

RISK PERCEPTIONS and Explanation in Terrorism News

Kristen Alley Swair

**Meek School of Journalism and
University of Mississippi**

kaswain@olemiss.edu

- Terrorists try to provoke a high level of public outrage because News framing of risk can strongly influence public response how journalists view terrorism coverage can serve as a useful tool
- Through a national survey of journalists, this study explores terrorism and the potential use of explanatory content in news coverage to provoke public outrage.
- The proposed framework:
 - Explores how explanations in news coverage of crises reflect public outrage
 - Reflects social amplification of risk theory and Slovic's risk perception
 - Is used to examine media framing of terrorism, because public outrage, depending on how the risk is framed in the news

Outrage

Outrage – a negative public response to uncertainty, such as panic,

Two risks that provoke high outrage:

- Dread risk – a low-probability, high-damage event in which many large numbers of people have little or no individual control over the event and little knowledge about the true level of risk associated with the hazard.
- Unknown risk – not observable, not evident to those exposed, effects are delayed and uncertain.

Risks that are both dread and unknown are more likely to produce broad public concern and negative consequences.

Outrage is more likely to occur when the public perceives that a risk is:

- Poses coerced or unfair exposure
- Is artificial, unfamiliar or memorable
- Has catastrophic consequences
- Is unknowable or controlled by others
- Is reported by untrustworthy sources
- Involves a loss of control
- Affects a vulnerable population
- Has delayed or uncertain effects
- Poses a substantial risk
- Has identifiable victims

Five hypotheses examined the relationship between explanatory coverage of terrorism.

- **H1:** Stories that contained uncertainty or vague/confusing content were more frightening than stories without this content (outrage-only stories).
- **H2:** Stories that contained uncertain/vague/confusing content were less credible, authoritative, and trustworthy than stories without this content.
- **H3:** Stories that contained uncertainty or vague/confusing content were more reassuring and credible than outrage-only stories, if they also contained facts.
- **H4:** Stories that contained both conflicting reports and facts were as more credible/authoritative than stories that contained only one report.
- **H5:** Stories that contained no uncertain/vague/confusing content were more credible/authoritative than stories that contained this content.

Self-administered national survey of 147 U.S. media professionals and journalism educators examined:

- Attitudes about terrorism threats
- Experiences and risk perceptions about terrorism
- Reactions to hypothetical stories about biological attacks
- News routines in terrorism coverage
- Critical evaluation of terrorism reporting strategies
- Demographic/professional data and media use

Respondents rated characteristics of four hypothetical stories **confusing content:**

- Speculation about frightening scenarios
- Off-record or anonymous sourcing
- Conflicting reports (such as dualing sources)
- False alarms or hoaxes

Explanatory (mitigating) content in the hypothetical scenario

- Risk comparisons
- Practical advice
- Definitions of unfamiliar concepts
- Explanations of processes and relative risk

Respondents:

- 49% female, 51% male
 - 7% from minority groups
 - 75% had a college degree
 - 68% liberal or liberal-leaning
 - 61% rarely or never participated in religious activities
 - 69% had worked as media professionals (49% for 6+ years).
- professionals:
- 29% said they are at a higher risk of experiencing a terrorist

Outrage Explanation

Story 1: Genetically engineered virus kills thousands

- Condition: outrage content + no explanatory content
- High level of outrage: involuntary, catastrophic, dread, fat unknown to science, not controllable, new threat
- Outrage content: outrage rhetoric, speculation, vague adv
- Explanatory content: none

Story 2: Reporter receives suspicious letter

- Condition: outrage content + explanatory content
- Moderate level of outrage: involuntary, dread, known to s
- Outrage content: outrage rhetoric, speculation, conflicting
- Explanatory content: practical advice, relative risk, definiti

Story 3: Crop duster disperses white powder over stadium

- Condition: no outrage content + explanatory content
- Moderate outrage: involuntary, dread, known to exposed, delayed effects
- Outrage content: None
- Explanatory content: risk comparisons, process explanation

Story 4: Three people infected with anthrax

- Condition: no outrage content + no explanatory content
- Moderate outrage: involuntary, dread, known to exposed, delayed effects
- Outrage content: None
- Explanatory content: None

- Stories containing explanatory content but no outrage content were seen as more trustworthy, helpful, reassuring, authoritative, explanatory and more certain, less vague, and less confusing.
- Stories containing explanatory content were more reassuring than those without it. This explanatory content included:
 - Risk comparisons
 - Explanation of relative risk
 - Risk assessments and other testing processes
 - Specific/practical advice
 - Translation of unfamiliar language
- Stories containing outrage content were seen as more frightening, more confusing, as well as less authoritative, less reassuring, less explanatory and less trustworthy than stories that lacked outrage content.
- Explanatory content did not improve story perceptions when combined with outrage content.
- The most credible and least confusing stories were those containing explanatory content but no outrage content.

- Findings supported the proposed outrage-explanation model
- Although terrorism stories are inherently sensational, certain practices can help to mitigate public outrage to terrorism and weaken the impact
- To promote news coverage that is more engaging, trustworthy, and informative, journalists and crisis managers should:
 - Strive to provide more factual explanation about risk and its content.
 - Avoid using conflicting reports (dualing sources) and sensational scenarios.
 - Highlight evidence-based quotes from interviews, even if they are the most colorful.
 - Provide practical and specific advice to avoid provoking

Out + no mit	2.93	2.95	3.15	3.42
Out + mit	2.87	2.90	2.88	2.96
No out + mit	2.25	2.19	2.17	2.12
No out + no mit	2.57	2.43	2.94	2.60

Condition	Credible	Trustworthy	Authoritative
Out + no mit	2.54	2.24	2.61
Out + mit	2.23	2.15	2.38
No out + mit	3.02	3.06	3.08
No out + no mit	2.77	2.77	2.77

