from the ones expressed in the political debate may have felt less able to participate after the attacks.⁴⁰ There is reason to believe that these groups may have reacted to the pressure and not increased their out-group trust as much as others did.

Hypothesis 2: How people perceived the public backlash against the attacks influenced their out-group trust.

Data and methodology

The analysis is based on panel data from the project “Social Media and the New Public Sphere—Consequences for Democracy and Citizenship.” Panel data from before and after the attacks are used to study different types of attitudinal change. The first round was conducted before the attacks in March and April 2011, and the second round was conducted four weeks after the attacks in August of the same year. The respondents were drawn from Taylor Nelson Sofres (TNS) Gallup's web panel, which comprised of 62,000 individuals. Each round consists of two parts: one cross-sectional survey which is designed to be representative of the 93 percent of Norwegians who have access to the Internet and a second part, which is a panel consisting of social media users (who use Facebook twice or more per week and/or Twitter once or more per week). The study is based on the panel component of the survey, using the first and second round with a total of 2252 respondents. There were 4183 respondents in the first round, and the response rate of the respondents who were contacted again was 66 percent.

The panel is representative of Norwegian social media users, and design weights are used. To determine the differences between the panel and the broader population, the two samples are compared through student's T-tests. Comparing the rounds of the social media panel with the cross-sectional sample conducted at the same time shows a few differences. The social media sample is younger, has higher education, is more negative towards immigration, and perceived a larger personal threat than others after the attacks. On the questions concerning the attacks they experienced a bit more togetherness,

participated to a higher extent in the Rose Marches, and felt more able to voice their opinion, but did not differ significantly on the other variables. The differences are relatively small.⁴¹ The possible problem of representativeness is in addition reduced, as the main interest here is the *change* in trust rather than the absolute levels. The panelists only need to respond similarly as the rest of the public to the attacks for the results to be valid for the broader population. The absolute levels do not need to be the same for the change to reflect a general trend.

Variables

A conditional change model is used in which the dependent variable is change in trust (i.e., $TRUST_{T2} - TRUST_{T1}$), and the dependent variable at T1 is included to reduce the problem of regression to the mean.⁴² Ordinary least square regression (OLS) is used to ensure comparability across different models.⁴³ Because the terrorist attacks probably influenced both the dependent variable (out-group trust) and the independent variables, the independent variables that do not concern the response to the attacks are used at the first time-point.

For the measure of out-group trust, two items are used from the question, “How much do you trust different social groups?”: “People of a different religion” and “People of a different nationality.” These were used together with “People you meet for the first time” as measures of out-group trust in Delhey, Newton, and Welzel’s study of the trust radius.⁴⁴ As the terrorist was very critical of Muslims specifically, the questions about a different religion and nationality are the most relevant. Still, the respondents determine who they conceive as the object of the question. The questions are presented on a four-point scale from “Do not trust at all” to “Trust completely.” The two variables are combined in an additive index and rescaled to go from 0 to 1.

The question of party identification is used for support of the Progress Party, with 1 denoting people who consider themselves a “Progress Party-man/woman.” Attitudes towards immigration are taken from two different items. One is at a ten-point scale, which ranges going from “We should make it easier for immigrants to get access to Norway” to “We should have much stronger restrictions on the number of immigrants.” The other is a five-point scale, which ranges from “agree completely” to “disagree completely” to the statement “We have enough immigrants and asylum seekers in this country.” This first scale is inversed so that a high value indicates support for immigration, and the two scales are combined in an index through principal component analysis (Cronbach’s alpha of 0.68). High degrees of institutional trust were the primary cause of the lack of fear after the attacks.⁴⁵ To measure institutional trust, trust in the police, the courts, the municipal council, and the public administration are combined in an index. As trust in the government is closely related to partisanship, it is excluded. The question is “How much confidence do you have in the following institutions?,” and the relevant institutions are combined in an index using PCA (Cronbach’s alpha of 0.80). Originally, the scale ranged from “Very much confidence” to “No confidence,” but the scale is inversed so that a high value indicates trust. This variable is expected to have a positive relationship with the change in out-group trust as institutional trust should lead to lower levels of threat perception.

Four items are used to measure the effects of the public response to the attacks. The first is a question asking if people participated in the “Rose Marches.” The next four questions tap the respondents’ perceptions of the effects of the attacks. The introduction was “If you compare Norway today with the situation before the July 22 attacks, would you say that the society is characterized by more or less”: and the respondents answered on a five-point scale ranging from “Much less” to “Much more.” To measure the effects of the possible increased perception of community after the attacks the first item, “togetherness and community,” is used. To more directly measure the increased perception of the community with out-groups, the item “antagonisms between ethnic groups” is used. The final item is used to measure the perceptions of negative effects of the response to the attacks for the political climate. This is “possibility to voice one’s opinion” and measures experience of censoring of divergent views. All variables are recoded to range from 0 to 1.

In his attack on the AUF, the terrorist specifically targeted youth. There was a large increase in turnout in the youngest cohorts of voters in the election seven weeks after the attacks and in the public debate after the attacks, and there has been talk of an “Utøya-generation.”⁴⁶ Thus, age is included in the analysis and is divided into four groups: below 30 years old, 30 to 44 years old, 45 to 59, and 60 and up. The 45 to 59 group is the reference group. On the one hand, one could expect that the youth were more fearful and thus had less trust of out-groups after the attacks. On the other, if the general influence of the attacks is an increase in trust and the youth were the most influenced by the attacks, the youth could have increased their trust more than others. The question of political interest is included as a control. This has four values ranging from “Very interested in politics” to “Not at all interested in politics.” It is recoded to go from 0 to 1, where 1 denotes “Very interested in politics.” Gender and education are included as control variables. Education is dichotomized into 0, which denotes no higher education, and 1, which denotes higher education.

As studies of Islamic terrorism show, perceptions of threat may lead to out-group derogation.⁴⁷ The relevance of these studies for domestic right-wing extremist terrorist attacks is not clear, but it is possible that results in this analysis could reflect how groups differ in their perceptions of terrorist threat. Because the Progress Party takes a strong stance on crime, one possibility is that voters of the Progress Party are more afraid of crime in general and in this case perceive a higher threat from terrorism. Differences in threat perception could in turn create differences in out-group trust. Similarly, Wollebæk et al. show that confidence in the government’s anti-terrorism capabilities had a prophylactic effect on fear after the attacks.⁴⁸ To test for differences in levels of perceptions of threat and confidence in terrorism prevention, three items are included in the last model: “How worried are you that there will be new terrorist attacks in Norway in the near future?”; “How much confidence do you have that the government will prevent new, large scale terrorist attacks in Norway?”; and “To what extent are you worried that future terrorist attacks will harm you, your family or your friends?” This is a strong test of the validity of the results as these questions were asked in the second survey round together with the out-group trust questions. Accordingly, if political differences in change in trust are still present after controlling for fear and confidence levels, this strengthens the finding of a different mechanism than threat perception.

Results

The results are presented in the following section beginning with the descriptive statistics. Next, the different models are presented and the results from the six regression analyses are presented and discussed. The descriptive statistics in Table 1 show that there is an increase in out-group trust from the first to the second round of the survey at 0.04.⁴⁹ In the dataset, around 10 percent identify with the Progress Party. The views on immigration are relatively negative, with a mean of .39, or between 4 and 5 on the scale from 1 to 10. The institutional trust is high, at .63, or above 3 on the scale from 1 to 5. Concerning age, the largest group is the group between 45 and 59. The panelists are relatively interested in politics, and the perceptions of threat are comparatively low.⁵⁰ Confidence in the prevention of terrorism is, on the other hand, relatively high.

Table 2 reports the results from the regression analyses and change in out-group trust is the dependent variable. The first model has only an intercept and the second includes the lagged dependent variable. In the third model, control variables and the variables denoting partisanship and attitudes towards immigration are included before the interaction term is included in the fourth model. The fifth model includes the measures of attitudes towards the effects of the attacks, before the perceptions of threat and confidence variables are included in the sixth and final model.

Similar to the descriptive statistics, the first intercept-only model shows a mean change of 0.04. Including the lagged dependent variable in the second model shows that the change in trust after the attacks is negatively correlated with trust before the attacks. There is accordingly a certain regression to the mean where the most trusting people change in a less positive direction than others. The correlation between the time periods is .58 (i.e. 1-.42), and the intercept continues to be significant. The third model includes the independent variables of interest except the interaction and the measures of attitudes towards the effects of the attacks. Beginning with age and gender, the younger respondents report less positive change in trust compared with people above 45 years of age. Similarly, male respondents

Table 1. Descriptive statistics of the panel.

Statistic	N	Mean	St. Dev.	Min	Max
Out-group trust (T1)	1,987	0.47	0.22	0.00	1.00
Out-group trust (T2)	2,136	0.51	0.21	0.00	1.00
Progress party identification	2,284	0.10	0.30	0	1
Attitudes towards immigration	2,274	0.002	1.02	-1.49	2.32
Institutional trust	2,279	-0.02	1.01	-3.66	2.11
Age (below 30)	2,285	0.18	0.38	0	1
Age (30-44)	2,285	0.28	0.45	0	1
Age (45-59)	2,285	0.39	0.49	0	1
Age (60+)	2,285	0.24	0.43	0	1
Higher education	2,282	0.58	0.49	0	1
Male	2,285	0.48	0.50	0	1
Political interest	2,277	0.58	0.23	0.00	1.00
Rose marches (T2)	2,285	0.34	0.48	0	1
More ethnic antagonism (T2)	2,284	0.38	0.18	0.00	1.00
More togetherness (T2)	2,278	0.75	0.17	0.00	1.00
Less able to voice opinion (T2)	2,282	0.52	0.21	0.00	1.00
National threat (T2)	2,285	0.36	0.22	0.00	1.00
Confidence in terrorism prevention (T2)	2,281	0.58	0.23	0.00	1.00
Personal threat (T2)	2,284	0.35	0.22	0.00	1.00
Attitudes towards immigration (additive index)	2,274	0.39	0.27	0.00	1.00
Institutional trust (additive index)	2,265	0.63	0.17	0.00	1.00

Table 2. Determinants of change in out-group trust.

	Change in out-group trust					
	(1)	(2)	(3)	(4)	(5)	(6)
Intercept	0.037** (0.004)	0.230** (0.009)	0.331** (0.013)	0.331** (0.013)	0.395** (0.022)	0.391** (0.023)
Lagged out-group trust		-0.416** (0.017)	-0.556** (0.019)	-0.557** (0.019)	-0.563** (0.019)	-0.565** (0.019)
Age (below 30)			-0.067** (0.011)	-0.067** (0.011)	-0.068** (0.011)	-0.074** (0.011)
Age (from 30 to 45)			-0.040** (0.010)	-0.041** (0.010)	-0.037** (0.010)	-0.039** (0.010)
Age (above 60)			0.007 (0.010)	0.007 (0.010)	0.004 (0.010)	0.007 (0.010)
Male			-0.028** (0.008)	-0.027** (0.008)	-0.025** (0.008)	-0.026** (0.008)
Higher education			0.010 (0.008)	0.009 (0.008)	0.009 (0.008)	0.008 (0.008)
Progress Party identification			-0.033* (0.013)	-0.070** (0.020)	-0.063** (0.020)	-0.055** (0.020)
Attitude towards immigration			0.037** (0.004)	0.039** (0.004)	0.035** (0.004)	0.033** (0.004)
Institutional trust			0.017** (0.004)	0.017** (0.004)	0.015** (0.004)	0.010* (0.004)
Political interest			-0.002 (0.017)	-0.005 (0.017)	-0.002 (0.017)	0.0004 (0.017)
Rose marches					0.010 (0.008)	0.008 (0.008)
More ethnic antagonism					-0.079** (0.022)	-0.068** (0.022)
More togetherness					-0.040 (0.023)	-0.040 (0.024)
Less able to voice opinion					-0.068** (0.018)	-0.061** (0.018)
National threat						-0.047* (0.023)
Confidence in counter-terrorism						0.066** (0.018)
Personal threat						0.014 (0.023)
Interaction: attitude towards immigration and identification with the Progress party				-0.039* (0.016)	-0.039* (0.016)	-0.037* (0.016)
N	1,935	1,935	1,886	1,886	1,878	1,873
R ²	0.000	0.228	0.319	0.321	0.331	0.338
Adjusted R ²	0.000	0.228	0.315	0.317	0.326	0.332

.p < 0.1; *p < 0.05; **p < 0.01

have a less positive change in trust than women after the attacks, but the higher education estimate is not significant. People with higher levels of institutional trust (in municipalities, courts, police, and the public sector in general) increased their trust more than others did after the attacks. The estimate for political interest is not significant.

Partisanship influences the change in trust after the attacks. People identifying with the Progress Party do not have higher out-group trust after the attacks than others. Rather, the estimate indicates that people not identifying with the Progress Party increased their trust more than Progress Party supporters, all else equal, and this is significant at the .05 level. Similarly, attitudes towards immigration are positively associated with change in trust after the attacks. People who were more positive towards immigration before the attacks

changed their views on the trustworthiness of out-groups in a more positive direction than others.

To explore the relationship between Progress Party identification and views on immigration, the fourth model includes an interaction between the two variables. This has little impact on the estimates except for Progress Party identification. Identifying with the Progress Party is now highly significant (.01) and more negative. The interaction term is negative, about the same size as the estimate for attitudes towards immigration, and significant at the .05 level. Because it is the same size as the estimate for attitudes towards immigration, the two cancel each other out for people identifying with the Progress Party. The change in trust after the attacks for the people identifying with the Progress Party was not dependent on their views on immigration before the attacks. Plotting the predicted change in out-group trust based on party identification and attitudes towards immigration in Figure 1 clearly shows the difference between the groups. Here, the x-axis denotes the attitude towards immigration before the attacks, and the y-axis denotes the change in trust after the attacks. The two different lines indicate the values for the people identifying or not identifying with the Progress Party, and the gray area indicates the 95 percent confidence intervals. While people identifying with the Progress Party are predicted to have the same level of trust after the attacks for every level of attitude towards immigration, other people are predicted to have higher levels of trust the more positive they were towards immigration.

The fifth model includes the questions on the perceived effects of the attacks and on participation in the Rose Marches. Responses to these questions are indeed correlated with changes in out-group trust. While the estimate for participation in the Rose Marches is not statistically significant, both the estimate for perceptions of ethnic antagonisms and

Figure 1. Predicted change in out-group trust by party affiliation and attitudes towards immigration.

the possibility to voice one's opinion are statistically significant (.01). Accordingly, people who responded that they thought there was less ethnic antagonism after the attacks, changed their trust more in a positive direction than others, and conversely, people who experienced that they were less able to voice their opinion after the attacks, changed their trust in a less positive direction after the attacks. The estimate for togetherness is unexpectedly negative although it is only significant at the .1 level. Including these variables reduces the estimates for identifying with the Progress Party and attitudes towards immigration, but not to a large extent, and both are still significant at .01. It accordingly does not seem to be the case that these estimates only covered differences in perceptions of the attacks. Rather, the change in out-group trust seems to be correlated with both perceptions of the attacks, party identity, and attitudes towards immigration.

Finally, the sixth model includes questions on threat from terrorism for oneself and for the country and on confidence in prevention of terrorism. Replicating the findings in other studies, the estimate for national threat and not personal threat is significant,⁵¹ and perception of national threat leads to lower out-group trust after the attacks. The effects of the terrorist threat have, however, mainly been studied in the context of Islamic terrorism and it is thus interesting to find an effect of experiencing terrorist threat after a right-wing extremist attack on change in out-group trust.⁵² Similarly, the estimate for confidence in government anti-terrorism measures is positive. The changes in the other estimates are relatively small. As could be expected when including confidence in anti-terrorism measures, the estimate for institutional trust decreases. The estimate for identification with the Progress Party decreases somewhat in level but maintains direction and significance. This seems to dismiss the possibility that the estimates only mask a difference in threat perception and institutional trust between people identifying with different parties.

The first hypothesis stated that cognitive dissonance caused by the black sheep effect created the increase in out-group trust, an explanation proposed by Jakobsson, Blom, and Aarstad for their findings of more positive attitudes towards immigration after the attacks.⁵³ While some people may have increased their trust in out-groups as a consequence of cognitive dissonance, this mechanism does not explain the general increase in out-group trust in Norwegian society. People who were negative towards immigration or who identified with the Progress Party increased their trust less than others after the attacks. Thus, the general increase in out-group trust was not caused by these groups experiencing cognitive dissonance.

The fact that Progress Party identification moderates the positive relationship between views on immigration and trust could have indicated that cognitive dissonance only influenced people who were both identifying with the party *and* negative towards immigration. However, the interaction estimate is not large enough to make people identifying with the Progress Party more trusting than others, even for the people who were most negative towards immigration. Rather, party affiliation cancels out the effect of prior attitudes towards immigration, and prior attitudes thus did not affect the trust of people identifying with the Progress Party.

There is also support for parts of the second hypothesis. People who experienced the aftermath of the attacks as less characterized by ethnic antagonisms than before the attacks increased their trust more than others, and people who felt less able to voice their opinion after the attacks became less trusting compared to others. However, the estimate for togetherness and community was not in the expected direction (albeit only significant at

the .1 level). The increase in out-group trust was accordingly not caused by people feeling increased levels of togetherness and community in general. Out-group trust seems to have been affected by perceptions directly connected to out-groups and by experiences of censorship, but not by the general increase in perception of togetherness created by the attacks.

Discussion

The general increase in out-group trust was not caused by cognitive dissonance in people who were negative towards immigration or who were identifying with the Progress Party. While these groups also increased their trust in out-groups, they did so to a lower extent than others. The results show an effect of prior attitudes that is the opposite of the one hypothesized. It was people who were already positive towards immigration or who did not identify with the Progress Party who increased their trust more than others. Parts of the second hypothesis do however receive support in the analyses. There are no (or possibly negative) effect of perceptions of increased togetherness and no effect of participating in the Rose Marches in itself. Perceiving lower levels of ethnic antagonism after the attacks were related to higher increases in trust, and feelings of being less able to express one's opinions were negatively related to out-group trust. The increase in trust after the attacks depended on both perceptions of the political effects of the attacks *and* prior attitudes, albeit in the opposite way of the first hypothesis.

It is useful to revisit the cognitive dissonance hypothesis to understand why it is not supported by the data. The first condition for the hypothesis is that people must see the attacks as “misconduct” by the in-group member, and the second is that people resolve the ensuing cognitive dissonance by changing attitudes towards out-groups. It is highly likely that the public viewed the attacks as “misconduct” or that the attacks overstepped the “tolerance limit.”⁵⁴ The murdering of innocent children one by one was extremely ruthless and even violent right-wing extremists distanced themselves from the ruthlessness of the attacks.⁵⁵ Norwegian society also had little experience with terrorism, and although there had been other examples of extreme right-wing violence, there is no reason to believe that either Progress Party supporters or people with negative attitudes towards immigration should have been more supportive of terrorism.

How the possible cognitive dissonance was resolved is not as straightforward. For cognitive dissonance to cause attitude change, the connection between the attacks and the attitudes must be strong. After lone-wolf attacks by in-group members, debates on the mental health of the terrorists are not uncommon, and this was also the case in Norway.⁵⁶ Viewing the terrorist as a lunatic and the attacks as results of his insanity would break the connection between the attacks and the ideology as it is the madness rather than the ideology that caused the attacks. Together with the lack of findings from earlier research, there is little reason to expect an effect of cognitive dissonance in general after terrorist attacks.

Rather than an effect of cognitive dissonance, the increase in trust seems to have been a reaction to the political characteristics of both the attacks and the backlash. People experiencing less ethnic antagonism after the attacks increased their trust more than others did. It could seem counterintuitive that terrorist attacks motivated by hatred against different ethnic groups were perceived as causing *less* ethnic antagonism in Norwegian

society. One could have interpreted this as a consequence of the increased feeling of togetherness after the attacks, but the analyses show that this was not related to out-group trust. Rather, this should be interpreted as a reaction towards the ideas of the terrorist and a response to the core political message of the backlash. This indicates that the increase in out-group trust was indeed based on political considerations concerning the nature of the attacks and not only on the experience of being together during a crisis. The increase in trust seems to be directly connected to the political characteristics of the attacks and the backlash.

The increase in out-group trust was in addition dependent on prior political beliefs, and this holds when controlling for experiences of the effects of the attacks. The finding of an opposite effect of prior attitudes and party affiliation than hypothesized shows that politically motivated reasoning affected people's response to the attacks and the backlash. People are generally prone to accept information that confirms their prior attitudes (confirmation bias) and to disregard counter-attitudinal information (disconfirmation bias),⁵⁷ and this seems to be the case here. Those who were positive towards immigration increased their out-group trust more than others did after the attacks, and the attacks accordingly affected those who were already positive the most.⁵⁸ The effect of experiences of the debate climate after the attacks points in the same direction. People who felt that they had less opportunity to express their opinions after the attacks increased their trust less than others did. This shows reactance against the core political message of the backlash and probably against the experience of loss of freedom that the newfound consensus created.⁵⁹ This experience was inherently political, as only people with divergent opinions would feel unable to express them publicly. Thus, those who were already tolerant would probably not experience this type of self-censorship. The lower increases in trust by this group thus confirms the finding above that the attacks and the backlash affected people who were already the most tolerant.

Progress Party supporters exhibit a stronger disconfirmation bias than other groups, one that is not dependent on their prior attitudes towards immigration. As the terrorist had not been a member of the Progress Party for a number of years, the connection between the attacks and the party was relatively weak. It is thus probable that this bias was caused by more than solely by the attacks. At the very minimum, it seems to show that Progress Party supporters interpreted the media attention to the terrorist's former party membership as partisan.⁶⁰ However, the combination of the central position of Labor Party politicians, a perception of Norwegian media as left-leaning, and the direct and indirect attacks on the Progress Party may have led Progress Party supporters to interpret the core message of the backlash as partisan as well.⁶¹ For Progress Party supporters, the political message of the backlash thus seems to have been disregarded.

In sum, this shows that the specifics of both the attacks and the backlash affected attitudes. As earlier studies of the consequences of terrorism often have focused on the psychological effects and especially the increases in perceptions of threat after attacks,⁶² few have studied the political aspects of attacks and their backlashes. The results here show these characteristics are central to the effects of terrorism, at least of domestic terrorism. Some caveats are however necessary. On the one hand it is not clear to what extent the content of backlash is given by the characteristics of the attacks themselves. On the other hand, the effects of the backlash seem to be circumscribed by other contextual factors. In this case, even though the Prime Minister did not emphasize the former party affiliation of

the terrorist or the current one of the victims,⁶³ party affiliation had important consequences for the attitudinal effects of the attacks. Similarly, politically motivated reasoning led to differences in the reactions of people with different prior attitudes. The effects of both terrorist attacks and their backlashes thus seem to be dependent on the political context.

Studying the Norwegian public offers insights into a group not often studied after terrorist attacks. As most recent studies are of Islamic terrorism in non-Islamic countries, the terrorist ideology is seldom directly relevant for the political attitudes of the public (i.e., the majority population). In Norwegian society, the ideology of the terrorist was connected both to a central political cleavage, immigration policy, and to a mainstream political party, the Progress Party. Indeed, the group delineated by attitudes towards immigration and by Progress Party affiliation could be regarded as an operationalization of the terrorist's *imagined* constituency.⁶⁴ The findings here do not support an expectation that terrorism leads this constituency to moderate their views, not even when terrorists cross the "tolerance limit."⁶⁵ Rather, they show that the constituency is more resistant to change than other groups in society. Other groups, however, may change as a consequence of attacks and the following backlash, and especially groups that were the most negative towards the terrorist ideology from the start. The political views of terrorists may thus become even more marginalized than before and political polarization may increase. As Abrahms argues, people often infer extremist ideology from the use of terrorism.⁶⁶ Terrorist attacks may accordingly increase the gap between the constituency and the rest of society,⁶⁷ and make a non-violent, democratic political campaign more difficult.⁶⁸ While terrorists may try to provoke an overreaction by the security forces,⁶⁹ they may as easily succeed in creating an overreaction by society in general.

Acknowledgments

The author wants to thank the participants at the panel "Terrorism and Radicalisation" at the ECPR Graduate Student Conference 2016 at the University of Tartu, Estonia, July 10–13, 2016 and participants at the Politikksseminar at Institute for Social Research for helpful comments and suggestions. In addition, I am grateful for comments from Rune Karlsen, Marte Winsvold, Bernard Enjolras, Shana Gadarian, Atte Oksanen, Francisco Herreros, Knut Heidar, Kari Steen-Johnsen, and the two anonymous reviewers.

Funding

This article was made possible by funding from the Research Council of Norway's program for Societal Security (SAMRISK II), project no. 238118.

ORCID

Øyvind Bugge Solheim <http://orcid.org/0000-0002-0871-5233>

Notes on contributor

Øyvind Bugge Solheim is a PhD candidate at the Institute for Social Research (ISF). His research examines the effects of terrorism on political attitudes and especially the effects on attitudes towards immigrants and minorities.

Notes

1. Max Abrahms, "Why Terrorism Does Not Work," *International Security* 31, no. 2 (2006): 42–78. <https://doi.org/10.1162/isec.2006.31.2.42>.
2. Joseph Wheatley and Clark McCauley, "Losing Your Audience: Desistance from Terrorism in Egypt after Luxor," *Dynamics of Asymmetric Conflict* 1, no. 3 (November 2008): 250–68, <https://doi.org/10.1080/17467580902853051>; Leena Malkki, "Survival on a Shoestring: The Symbionese Liberation Army (SLA) Revisited," *Critical Studies on Terrorism* 3, no. 2 (August 13, 2010): 313–27, <https://doi.org/10.1080/17539153.2010.491346>; Jeffrey Ian Ross, "The Rise and Fall of Québécois Separatist Terrorism: A Qualitative Application of Factors from Two Models," *Studies in Conflict & Terrorism* 18, no. 4 (January 1995): 285–97, <https://doi.org/10.1080/10576109508435986>.
3. Jeffrey Ian Ross and Ted Robert Gurr, "Why Terrorism Subsides: A Comparative Study of Canada and the United States," *Comparative Politics* 21, no. 4 (July 1989): 405–26, <https://doi.org/10.2307/422005>; Martha Crenshaw, "How Terrorism Declines," *Terrorism and Political Violence* 3, no. 1 (March 1991): 69–87, <https://doi.org/10.1080/09546559108427093>; Audrey Kurth Cronin, *How Terrorism Ends: Understanding the Decline and Demise of Terrorist Campaigns* (Princeton, NJ: Princeton University Press, 2009).
4. Although see Christopher Hewitt, "Terrorism and Public Opinion: A Five Country Comparison," *Terrorism and Political Violence* 2, no. 2 (June 1, 1990): 145–70, <https://doi.org/10.1080/09546559008427059>.
5. Liz Fekete, "The Muslim Conspiracy Theory and the Oslo Massacre," *Race & Class* 53, no. 3 (2012): 30–47, <https://doi.org/10.1177/0306396811425984>; Mattias Gardell, "Crusader Dreams: Oslo 22/7, Islamophobia, and the Quest for a Monocultural Europe," *Terrorism and Political Violence* 26, no. 1 (January 1, 2014): 129–55, <https://doi.org/10.1080/09546553.2014.849930>; Cato Hemmingby and Tore Bjørgo, *The Dynamics of a Terrorist Targeting Process: Anders B. Breivik and the 22 July Attacks in Norway* (Basingstoke, UK: Palgrave Macmillan, 2016).
6. Of the Norwegian parties, the Progress Party is the central proponent of tightening regulations on immigration. See, Anders Ravik Jupskås, *The Persistence of Populism: The Norwegian Progress Party 1973–2009* (PhD dissertation, Department of Political Science, University of Oslo, Oslo, Norway, 2015).
7. Dag Wollebæk, Bernard Enjolras, Kari Steen-Johnsen, and Guro Ødegård, "Hva Gjør Terroren Med Oss Som Sivilsamfunn?" (Oslo/Bergen, Norway: Senter for forskning på sivilsamfunn og frivillig sektor, 2011); Dag Wollebæk, Bernard Enjolras, Kari Steen-Johnsen, and Guro Ødegård, "Ett År Etter 22. Juli. Har Rosetoget Gått?" (Oslo/Bergen, Norway: Senter for forskning på sivilsamfunn og frivillig sektor, 2012); Dag Wollebæk, Bernard Enjolras, Kari Steen-Johnsen, and Guro Ødegård, "After Utøya: How a High-Trust Society Reacts to Terror—Trust and Civic Engagement in the Aftermath of July 22," *PS: Political Science & Politics* 45, no. 1 (2012): 32–37, <https://doi.org/10.1017/s1049096511001806>; Jarle Aarstad, "Implicit Attitudes Turned Upside Down: How the Utøya Massacre May Have Affected Norwegians' Perceptions of the 'Hussein' Word," *SAGE Open* 3, no. 1 (March 6, 2013): 1–7, <https://doi.org/10.1177/2158244013481479>; Niklas Jakobsson and Svein Blom, "Did the 2011 Terror Attacks in Norway Change Citizens' Attitudes Toward Immigrants?," *International Journal of Public Opinion Research* 26, no. 4 (2014): 475–86, <https://doi.org/10.1093/ijpor/edt036>.
8. Aarstad, "Implicit Attitudes Turned Upside Down" (see note 7); Jakobsson and Blom, "Did the 2011 Terror Attacks in Norway Change Citizens' Attitudes Toward Immigrants?" (see note 7).
9. Anders Todal Jenssen and Kaja Hovde Bye, "Da Sorg Og Sinne Ble Åpenhet Og Toleranse?—Politisk Talekunst Etter 22. Juli 2011," *Tidsskrift for Samfunnsforskning* 54, no. 02 (2013):

- 217–28; Tore Witsø Rafoss, “Meningsløs Terror Og Meningsfylt Fellesskap: Stoltenbergs Taler Etter 22. Juli,” *Sosiologisk Tidsskrift* 23, no. 1–2 (2015): 6–28.
10. Hemmingby and Bjørge, *The Dynamics of a Terrorist Targeting Process* (see note 5).
 11. Haarr and Partapuoli report multiple cases in which people perceived to be Muslim were harassed before knowledge of the terrorist’s background was released. Anne Gerd Grimsby Haarr and Kari Helene Partapuoli, “Om trakassering av muslimer og innvandrere etter eksplosjonen i regjeringskvartalet 22.07.2011.” *Notat til 22. juli-kommisjonen*. (Oslo, Norway: Anti-rasistisk senter, 2012).
 12. Hemmingby and Bjørge, *The Dynamics of a Terrorist Targeting Process* (see note 5).
 13. Fekete, “The Muslim Conspiracy Theory and the Oslo Massacre” (see note 5).
 14. Hemmingby and Bjørge, *The Dynamics of a Terrorist Targeting Process* (see note 5).
 15. Montague Kern, Marion R. Just, and Pippa Norris, “The Lessons of Framing Terrorism,” in *Framing Terrorism: The News Media, the Government, and the Public*, edited by Montague Kern, Marion R. Just, and Pippa Norris (New York, NY/London, UK: Routledge, 2003), 281–302.
 16. Jenssen and Bye, “Da Sorg Og Sinne Ble Åpenhet Og Toleranse?” (see note 9).
 17. Wollebæk et al., “Hva Gjør Terroren Med Oss Som Sivilsamfunn?” (see note 7).
 18. Stoltenberg in Jenssen and Bye, “Da Sorg Og Sinne Ble Åpenhet Og Toleranse?” (see note 9).
 19. Tine Ustad Figenschou and Audun Beyer, “The Limits of the Debate: How the Oslo Terror Shook the Norwegian Immigration Debate,” *The International Journal of Press/Politics* 19, no. 4 (October 2014): 430–52. <https://doi.org/10.1177/1940161214542954>.
 20. Mette Wiggen, “Rethinking Anti-Immigration Rhetoric after the Oslo and Utøya Terror Attacks,” *New Political Science* 34, no. 4 (December 1, 2012): 585–604. <https://doi.org/10.1080/07393148.2012.729744>.
 21. Wheatley and McCauley, “Losing Your Audience” (see note 2); Malkki, “Survival on a Shoestring” (see note 2); Ross, “The Rise and Fall of Québécois Separatist Terrorism” (see note 2); Bart Schuurman, “Defeated by Popular Demand: Public Support and Counterterrorism in Three Western Democracies, 1963–1998,” *Studies in Conflict & Terrorism* 36, no. 2 (February 2013): 152–75, <https://doi.org/10.1080/1057610X.2013.747072>; Ami Pedahzur and Leonard Weinberg, *Political Parties and Terrorist Groups* (London, UK: Routledge, 2003).
 22. Crenshaw, “How Terrorism Declines” (see note 3).
 23. Cronin, *How Terrorism Ends* (see note 3).
 24. Hewitt, “Terrorism and Public Opinion” (see note 4).
 25. Wheatley and McCauley, “Losing Your Audience” (see note 2); Ross, “The Rise and Fall of Québécois Separatist Terrorism” (see note 2).
 26. Research on Islamic terrorism has consistently found negative reactions towards out-groups, at times even against groups unrelated to the attacks. This has primarily been interpreted as consequences of perceptions of threat from terrorism. Leonie Huddy, Stanley Feldman, Theresa Capelos, and Colin Provost, “The Consequences of Terrorism: Disentangling the Effects of Personal and National Threat,” *Political Psychology* 23, no. 3 (2002): 485–509; Agustín Echebarria-Echabe and Emilia Fernández-Guede, “Effects of Terrorism on Attitudes and Ideological Orientation,” *European Journal of Social Psychology* 36, no. 2 (2006): 259–65. <https://doi.org/10.1002/ejsp.294>; Henning Finseraas, Niklas Jakobsson, and Andreas Kotsadam, “Did the Murder of Theo van Gogh Change Europeans’ Immigration Policy Preferences?,” *Kyklos* 64, no. 3 (2011): 396–409, <https://doi.org/10.1111/j.1467-6435.2011.00512.x>.
 27. Jakobsson and Blom, “Did the 2011 Terror Attacks in Norway Change Citizens’ Attitudes Toward Immigrants?” (see note 7); Aarstad, “Implicit Attitudes Turned Upside Down” (see note 7).
 28. Ibid.
 29. Jakobsson and Blom, “Did the 2011 Terror Attacks in Norway Change Citizens’ Attitudes Toward Immigrants?” (see note 7).
 30. Leon Festinger, *A Theory of Cognitive Dissonance* (Stanford, CA: Stanford University Press, 1957).

31. José M. Marques and Vincent Y. Yzerbyt, "The Black Sheep Effect: Judgmental Extremity towards Ingroup Members in Inter-and Intra-Group Situations," *European Journal of Social Psychology* 18, no. 3 (1988): 287–92, <https://doi.org/10.1002/ejsp.2420180308>; José M. Marques, Vincent Y. Yzerbyt, and Jacques-Philippe Leyens, "The 'Black Sheep Effect': Extremity of Judgments towards Ingroup Members as a Function of Group Identification," *European Journal of Social Psychology* 18, no. 1 (1988): 1–16, <https://doi.org/10.1002/ejsp.2420180102>.
32. Jakobsson and Blom, "Did the 2011 Terror Attacks in Norway Change Citizens' Attitudes Toward Immigrants?" (see note 7), 482.
33. Scott Eidelman and Monica Biernat, "Derogating Black Sheep: Individual or Group Protection?," *Journal of Experimental Social Psychology* 39, no. 6 (2003): 602–9, [https://doi.org/10.1016/s0022-1031\(03\)00042-8](https://doi.org/10.1016/s0022-1031(03)00042-8).
34. Figenschou and Beyer, "The Limits of the Debate" (see note 19).
35. Marc J. Hetherington and Michael Nelson, "Anatomy of a Rally Effect: George W. Bush and the War on Terrorism," *PS-Political Science & Politics* 36, no. 1 (January 2003): 37–42, <https://doi.org/10.2307/3649343>; Dag Wollebæk, Kari Steen-Johnsen, Bernard Enjolras, and Guro Ødegård, "Rallying Without Fear," in *The Political Psychology of Terrorism Fears*, edited by Daniel Antonius and Samuel J. Sinclair (Oxford, UK: Oxford University Press, 2013), 246–62; Michael Schudson, "What's Unusual about Covering Politics as Usual," in *Journalism after September 11*, edited by Barbie Zelizer and Stuart Allan (London, UK/New York, NY: Routledge, 2003); Eyal Zandberg and Motti Neiger, "Between the Nation and the Profession: Journalists as Members of Contradicting Communities," *Media, Culture & Society* 27, no. 1 (2005): 131–41, <https://doi.org/10.1177/0163443705049073>; Rafoss, "Meningsløs Terror Og Meningsfylt Fellesskap" (see note 9); Jenssen and Bye, "Da Sorg Og Sinne Ble Åpenhet Og Toleranse?" (see note 9).
36. Robert D. Putnam, *Bowling Alone: The Collapse and Revival of American Community* (New York, NY: Simon & Schuster, 2000); Thomas H. Sander and Robert D. Putnam, "Still Bowling Alone?: The Post-9/11 Split," *Journal of Democracy* 21, no. 1 (2009): 9–16. <https://doi.org/10.1353/jod.0.0153>.
37. Eric M. Uslaner, *The Moral Foundations of Trust* (New York, NY: Cambridge University Press, 2002).
38. Rafoss, "Meningsløs Terror Og Meningsfylt Fellesskap" (see note 9); Jenssen and Bye, "Da Sorg Og Sinne Ble Åpenhet Og Toleranse?" (see note 9).
39. Line Grønstad, "Atterhald Ved Minnemarkeringane: Når Den Offentlige Sorga Vert Ekskluderande," in *Den Offentlige Sorgen: Markeringer, Ritualer Og Religion Etter 22. Juli*, edited by Oluf Agedal, Pål Ketil Botvar, and Ida Maria Høeg (Oslo, Norway: Universitetsforlaget, 2013).
40. Politicians and activists critical of immigration describe an experience of not being able to express their opinions without experiencing a backlash and newspaper editors were indeed very selective in their choice of what to publish after the attacks. See Rojan Tordhol Ezzati and Marta Bivand Erdal, "Do We Have to Agree? Accommodating Unity in Diversity in Post-Terror Norway," *Ethnicities* (January 6, 2017), <https://doi.org/10.1177/1468796816684145>; Kjersti Thorbjørnsrud and Tine Ustad Figenschou, "Consensus and Dissent after Terror: Editorial Policies in Times of Crisis," *Journalism* (July 12, 2016), <https://doi.org/10.1177/1464884916657519>.
41. See Tables 1 and A1.
42. Regression to the mean is a statistical artefact caused by the fact that people who respond on the extremes of a scale cannot respond further out on the same side of the scale. The only way they can change opinion is by moving towards the center of the scale, and because of measurement error, this will happen randomly. If many respondents are situated on one of the extremes of the scale, regression to the mean may affect the results. See Steven E. Finkel, *Causal Analysis with Panel Data* (Thousand Oaks, CA: SAGE Publications, 1995).

43. Carina Mood, “Logistic Regression: Why We Cannot Do What We Think We Can Do, and What We Can Do About It,” *European Sociological Review* 26, no. 1 (2009): 67–82, <https://doi.org/10.1093/esr/jcp006>.
44. Jan Delhey, Kenneth Newton, and Christian Welzel, “How General Is Trust in ‘Most People’? Solving the Radius of Trust Problem,” *American Sociological Review* 76, no. 5 (2011): 786–807, <https://doi.org/10.1177/0003122411420817>.
45. Wollebæk et al., “Rallying Without Fear” (see note 35).
46. Johannes Bergh and Guro Ødegård, “Ungdomsvalget 2011,” *Norsk Statsvitenskapelig Tidsskrift* 29, no. 01 (2013): 30–50.
47. Huddy et al., “The Consequences of Terrorism” (see note 26); Echebarria-Echabe and Fernández-Guede, “Effects of Terrorism on Attitudes and Ideological Orientation” (see note 26).
48. Wollebæk et al., “Rallying Without Fear” (see note 35).
49. See Table A1 in the appendix for descriptive statistics on the cross-sectional parts of survey rounds.
50. This is similar to the findings by Lewis after the Oklahoma bombing. See also Wollebæk et al., “Rallying Without Fear” (see note 35) for a discussion of the fear levels in Norway after the attacks. Carol W. Lewis, “The Terror That Failed: Public Opinion in the Aftermath of the Bombing in Oklahoma City,” *Public Administration Review* 60, no. 3 (May 2000): 201–10, <https://doi.org/10.1111/0033-3352.00080>.
51. Huddy et al., “The Consequences of Terrorism” (see note 26).
52. This is, however, similar to the findings of increased support for stereotypes about Jews after the Islamic terrorist attacks in Madrid in 2005. Echebarria-Echabe and Fernández-Guede, “Effects of Terrorism on Attitudes and Ideological Orientation” (see note 26).
53. Aarstad, “Implicit Attitudes Turned Upside Down” (see note 7); Jakobsson and Blom, “Did the 2011 Terror Attacks in Norway Change Citizens’ Attitudes Toward Immigrants?” (see note 7).
54. Crenshaw, “How Terrorism Declines” (see note 3).
55. Jone Salomonsen, “Kristendom, Paganisme Og Kvinnefiendskap,” in *Akademiske Perspektiver På 22. Juli*, ed. Anders Ravik Jupskås (Oslo, Norway: Akademika forlag, 2013); although not Russian extremists, see Johannes Due Enstad, “Glory to Breivik!: The Russian Far Right and the 2011 Norway Attacks,” *Terrorism and Political Violence* (March 19, 2015): 1–20, <https://doi.org/10.1080/09546553.2015.1008629>.
56. The view of the terrorist as mentally ill did have some public support, and the first team of psychological experts who interviewed the terrorist before the trial the next year concluded that this was the case. However, their report was set aside by the court and a report by a second team of experts who viewed him as sane and fit for a prison sentence was used instead in the trial. See Hemmingby and Bjørgo, *The Dynamics of a Terrorist Targeting Process* (see note 5). People are also less likely to label an attack as terrorism when the perpetrator is depicted as having a history of mental problems and is a lone wolf. Connor Huff and Joshua D. Kertzer, “How the Public Defines Terrorism,” *American Journal of Political Science* (September 12, 2017), <https://doi.org/10.1111/ajps.12329>.
57. Charles S. Taber, Damon Cann, and Simona Kucsova, “The Motivated Processing of Political Arguments,” *Political Behavior* 31, no. 2 (2008): 137–55, <https://doi.org/10.1007/s11109-008-9075-8>; Rune Karlsen, Kari Steen-Johnsen, Dag Wollebæk, and Bernard Enjolras, “Echo Chamber and Trench Warfare Dynamics in Online Debates,” *European Journal of Communication*, 2017, 0267323117695734.
58. This is similar to the findings by Edwards and Swenson that the rally effect is driven by increased support from potential supporters rather than from those who are strongly critical from before. George C. Edwards and Tami Swenson, “Who Rallies? The Anatomy of a Rally Event,” *The Journal of Politics* 59, no. 1 (1997): 200–12. <https://doi.org/10.2307/2998222>.
59. Sharon S. Brehm and Jack Williams Brehm, *Psychological Reactance: A Theory of Freedom and Control* (New York, NY: Academic Press, 1981).
60. For similar findings of partisan differences, see Shana Kushner Gadarian, “Beyond the Water’s Edge,” in *The Political Psychology of Terrorism Fears*, eds. Samuel J. Sinclair and Daniel Antonius (Oxford, UK: Oxford University Press, 2013), 67–84; Shana Kushner Gadarian, “The Politics of Threat: How Terrorism News Shapes Foreign Policy Attitudes,” *The Journal*

- of Politics* 72, no. 2 (2010): 469; Donald P. Haider-Markel and Mark R. Joslyn, “Gun Policy, Opinion, Tragedy, and Blame Attribution: The Conditional Influence of Issue Frames,” *The Journal of Politics* 63, no. 2 (2001): 520–43.
61. Haider-Markel and Joslyn similarly find partisan differences in effects of framings of blame attribution after Columbine. Framings used by Republicans affected Republican voters and those used by the Democrats affected Democratic voters. Haider-Markel and Joslyn, “Gun Policy, Opinion, Tragedy, and Blame Attribution” (see note 60).
 62. The findings here do corroborate the negative effect of the terrorist threat on out-group trust even in the context of a large-scale right-wing extremist terrorist attack.
 63. Teemu Sinkkonen, “Can Political Leaders Make a Difference? Norwegian versus Spanish Experiences in Responding to Terrorist Attacks,” *Studies in Conflict & Terrorism* 39, no. 4 (April 2, 2016): 326–41. <https://doi.org/10.1080/1057610X.2016.1117330>.
 64. This is not saying that these groups were positive towards the use of terrorism, nor towards all of the terrorist’s ideology, but rather that the terrorist may have imagined this group as his constituency and probable supporters. Bruce Hoffman, *Inside Terrorism*, Rev. and expanded ed. (New York, NY: Columbia University Press, 2006), 22.
 65. Crenshaw, “How Terrorism Declines” (see note 3).
 66. Abrahms, “Why Terrorism Does Not Work” (see note 1).
 67. There are some indications that ostracism in turn could increase peoples’ support for terrorism, see Michaela Pfundmair, “Ostracism Promotes a Terroristic Mindset,” *Behavioral Sciences of Terrorism and Political Aggression* (February 25, 2018): 1–15. <https://doi.org/10.1080/19434472.2018.1443965>.
 68. While the Progress Party suffered a setback in the municipal elections in the autumn of 2011, the party entered government only two years after the attacks for the first time. That there was a long-term negative electoral consequence for the party is accordingly not clear. Following the results here, the partisan bias may have ameliorated some of the negative effect of the attacks for the party.
 69. Paul Wilkinson, *Terrorism versus Democracy: The Liberal State Response*. Cass Series: Political Violence. (New York, NY: Routledge, 2006), 7.

Appendix

Table A1. Descriptive statistics of the cross-sectional sample.

Statistic	N	Mean	St. Dev.	Min	Max
Out-group trust (T1)	968	0.47	0.21	0.00	1.00
Out-group trust (T2)	798	0.51	0.21	0.00	1.00
Progress party identification	1,124	0.11	0.31	0	1
Progress party vote	962	0.14	0.35	0	1
Age (below 30)	1,127	0.16	0.37	0	1
Age (30–44)	1,127	0.24	0.43	0	1
Age (45–59)	1,127	0.35	0.48	0	1
Age (60+)	1,127	0.34	0.47	0	1
Higher education	1,126	0.53	0.50	0	1
Male	1,127	0.50	0.50	0	1
Political interest	1,123	0.58	0.24	0.00	1.00
Rose marches (T2)	858	0.28	0.45	0	1
More ethnic antagonism (T2)	854	0.38	0.19	0.00	1.00
More togetherness (T2)	856	0.74	0.18	0.00	1.00
Less able to voice opinion (T2)	855	0.54	0.21	0.00	1.00
National threat (T2)	858	0.35	0.23	0.00	1.00
Confidence in terrorism prevention (T2)	857	0.59	0.24	0.00	1.00
Personal threat (T2)	858	0.33	0.22	0.00	1.00
Attitudes towards immigration (additive index)	1,071	0.42	0.26	0.00	1.00
Institutional trust (additive index)	1,115	0.63	0.18	0.00	1.00

Chapter 3

Are we all Charlie?

**The international and domestic
effects of terrorist attacks**

Abstract

Terrorist attacks reduce general support for immigration and this has been attributed to heightened perceptions of threat after terrorist attacks. Such attacks however, also generate specific responses by politicians, the media and the public itself, and the effects of a terrorist attack may be conditioned by these responses. The French response to the *Charlie Hebdo* and Hyper Cacher attacks in January 2015 emphasised republican values and seemed more tolerant than prior societal responses to Islamic terrorism.

This paper uses the European Social Survey to compare the effects in France of the attacks with the effects in six other European countries, using a regression-discontinuity design. While the attacks reduced the non-French respondents' support for immigration, there was no such effect in France. This is interpreted as an effect of the French political mobilisation and debate, and as support for a separate effect of the political framing of terrorist attacks.

Introduction

‘Today it is the Republic as a whole that has been attacked. The Republic equals freedom of expression; the Republic equals culture, creation; it equals pluralism and democracy.’ (President François Hollande 2015)

Terrorists have collaborated with each other and spread their propaganda across borders since the first Russian anarchists in the 19th century (Rapoport 2004). While early terrorists sought international recognition, their actions were usually limited to one national context or to attacks on national targets in other countries. Following the trend of globalisation, both the goals and means of terrorists have been globalised, and the current wave of Islamic terrorism threatens a global public. The 9/11 attacks spurred a broad range of research on attitudinal consequences of terrorism (Huddy, Feldman, Capelos et al. 2002; Huddy, Feldman and Weber 2007; Traugott et al. 2002), and a central finding is that attitudes towards out-groups become more negative after terrorist attacks (Boomgaarden and de Vreese 2007; Echebarria-Echabe and Fernández-Guede 2006; Huddy, Feldman, Capelos et al. 2002; Huddy, Feldman, Taber et al. 2005; Merolla and Zechmeister 2009). Indeed, terrorist attacks have been found to affect attitudes in countries far from the actual attacks (Finseraas, Jakobsson and Kotsadam 2011; Finseraas and Listhaug 2013; Legewie 2013). However, the existing research has not studied if the effects of terrorism are dependent on the framings of, and the societal responses to, attacks.¹ This paper uses the seventh round of the European Social Survey (ESS 2014) to study the effects of the *Charlie Hebdo* and Hyper Cacher attacks in Paris in January 2015 on attitudes towards immigration policy. This paper asks if the effects in France were different from the effects in the other countries as could be expected if the effects of terrorism are conditioned by the political framing after an attack.

The effects of terrorist attacks on political attitudes may be dependent on societal responses to the terrorist attacks. While the ‘War on Terror’-framing dominated the responses to terrorism both in the US and internationally in the period after 9/11 (Norris, Kern and Just 2003), both responses and framings may vary between attacks and between different countries after the same attacks. This may lead to different effects domestically and internationally. The French political response to the *Charlie Hebdo* and Hyper Cacher attacks is one such example. While

¹ This research is characterised by an (implicit and explicit) expectation of similar effects of terrorism across different national contexts (see, for example, Merolla and Zechmeister 2009, p. 2).

support for freedom of expression dominated the response across Europe (Gómez-Domínguez et al. 2017), French ‘republican values’ also became a central rallying point for the French public (Cohu, Maisonneuve and Testé 2016). These values were emphasised both by the political elite, as the introductory quote exemplifies, and in the broader mobilisation of the French public in response to the attacks. If the effects of terrorist attacks are dependent on the societal response, one could thus expect the effects in France to differ from the effects in other countries.

Terrorism and attitudes towards immigration

People become more negative towards out-groups and think in terms of stereotypes after terrorist attacks and when perceiving terrorism as a threat (Echebarria-Echabe and Fernández-Guede 2006; Huddy, Feldman, Capelos et al. 2002; Huddy, Feldman and Weber 2007; Traugott et al. 2002). Terrorist attacks also make people more negative towards immigrants in general (Legewie 2013; Schüller 2016) and increase support for restrictions on immigration (Finseraas, Jakobsson and Kotsadam 2011; Noelle-Neumann 2002). This has been explained by people’s heightened perceptions of threat from immigrants, and the literature on attitudes towards immigration has found that perceptions of sociotropic threats to the economy (Hainmueller and Hopkins 2015), to culture (Bansak, Hainmueller and Hangartner 2016) and to security, reduce support for immigration.² Canetti-Nisim, Ariely and Halperin (2008) argue that there is a hierarchy of threats, with the security threat being the most important, and terrorism has been found to increase the perception of threat to both culture and security (Boomgaarden and de Vreese 2007; Branton et al. 2011; Finseraas and Listhaug 2013).

The literature does not reveal a clear-cut relationship between changes in threat perceptions after terrorism and attitudes towards immigration policy. In the US, Huddy, Feldman, Taber et al. (2005) found that perceptions of threat from terrorism are related to supporting restrictions on immigration. Similarly, Lahav and Courtemanche (2012) found in a survey experiment that exposing respondents to a news story highlighting that terrorists may hide among immigrants affected respondents’ support for immigration policies. Findings from studies of the effects of actual attacks are more ambiguous. Although Merolla and Zechmeister

² Individual-level (egotropic) concern over immigration has received little support as a determinant of immigration attitudes (Hainmueller and Hopkins 2014). Malhotra, Margalit and Mo (2013) argue that this is caused by the low prevalence of this threat in society, while Finseraas, Røed and Schøne (2017) argue that these concerns have a polarising effect.

(2009) found a correlation between perception of threat and support for border control, they did not find that threat perception explained changes in support between panel rounds before and after the 9/11 attacks in the US. Similarly, Finseraas and Listhaug (2013) found that perceptions of threat from terrorism in Europe increased after the Mumbai attacks in 2008, but the researchers did not find corresponding changes in attitudes towards immigration policy. While threat perceptions determine attitudes towards immigration policy in general, there does not seem to be a direct relationship between terrorist attacks (and terrorist threat) and attitudes towards immigration policy. Rather, the effects of terrorist attacks may be conditioned by other factors.

The differences in the findings cited above could be explained by differences in the framings of policies and attacks. The threat of terrorism may increase anxiety in the public, and an anxious population seek security and prefer policies and politicians who can provide such security. However, this does not mean that anxious individuals will support any type of policies. Rather, the policy support may be dependent on the framing of the policies as something that creates security (Albertson and Gadarian 2015). The divergent findings above could, accordingly, be consequences of the differing relevance of immigration policy in the two cases. While Lahav and Courtemanche (2012) used a text that explicitly mentioned the possible immigration of terrorists, Finseraas and Listhaug (2013) studied the effects in Europe of the Mumbai terrorist attacks —attacks that were of little relevance for European immigration policy. In sum, the consequences of terrorism for attitudes towards immigration policy may be more dependent on the framing and relevance of the attacks than what has been acknowledged so far. This leads to different expectations for the domestic and international effects of terrorism.

International and domestic effects

The effects of terrorist attacks may be stronger in the country where the attacks take place. Media attention is more focused on domestic attacks than on international attacks, and attacks could thus affect the domestic public more than international publics, such as through higher perceptions of threat (Harcup and O'Neill 2001, 2017; Ruigrok and van Atteveldt 2007). In addition, domestic attacks may be perceived as more politically relevant for the domestic public, as these attacks are directly related to domestic policies. The domestic political debate in the immediate aftermath of terrorism, however, is often very different from the international

debate. For example, journalists often change their role during national crises such as terrorism (Kitch 2003; Schudson 2003; Thorbjørnsrud and Figenschou 2018), and become more concerned with recreating the threatened national community than with taking a critical stance towards the elites (Zandberg and Neiger 2005). Moreover, at the domestic elite level, there is often little debate about, and dissent from, the government's framing, and there is strong rallying around the political leadership (Chowanietz 2010; Hetherington and Nelson 2003; Wollebæk, Steen-Johnsen et al. 2013). Domestic political debates are often muted, and it may take some time before it is possible to criticise the government's handling of a crisis domestically, even when such criticism is levelled internationally. In sum, the framings available to the domestic audience may be both more homogeneous and less critical than at the international level. This has important consequences for the expected effects of terrorism, as the effects of framing are strongest when there are no competing frames (Chong and Druckman 2010, 2013; Gershkoff and Kushner 2005; Lecheler and de Vreese 2016).

Outside of the political elite, recent attacks have also led to domestic demonstrations in which the public express their opposition to the terrorists and to the fear and anxiety that attacks create (Browning 2018; Enjolras, Steen-Johnsen and Wollebæk 2012). While these demonstrations may be emulated in other countries, the demonstrations to domestic attacks are usually much larger. These demonstrations may reduce anxiety in the public and could lead to an attenuation of the effect domestically. Joslyn and Haider-Markel (2007) show that the perception of other people's worries affect policy support, and demonstrations may thus even affect people who do not directly participate (see also Conejero and Etxebarria 2007).

While the domestic political climate may differ from the international climate after attacks, there is no reason to expect different attitudinal effects unless content of the framing is different. If the framings at the domestic and international level are similar and follow the same pattern, the effects may be qualitatively similar but possibly be stronger at the domestic level than internationally. However, when the domestic framing diverges from the international, as was the case after *Charlie Hebdo*, one could expect differences in the domestic and international reactions.

The attacks and the French response

On January 7, 2015, two brothers entered the offices of the satirical newspaper *Charlie Hebdo*. Inside, they killed 12 and injured 11; the fatalities included well-

known caricaturists at the newspaper. The terrorists escaped from Paris in a car, and the massive manhunt that followed ended two days later in a siege of the terrorists' hiding place and the storming of a kosher supermarket where an accomplice of the brothers had taken several hostages. In total, 17 were killed in the two attacks, including the three attackers, and 22 were injured. *Charlie Hebdo* was targeted because it had published caricatures depicting the prophet Muhammad in several of its editions, and the terrorists believed that this was blasphemous. The supermarket was part of the Hyper Cacher chain of kosher supermarkets, and was chosen deliberately to attack Jews.

Already on the first day of the attacks, President Hollande (2015a,c) described the attacks as attacks on the French 'Republic' and spoke of 'republican values'. In the following days, he and other members of his cabinet and the political elite continued to emphasise republican values and spoke of unity and the rejection of racism and antisemitism (Hollande 2015b). This response by the political elite was reflected in the broad mobilisation by the French public. On January 11, four days after the attacks started in Paris, around four million people participated in the largest public demonstrations in France since the Second World War. The demonstrators supported the victims and their families, and through 'Je suis Charlie' and similar slogans, the demonstrators showed their support for republican values such as liberty, equality, and fraternity, freedom of speech, tolerance and the principle of *laïcité* (or secularity).

The response to the attacks, both in terms of elite framing and in terms of the mobilisation of the French public, seems to have been relatively tolerant. Indeed, Nugier et al. (2016) found, in an experimental setting before and after the attacks, that reminding French respondents of the republican value of colour-blind equality reduced the feelings of threat; however, they did not find such an effect when reminding people of *laïcité*, a value that was central in the demonstrations. Nugier et al. (2016) however, explicitly reminded respondents that *laïcité* was understood as freedom from other people's religious expressions, exemplified by the recent debate on headscarves in French public schools. This is, in fact, a re-interpretation of the term, which historically had a more tolerant interpretation as freedom of religion (Idriss 2005). It still seems likely that this liberal interpretation dominated in the demonstrations, since the people who demonstrated were mostly liberal and left-wing (Mayer and Tiberj 2016). Cohu, Maisonneuve and Testé (2016) and Vasilopoulos, Marcus and Foucault (2018) however, did find more standard reactions to the attacks than did Nugier et al. (2016), with more prejudice and more authoritarian attitudes. Brouard, Vasilopoulos and Foucault (2018) also found that

while the attacks led to a conservative shift in the French public, they did not increase support for restrictions on immigration.

Although the French response was possibly more tolerant than earlier responses to Islamic terrorism, it is unclear to what extent this translated to relatively tolerant reactions outside France. Castanho Silva (2018) did not find effects of the attacks on attitudes in neither France nor in other European countries. Gómez-Domínguez et al. (2017) found that the domestic and international media similarly emphasised freedom of speech, but they did not find (or discuss) the presence of republican values in international media. Thus, the French mobilisation around these values does not seem to have been broadcast to the same extent, and to the extent that it was, these values may have had less effect because they were not known outside France previously. By contrast, the “War on Terror” framing has dominated the debate on terrorism since 9/11 (Norris, Kern and Just 2003), and it may have influenced the interpretation of the attacks and the coverage by the international media. Finally, characteristics of the attacks themselves, and especially the Islamic motivation for attacking *Charlie Hebdo*, may have heightened perceptions of a cultural threat from Muslims.

Method and data

This paper is based on the seventh round of the European Social Survey (ESS 2014). The survey was conducted in some of the participating countries during the period around the terrorist attacks on *Charlie Hebdo* and the Hyper Cacher store in Paris in 2015. This is leveraged as a natural experiment, as exposure to the terrorist news after the attacks was determined by the timing of the individual survey interviews.³ Accordingly, it is possible to identify the causal effect of exposure to news of the terrorist attacks as assignment to the two groups (before and after) is random. This design is similar to a regression-discontinuity design (Angrist and Pischke 2008). Interpreting the results as effects of the terrorist attacks depends on no other simultaneous events that influence the same attitudes and no systematic differences between the groups interviewed before and after the attacks. This paper leverages a second causal identification strategy as well. By comparing the attitudinal changes in France with those in other European countries, it is possible to distinguish differences between the effect in France and in other countries.

³ For other examples of this identification strategy, see Castanho Silva (2018), Finseraas, Jakobsson and Kotsadam (2011), Finseraas and Listhaug (2013), Geys and Qari (2017), Jakobsson and Blom (2014) and Legewie (2013).

This paper assumes that the timing of the interviews is random: namely, that there are no systematic differences between the people interviewed on the days before the attacks and the days after the attacks. The attacks are treated as a series of local randomised experiments in which the assignment into treatment or control groups is given by the timing of the interview. Because the assignment to treatment is considered random, it is possible to use the difference in means between the people interviewed before and after the attacks to find the causal effect of the attacks. A central problem with using an as-if-random assumption in regression-discontinuity designs is that the forcing variable may affect the dependent variable even at small bandwidths around the threshold (de la Cuesta and Imai 2016). In such cases, using a comparison of means may just show the effect of the forcing variable on the dependent variable and not the effect of the treatment at the threshold. This problem is less relevant in this case, as there is little reason to expect the timing of the interview in itself would affect the respondents' attitudes towards immigration, as it may in other cases where there is a direct (causal) relationship between the forcing variable and the dependent variable.

A second possible problem is if people can sort around the threshold (Lee and Lemieux 2010): that is, if people decide whether to be interviewed before or after the attacks. There is no reason to expect that the attacks affected participation before they occurred, as the respondents did not know the attacks were coming. The respondents' decisions to participate after the attacks could possibly have been affected by the attacks, but it is unclear how this should be connected to the effect of the attacks on the dependent variable.

The analyses are run at the highest regional level, where there is more than one region (i.e. NUTS 1 or NUTS 2⁴ depending on the countries).⁵ Using regions and not countries means that the blocks are selected at a level that is closer to where the interviews (and thus the random selection into treatment) were conducted. While the interviews were not conducted in one region at the time, most interviewers only interviewed in one region, and this is a reason to believe that the random selection of respondents answering before and after the attacks happened at the regional level. Blocking at the regional level also ensures that the comparison of means is done towards people from the same part of the country, rather than

⁴ The Nomenclature of Territorial Units for Statistics (NUTS) is a standard for geographical areas in the European Union.

⁵ The analyses follow the recommendations by Cattaneo, Frandsen and Titiunik (2015) and use the code from the `rdlocrand` R-package Cattaneo, Titiunik and Vasquez-Bare (2016), modified to allow for blocked sampling and blocked measurement of the means. Replication R-code is available online.

being a comparison of treated and untreated groups far away from each other. This may also remove more of the sampling variability, as the respondents within each region should be more similar than those within each country (Gerber and Green 2012, pp. 72-73). All respondents answering on the first day of the attacks are removed from the analysis, as their treatment status is unknown, and similarly, all the respondents who answer that they are of Islamic faith are excluded, as they may be affected differently by the attacks (e.g., Jakobsson and Blom 2014; Solheim 2018).

To make sure that the before and after groups can be compared, only regions that pass balance tests are used.⁶ While there is little reason to expect systematic differences in the groups answering the survey before and after the attacks, there may be random differences between the two groups. If these differences are connected to attitudes on immigration, these imbalances may cause incorrect inferences. The balance tests are run for each of the regions and evaluate to what extent the groups are indeed balanced around the threshold. The tests are first run at the smallest possible bandwidth (i.e. the smallest number of days), with a minimum of 10 respondents on both sides of the attacks, and if the sample is balanced, the bandwidth is widened by one day and the test is repeated. Only regions with at least 10 respondents on either side of the threshold within the first 31 days are included. Following the recommendations from Cattaneo, Frandsen and Titiunik (2015)), the widest balanced bandwidth, where all smaller bandwidths are balanced, is used. As shown in Table 3.1, there are three French regions and 13 others that are balanced, and this amounts to a total of 214 French respondents and 851 respondents from the other six countries.

The countries included in the analyses vary in their baseline levels of support for immigration. Low baseline support may create a ‘flooring effect’ because people who are already responding on the negative extreme of the scale (here ‘Allow none’) are unable to move in a negative direction. The absolute difference in means may not be a good measure in these countries, and this is especially problematic for the comparison with the effects in France, a country with higher

⁶ These tests are run for gender, age, national income decile, dummy for parents born in country, dummy for being in paid work and five education dummy variables. None of these variables could be affected by the attacks (Montgomery et al. 2018). Recent papers have controlled for ideology (Castanho Silva 2018) or used ideology (left-right self-placement) as an independent variable (Brouard, Vasilopoulos and Foucault 2018). This may, however, be problematic here, as placement on this scale may be affected by the attacks (for example because of increased conservatism under threat (Nail et al. 2009)), and Castanho Silva (2018, Table 1) does seem to find a right-wing shift.

Table 3.1: Descriptive statistics

Country	Region (NUTS)	Minimal bandwidth	Bandwidth	N before	N after	N total
Austria	AT3	21	22	13	40	53
Belgium	BE1	29	30	18	19	37
Czech Republic	CZ03	4	23	74	126	200
Czech Republic	CZ06	6	9	18	29	47
Czech Republic	CZ07	5	8	23	20	43
Germany	DE1	22	24	15	46	61
Germany	DE2	8	8	17	11	28
Germany	DEA	16	16	10	66	76
Germany	DE3	27	28	12	40	52
Germany	DE9	23	24	13	25	38
Germany	DEE	29	30	12	23	35
Finland	FI1	9	17	18	93	111
The Netherlands	NL2	14	27	57	13	70
Total EU	13 regions	29	30	300	551	851
France	FR1	19	19	17	29	46
France	FR4	22	30	26	23	49
France	FR6	19	30	77	42	119
Total France	3 regions	22	30	120	94	214

baseline levels of support for immigration. Two types of estimates are therefore reported. The first is the absolute difference in means. The second is the relative difference in means, which is the absolute mean difference divided by the mean of the untreated group. This measure gives relative change in attitudes, a measure that takes into account the baseline support and accordingly the maximum possible amount of change.

The analyses follow the recommendations by Gerber and Green (2012) for blocked experiments. Blocked experiments are experiments in which the same experiment is repeated in different settings or contexts (i.e. blocks), and the results are based on an aggregation of the results in each of these blocked experiments. The blocks here are the regions; the treatment is the same (i.e. the attacks), and the probability for being treated varies between regions. To make sure each country weighs the same in the final analysis, the regional blocks are nested in country blocks, and the aggregation is done in two steps. The mean difference (and relative mean difference) is calculated for each region, and then the mean of the mean

differences is calculated for each country, weighted by the number of respondents in each region. Finally, the mean of the mean differences in each country is calculated where each country weights one. This gives a weighted mean difference, in which each country weighs the same, and each region's weight in each country is based on its number of respondents.⁷

To test the statistic validity of the results, repeated sampling inference is used (Cattaneo, Frandsen and Titiunik 2015). This sampling is run at the regional level, and then the same procedure as above is used to calculate the mean difference for each sample. This sampling is done 1000 times, and the sample mean differences are then compared to the observed mean difference.⁸ The significance estimate is the proportion of sample mean differences that has an absolute value (two-sided test) that is larger than the observed mean difference. To compare the results for France with the other countries, the same samples are used to calculate the difference in sample mean differences, and this is then compared to the difference in observed mean differences in a one-sided test. All analyses were run in R (R Core Team 2018).

The dependent variables can be divided into two types of attitudes towards immigration policy. One is immigration policy in general, and the other is immigration policy concerning specific minority groups. The first general index includes questions on allowing 'immigrants from poorer countries outside Europe'⁹, 'immigrants of same race/ethnic group as majority' and 'immigrants of different race/ethnic group from majority'. This index is also divided into two separate indexes for European (same ethnic group) and non-European (different ethnic group) immigrants.¹⁰ Finally, three items are used as is. These three items ask about immigration of Muslims, Jews and Roma. All of these survey questions on immigration had the possible answers 'Allow many to come and live here', 'Allow some', 'Allow a few' and 'Allow none'. Both the questions and the indexes are recoded to go from 0 to 1 so that a positive value indicates support for immigration.

⁷ Pooling all respondents (no weights) and weighting by region so that each region weights the same inside the countries does not give very different results. See Tables 3.6 to 3.8 in the appendix.

⁸ The date of the attacks, '1715', is set as seed to facilitate replication of the results.

⁹ The similarly phrased question on allowing immigrants from poorer countries inside Europe was not asked in the Czech Republic and therefore not included.

¹⁰ The indexes have a high degree of internal consistency, with a Cronbach's alpha of 0.88 for the general index, 0.86 for the non-European index, and 0.76 for the European index.

Table 3.2: Effects from the attacks on immigration attitudes in six European countries

	Immigration policy	EU countries	Poor countries	Muslim	Jewish	Romani
Estimate	-0.054	-0.064	-0.050	-0.073	-0.072	-0.032
P-value	0.030	0.036	0.080	0.018	0.011	0.320
N	836	553	837	833	831	832
Regions	13	10	13	13	13	13
Countries	6	5	6	6	6	6
Iterations	1000	1000	1000	1000	1000	1000

Results

The results from the analyses of the mean differences in the countries outside France are shown in Table 3.2. The results show a clear effect of the attacks on attitudes towards immigration. Beginning with the effects on the general immigration policy index (leftmost column), the attacks caused a negative reaction, and this is statistically significant at the .05 level. The effect is at around -0.05 on a scale from 0 to 1. To check if the results are dependent on the types of immigration and groups that are considered, the second and third column display the results from analyses of attitudes towards EU and non-EU immigration. The attacks led to less support for immigration of both groups outside France, and both effects are significant (at the .05 and .1 level). The last three columns in the tables show the effects on attitudes towards immigration of more specific ethnic and religious groups. These tables do not show the expected pattern. While there is a negative effect on support for Muslim immigration, there is also a negative effect on support for Jewish immigration. For attitudes towards immigration of Roma, there are no effects of the attacks.

In regard to the effects in France in Table 3.3, the estimated difference is negative for all groups except for Jewish immigration. None of the results, however, are statistically significant, and the effects are smaller than the ones for the other countries and consistently at around -0.03. For Jewish immigration, the estimate is close to zero, and the P-value of 0.94 shows that 94 % of the random sample was larger in size than the estimated effect. The last row of the table displays one-sided significance tests for the effect to be significantly more negative outside France. This test shows that it is only the estimate for Jewish immigration that is

Table 3.3: Effects from the attacks on immigration attitudes in France

	Immigration policy	EU countries	Poor countries	Muslim	Jewish	Romani
Estimate	-0.032	-0.044	-0.027	-0.031	0.003	-0.039
P-value	0.310	0.180	0.460	0.450	0.940	0.410
N	205	205	206	204	203	204
Regions	3	3	3	3	3	3
Countries	1	1	1	1	1	1
Iterations	1000	1000	1000	1000	1000	1000
P-value (diff)	0.28	0.34	0.31	0.19	0.04	0.53

significantly less negative in France than in the other countries.¹¹ Thus, the results so far indicate that there was a negative effect of the attacks outside France on attitudes towards different types of immigration, but this effect was not present in France.

Table 3.4: Relative effects from the attacks on immigration attitudes in six European countries

	Immigration policy	EU countries	Poor countries	Muslim	Jewish	Romani
Estimate	-0.094	-0.100	-0.092	-0.190	-0.110	-0.100
P-value	0.055	0.067	0.110	0.035	0.052	0.260
N	836	553	837	833	831	832
Regions	13	10	13	13	13	13
Countries	6	5	6	6	6	6
Iterations	1000	1000	1000	1000	1000	1000

Comparing the absolute differences in means may underestimate the differences in effects between France and the other countries because the non-French respondents were relatively negative towards immigration to begin with and therefore could not change after the attacks. Tables 3.4 to 3.5 display the relative difference in means. These estimates take the possible flooring effect into account and can be interpreted as the percentage change in attitudes. The effect sizes outside France are now at around -10 % in Table 3.4 except for Muslim immigration,

¹¹ The negative reaction towards Jewish immigration is similar to the findings by Echebarria-Echabe and Fernández-Guede (2006), and a possible alternative interpretation is that these results are a consequence of increased out-group derogation caused by fear of death after the attacks.

Table 3.5: Relative effects from the attacks on immigration attitudes in France

	Immigration policy	EU countries	Poor countries	Muslim	Jewish	Romani
Estimate	-0.049	-0.066	-0.044	-0.054	0.004	-0.070
P-value	0.360	0.220	0.500	0.480	0.950	0.500
N	205	205	206	204	203	204
Regions	3	3	3	3	3	3
Countries	1	1	1	1	1	1
Iterations	1000	1000	1000	1000	1000	1000
P (diff)	0.23	0.30	0.26	0.05	0.04	0.37

which is at -19 %. Accordingly, the change from absolute to relative difference reveals a different picture. Outside France, attitudes towards Muslim immigration are affected the most by the attacks and the effect on attitudes towards Muslim immigration is around twice the size of the effect on attitudes towards other types of immigration. In regard to France, there are small differences from the earlier results, with the estimates, as expected, being a bit larger and in the same direction as before. However, the differences between France and the other European countries are now significant for both Muslim and Jewish immigration (at 0.1 and 0.05 respectively) but not for attitudes towards the other types of immigration. Thus, France seems to have had a significantly less negative reaction towards both Jewish and Muslim immigration than the other countries. For the other estimates, the differences are not significant.

Discussion

The results showed a negative effect of the *Charlie Hebdo* attacks on attitudes towards immigration policy in six European countries. This effect was present across different immigration policy measures and, as could be expected, was strongest towards Muslim immigration. There was even a negative effect on attitudes towards Jewish immigration. The negative effect on attitudes towards immigration is similar to the findings from some other studies on the effects of terrorism. In France the estimates were negative, but smaller and not statistically significant. In addition, the analyses showed that the French respondents reacted in a significantly less negative manner than the respondents in other countries, both towards Jewish and Muslim immigration after the attacks.

Outside France, the respondents became less liberal towards immigration

policy after the attacks. This is similar to what other studies found in relation to effects of attacks occurring in European countries (Finseraas, Jakobsson and Kotsadam 2011). One might have expected the attacks to affect attitudes towards different types of immigration differently and especially to have reduced support for Muslim immigration. There is some support for a stronger effect on attitudes towards Muslim immigration when the baseline levels are taken into account: namely, the effect on support for Muslim immigration is around twice the size of the other estimates. The negative effect on immigration attitudes, however, is also present across other types of immigration policy. The finding of more restrictive attitudes towards Jewish immigration is especially striking, as Jews were directly targeted in the Hyper Cacher attack, and one might have expected increased sympathy with Jews to have affected attitudes towards Jewish immigration. However, the effects seem to be consistent across different groups, and a possible explanation for this is that the decrease in support for Jewish immigration follows a general negative reaction towards immigration rather than being a negative reaction towards Jews in particular. The results outside France seem to point to both a decrease in support for immigration in general and a specific negative reaction towards Muslim immigration in particular.

The French respondents reacted differently to the attacks. The results seem to show that there was no effect of the attacks on the attitudes of the French respondents. It was expected that the attack on the Hyper Cacher would have created sympathy with Jews and support for Jewish immigration, but the data did not support such expectations. Indeed, the estimate for Jewish immigration (very close to zero) does stand out in the French data. The other estimates, both for Muslim immigration and other types of immigration, are statistically insignificant, albeit in a negative direction. Interestingly, when the French results are compared to the results from the other countries, what stands out is the attitudes towards immigration of the two groups connected to the attacks: namely, Muslims and Jews.

In the beginning of the paper, it was hypothesised that three mechanisms at the domestic level could lead to a domestic reaction different from the international one. First, higher levels of media coverage could lead to similar but stronger effects in France. There is no support for this in the data. The French reaction was not a stronger version of the reaction in the other countries. Higher levels of knowledge of the attacks in France seem to have had some influence. While the international reaction was negative across all the different groups except Roma, the French response seems to have been affected by the specifics of the attacks, and this is

reflected in the lack of effect on attitudes towards Jewish immigration in France. The insignificant negative estimates in France do not exclude the possibility of a smaller negative effect from the attacks in France as well. However, this does not seem to follow the pattern outside France of a stronger reaction towards Muslims than towards other groups. Rather, the negative estimates are all on the same level and are small both in absolute and relative terms.

That the reaction in France was significantly more tolerant towards Muslims than the reaction in the other European countries points in the direction of the two other possible mechanisms that may have conditioned the effect of the attacks on immigration attitudes. These are the elite framing of republican values and the mobilisation from below around the same values. There is a clear interdependence between the two, and they are not possible to separate. However, both may have affected the French reaction to the attacks. On the one hand, the anxious French public did not see their leaders arguing for the closing of the borders as a response to the attacks. Thus, these types of policies were not part of the policies that people considered for creating more security in the aftermath of the attacks. The choices of framing by President Hollande may have been important in this period. This does not mean that the president would have gotten support from the public for every type of framing of the attacks;¹² rather, a different framing and less successful leadership in this period could have led to a less tolerant reaction. On the other hand, the public manifestations and the broad mobilisation of the French public may also have been necessary for the relatively tolerant reaction. Through these manifestations, central frames of the attack were created from below, and this may have affected the attitudes of the French public as well.

The basis of both the political reaction and the public manifestations is interesting to explore further, especially the conditions for creating such reactions. As was evident in the French reactions to the subsequent attacks both in Paris and in Nice, the reaction to the *Charlie Hebdo* attacks was not the only possible reaction by the French politicians or the French public, and Schaefer (2006) shows how the reaction to recurrent terrorism differs from the reaction to one-time events. Studying what determines the choice of framing after terrorism could give important insights into the mechanisms behind the effects of terrorism. In the case of the *Charlie Hebdo* attacks, the availability of republican values in France may have been important. In the response to the attacks, the political elite and the French public already had a framework to build upon in interpreting the attacks and to

¹² See for example the discussion of Prime Minister Aznar's reaction to the attacks in Madrid, Spain in 2004 in Sinkkonen (2016).

create a ‘proper response’. The French republican nationalism, with its emphasis on citizenship rather than lineage and ethnicity, may have facilitated the relatively tolerant reaction to a higher extent than a more ethnocentric strand of nationalism would have done. Similarly, the tradition of French *laïcité* may have inhibited an anti-Islamic response to the attacks and re-inforced general secular values. Following this, it may have been impossible to export the French reaction completely to other countries, both at the time of the attacks and after other terrorist attacks.

Reactions in other countries have shown that the societal responses to terrorism, and especially the responses of political leadership, highlight values that are perceived as characteristic of the national community (Sinkkonen 2016, p. 337). Indeed, other values of national relevance could be used by political entrepreneurs. While the French reaction was dominated by values central in French republican nationalism, it might be possible to find values with similar effects in other countries. The Norwegian reaction to the attacks of 22 July, 2011, is a case in point. Although very different attacks, both in motivation and magnitude, Norwegians also found solace in values that were perceived as specifically Norwegian, such as ‘openness, democracy and humanity’ (Wollebæk, Enjolras et al. 2012).

This paper has shown that the same terrorist attacks may have different consequences in different countries and, centrally, that the effect in the country stricken by terrorism may take a qualitatively different character than the effect in other countries. Terrorist attacks create a domestic political climate that may be exploited by political entrepreneurs, and their framings may in turn lead to different types of reactions by the public, both tolerant and intolerant. The reaction to terrorist attacks after 9/11 followed the ‘War on Terror’ discourse for a long time.. In France, however, after *Charlie Hebdo*, both the central political leadership and political entrepreneurs converged on a framing that emphasised tolerant French republican values. This, in turn, seems to have created a more tolerant reaction in France than was the case in other European countries after the attacks and after other recent terrorist attacks. The French reaction demonstrates both that the effects of terrorist attacks are not generated directly by characteristics of the attacks themselves and that the effects may be contingent on the response to the attacks by the political elite and the public.

References

- Albertson, Bethany and Shana Kushner Gadarian (2015). *Anxious Politics: Democratic Citizenship in a Threatening World*. New York, NY, US: Cambridge University Press. 247 pp.
- Angrist, Joshua D and Jörn-Steffen Pischke (2008). *Mostly Harmless Econometrics: An Empiricist's Companion*. Princeton, N.J, US: Princeton University Press.
- Bansak, K., Jens Hainmueller and Dominik Hangartner (2016). 'How Economic, Humanitarian, and Religious Concerns Shape European Attitudes Toward Asylum Seekers'. In: *Science* 354.6309, pp. 217–222. DOI: 10.1126/science.aag2147.
- Boomgaarden, Hajo G. and Claes H. de Vreese (2007). 'Dramatic Real-World Events and Public Opinion Dynamics: Media Coverage and Its Impact on Public Reactions to an Assassination'. In: *International Journal of Public Opinion Research* 19.3, pp. 354–366. DOI: 10.1093/ijpor/edm012.
- Branton, Regina et al. (2011). 'All Along the Watchtower: Acculturation Fear, Anti-Latino Affect, and Immigration'. In: *The Journal of Politics* 73.3, pp. 664–679. DOI: 10.1017/S0022381611000375.
- Brouard, Sylvain, Pavlos Vasilopoulos and Martial Foucault (2018). 'How Terrorism Affects Political Attitudes: France in the Aftermath of the 2015–2016 Attacks'. In: *West European Politics*, pp. 1–27. DOI: 10.1080/01402382.2018.1429752.
- Browning, Christopher S. (2018). "'Je Suis En Terrasse': Political Violence, Civilizational Politics, and the Everyday Courage to Be: Ontological Security and the Paris Attacks'. In: *Political Psychology* 39.2, pp. 243–261. DOI: 10.1111/pops.12432.
- Canetti-Nisim, Daphna, Gal Ariely and Eran Halperin (2008). 'Life, Pocketbook, or Culture: The Role of Perceived Security Threats in Promoting Exclusionist Political Attitudes toward Minorities in Israel'. In: *Political Research Quarterly* 61.1, pp. 90–103. DOI: 10.1177/1065912907307289.
- Castanho Silva, Bruno (2018). 'The (Non)Impact of the 2015 Paris Terrorist Attacks on Political Attitudes'. In: *Personality and Social Psychology Bulletin* 44.6, pp. 838–850. DOI: 10.1177/0146167217752118.
- Cattaneo, Matias D., Brigham R. Frandsen and Rocío Titiunik (2015). 'Randomization Inference in the Regression Discontinuity Design: An Application to

- Party Advantages in the U.S. Senate’. In: *Journal of Causal Inference* 3.1, pp. 1–24. DOI: 10.1515/jci-2013-0010.
- Cattaneo, Matias D., Rocío Titiunik and Gonzalo Vasquez-Bare (2016). ‘Inference in Regression Discontinuity Designs Under Local Randomization’. In: *The Stata Journal* 16.2, pp. 331–367.
- Chong, Dennis and James N. Druckman (2010). ‘Dynamic Public Opinion: Communication Effects over Time’. In: *American Political Science Review* 104.04, pp. 663–680. DOI: 10.1017/S0003055410000493.
- (2013). ‘Counterframing Effects’. In: *The Journal of Politics* 75.1, pp. 1–16. DOI: 10.1017/S0022381612000837.
- Chowanietz, Christophe (2010). ‘Rallying Around the Flag or Railing Against the Government? Political Parties’ Reactions to Terrorist Acts’. In: *Party Politics* 17.5, pp. 673–698. DOI: 10.1177/1354068809346073.
- Cohu, Medhi, Christelle Maisonneuve and Benoit Testé (2016). ‘The “Charlie-Hebdo” Effect: Repercussions of the January 2015 Terrorist Attacks in France on Prejudice toward Immigrants and North-Africans, Social Dominance Orientation, and Attachment to the Principle of Laïcité’. In: *International Review of Social Psychology* 29.1, pp. 50–58. DOI: 10.5334/irsp.59.
- Conejero, Susana and Itziar Etxebarria (2007). ‘The Impact of the Madrid Bombing on Personal Emotions, Emotional Atmosphere and Emotional Climate’. In: *Journal of Social Issues* 63.2, pp. 273–287. DOI: 10.1111/j.1540-4560.2007.00508.x.
- De la Cuesta, Brandon and Kosuke Imai (2016). ‘Misunderstandings About the Regression Discontinuity Design in the Study of Close Elections’. In: *Annual Review of Political Science* 19.1, pp. 375–396. DOI: 10.1146/annurev-polisci-032015-010115.
- Echebarria-Echabe, Agustin and Emilia Fernández-Guede (2006). ‘Effects of Terrorism on Attitudes and Ideological Orientation’. In: *European Journal of Social Psychology* 36.2, pp. 259–265. DOI: 10.1002/ejsp.294.
- Enjolras, Bernard, Kari Steen-Johnsen and Dag Wollebæk (2012). ‘Social Media and Mobilization to Offline Demonstrations: Transcending Participatory Divides?’ In: *New Media & Society* 15.6, pp. 890–908. DOI: 10.1177/1461444812462844.
- ESS, European Social Survey (2014). *European Social Survey Round 7 Data. Data File Edition 2.2*. Bergen, Norway: NSD - Norwegian Centre for Research Data. Data Archive and distributor of ESS data for ESS ERIC. URL: <http://www.europeansocialsurvey.org/>.

- Finseraas, Henning, Niklas Jakobsson and Andreas Kotsadam (2011). 'Did the Murder of Theo van Gogh Change Europeans' Immigration Policy Preferences?' In: *Kyklos* 64.3, pp. 396–409. DOI: 10.1111/j.1467-6435.2011.00512.x.
- Finseraas, Henning and Ola Listhaug (2013). 'It Can Happen Here: The Impact of the Mumbai Terror Attacks on Public Opinion in Western Europe'. In: *Public Choice* 156.1-2, pp. 213–228. DOI: 10.1007/s11127-011-9895-7.
- Finseraas, Henning, Marianne Røed and Pål Schøne (2017). 'Labor Market Competition with Immigrants and Political Polarization'. In: *Quarterly Journal of Political Science* 12.3, pp. 347–373. DOI: 10.1561/100.00016109.
- Gerber, Alan S. and Donald P. Green (2012). *Field Experiments: Design, Analysis, and Interpretation*. 1st ed. New York, NY, US: W. W. Norton. 492 pp.
- Gershkoff, Amy and Shana Kushner (2005). 'Shaping Public Opinion: The 9/11-Iraq Connection in the Bush Administration's Rhetoric'. In: *Perspectives on Politics* 3.03, pp. 525–537. DOI: 10.1017/S1537592705050334.
- Geys, Benny and Salmai Qari (2017). 'Will You Still Trust Me Tomorrow? The Causal Effect of Terrorism on Social Trust'. In: *Public Choice* 173.3-4, pp. 289–305. DOI: 10.1007/s11127-017-0477-1.
- Gómez-Domínguez, Pablo et al. (2017). 'Las Narrativas Del Ataque Contra Charlie Hebdo. Un Estudio De La Cobertura Periodística Internacional'. In: *Estudios Sobre El Mensaje Periodístico* 23.1, pp. 417–436. DOI: 10.5209/E SMP.55605.
- Hainmueller, Jens and Daniel J. Hopkins (2014). 'Public Attitudes Toward Immigration'. In: *Annual Review of Political Science* 17.1, pp. 225–249. DOI: 10.1146/annurev-polisci-102512-194818.
- (2015). 'The Hidden American Immigration Consensus: A Conjoint Analysis of Attitudes toward Immigrants'. In: *American Journal of Political Science* 59.3, pp. 529–548. DOI: 10.1111/ajps.12138.
- Harcup, Tony and Deirdre O'Neill (2001). 'What Is News? Galtung and Ruge Revisited'. In: *Journalism Studies* 2.2, pp. 261–280. DOI: 10.1080/14616700118449.
- (2017). 'What Is News?: News Values Revisited (Again)'. In: *Journalism Studies* 18.12, pp. 1470–1488. DOI: 10.1080/1461670X.2016.1150193.
- Hetherington, Marc J. and Michael Nelson (2003). 'Anatomy of a Rally Effect: George W. Bush and the War on Terrorism'. In: *Ps-Political Science & Politics* 36.1, pp. 37–42. DOI: 10.2307/3649343.

- Hollande, François (2015a). *Attack Against Charlie Hebdo Statement by Mr. François Hollande, President of the Republic (07.01.15)*. URL: <http://www.diplomatie.gouv.fr/en/the-ministry-and-its-network/events/article/attack-against-charlie-hebdo> (visited on 25/08/2017).
- (2015b). *Charlie Hebdo - Statements by President Hollande*. URL: <https://franceintheus.org/spip.php?article6408> (visited on 29/08/2017).
- (2015c). *Charlie Hebdo/Shootings – Statements by M. François Hollande, President of the Republic (07.01.15)*. URL: <http://www.diplomatie.gouv.fr/en/the-ministry-and-its-network/events/article/charlie-hebdo-shootings-statements> (visited on 25/08/2017).
- Huddy, Leonie, Stanley Feldman, Theresa Capelos et al. (2002). ‘The Consequences of Terrorism: Disentangling the Effects of Personal and National Threat’. In: *Political Psychology* 23.3, pp. 485–509. DOI: 10.1111/0162-895X.00295.
- Huddy, Leonie, Stanley Feldman, Charles S. Taber et al. (2005). ‘Threat, Anxiety, and Support of Antiterrorism Policies’. In: *American Journal of Political Science* 49.3, pp. 593–608. DOI: 10.1111/j.1540-5907.2005.00144.x.
- Huddy, Leonie, Stanley Feldman and Christopher Weber (2007). ‘The Political Consequences of Perceived Threat and Felt Insecurity’. In: *Annals of the American Academy of Political and Social Science* 614.1, pp. 131–153. DOI: 10.1177/0002716207305951.
- Idriss, Mohammad Mazher (2005). ‘Laïcité and the Banning of the ‘Hijab’ in France’. In: *Legal Studies* 25.2, pp. 260–295. DOI: 10.1111/j.1748-121X.2005.tb00615.x.
- Jakobsson, Niklas and Svein Blom (2014). ‘Did the 2011 Terror Attacks in Norway Change Citizens’ Attitudes Toward Immigrants?’ In: *International Journal of Public Opinion Research* 26.4, pp. 475–486. DOI: 10.1093/ijpor/edt036.
- Joslyn, Mark R. and Donald P. Haider-Markel (2007). ‘Sociotropic Concerns and Support for Counterterrorism Policies’. In: *Social Science Quarterly* 88.2, pp. 306–319. DOI: 10.1111/j.1540-6237.2007.00459.x.
- Kitch, Carolyn (2003). ‘"Mourning in America": Ritual, Redemption, and Recovery in News Narrative After September 11’. In: *Journalism Studies* 4.2, pp. 213–224. DOI: 10.1080/1461670032000074801.
- Lahav, Gallya and Marie Courtemanche (2012). ‘The Ideological Effects of Framing Threat on Immigration and Civil Liberties’. In: *Political Behavior* 34.3, pp. 477–505. DOI: 10.1007/s11109-011-9171-z.

- Lecheler, Sophie and Claes H. de Vreese (2016). 'How Long Do News Framing Effects Last? A Systematic Review of Longitudinal Studies'. In: *Annals of the International Communication Association* 40.1, pp. 3–30. DOI: 10.1080/23808985.2015.11735254.
- Lee, David S. and Thomas Lemieux (2010). 'Regression Discontinuity Designs in Economics'. In: *Journal of Economic Literature* 48.2, pp. 281–355. DOI: 10.1257/jel.48.2.281.
- Legewie, Joscha (2013). 'Terrorist Events and Attitudes toward Immigrants: A Natural Experiment'. In: *American Journal of Sociology* 118.5, pp. 1199–1245. DOI: 10.1086/669605.
- Malhotra, Neil, Yotam Margalit and Cecilia Hyunjung Mo (2013). 'Economic Explanations for Opposition to Immigration: Distinguishing Between Prevalence and Conditional Impact'. In: *American Journal of Political Science* 57.2, pp. 391–410. DOI: 10.1111/ajps.12012.
- Mayer, Nonna and Vincent Tiberj (2016). 'Who Were the "Charlie" in the Streets? A Socio-Political Approach of the January 11 Rallies'. In: *International Review of Social Psychology* 29.1, pp. 59–68. DOI: 10.5334/irsp.63.
- Merolla, Jennifer L. and Elizabeth J. Zechmeister (2009). *Democracy at Risk. How Terrorist Threats Affect the Public*. Chicago Studies in American Politics. Chicago, IL, US: The University of Chicago Press.
- Nail, Paul R. et al. (2009). 'Threat Causes Liberals to Think Like Conservatives'. In: *Journal of Experimental Social Psychology* 45.4, pp. 901–907. DOI: 10.1016/j.jesp.2009.04.013.
- Noelle-Neumann, Elisabeth (2002). 'Terror in America: Assessments of the Attacks and Their Impact in Germany'. In: *International Journal of Public Opinion Research* 14.1, pp. 93–98. DOI: 10.1093/ijpor/14.1.93.
- Norris, Pippa, Montague Kern and Marion R. Just (2003). 'Framing Terrorism'. In: *Framing Terrorism: The News Media, the Government, and the Public*. Ed. by Pippa Norris, Montague Kern and Marion R. Just. New York, NY/London, US/UK: Routledge, pp. 3–23.
- Nugier, Armelle et al. (2016). 'The Psychological Effects of Terrorism Are Moderated by Cultural Worldviews'. In: *International Review of Social Psychology* 29.1, pp. 77–84. DOI: 10.5334/irsp.61.
- R Core Team (2018). *R: A Language and Environment for Statistical Computing*. Vienna, Austria: R Foundation for Statistical Computing. URL: <https://www.R-project.org/>.

- Rapoport, David C. (2004). 'The Four Waves of Modern Terrorism'. In: *Attacking Terrorism: Elements of a Grand Strategy*. Ed. by Audrey Kurth Cronin and James M. Ludes. Washington, D.C, US: Georgetown University Press, pp. 46–73.
- Ruigrok, Nel and Wouter van Atteveldt (2007). 'Global Angling with a Local Angle: How U.s., British, and Dutch Newspapers Frame Global and Local Terrorist Attacks'. In: *Harvard International Journal of Press/Politics* 12.1, pp. 68–90. DOI: 10.1177/1081180X06297436.
- Schaefer, Todd M. (2006). 'When Terrorism Hits Home: Domestic Newspaper Coverage of the 1998 and 2002 Terror Attacks in Kenya'. In: *Studies in Conflict & Terrorism* 29.6, pp. 577–589. DOI: 10.1080/10576100600803523.
- Schudson, Micheal (2003). 'What's Unusual About Covering Politics as Usual'. In: *Journalism After September 11*. Ed. by Barbie Zelizer and Stuart Allan. London/New York, NY UK/US: Routledge, pp. 44–53.
- Schüller, Simone (2016). 'The Effects of 9/11 on Attitudes Toward Immigration and the Moderating Role of Education'. In: *Kyklos* 69.4, pp. 604–632. DOI: 10.1111/kykl.12122.
- Sinkkonen, Teemu (2016). 'Can Political Leaders Make a Difference? Norwegian Versus Spanish Experiences in Responding to Terrorist Attacks'. In: *Studies in Conflict & Terrorism* 39.4, pp. 326–341. DOI: 10.1080/1057610X.2016.1117330.
- Solheim, Øyvind Bugge (2018). 'Right-Wing Terrorism and Out-Group Trust: The Anatomy of a Terrorist Backlash'. In: *Terrorism and Political Violence* Advance online publication, pp. 1–19. DOI: 10.1080/09546553.2018.1457526.
- Thorbjørnsrud, Kjersti and Tine Ustad Figenschou (2018). 'Consensus and Dissent After Terror: Editorial Policies in Times of Crisis'. In: *Journalism* 19.3, pp. 333–348. DOI: 10.1177/1464884916657519.
- Traugott, Michael et al. (2002). 'How Americans Responded: A Study of Public Reactions to 9/11/01'. In: *Ps-Political Science & Politics* 35.3, pp. 511–516. DOI: 10.2307/1554679.
- Vasilopoulos, Pavlos, George E. Marcus and Martial Foucault (2018). 'Emotional Responses to the Charlie Hebdo Attacks: Addressing the Authoritarianism Puzzle: Emotional Responses to the Charlie Hebdo Attacks'. In: *Political Psychology* 39.3, pp. 557–575. DOI: 10.1111/pops.12439.

- Wollebæk, Dag, Bernard Enjolras et al. (2012). 'After Utøya: How a High-Trust Society Reacts to Terror—Trust and Civic Engagement in the Aftermath of July 22'. In: *PS: Political Science & Politics* 45.01, pp. 32–37. DOI: 10.1017/s1049096511001806.
- Wollebæk, Dag, Kari Steen-Johnsen et al. (2013). 'Rallying Without Fear'. In: *The Political Psychology of Terrorism Fears*. Ed. by Daniel Antonius and Samuel J. Sinclair. Oxford, UK: Oxford University Press, pp. 246–262.
- Zandberg, Eyal and Motti Neiger (2005). 'Between the Nation and the Profession: Journalists as Members of Contradicting Communities'. In: *Media, Culture & Society* 27.1, pp. 131–141. DOI: 10.1177/0163443705049073.

Appendix

Table 3.6: Effects from the attacks on immigration attitudes in six European countries (regions weight 1)

	Immigration policy	EU countries	Poor countries	Muslim	Jewish	Romani
Estimate	-0.061	-0.068	-0.058	-0.066	-0.062	-0.025
P-value	0.017	0.025	0.044	0.031	0.030	0.430
N	836	553	837	833	831	832
Regions	13	10	13	13	13	13
Countries	6	5	6	6	6	6
Iterations	1000	1000	1000	1000	1000	1000

Table 3.7: Effects from the attacks on immigration attitudes in France (regions weight 1)

	Immigration policy	EU countries	Poor countries	Muslim	Jewish	Romani
Estimate	-0.041	-0.055	-0.034	-0.017	0.009	-0.042
P-value	0.210	0.095	0.370	0.680	0.790	0.410
N	205	205	206	204	203	204
Regions	3	3	3	3	3	3
Countries	1	1	1	1	1	1
Iterations	1000	1000	1000	1000	1000	1000
P (diff)	0.31	0.39	0.30	0.14	0.05	0.59

Table 3.8: Effects from the attacks on immigration attitudes in six European countries (no weights)

	Immigration policy	EU countries	Poor countries	Muslim	Jewish	Romani
Estimate	-0.048	-0.048	-0.049	-0.060	-0.038	-0.045
P-value	0.007	0.050	0.015	0.009	0.080	0.057
N	836	553	837	833	831	832
Regions	13	10	13	13	13	13
Countries	6	5	6	6	6	6
Iterations	1000	1000	1000	1000	1000	1000

Chapter 4

All or None? A Four-Country Experiment on How the Threat of Terrorism Affects Support for Counterterrorism Measures

Abstract

Terrorism is tightly connected to the Muslim minority in the West, and this could lead to counterterrorism measures targeting Muslims specifically. This paper uses a unique survey experiment fielded in the US, France, Finland, and Norway to study the levels of support for targeting groups that vary in both their majority versus minority status and in their connection to terrorism. Threatening news stories are used to investigate whether or not the level of support is affected by right-wing extremist and Islamist terrorism. Finally, the moderating effect of attitudes toward immigration is studied.

People support counterterrorism measures that target threatening groups (Islamists and right-wing extremists) more than those that do not (Muslims), but this is not the case for those people who are against immigration. When people read threatening news stories, there is an increase in support for counterterrorism measures in general, even measures that target groups unrelated to the stories.

Introduction

Terrorism poses a crucial dilemma for democracies. Terrorists exploit the open characteristic of democratic societies in order to carry out acts of terrorism. The extreme nature of terrorist violence may lead the government to counter terrorism with similarly extreme means — something that may threaten civil liberties as well as the liberal and open characteristic of such societies (Wilkinson 2006). Nevertheless, democracies are thought to excel at counterterrorism measures when compared to autocracies because their strong commitment to civil liberties serves as a bulwark against resorting to illiberal and counterproductive security measures (Abrahms 2007). Recent Islamic terrorist attacks, however, are perpetrated under conditions that may be more conducive to overreactions than earlier waves of such attacks. Western countries have both visible Muslim minorities and a salient immigration debate. Because people tend to be more supportive of measures that target groups other than their own (Viscusi and Zeckhauser 2003), the terrorist threat may make people more supportive of policies that directly target the Muslim minority. Support for counterterrorism measures seems to increase when people perceive a threat (Davis and Silver 2004; Huddy, Feldman, Taber, et al. 2005), possibly because threats increase an individual's need for protection, and because threats reduce support for civil liberties (Albertson and Gadarian 2015; Marcus, Sullivan, et al. 1995). This paper asks how the threat of terrorism affects support for counterterrorism measures that target different groups; more specifically, how this support is dependent on the threatening group and the individuals' prior attitudes toward immigration.

This paper uses a survey experiment fielded in the US, France, Finland, and Norway to study the effects of the threat of terrorism on support for counterterrorism measures. The experiment presents respondents with news stories reporting on an imminent terrorist threat and then asks about their support for counterterrorism measures. Because both the group causing the threat and the group being targeted by the counterterrorism measures are randomized in the experiment, it is possible to study how the threat of terrorism affects groups that are both related and unrelated to terrorism. In addition, the experiment asks about both Muslims and Islamists — two groups that differ in the level of threat that they represent and in their adherence to democracy. This facilitates the comparison of the baseline support for measures targeting each group and how the terrorist threat affects these possible group differences. This experiment gives insight into how the threat of terrorism affects attitudes toward a central dilemma in democracies: the dilemma

between civil liberties and security measures.

This dilemma between civil liberties and security measures is central in choosing counterterrorism measures. The battle for the hearts and minds of the people is important for winning the fight against terrorists (Schuurman 2013), and creating counterproductive overreactions by security forces is, at times, the goal of terrorists (Wilkinson 2006). Countries that respect civil liberties have been found to suffer less from terrorism than other countries (Piazza and Walsh 2010; Walsh and Piazza 2010), and it is especially the repression of minorities that increases terrorism (Piazza 2017). Indeed, Abrahms (2007) argues that democracies are especially effective at countering terrorism because their strong support for civil liberties serves as a bulwark against overreactions that may give legitimacy to the terrorists. While democratic publics support civil liberties in an abstract sense, they are less inclined to support the liberties of specific groups, and groups that are perceived as threatening or undemocratic are not tolerated to the same extent as others (Marcus, Sullivan, et al. 1995; Sniderman et al. 2014). It is unclear if this support for civil liberties does, in fact, protect democracies from implementing illiberal policies targeting minorities such as Muslims. Research has found that the threat of terrorism is associated with higher levels of support for abstract counterterrorism measures and for measures targeting more specific groups related to terrorism (Davis and Silver 2004; Huddy, Feldman, Taber, et al. 2005; Huddy, Feldman, and Weber 2007). The effects of the terrorist threat across different groups has not been compared or studied to determine if such a threat only affects attitudes toward related groups. The following section presents the extant research on support for civil liberties and support for counterterrorism measures. Special emphasis is placed on both the threat and importance of the group background of both the groups carrying out attacks and the groups targeted by the counterterrorism measures. The survey experiment and data are then presented, followed by the results from the analyses. Finally, the findings and their implications are discussed.

Threat and support for security measures

Terrorism has been found to increase support for counterterrorism measures. People who feel threatened by terrorism support counterterrorism measures over civil liberties to a higher extent than others (Davis and Silver 2004; Huddy, Feldman,

Taber, et al. 2005; Huddy, Feldman, and Weber 2007).¹ This correlation is supported by a study of the effects of the 7/7 attacks in London (Bozzoli and Müller 2011) and by studies using experimentally induced threats (Haider-Markel, Joslyn, and Al-Baghal 2006; Lahav and Courtemanche 2012; Malhotra and Popp 2012). So far, most research studying the connection between terrorist threats and counterterrorism measures asks about either the abstract and general measures or the targeting of a specific group, such as Arabs or Muslims. It is yet unclear if the higher support when under threat is driven by a higher general support for security measures, if it is an increase in the support for targeting specific groups, or both.² In addition, while the political cleavage on immigration seems to be more important by the day, there are few studies on how attitudes toward immigration moderate the effects of a given threat. Below, the extant research is discussed, and this discussion leads to four hypotheses. There are theoretical reasons to expect that the terrorist threat has both a general effect and a specific effect on attitudes toward the groups creating the threat. Moreover, it is reasoned that there are baseline differences in support for targeting different groups and the support for targeting different groups being connected to attitudes toward immigration and that the effects may differ between the four countries.

Research on the political effects of anxiety has found that people change their policy preferences when they feel threatened. Albertson and Gadarian (2015, p. 5) show that threats lead to anxiety and that anxious individuals support security policies to a higher extent than others. However, this support is contingent on the interpretation of the policies as enhancing security. When a policy is not perceived as threat protection, it is not supported to a higher extent by anxious individuals. An experiment on support for counterterrorism measures by Haider-Markel, Joslyn, and Al-Baghal (2006) supports this finding. Reminding people of the terrorist threat increases support for protective policies, but this is only the case for policies that are directly connected to the type of terrorism people are reminded of.³ Following this logic, the threat of terrorism could be expected to increase support for targeting the relevant terrorist groups and possibly increase

¹ This is indeed the case for crime in general as well, see Mondak and Hurwitz (2012).

² Terrorism has a negative effect on attitudes toward out-groups, and Echebarria-Echabe and Fernández-Guede (2006) even find terrorism to affect attitudes toward unrelated out-groups such as Jews after the March 11 2004 attacks in Madrid (see also Das et al. 2009; Merolla and Zechmeister 2009, ch. 3, for similar findings).

³ Finseraas and Listhaug (2013) also find that the Mumbai terrorist attacks increased perceptions of threat from terrorism in Europe, but that the attacks did not increase support for security measures. This may be interpreted as a consequence of the lack of relevance of the attacks for domestic security policies.

support for counterterrorism measures in general. This leads to the first hypothesis:

Hypothesis 1. *The threat of terrorism increases support for counterterrorism measures in general (a) and more specifically for measures targeting the group creating the threat (b).*

Support for counterterrorism measures is contingent on support for civil liberties. Combating terrorism is difficult and fundamental civil liberties are often threatened by counterterrorism measures. Support for civil liberties may accordingly be a bulwark against illiberal and undemocratic measures. Literature on political tolerance has been preoccupied with differences in the support for civil liberties of different groups since Stouffer's seminal study (1955). Studies find broad support for abstract civil liberties, but people are more restrictive when these liberties are applied to specific groups (Petersen et al. 2011; Sniderman et al. 2014; Steen-Johnsen, Fladmoe, and Midtbøen 2016). Two explanations have been proposed for these group-based differences in tolerance: one is based on the effects of anxiety and the other is based on the target group's adherence to democracy.

Marcus, Sullivan, et al. (1995) argue that people become anxious when asked about groups they perceive as threatening. Anxiety decreases reliance on prior convictions (Marcus, Neuman, and MacKuen 2000), and anxious people reevaluate their support for the civil liberties of the threatening groups. They come to a different conclusion than when asked about their support for civil liberties in an abstract sense. Assuming that terrorism increases anxiety, one may expect that terrorism reduces support for civil liberties in general. A reduction in support for civil liberties could in turn mean higher support for counterterrorism measures in general (Davis and Silver 2004) and increased support for targeting unrelated groups. Sniderman et al. (2014) and Petersen et al. (2011) find differences in tolerance that follow the same pattern, but their interpretation is different. Rather than pointing to anxiety, they argue that tolerance is dependent on a group's acceptance of "the rules of the larger society" (Sniderman et al. 2014, p. 145). They find that while Muslims are seen as accepting the rules and are only categorized as "out of the mainstream", Islamic fundamentalists are not seen as accepting these rules and are seen as transgressive and undemocratic. The civil liberties of Muslims are thus supported to a larger extent than those of Islamic fundamentalists. To support this argument, Sniderman et al. (2014) show similar patterns of support for the civil liberties of other pairs of groups where one is transgressive and the other is not.

Few studies exist that research the support for security measures targeting different groups. Christensen and Aars (2017) find that Norwegians support surveil-

lance of threatening groups such as Islamic fundamentalists more than they support surveillance of comparatively democratic groups such as a Muslim congregation. Therefore, support for surveillance seems to be lower for groups granted extensive civil liberties, according to Sniderman et al. (2014) and Marcus, Sullivan, et al. (1995). Piazza (2015), however, did not find this expected pattern. He asked people about what the police should do with the perpetrators of a terrorist attack in a survey experiment and did not find higher support for the prolonged detention of Islamic fundamentalists compared to Muslims. However, in this experiment, both groups are described as having already perpetrated a terrorist attack. Accordingly, both groups are presented as threatening and violating core democratic norms, and the lack of difference in effects may be explained by the experiment itself. These results could indicate that the terrorist threat should reduce the differences in support for civil liberties for Muslims relative to Islamic fundamentalists. Still, this was not the case in the study of the reactions to the caricature crisis in Denmark (Sniderman et al. 2014). Accordingly, it may be the case that people perceive democratic groups as more transgressive when reminded of the terrorist threat from members of the group. This leads to the second hypothesis:

Hypothesis 2. *There is higher support for counterterrorism measures targeting transgressive or threatening groups than for measures targeting other, more democratic, groups (a). Threats increase the support for targeting democratic groups, thereby reducing the difference between the two types of groups (b).*

The two most common types of terrorists, Islamic and right-wing extremist terrorists, are both connected to the salient political cleavage on immigration. The support for targeting these groups may be connected to immigration preferences. On the one hand, a central determinant of attitudes toward immigration is the perceived threat from immigration (Bansak, Hainmueller, and Hangartner 2016; Canetti-Nisim, Ariely, and Halperin 2008; Hainmueller and Hopkins 2014, 2015), and there are even fringe conspiracy theories concerning a “Muslim invasion” of Europe (Fekete 2012). People who react negatively toward immigration may be more supportive of measures that target Muslims and also view the difference between Muslims and Islamic fundamentalists as smaller than other groups (see also findings in Petersen et al. 2011; Sniderman et al. 2014). On the other hand, research has shown that people are less supportive of measures that target themselves than other measures (Best, Krueger, and Pearson-Merkowitz 2011; Sun, Wu, and Poteyeva 2011; Viscusi and Zeckhauser 2003). It may be that those who view immigration in a negative light will be less supportive of targeting right-

wing extremist terrorists, as doing so could infringe on their own rights.⁴ This leads to the third hypothesis:

Hypothesis 3. *The support for security measures targeting different groups vary with attitudes toward immigration (a); specifically, the difference between Muslims and Islamists may be smaller for people who feel negatively about immigration (b).*

While the mechanisms described above may be general mechanisms, they rely on evaluations that may vary between national contexts. This study uses data from four countries: Finland, France, Norway, and the US, and there is reason to believe that differences between these countries may lead to different levels of support for security measures and that country characteristics may moderate the effects of the terrorist threat. While France and the US have suffered recent large-scale attacks by Islamic fundamentalist terrorists, the only terrorist attack in Norway was carried out by a right-wing extremist. Malkki, Fridlund, and Sallamaa (2018) show that Finland has experienced attacks that could have been construed as terrorism, such as multiple school shootings and the bombing at the Myyrymanni shopping center. However, these events were not defined as terrorism in the Finnish debate.⁵ These differences in the type of terrorism experienced could cause differences in the baseline support for targeting different groups and even affect the responses to the experimental threats. Islamic terrorism is covered by the media to a high extent in all four countries, and the threat from Islamic terrorism is salient in the two countries that have not experienced Islamic terrorism. Thus, there is little reason to expect a quantitatively or qualitatively different effect regarding Islamic terrorism. Right-wing extremist attacks have primarily occurred in the US and Norway, so it is possible that this affects the baseline levels of support for targeting such right-wing extremists and that it moderates the effect of being reminded of the threat from these groups. The direction of these effects is unclear, however. On the one hand, one could expect prior experiences to increase the perceptions of danger from the threat, thus increasing the effect of being reminded of it in these countries. On the other, the threat may be more salient even when people are not

⁴ Piazza (2015) does find that people are both more supportive of targeting Muslims relative to right-wing extremists and that this difference is larger for people who do not believe that discrimination is a problem and that do not support equal rights. These questions were however asked after the experimental treatment something that could be problematic, see Montgomery, Nyhan, and Torres (2018).

⁵ The first Islamic attack in Finland, the knife attack in Turku in August 2017, transpired after the fielding of the survey used here.

reminded of it and the treatment effect may thus be lower. The last hypothesis suggests that there are differences by country:

Hypothesis 4. *Support for security measures targeting different groups varies between countries (a) and prior experience with different types of terrorism moderates the effects of the terrorist news stories (b).*

Method and data

This paper is based on data from a comparative survey originally fielded in five countries (Norway, Finland, France, the US and Spain) in January and February 2017 as part of the Disruptive Events Project.⁶ Because of differences in the survey experiment design, data from only four of the countries (Norway, Finland, France and the US) are used and the sample size is around 2000 respondents per country. Descriptive statistics are printed in Tables 4.4 to 4.5 in the appendix.⁷

The analysis is based on a survey experiment where people were asked to read a newspaper story and then answer questions concerning counterterrorism measures. In the first part of the survey experiment, the respondents were asked to read one newspaper story. The story was chosen at random from a pool of four different stories (see the appendix for an example). Three of the stories described an impending terrorist attack where the perpetrators were either domestic Islamic extremists, recently immigrated Islamic extremists, or domestic right-wing extremists. The fourth story was a control story unrelated to terrorism. For the analyses, the two news stories about Islamic terrorism were combined into one. The news stories were designed to create an emotional reaction in the respondents and to resemble regular news articles.

In the second part of the experiment, the respondents were asked about their views on counterterrorism measures targeting a group. The respondents were asked about only one of four different groups, and this group varied orthogonally

⁶ A comparative project including Norway, France, Finland, Spain and the US. It is funded through the Research Council of Norway's SAMRISK program.

⁷ Figures 4.10 to 4.11 in the appendix plot balance tests between the experimental and control groups. The experimental groups are quite balanced on observable characteristics. The black squares plot the thresholds proposed by Rubin (2001), i.e. that the absolute standardized difference in means should be below .25 and the variance ratio between 0.5 and 2.5. The figure design is borrowed from Legewie (2013).

with the groups in the news story. The first three were “Islamists,”⁸ “Muslims,” and “right-wing extremists.” The final control group was “people.” The question was introduced with the text: “In the current situation, with many terrorist attacks in the past year, to what extent do you think the government should be allowed to:” and the following questions are those for respondents in the “Islamists”-group:⁹

- “hold Islamists in custody as long as they wish without putting them on trial?”
- “randomly stop and search Islamists on the street?”
- “surveil the e-mail accounts of Islamists?”

The respondents answered on a four-point scale ranging from “should absolutely not have the right to” to “should absolutely have the right to,” and the three items were combined in an additive index with a Cronbach’s alpha of .84 and recoded to go from 0 to 1.¹⁰ The respondents were first exposed to either one of the three threatening news stories or the control story. Then they were asked about security measures targeting one specific group. The groups could be the same as in the news stories or they could be different. This way, it was possible to study the effect of being exposed to a news story about terrorism on supporting counterterrorism measures and whether it matters that the story was about the same or a different group than the one being targeted in the questions.

The choice of groups facilitates two important comparisons (see table 4.1 on the facing page). On the one hand, it is possible to compare the effect of the terrorist threat on the answers concerning Islamists and Muslims. These two groups have similar religious beliefs, but are different in their political legitimacy and acceptance of democracy. On the other hand, Islamists can be compared to right-wing extremists — a group that has a different political motivation but is similar

⁸ It is possible that some respondents do not recognize the difference between Islamists and Muslims. As will be clear in the analysis however, the results are different for the two groups, but this difference may be smaller than what would have been the case had a different term such as “Islamic fundamentalists” been used (as was used by Sniderman et al. 2014). In a study of Norwegian respondents by Steen-Johnsen, Fladmoe, and Midtbøen (2016, ch. 4), the respondents did not differ in their views on Islamists relative to Muslims when asked about allowing the groups to use of a municipal building, but did do so when asked about members of the groups being hired as a teacher. Norwegian respondents thus exhibited an understanding of the groups being different, but this did not affect all measure of tolerance. However, by including a threatening scenario it will be possible to study how if this holds up under threat as Islamists should be more strongly connected to the threat than Muslims.

⁹ The word “Islamists” were changed to “Muslims”, “right-wing extremists” and “people” for the other groups.

¹⁰ The Cronbach’s alpha varies between 0.71 and 0.90 in the different combinations of news stories, groups and countries.

Table 4.1: Targets in the Experiment

	Majority	Minority
Democratic/Non-threatening	-	Muslims
Undemocratic/Threatening	Right-wing extremists	Islamists

in its rejection of democracy. It is possible to compare both how legitimacy of the group and how the majority/minority background of the groups affect tolerance and support for security measures.

A problem with this survey design is that the respondents may not have read the news story. To reduce the probability of including respondents that opted out of the treatment, the final analyses only include respondents that remained on the page of the news story for at least half of the median time spent on the page in the country. This excluded around 400 of the almost 7000 respondents and had the expected consequence of leading to stronger and less noisy treatment effects.¹¹ However, even when including all respondents, the effects were consistent. The surveys were fielded at a time of high terrorist threat levels in the four countries, and the news stories could be considered comparable to what many respondents would experience regularly in newspapers and on television. Therefore, the effects present in this study may be considered on the lower end of the scale of what would happen after a terrorist attack. In addition, the questions on counter-terrorism did not follow directly after the news stories. The respondents first answered questions about their emotional reaction to the news stories (7), their trust level regarding different groups (10), and on civil liberties (1). This accounts for a total of 18 questions after the news stories.¹² Since the effects of reading the news stories may diminish over time, the effects found here are on the lower end of what could be expected in a real-world setting. In addition, the introductory text to the questions reminds people of the present terrorist threat and could thus increase the perceived threat experienced by people in the control group who had not read a threatening news story.

To measure attitudes toward immigration, respondents were asked about their views on immigration before the news stories. The questions were introduced with the sentence, “In the current situation, to what extent would you agree with the

¹¹ About 100 respondents are removed per country ranging from 99 in Norway to 116 in Finland.

¹² The civil liberties questions concerned the same groups as the questions on security measures. The respondents were thus asked about their support for the civil liberties of a Muslim, Islamist or right-wing extremist group or The Red Cross, before the questions on counter-terrorist measures.

following statements:” and in the US the statements were:¹³

- “There are too many immigrants in the US”
- “Islam is a threat to the West”
- “American natives should have priority in employment compared to foreigners”
- “Immigration is a source of cultural enrichment”
- “Children born in the US to immigrant parents are as American as anyone else”

The respondents answered on a four-point scale ranging from “disagree strongly” to “agree strongly”. These five questions were used to create an additive index (with a Chronbachs alpha of 0.85) where respondents who answered on at least four of the questions were included.¹⁴ The index was recoded to go from 0 to 1, with 1 denoting a very negative attitude toward immigration.

The following analysis begins with comparing the baseline differences in support for security measures. The terrorism threat experiment is then introduced and the possible consequences of a terrorist threat are examined. Finally, the effects of the moderating role of immigration attitudes is investigated and the effects are compared across the different countries. Ordinary least square (OLS) regression is used to assure comparability across the different regression models (Mood 2009), and marginal effects are used to increase the ease of interpretation (Leeper 2018).¹⁵

Results

The results from the first five OLS models are printed in Table 4.2 on the next page. The first model is a baseline model that includes only the control variables and attitudes toward immigration. In this model, only the untreated respondents are included; that is, the people reading the control story and being asked about counterterrorism measures targeting “people”. Model 2 includes respondents who read the threatening news stories and variables denoting which news story they read. Similarly, model 3 includes the different target groups of the second part of the experiment and the variables denoting the different groups that were asked about. Finally, models 4 and 5 include both parts of the experiment, and model 5 includes the interaction effects between the two groups and news stories.

Table 4.2: Support for security measures

	Security index				
	Model 1	Model 2	Model 3	Model 4	Model 5
Constant	0.138 (0.117)	0.300** (0.056)	0.344** (0.063)	0.332** (0.031)	0.326** (0.032)
Finland	0.190** (0.041)	0.168** (0.019)	0.095** (0.021)	0.103** (0.010)	0.103** (0.010)
France	0.246** (0.040)	0.197** (0.019)	0.108** (0.020)	0.093** (0.010)	0.093** (0.010)
Norway	0.118** (0.041)	0.130** (0.018)	0.020 (0.020)	0.030** (0.010)	0.030** (0.010)
Age	0.009 (0.005)	0.003 (0.002)	0.005* (0.003)	0.005** (0.001)	0.005** (0.001)
Age Squared	-0.0001 (0.0001)	-0.00001 (0.00002)	-0.0001 (0.00003)	-0.00005** (0.00001)	-0.00005** (0.00001)
Education	-0.031 (0.031)	0.004 (0.014)	-0.020 (0.015)	-0.022** (0.007)	-0.022** (0.007)
Female	-0.041 (0.028)	-0.024 (0.013)	-0.026 (0.014)	-0.015* (0.007)	-0.016* (0.007)
Immigration		0.462** (0.025)	0.452** (0.027)	0.500** (0.013)	0.500** (0.013)
Islamic Attack		0.039* (0.016)		0.037** (0.008)	0.040* (0.016)
R-W Attack		0.045* (0.018)		0.027** (0.010)	0.047* (0.019)
Muslims			-0.122** (0.019)	-0.129** (0.010)	-0.121** (0.019)
Islamists			0.015 (0.020)	-0.005 (0.010)	0.016 (0.019)
R-W Extremists			-0.012 (0.020)	-0.010 (0.010)	-0.012 (0.020)
Islamic Attack X Muslims					-0.003 (0.023)
R-W Attack X Muslims					-0.025 (0.027)
Islamic Attack X Islamists					-0.016 (0.024)
R-W Attack X Islamists					-0.051 (0.027)
Islamic Attack X R-W Extremists					0.007 (0.024)
R-W Attack X R-W Extremists					-0.006 (0.027)
N	451	1689	1593	6535	6535
R-squared	0.119	0.266	0.238	0.271	0.272
Adj. R-squared	0.106	0.261	0.233	0.270	0.270

. p<0.1; * p<0.05; ** p<0.01

Figure 4.1: Marginal effects of the news stories for different groups

Figure 4.2: Marginal effects of the groups for news stories

Beginning with the first model, there are significant differences in the control group across the four countries, with the lowest support for security measures in the US and the highest in France. The correlation between immigration and support for security measures is .43 and statistically significant. In model 2, the news stories are included. Both of the news stories increase support for security measures and the other estimates stay more or less the same. In model 3, the news stories are removed and the background of the target group is included. The support for security measures seems to vary primarily between Muslims and the other groups, and people are less willing to target Muslims. For the two other groups, the support is similar to the “people”-group. The estimated effects of the news stories are smaller when both the news stories and the target groups are included.

¹³ The text in italics varied with the country where the survey was fielded.

¹⁴ Chronbach’s alpha varies between 0.82 and 0.88 in the four countries.

¹⁵ All analyses were run in R (R Core Team 2018) and replication code is available on the author’s website.

Finally, the last model includes interaction estimates for the two experiments. To interpret this model, the marginal effects of the interactions are plotted in figures 4.1 to 4.2 on the facing page. These figures show the effect of being exposed to the news stories about different sub-groups (figure 4.1) and the effects of the different groups for respondents exposed to the different news stories (figure 4.2). Beginning with figure 4.1, the effects of the news stories seem to depend on the target of the security measures being the same group as the news story. Support for targeting Muslims is only affected by the Islamic attack story, while the effect on Islamists is in the same direction but not significant. The right-wing attack news story does not change the support for targeting either Muslims or Islamists. For the people group and the right-wing extremist group, there are effects observed from both news stories, and people become more positive about targeting both groups when they have read the terrorist news stories relative to when they read the control story. The marginal effects of the groups are plotted in figure 4.2. Here, the pattern is more stable, with relatively similar marginal effects of the group across news stories. However, for both Muslims and Islamists, there seems to be a slightly negative respondent pattern for those who read the right-wing terrorism news story. The respondents reading this story support the targeting of Islamists to a lower extent than targeting people (statistically significant at .1). However, this may be caused by both a negative effect on support for targeting these groups and a larger positive effect of targeting “people”.

Returning to the hypotheses, the results so far seem to support hypotheses 1a and 2a. There is higher support for security measures in general by people who have read the news stories (H1a), and there is a difference in support for targeting Muslims relative to the other three groups (H2a). Hypothesis 1b is difficult to evaluate. On the one hand, the right-wing terrorist news did not increase support for targeting Muslims and Islamists. On the other, the Islamic terrorism news story did increase support for targeting right-wing extremists and people. Hypothesis 2b seems to receive some support. There is stronger evidence of an effect from the Islamic terrorist news story on support for targeting Muslims rather than Islamists. The estimates on support for targeting Islamists are not significant, and the differences in size between the estimates are also small and not significant.

Immigration attitudes

To measure how immigration attitudes may moderate the relationship between threat, target groups, and policy support, interactions between immigration atti-

tudes and the survey experiment are included in the three models in table 4.3 in the appendix. The predicted support for security measures is plotted in figure 4.3. This figure shows how support (of the group reading the control news story) for security measures is dependent on target group affiliation and prior attitudes toward immigration. Beginning with immigration attitudes, the predicted support for security measures targeting the first three groups seems to be dependent on attitudes toward immigration, and the more negative a person is, the more the person supports security measures. For the last group — right-wing extremists — this is not the case. This relationship is slightly curve-linear, but support seems to be quite stable across attitudes toward immigration.

Figure 4.3: Predicted support for security measures targeting different groups by attitudes toward immigration

Figure 4.4: Marginal effects of the news story on support for targeting different groups by attitudes toward immigration

The marginal effects of the news stories for the different groups and for different attitudes toward immigration are plotted in Figure 4.4. In the plots, the news stories are compared to the control story and only the difference from the control story is plotted.¹⁶ Beginning with people and Muslims, there is a positive effect with the Islamic news story. This effect is curve-linear and only affects the people who show medium support for immigration. The estimated effect of the right-wing extremist news story is positive for targeting Muslims by people who are relatively negative toward immigration, but it is only significant at the .1 level for a few attitude types toward immigration. In addition, this group seems to increase their support for targeting “people”. Moving to Islamists, there are no statistically significant effects with either of the news stories. Both of the news stories increase support for targeting right-wing extremists in the bottom right plot.

¹⁶ The dashed line may be interpreted as the effect of the control story.

Figure 4.5: Marginal effects of the targeted group by news stories and attitudes toward immigration

However, while the Islamic news story primarily affects the respondents who are the most negative toward immigration, there is a curve-linear relationship between immigration attitudes and the effect of the right-wing extremist news story. While it increases support for security measures among those whose attitudes toward immigration are in the middle, the respondents at the extreme ends of the scale are not affected by the news story.

The group effects in figure 4.5, show a similar pattern. Here, the marginal effects of being asked about a group are plotted, and the control group comprises those asked about “people”. Relative to the “people” group, the respondents are less willing to target Muslims for all news story treatments, and this is evident from the line for Muslims being below the dotted line. However, support for targeting Muslims increases the more negative one is toward immigration; for the people most negative toward immigration, there is higher support for targeting Muslims rather than “people”. The pattern for Islamists is similar to the one for Muslims,

Figure 4.6: Marginal effects of the news story by targeted group in the different countries

but there is more support for targeting Islamists across all levels of immigration attitudes except for the respondents who are the most negative toward immigration. The pattern is the exact opposite for right-wing extremist (“RWE” in the plot). The respondents who feel negatively about immigration feel negatively about targeting right-wing extremists relative to people, while those more positive to immigration are conversely positive toward targeting right-wing extremists.

The effect of the target group does not seem to vary much between the news stories. There is a slightly more negative attitude toward targeting Islamists relative to “people” by the respondents reading the right-wing terrorism story. In addition, the combination of a right-wing extremist news story and being asked about targeting right-wing extremists make those most negative toward immigration even more negative regarding targeting right-wing extremists relative to people. This is not the case for people with more positive attitudes toward immigration: if the news story has any effect, it is positive. The effect of the news story treatment is thus the opposite of the expected pattern for the people who are the most negative toward immigration.

Going back to the third hypothesis, there is some support for both of its parts. There is higher support for security measures among people with negative attitudes toward immigration (H3a) when they are asked about Muslims, Islamists and

“people”. However, this is not the case when targeting right-wing extremists. The relationship between immigration attitudes and support for security measures is thus dependent on the group being targeted by the measures. The last part of the hypothesis (H3b) is also supported. Those most negative toward immigration do not distinguish between Muslims and Islamists. Rather, those most negative toward immigration support targeting both groups to the same extent.

Country differences

To test if there are important country differences, the full model was run with an interaction between country, immigration, and the two experimental treatments. The predicted support is plotted in figure 4.9 in the appendix. This support shows a similar pattern as that in the pooled model for the four countries. However, in the US, the support for targeting right-wing extremists seems to follow the same positive correlation with attitudes toward immigration as the three other groups. This is not the case in the three other countries and these are more similar to the results in the pooled model.

Moving to the marginal effects in figures 4.6 to 4.7 on pages 121–135, there are some differences between the countries. Two countries seem to stand out regarding the effects of the news stories. First, in France, there seem to be smaller effects than those observed in other countries, and it is the right-wing extremist news story that has the largest estimates (in regards to support for targeting right-wing extremists and Muslims). This may indicate that the Islamic terrorist threat was so present in the French respondents’ thoughts that the experiment did not change their attitudes.¹⁷ Before January 2017, France had suffered a wave of Islamic terrorism, with the most recent large-scale attack being the one in Nice in July the year before. The right-wing extremist terrorist story may have presented the respondents with new information that affected their support (only significant at .1).

The Norwegian estimates also deviate from the general findings and effects in the three other countries. The effect of the right-wing extremist news story on support for targeting Muslims is negative (albeit not significant), whereas it is positive in the other countries. For the other countries, there are positive estimates for this effect (significant at .1 in France and Finland) and removing Norway from

¹⁷ There are indeed indications that the French public reacted differently to the publics in other countries after the Charlie Hebdo attacks as well. While French respondents did not change their policy preferences, people in other European countries did (Solheim 2017).

the pooled analyses reveals a significant (.05) and positive effect of the right-wing extremist news story on support for targeting Muslims at about the same size as the effect of the Islamic news story (not printed). The Norwegian reaction to the right-wing extremist news story can be better understood in light of the Norwegian experience with the right-wing extremist attacks in 2011 and the mobilization that came in the aftermath. Indeed, multiple studies show a positive effect from the attacks on attitudes toward minorities (Jakobsson and Blom 2014; Solheim 2018; Wollebæk et al. 2013). It is thus possible that being reminded of this terror threat led Norwegians to mobilize in a tolerant direction.

Figure 4.7 plots the effects of the groups' backgrounds for the different news treatments in the different countries. The general pattern is again not present in France, where support for targeting right-wing extremists is at the same level as support for targeting Muslims and is well below the support for targeting both Islamists and "people". The difference in support for targeting Muslims relative to "people" varies, with no difference in the US, and larger differences in Finland and France. The largest difference is observed in Norway. However, the difference in support for targeting Islamists relative to Muslims seems stable between the countries.

Discussion

This paper started out with a discussion on the possible consequences of terrorism in the West, where a domestic Muslim minority is combined with a threat from Islamic terrorism and a highly salient debate on immigration. The introduction questioned whether this situation would facilitate overreactions toward terrorism because it may be easier to target minorities such as Muslims than it is to target members of the majority. Indeed, it has been found that people are more supportive of measures targeting others (Viscusi and Zeckhauser 2003) and that Western countries with larger Muslim minorities have enacted laws that directly target immigrants to a higher extent than other countries (Epifanio 2016). The literature on civil liberties and counterterrorism measures, however, is divided on the consequences of such threats. On the one hand, there is an optimistic view of seeing support for civil liberties as a bulwark against overreactions, arguing that people can distinguish between threatening and non-threatening groups and that a threat only increases support for measures targeting the causes of the threat. On the other, there is a more pessimistic view that a threat reduces support for civil liberties

in general and that the threat from terrorism and from immigration may reduce people's ability to differentiate between groups. As one could expect, the results do not support just one of these views, but there are reasons for both optimism and pessimism depending on interpretation and what results one is interested in.

The first finding is in clear support for the differentiation between different groups (H2a). The respondents do not support counterterrorism measures against all groups to the same extent, and this seems to follow the expected pattern where there is more support for targeting Islamists and right-wing extremists and less support for targeting Muslims (see also Christensen and Aars 2017). Muslims are thus not conflated with Islamists and do not seem to be perceived as a threatening group. Interestingly, targeting the control group of "people", was supported to a higher extent than targeting Muslims. This support was closer in degree to the two threatening groups (except for in the US). This is puzzling, as one could have expected that the respondents would interpret "people" as a category that they themselves were members of and would be more negative toward only the threatening groups. One possible explanation is that the respondents interpreted the "people" category as one that included the threatening groups, but not people like themselves. The correlation between support for targeting "people" and attitudes toward immigration is interesting because it follows the same pattern as support for targeting Muslims and Islamists. There is a positive correlation between immigration attitudes and support for targeting Muslims, Islamists, and people, but this is not the case for right-wing extremists. Since this pattern is not present in the support for targeting right-wing extremists, it is possible that the respondents have interpreted the "people" group in this context as a group connected to Islamists.

A second possibility is that the respondents are particularly negative toward measures that target Muslims. The measures asked about were: hold in custody indefinitely, random searches on the street, and surveillance of e-mail accounts. These may have been seen as illegitimate when targeting Muslims, but not when the target is more broadly or more narrowly defined. The respondents may thus paradoxically see the broader measure as less invasive because the targets comprise the total population rather than a smaller legitimate subgroup. The results here indicate that people are more sensitive toward measures that target specific subgroups when the groups are not threatening or transgressive than toward measures that target the whole population. The idea that support for civil liberties may serve as a bulwark against ineffective overreactions thus receives some support here (Abrahms 2007). This is crucial because repressing minority rights — especially religious expressions — causes grievances that in turn have been found to lead to

terrorism (Piazza 2017). For terrorist groups, the creation of such overreactions is indeed a goal, as it may increase terrorist group support relative to the state (Wilkinson 2006).

At the beginning of the analysis, the effects of a threat did not fully conform with neither the expectations based on Marcus, Sullivan, et al. (1995) (H1a) nor Albertson and Gadarian (2015) (H1b). On the one hand, targeting right-wing extremists received more support from respondents who had read about both right-wing extremist and Islamic terrorism. On the other, there was also an increase in support for targeting Muslims, but this only happened for the people who had read the Islamic terrorism news story. When the analyses were run with an interaction across countries, however, there emerged an interesting pattern. There was a positive effect from the right-wing extremist news story on support for targeting Muslims in the US, France, and Finland, but not in Norway. This effect in the pooled sample without Norway was even the same size as the effect of the Islamic news story. The effects found here thus seem to follow the expectations from Marcus, Sullivan, et al. (1995), in that anxiety reduces support for civil liberties in general. This then leads to increased support for counterterrorism measures in general and not only toward the specific group causing the threat (H1a).

In the Norwegian case, it is possible that the experience of the right-wing extremist terrorist attacks in 2011 led to a different reaction toward the right-wing extremist news story. After the attacks, it is important to note that the framing by the political leadership and in public demonstrations emphasized tolerance as a response to the attacks. Research has also found that the public both increased its out-group trust and support for a liberal immigration policy (Jakobsson and Blom 2014; Solheim 2018; Wollebæk et al. 2013). It is possible that this may have created a different reaction to the news story than in the other countries (H4) and why Norwegians thus did not increase their support for targeting Muslims after reading about right-wing extremist terrorism. Similarly, the minor effects found in France regarding the news stories may indicate that the terrorist threat was already highly salient in that country. French respondents thus did not change their attitudes to the same extent as the other respondents after reading the stories. These possible consequence of past experiences with terrorism could be interesting to research in further comparative studies.

The results show that, rather than reacting only to the undemocratic and threatening groups, people increase their support for targeting the democratic groups as well. This goes against the optimistic findings from Denmark (Sniderman et al. 2014). This may be caused by important differences between the terrorist threat

and the Danish debate on caricatures. There are more consistent effects on the support for targeting Muslims and for targeting Islamists. This could indicate that the baseline support for targeting Islamists is higher because it considers the transgressive characteristics of the group (Sniderman et al. 2014), or perhaps because thinking about Islamists makes people anxious (Marcus, Sullivan, et al. 1995). Reminding people of the threat from this group may not change their perceptions of Islamists as much as it does for targeting Muslims, and democratic groups may seem more transgressive when reminded of terrorism. While Piazza (2015) found similar levels of support for targeting the two groups, the reduction in difference regarding support for targeting Muslims relative to Islamists is not statistically significant in the analyses here. However, the treatments in these two studies could be seen as the two extremes of a scale and should be further explored through studies using treatments that are stronger than those used here, but while not defining the Muslim group as terrorists, which was done by Piazza (2015).

The inclusion of immigration attitudes in the analyses also shows that there are respondents who do not perceive a difference between Muslims and Islamists (H3). While the majority supports targeting Islamists to a higher extent than targeting Muslims, this is not the case for those who are the most negative toward immigration. This group does not seem to distinguish between Muslims and Islamists and supports the targeting of both groups to a very high extent. The attitudes toward targeting Islamists and Muslims seem to be intrinsically connected to attitudes toward immigration and moving from one end of the scale to the other on immigration means moving three quarters of the scale on support for security. The public seems very divided on this matter, and none of the experimental treatments have a similarly sized effect.

This paper has shown that there are clear baseline differences in support for targeting Muslims relative to Islamists and right-wing extremists. This is an important distinction to make and shows that the public does not conflate Islamists with Muslims in general. However, this distinction is reduced when people are reminded of terrorism and is not even made by people who are very negative toward immigration. Therefore, it is possible that stronger reminders of terrorism, such as real world attacks, would reduce it further and that continued debates over immigration may lead more people to see the two groups as the same. There are also some indications of a correlation between immigration attitudes and support for targeting “people”. Coupled with the finding of increased support for targeting “people” when under a terrorist threat, this may indicate that respondents perceived the “people” category as being associated with Islamists or Muslims. It is also pos-

sible that an increase in support for counterterrorism policies in general is larger because the respondents do not consider themselves as part of the group being targeted. This could mean that the current wave of Islamic terrorism might lead to higher support for illiberal counterterrorism measures than for other types of terrorism that are less connected to out-groups.

References

- Abrahms, Max (2007). “Why Democracies Make Superior Counterterrorists.” In: *Security Studies* 16.2, pp. 223–253. DOI: 10.1080/09636410701399424.
- Albertson, Bethany and Shana Kushner Gadarian (2015). *Anxious Politics: Democratic Citizenship in a Threatening World*. New York, NY, US: Cambridge University Press. 247 pp.
- Bansak, K., Jens Hainmueller, and Dominik Hangartner (2016). “How Economic, Humanitarian, and Religious Concerns Shape European Attitudes Toward Asylum Seekers.” In: *Science* 354.6309, pp. 217–222. DOI: 10.1126/science.aag2147.
- Best, Samuel J., Brian S. Krueger, and Shanna Pearson-Merkowitz (2011). “Al Qaeda Versus Big Brother: Anxiety About Government Monitoring and Support for Domestic Counterterrorism Policies.” In: *Political Behavior* 34.4, pp. 607–625. DOI: 10.1007/s11109-011-9177-6.
- Bozzoli, Carlos and Cathérine Müller (2011). “Perceptions and Attitudes Following a Terrorist Shock: Evidence from the UK.” In: *European Journal of Political Economy* 27, pp. 89–106. DOI: 10.1016/j.ejpolco.2011.06.005.
- Canetti-Nisim, Daphna, Gal Ariely, and Eran Halperin (2008). “Life, Pocketbook, or Culture: The Role of Perceived Security Threats in Promoting Exclusionist Political Attitudes toward Minorities in Israel.” In: *Political Research Quarterly* 61.1, pp. 90–103. DOI: 10.1177/1065912907307289.
- Christensen, Dag Arne and Jacob Aars (2017). “Nordmenns holdninger til telefonavlytting: Resultater fra et surveyeksperiment.” In: *Tidsskrift for samfunnsforskning* 58.2, pp. 191–209. DOI: 10.18261/ISSN.1504-291X-2017-02-03.
- Das, Enny et al. (2009). “How Terrorism News Reports Increase Prejudice against Outgroups: A Terror Management Account.” In: *Journal of Experimental Social Psychology* 45.3, pp. 453–459. DOI: 10.1016/j.jesp.2008.12.001.
- Davis, Darren W. and Brian D. Silver (2004). “Civil Liberties vs. Security: Public Opinion in the Context of the Terrorist Attacks on America.” In: *American Journal of Political Science* 48.1, pp. 28–46. DOI: 10.2307/1519895.
- Echebarria-Echabe, Agustin and Emilia Fernández-Guede (2006). “Effects of Terrorism on Attitudes and Ideological Orientation.” In: *European Journal of Social Psychology* 36.2, pp. 259–265. DOI: 10.1002/ejsp.294.

- Epifanio, Mariaelisa (2016). "The Politics of Targeted and Untargeted Counterterrorist Regulations." In: *Terrorism and Political Violence* 28.4, pp. 713–734. DOI: 10.1080/09546553.2014.950418.
- Fekete, Liz (2012). "The Muslim Conspiracy Theory and the Oslo Massacre." In: *Race & Class* 53.3, pp. 30–47. DOI: 10.1177/0306396811425984.
- Finseraas, Henning and Ola Listhaug (2013). "It Can Happen Here: The Impact of the Mumbai Terror Attacks on Public Opinion in Western Europe." In: *Public Choice* 156.1-2, pp. 213–228. DOI: 10.1007/s11127-011-9895-7.
- Haider-Markel, Donald P., Mark R. Joslyn, and Mohammad Tarek Al-Baghal (2006). "Can We Frame the Terrorist Threat? Issue Frames, the Perception of Threat, and Opinions on Counterterrorism Policies." In: *Terrorism and Political Violence* 18.4, pp. 545–559. DOI: 10.1080/09546550600880625.
- Hainmueller, Jens and Daniel J. Hopkins (2014). "Public Attitudes Toward Immigration." In: *Annual Review of Political Science* 17.1, pp. 225–249. DOI: 10.1146/annurev-polisci-102512-194818.
- (2015). "The Hidden American Immigration Consensus: A Conjoint Analysis of Attitudes toward Immigrants." In: *American Journal of Political Science* 59.3, pp. 529–548. DOI: 10.1111/ajps.12138.
- Huddy, Leonie, Stanley Feldman, Charles S. Taber, et al. (2005). "Threat, Anxiety, and Support of Antiterrorism Policies." In: *American Journal of Political Science* 49.3, pp. 593–608. DOI: 10.1111/j.1540-5907.2005.00144.x.
- Huddy, Leonie, Stanley Feldman, and Christopher Weber (2007). "The Political Consequences of Perceived Threat and Felt Insecurity." In: *Annals of the American Academy of Political and Social Science* 614.1, pp. 131–153. DOI: 10.1177/0002716207305951.
- Jakobsson, Niklas and Svein Blom (2014). "Did the 2011 Terror Attacks in Norway Change Citizens' Attitudes Toward Immigrants?" In: *International Journal of Public Opinion Research* 26.4, pp. 475–486. DOI: 10.1093/ijpor/edt036.
- Lahav, Gallya and Marie Courtemanche (2012). "The Ideological Effects of Framing Threat on Immigration and Civil Liberties." In: *Political Behavior* 34.3, pp. 477–505. DOI: 10.1007/s11109-011-9171-z.
- Leeper, Thomas J. (2018). "Interpreting Regression Results Using Average Marginal Effects with R's Margins." URL: <https://cran.r-project.org/web/packages/margins/index.html>.

- Legewie, Joscha (2013). "Terrorist Events and Attitudes toward Immigrants: A Natural Experiment." In: *American Journal of Sociology* 118.5, pp. 1199–1245. DOI: 10.1086/669605.
- Malhotra, Neil and Elizabeth Popp (2012). "Bridging Partisan Divisions over Antiterrorism Policies: The Role of Threat Perceptions." In: *Political Research Quarterly* 65.1, p. 34. DOI: 10.1177/1065912910385251.
- Malkki, Leena, Mats Fridlund, and Daniel Sallamaa (2018). "Terrorism and Political Violence in the Nordic Countries." In: *Terrorism and Political Violence* 30.5, pp. 761–771. DOI: 10.1080/09546553.2018.1447184.
- Marcus, George E., W. Russell Neuman, and Michael MacKuen (2000). *Affective Intelligence and Political Judgment*. Chicago, IL, US: University of Chicago Press. 199 pp.
- Marcus, George E., John L. Sullivan, et al. (1995). *With Malice Toward Some: How People Make Civil Liberties Judgments*. New York, NY, US: Cambridge University Press. 288 pp.
- Merolla, Jennifer L. and Elizabeth J. Zechmeister (2009). *Democracy at Risk. How Terrorist Threats Affect the Public*. Chicago Studies in American Politics. Chicago, IL, US: The University of Chicago Press.
- Mondak, Jeffery J. and Jon Hurwitz (2012). "Examining the Terror Exception: Terrorism and Commitments to Civil Liberties." In: *Public Opinion Quarterly* 76.2, pp. 193–213. DOI: 10.1093/poq/nfr068.
- Montgomery, Jacob M., Brendan Nyhan, and Michelle Torres (2018). "How Conditioning on Posttreatment Variables Can Ruin Your Experiment and What to Do about It." In: *American Journal of Political Science* Advance online publication, pp. 1–16. DOI: 10.1111/ajps.12357.
- Mood, Carina (2009). "Logistic Regression: Why We Cannot Do What We Think We Can Do, and What We Can Do About It." In: *European Sociological Review* 26.1, pp. 67–82. DOI: 10.1093/esr/jcp006.
- Petersen, Michael Bang et al. (2011). "Freedom for All? The Strength and Limits of Political Tolerance." In: *British Journal of Political Science* 41.03, pp. 581–597. DOI: 10.1017/S0007123410000451.
- Piazza, James A. (2015). "Terrorist Suspect Religious Identity and Public Support for Harsh Interrogation and Detention Practices: Terror Suspect Identity and Interrogation and Detention." In: *Political Psychology* 36.6, pp. 667–690. DOI: 10.1111/pops.12190.

- (2017). “Repression and Terrorism: A Cross-National Empirical Analysis of Types of Repression and Domestic Terrorism.” In: *Terrorism and Political Violence* 29.1, pp. 102–118. DOI: 10.1080/09546553.2014.994061.
- Piazza, James A. and James Igoe Walsh (2010). “Physical Integrity Rights and Terrorism.” In: *PS: Political Science & Politics* 43.03, pp. 411–414. DOI: 10.1017/S1049096510000648.
- R Core Team (2018). *R: A Language and Environment for Statistical Computing*. Vienna, Austria: R Foundation for Statistical Computing. URL: <https://www.R-project.org/>.
- Rubin, Donald B. (2001). “Using Propensity Scores to Help Design Observational Studies: Application to the Tobacco Litigation.” In: *Health Services and Outcomes Research Methodology* 2.3, pp. 169–188. DOI: 10.1023/A:1020363010465.
- Schuurman, Bart (2013). “Defeated by Popular Demand: Public Support and Counterterrorism in Three Western Democracies, 1963-1998.” In: *Studies in Conflict & Terrorism* 36.2, pp. 152–175. DOI: 10.1080/1057610X.2013.747072.
- Sniderman, Paul M. et al. (2014). *Paradoxes of Liberal Democracy : Islam, Western Europe, and the Danish Cartoon Crisis*. Princeton, NJ, US: Princeton University Press.
- Solheim, Øyvind Bugge (2017). “Are We All Charlie? The International and Domestic Effects of Terrorist Attacks.” Paper presented at the ECPR General Conference at the University of Oslo, Norway, 6-9 September 2017.
- (2018). “Right-Wing Terrorism and Out-Group Trust: The Anatomy of a Terrorist Backlash.” In: *Terrorism and Political Violence* Advance online publication, pp. 1–19. DOI: 10.1080/09546553.2018.1457526.
- Steen-Johnsen, Kari, Audun Fladmoe, and Arnfinn Haagensen Midtbøen (2016). *Ytringsfrihetens Grenser: Sosiale Normer Og Politisk Toleranse*. Oslo, Norway: Institutt for samfunnsforskning.
- Stouffer, Samuel Andrew (1955). *Communism, Conformity, and Civil Liberties: A Cross-Section of the Nation Speaks Its Mind*. Garden City, NY, US: The Country Life Press.
- Sun, Ivan Y., Yuning Wu, and Margarita Poteyeva (2011). “Arab Americans’ Opinion on Counterterrorism Measures: The Impact of Race, Ethnicity, and Religion.” In: *Studies in Conflict & Terrorism* 34.7, pp. 540–555. DOI: 10.1080/1057610X.2011.578550.

- Viscusi, W. Kip and Richard J. Zeckhauser (2003). "Sacrificing Civil Liberties to Reduce Terrorism Risks." In: *Journal of Risk and Uncertainty* 26.2-3, pp. 99–120. DOI: 10.1023/a:1024111622266.
- Walsh, James Igoe and James A. Piazza (2010). "Why Respecting Physical Integrity Rights Reduces Terrorism." In: *Comparative Political Studies* 43.5, pp. 551–577. DOI: 10.1177/0010414009356176.
- Wilkinson, Paul (2006). *Terrorism Versus Democracy: The Liberal State Response*. Ed. by Paul Wilkinson and David C. Rapoport. Cass Series: Political Violence. New York, NY, US: Routledge.
- Wollebæk, Dag et al. (2013). "Rallying Without Fear." In: *The Political Psychology of Terrorism Fears*. Ed. by Daniel Antonius and Samuel J. Sinclair. Oxford, UK: Oxford University Press, pp. 246–262.

Appendix: Newspaper story example

We're interested in how people understand what they read in the news. Please read this recent article from a national newspaper and we'll ask you some questions about it afterwards

The Ministry of Justice called for a press conference:

Fear of terror attacks in Norway

The Ministry of Justice urges local law enforcement to increase surveillance after the discovery of suspicious documents in an Oslo apartment.

The documents purportedly plan a large-scale Paris-style terrorist attack against a variety of public targets, including government building, schools, and athletic stadiums in Norway, said a spokesperson of the Ministry of Justice when they today, on short notice called a press conference.

Connections to Islamic extremist groups

The apartment where the documents were found was rented to two young men who recently arrived in Norway from Iraq. According to sources we have spoken to, the two men are supposed to have ties with the Islamic State terrorist group. Documents found on their laptops are said to contain concrete plans for a major terrorist attack in Oslo in the coming weeks.

“We have reason to believe that the men could be working with Islamic State cells in other cities to attack civilians in one large event like the bombings in Paris in November 2015 or in smaller, coordinated events like the attacks in recent months like in Nice or in Brussels”, said the representative of the Ministry of Justice.

Difficult to prevent

There are a growing number of warnings from top security officials about the threat of a terror attack in Norway in the coming months. Officials fear a recent call to arms by the Islamic State terror group may inspire a “lone wolf” attack. Lone wolf attacks are particularly hard for law enforcement to prevent and they can cause a great deal of destruction, says a representative of the Security Services and Policy Security Services to the newspaper.

The Ministry of Justice is urging local law enforcement to increase surveillance and take precautions during large public gatherings. - Military bases are on high alert and being fortified as well. Major cities like Oslo are increasingly utilizing nuclear detection devices to identify potential dirty bombs, says the representative.

The Ministry of Justice is asking citizens to be aware of their surroundings and immediately report suspicious individuals or packages to law enforcement when out in public.

The findings are of such a serious character that the authorities have chosen to inform the public, despite the danger of creating fear in the public.

The story will be updated as new information becomes available.

Figure 4.7: Marginal effects of the targeted group by news story in different countries

Appendix: Tables and figures

Table 4.3: Support for security measures

	Security index		
	Model 1	Model 2	Model 3
Constant	0.357** (0.031)	0.340** (0.032)	0.341** (0.034)
CountryFinland	0.105** (0.010)	0.105** (0.010)	0.104** (0.010)
CountryFrance	0.093** (0.010)	0.095** (0.010)	0.093** (0.010)
CountryNorway	0.031** (0.009)	0.031** (0.010)	0.031** (0.009)
aget2	0.005** (0.001)	0.005** (0.001)	0.005** (0.001)
I(aget2^2)	-0.00004** (0.00001)	-0.00005** (0.00001)	-0.00004** (0.00001)
education	-0.021** (0.007)	-0.022** (0.007)	-0.020** (0.007)
femalet2	-0.014* (0.007)	-0.016* (0.007)	-0.015* (0.007)
NewsIslamic attack	0.035** (0.008)	0.045** (0.012)	0.054* (0.022)
NewsRight-wing attack	0.027** (0.009)	0.041** (0.013)	0.054* (0.025)
ethnicIndex_cent	0.463** (0.024)	0.457** (0.026)	0.432** (0.048)
GroupMuslims	-0.154** (0.013)	-0.129** (0.010)	-0.153** (0.025)
GroupIslamists	-0.019 (0.013)	-0.004 (0.010)	0.009 (0.026)
GroupRight-Wing Extremists	0.002 (0.013)	-0.010 (0.010)	-0.0002 (0.026)
I(ethnicIndex_cent^2)	-0.267** (0.084)	-0.087 (0.088)	-0.130 (0.166)
ethnicIndex_cent:GroupMuslims	0.276** (0.034)		0.289** (0.069)
ethnicIndex_cent:GroupIslamists	0.206** (0.034)		0.190** (0.069)
ethnicIndex_cent:GroupRight-Wing Extremists	-0.330** (0.035)		-0.355** (0.069)
NewsIslamic attack:GroupMuslims			0.004 (0.031)
NewsRight-wing attack:GroupMuslims			-0.011 (0.036)
NewsIslamic attack:GroupIslamists			-0.032 (0.032)
NewsRight-wing attack:GroupIslamists			-0.047 (0.036)
NewsIslamic attack:GroupRight-Wing Extremists			-0.004 (0.032)
NewsRight-wing attack:GroupRight-Wing Extremists			0.020 (0.037)
GroupMuslims:I(ethnicIndex_cent^2)	0.382** (0.120)		0.442 (0.243)
GroupIslamists:I(ethnicIndex_cent^2)	0.217 (0.119)		0.083 (0.240)
GroupRight-Wing Extremists:I(ethnicIndex_cent^2)	-0.152 (0.120)		-0.079 (0.239)
ethnicIndex_cent:NewsIslamic attack:GroupMuslims			-0.010 (0.085)
ethnicIndex_cent:NewsRight-wing attack:GroupMuslims			-0.021 (0.097)
ethnicIndex_cent:NewsIslamic attack:GroupIslamists			0.028 (0.084)
ethnicIndex_cent:NewsRight-wing attack:GroupIslamists			0.012 (0.096)
ethnicIndex_cent:NewsIslamic attack:GroupRight-Wing Extremists			0.077 (0.085)
ethnicIndex_cent:NewsRight-wing attack:GroupRight-Wing Extremists			-0.053 (0.098)
NewsIslamic attack:GroupMuslims:I(ethnicIndex_cent^2)			-0.052

NewsRight-wing attack:GroupMuslims:I(ethnicIndex_cent^2)		(0.298)	
		-0.116	
		(0.335)	
NewsIslamic attack:GroupIslamists:I(ethnicIndex_cent^2)		0.257	
		(0.293)	
NewsRight-wing attack:GroupIslamists:I(ethnicIndex_cent^2)		0.060	
		(0.336)	
NewsIslamic attack:GroupRight-Wing Extremists:I(ethnicIndex_cent^2)		0.064	
		(0.293)	
NewsRight-wing attack:GroupRight-Wing Extremists:I(ethnicIndex_cent^2)		-0.442	
		(0.342)	
ethnicIndex_cent:NewsIslamic attack	0.047	0.012	
	(0.031)	(0.059)	
ethnicIndex_cent:NewsRight-wing attack	0.082*	0.086	
	(0.036)	(0.066)	
NewsIslamic attack:I(ethnicIndex_cent^2)	-0.114	-0.229	
	(0.107)	(0.206)	
NewsRight-wing attack:I(ethnicIndex_cent^2)	-0.182	-0.103	
	(0.125)	(0.228)	
N	6535	6535	6535
R-squared	0.315	0.274	0.317
Adj. R-squared	0.313	0.272	0.312

. p<0.1; * p<0.05; ** p<0.01

Figure 4.8: Predicted support for security measures by groups

Figure 4.9: Predicted support for security measures by group and country

Figure 4.10: Balance in the news groups

Figure 4.11: Balance in the target groups

Table 4.4: Descriptive statistics news experiment (standard deviation in parentheses)

Country	Variable	Control	Islamic attack	Right-wing attack
Norway	N	476	971	504
Norway	Age	52.5	51.7	52
Norway		(15.9)	(16.7)	(16.6)
Norway	Education	0.634	0.667	0.651
Norway		(0.482)	(0.471)	(0.477)
Norway	Immigration attitudes	0.418	0.377	0.383
Norway		(0.262)	(0.254)	(0.25)
Norway	Female	0.473	0.525	0.534
Norway		(0.5)	(0.5)	(0.499)
Finland	N	450	954	468
Finland	Age	50.2	50.6	52.5
Finland		(17.1)	(16.6)	(16.5)
Finland	Education	0.191	0.224	0.195
Finland		(0.394)	(0.417)	(0.397)
Finland	Immigration attitudes	0.55	0.536	0.52
Finland		(0.282)	(0.272)	(0.266)
Finland	Female	0.598	0.568	0.583
Finland		(0.491)	(0.496)	(0.494)
France	N	458	893	454
France	Age	45.2	45.7	46.6
France		(14.5)	(14.6)	(15.3)
France	Education	0.48	0.492	0.488
France		(0.5)	(0.5)	(0.5)
France	Immigration attitudes	0.561	0.541	0.551
France		(0.265)	(0.275)	(0.273)
France	Female	0.533	0.529	0.513
France		(0.499)	(0.499)	(0.5)
US	N	461	983	451
US	Age	45.9	46.3	43.9
US		(16.5)	(16.9)	(16.8)
US	Education	0.446	0.543	0.458
US		(0.498)	(0.498)	(0.499)
US	Immigration attitudes	0.483	0.472	0.471
US		(0.257)	(0.263)	(0.263)
US	Female	0.514	0.532	0.519
US		(0.5)	(0.499)	(0.5)

Table 4.5: Descriptive statistics group experiment (standard deviation in parentheses)

Country	Variable	People	Muslims	Islamists	Right-Wing Extremists
Norway	N	521	475	513	442
Norway	Age	51.6	52.5	53.1	50.5
Norway		(16.7)	(17)	(15.9)	(16.3)
Norway	Education	0.689	0.632	0.635	0.663
Norway		(0.463)	(0.483)	(0.482)	(0.473)
Norway	Immigration attitudes	0.405	0.377	0.378	0.394
Norway		(0.26)	(0.252)	(0.255)	(0.252)
Norway	Female	0.507	0.541	0.497	0.516
Norway		(0.5)	(0.499)	(0.5)	(0.5)
Finland	N	482	480	447	462
Finland	Age	51.3	52.2	49.3	51
Finland		(16.7)	(16.8)	(16.6)	(16.7)
Finland	Education	0.198	0.21	0.219	0.208
Finland		(0.399)	(0.408)	(0.414)	(0.406)
Finland	Immigration attitudes	0.546	0.53	0.523	0.541
Finland		(0.267)	(0.264)	(0.285)	(0.277)
Finland	Female	0.595	0.594	0.566	0.558
Finland		(0.491)	(0.492)	(0.496)	(0.497)
France	N	420	442	457	486
France	Age	46.9	45.2	45.6	45.6
France		(15.1)	(14.6)	(14.7)	(14.6)
France	Education	0.464	0.518	0.47	0.498
France		(0.499)	(0.5)	(0.5)	(0.501)
France	Immigration attitudes	0.551	0.533	0.56	0.549
France		(0.273)	(0.276)	(0.267)	(0.272)
France	Female	0.529	0.534	0.486	0.553
France		(0.5)	(0.499)	(0.5)	(0.498)
US	N	467	478	481	469
US	Age	45.6	45.7	45.1	46.1
US		(17.4)	(16.9)	(16.5)	(16.4)
US	Education	0.433	0.505	0.531	0.527
US		(0.496)	(0.5)	(0.5)	(0.5)
US	Immigration attitudes	0.455	0.49	0.465	0.487
US		(0.269)	(0.254)	(0.26)	(0.264)
US	Female	0.516	0.565	0.549	0.467
US		(0.5)	(0.496)	(0.498)	(0.499)