

Communication for Development
One-year master
15 Credits
Autumn 2015
Supervisor: Pille Pruulmann Vengerfeldt

Visual representations of (Syrian)

refugees in European newspapers

BILD, 29th of August 2015

Richard Willem van Schaik

2

Abstract

Newspapers importantly shape our constructed realities. Based on this assumption, I analysed

if and how (Syrian) refugees were represented on 1180 front pages of European newspapers in

the period June ï October 2015. There were significant differences among the various

newspapers in their selection of articles, their pictures and their perspectives. I explained these

differences by looking in which country a newspaper was published and whether it was a

sensationalist or serious newspapers. Most attention was paid, however, on visual themes that

were common to all of them. My research was informed by Grounded Theory and I used other

theories from media and communication studies and Communication for Development

(ComDev) for the analysis. I related my findings about the reporting on refugees to previous

discussions on NGO reporting. I argued that, even though both NGOs and newspapers report

about similar issues, there has been a surprising lack of reflection on representations in

newspapers. Furthermore, the discussions that emerged in the ComDev-discourse did not seem

to have affected newspapers much. Given that newspapers potentially influence many more

people, I sought to connect ComDev-discussions to traditional media, which might be a starting

point for a more ethic journalism.

Keywords: refugees, newspapers, reporting, representations, photographs

3

Contents
Introduction .. 4

1. Theoretical Framework .. 8

1.1. Communication for Development ... 8

1.2. Agenda-setting .. 9

1.3. Framing ... 12

1.4. The spectacle of ñthe Otherò ... 13

2. Methodology .. 16

2.1. Sample ... 16

2.2. Analysis ... 19

Classifying front page articles ... 20

Coding the articles .. 22

2.3. Google Trends ... 24

3. Different papers make different news .. 25

3.1. Selection and news-making ... 25

3.2. Choice of words .. 30

3.3. Different country, different story .. 32

4. The Role of Photographs ... 35

4.1. Aylan Kurdi ... 37

4.2. Highlighted themes ... 40

Children ... 41

Journey .. 45

Objects .. 48

Conditions ... 50

Individualized people like us .. 51

Confrontation .. 53

Politicians .. 54

5. Conclusion ... 57

6. Bibliography .. 60

4

Introduction

In 2015, news on refugees has dominated the European media for months in a row. A certain

discourse, a way of representing knowledge, emerged by reporting on this theme.1 An example

of this discourse would be the fact that the events came to be called a ócrisisô. By studying a

discourse, one inevitably looks at questions of power and authority: who decides that it is a

crisis and how the events are represented? Media are an important factor that contributes to our

assumptions of ówhat there isô and ówhat can be doneô in the world.2 Journalists do not just

report, but they are also engaged in constituting the social world: they shape, influence and

create events that otherwise might not have existed.3 The imagined worlds that are shaped by

the media are called ómediascapesô by Arjun Appadurai.4 In the case of refugees, the media

have shown us images that we would never have seen with our own eyes and mediaôs omissions

can have broad ramifications.5 In this thesis, I investigate the mediascape of refugees in Europe.

 Appadurai used another term ï óethnoscapeô ï to describe ñthe landscape of persons

who constitute the shifting world in which we live.ò6 He writes that nowadays people operate

on a much larger scale due to globalisation. An example of this is that a refugee in Syria might

not just think of moving to Turkey in order to be safe, but that he fantasises about Europe too.

At the same time, people in Europe have developed traditions of perceptions and perspectives

for interpreting the events around them.7 There could therefore be a mismatch between the

fantasies and realities of the two different groups. Whereas both groups would be physically

separated previously, the refugee now makes the global (the Syrian conflict) local (a European

crisis). In an interview a researcher said that ñ[This] is the paradox of globalisation: the world

becomes a village, but the village also becomes the city. As a citizen of [a town receiving

refugees] you are suddenly turned into a global citizen, even though it was not your choice to

become one.ò8 I found this encounter very fascinating, but I will study it merely from the

1 Stuart Hall, ñThe Work of Representation,ò in Representation: Cultural Representations and Signifying

Practices, ed. Stuart Hall, Culture, Media and Identities (London: Sage Publications, 2003), 29.
2 Nick Couldry, Media, Society, World: Social Theory and Digital Media Practice (Cambridge ; Malden, MA:

Polity, 2012), 30.
3 John B. Thompson, Media and Modernity꜡: A Social Theory of the Media, 1st ed. (Oxford: Wiley, 2013), 117.
4 Arjun Appadurai, ñDisjuncture and Difference in the Global Cultural Economy,ò Public Culture 2, no. 2 (March

20, 1990): 9.
5 Susan D. Moeller, Compassion Fatigue: How the Media Sell Disease, Famine, War and Death, 1 edition (New

York: Routledge, 1999), 17.
6 Appadurai, ñDisjuncture and Difference in the Global Cultural Economy,ò 7.
7 Arjun Appadurai, Modernity At Large: Cultural Dimensions of Globalization (Minneapolis: University of

Minnesota Press, 1996), 48.
8 Romana Abels, ñóRutte Kan Instroom Niet Meer Weglachen,ôò Trouw, October 10, 2015.

5

perspective of media reporting óat homeô (in Europe). I will study this situatedness, the

(conscious) choices and the resulting effects of the media.

As I will explain later, I decided to focus my research specifically on newspapersô front

pages, which ñorient their readers to the world.ò9 They convey a message to their audience by

text, photographs, and the visual arrangement of the page.10 The arrangement of the page

imposes a hierarchy of importance on the stories, which can suggest how they should be

understood. Admittedly, mass media reporting is only one of the many factors that informs

peopleôs understanding of the crisis and newspapers only form a small part of all media.

Nevertheless, newspapers remain an important source of information and can indirectly

influence the (political) course of events as people react to their stories and images. They are

thereby also involved in bringing about social change. I will study what ómakes newsô in

different countries and newspapers and how this has been visually represented by layout and

photographs. My findings can complement other studies, such as that of Nandita Dogra, who

has studied the representations in the imagery of international non-governmental organisations

(INGOs). I have decided not to study the messages of INGOs on the humanitarian crisis of

Syrian refugees, but those of mainstream media.

The study of Dogra found that 27% of INGOsô messages in the UK public press were

about disasters. As INGOsô messages were advertisements, it largely depended on the

trustworthiness of the organisation (what she calls óOxfam-effectô) and the pictures (which

have a ótruth claimô) whether the reader would be interested in the message.11 Nevertheless,

many of her respondents said that they relied on charities messages for long-term information

on disasters and crises, because the circulating discourses and power asymmetries isolate the

developed world from the rest but not vice versa.12 Interestingly, as in the case of Syrian

refugees ótheir crisisô becomes óour crisisô, there is no lack of reporting in Western mass media:

newspapers are suddenly reporting about humanitarian issues on their front pages on an almost

daily basis. Newspapers, furthermore, already have an established legitimacy and vast

readership and therefore can influence their audienceôs perception in more profound ways

compared to advertisements that only have a limited reach.

9 Gunther Kress and Theo van Leeuwen, ñFront Pages: (The Critical) Analysis of Newspaper Layout,ò in

Approaches to Media Discourse, ed. Allan Bell and Peter Garrett (Malden: Blackwell, 1998), 216.
10 Ibid., 187.
11 Nandita Dogra, wŜǇǊŜǎŜƴǘŀǘƛƻƴǎ ƻŦ Dƭƻōŀƭ tƻǾŜǊǘȅ Υ !ƛŘΣ 5ŜǾŜƭƻǇƳŜƴǘ ŀƴŘ LƴǘŜǊƴŀǘƛƻƴŀƭ bDhǎ, 1st ed. (London:
I.B.Tauris, 2014), 159ς160.
12 Ibid., 161.

6

It then becomes interesting to look at the criticism on communication about

development and to apply the same arguments to óordinaryô news reporting. For example,

already in the mid-seventies, critics ñbegan attacking the traditional óstarving childô appeals

used by Oxfam and similar charitiesò, as these images are said to perpetuate ña patronizing,

offensive and misleading view of the developing worldò.13 As newspapersô reporting on the

Syrian refugee crisis is also dominated by pictures of suffering children, newspapers could be

said to perpetuate a patronizing, offensive and misleading view of Syrian refugees too. I chose

Syrian refugees as a case study to examine how newspapers represent a humanitarian crisis,

because of the unique amount of attention that has been paid to a crisis in which its subjects

are not from the developed world. It is rare to read about humanitarian issues on newspapersô

front pages continuously for such a long time, which makes questions of representation in

ordinary mass media ever more relevant.

So far, most of mediaôs reflection on its reporting in the Syrian refugee crisis has been about

issues such as what terminology should be used, or whether it should publish certain pictures.

However, much less attention has been paid to questions such as how or why events were being

reported. For example, there were many discussions about the picture of the dead boy on the

beach, but each newspaper decided to cover the story (either with or without the picture). It

was left unquestioned in this case whether the story deserved attention at all. However, in many

other cases certain newspapers would publish a story on its front page whereas others would

not. It could be argued that the choice whether something should be published contributes much

more significantly to our constructed reality, than questions about how this should be done.

The former considerations, however, did not receive the same reflection as the latter did.

Unfortunately, I cannot study what has not been represented either, but I can study differences

and commonalities in representation among various newspapers.

The thesis will thereby provide an answer to the question: ñhow have newspaper front pages

contributed to our understanding of (Syrian) refugees in Europe?ò I will answer this by looking

at the following sub-questions:

¶ How have refugees in Europe been visually represented?

¶ How did attention for refugees differ among countries and newspapers?

¶ How can these differences and their underlying choices be explained?

13 Stanley Cohen, States of Denial: Knowing about Atrocities and Suffering (Polity Press, 2001), 178.

7

Before moving on to the actual analysis, I will first introduce the concepts of agenda-setting,

framing and óthe Otherô in chapter 1. In chapter 2, I will describe how my research has been

set up, the sample data that I collected, the Grounded Theory approach, quantitative content

analysis, the limitations of my approach and the problems that I encountered. In chapter 3, I

will discuss how representation differs among countries and newspapers. In chapter 4, I focus

on themes than can be seen in photographs, and how these represent refugees in a particular

way. Finally, I will wrap up all findings in the conclusion.

8

1. Theoretical Framework

In this chapter, I will first elaborate upon the Communication for Development-perspective

from which this research has been conducted. Then I will describe the theories and assumptions

that form the basis for my analysis. As my theories emerge from different disciplines, I will ï

whenever possible ï refer to examples of studies where these theories have been used to analyse

or describe (reporting on) refugees in order to demonstrate how these theories can be used for

the theme of refugees.14 The binding factor for all these theories is that, ultimately, they all

explain parts of our so-called ñimagined pseudoenvironment that is treated as if it were the real

environment.ò15 In this chapter, I will explain some of the underlying processes that constitute

these mental images. In the two chapters after that, additional literature will be introduced

whenever this is relevant for the particular topics that I would like to discuss.

1.1. Communication for Development

In the recent years, the field of development studies has merged into ña more broadly defined

interest in social change [é].ò16 The study of development is therefore no longer limited to

óthe developing worldô. I chose to approach the refugee theme as an issue that itself triggers

(calls for) social change and development interventions. The mere act of reporting on the topic

is already a form of intervention and such communication interventions have started receive

increasing attention in the field of development. The interest in communication has led to the

emergence of a separate field of studies, that of Communication of Development (ComDev).

There have been continuous debates about what ComDev actually entails,17 so I will use the

term to refer to the study of both ñprograms designed to communicate for the purposes of social

changeò and how ñsocial change projects articulate assumptions about problems, solutions and

communities.ò18 ComDev is based upon the assumption that communication interventions

ñmay help to mobilize support, create awareness, foster norms, encourage behaviour change,

influence policymakers, or even shift frames of social issues.ò19 I will argue that newspaper

14 The theories stem from political science, literature studies, media studies, and post-colonial studies. Throughout

the thesis I will also refer to theories of development communication.
15 Maxwell McCombs and Salma I. Ghanem, ñThe Convergence of Agenda Setting and Framing,ò in Framing

Public Life: Perspectives on Media and Our Understanding of the Social World, ed. Stephen D. Reese, Oscar H.

Gandy Jr., and August E. Grant (Routledge, 2001), 67.
16 Katrin Gwinn Wilkins, ñDevelopment Communication,ò ed. Wolfgang Donsbach, The International

Encyclopedia of Communication (Malden, MA: Blackwell Publishing, 2008).
17 Martin Scott, ñCommunication about Communication for Development: The Rhetorical Struggle over the

History and Future of C4D,ò Glocal Times 0, no. 22/23 (September 14, 2015): 3,

http://ojs.ub.gu.se/ojs/index.php/gt/article/view/3275.
18 Wilkins, ñDevelopment Communication.ò
19 Ibid.

9

reporting ï albeit possibly less intentional, organized or aimed towards a specific goal ï can

have similar effects.

 I consider the refugee crisis a development issue: the large amount of people coming to

Europe pose a crisis for both the refugees and the host societies, resulting in (calls for) social

change. As the subsequent communication interventions can have important consequences, it

becomes very relevant to study these. ComDev analyses such communication to see, for

example, what kind of ideological assumptions are communicated and what consequences this

might have.20 As I consider traditional reporting in mass media as a form of intervention, I

could analyse these media in a similar way as ComDev does. NGOs who engage in media

advocacy might just attempt to have certain issues covered in the mass media; in that case,

there would be no difference for the audience who is only confronted with the final article. In

certain cases, newspapers even launched a campaign aiming to mobilize their audience in a

particular way.21 Newspapers thereby sometimes clearly made intentional communication

interventions. I therefore considered it relevant to study this subject from a ComDev

perspective.

1.2. Agenda-setting

Agenda-setting theories rely on the assumption that media can influence what people think and

that media can thereby set the ópublic agendaô. By emphasizing a certain issue, mass media can

influence how people will conceive a certain subject.22 This means that if the media would

report about refugees continuously, people would start thinking that this is an important topic

regardless of whether this were actually true. On the other hand, media is not the only factor of

influence and its power lies mostly in making an issue more salient. Bernard Cohen once wrote

the now famous words: ñthe press may not be successful much of the time in telling people

what to think, but it is stunningly successful in telling its readers what to think about.ò23 The

press is not a uniform body, as each media outlet covers news from very different perspectives

instead. The audience can therefore actively ñseek out information from various sources, and

20 Ibid.
21 German newspaper BILD very explicitly sought to engage its audience. It had a campaign óWe helpô on its front

page for several weeks in a row. It also published some of its editions in Arabic for the refugees.
22 McCombs and Ghanem, ñThe Convergence of Agenda Setting and Framing,ò 67.
23 Bernard Cecil Cohen, Press and Foreign Policy (Princeton: Princeton University Press, 1963), 13.

10

[é] interpret media messages according to their values and beliefs.ò24 A certain news medium

therefore has only limited control as to what information reaches the person.

Especially in the age of online media, people have even greater control over their

personal exposure to certain news. Even on the same site, people can choose their preferred

reading order. As a result, readers ñfocus on different kinds of information and [develop]

different perceptions of important problems than audiences of printed newspapers.ò25 This was

proved in a study which compared readers of the paper version and the online New York Times:

the two groups had ñsystematically different perceptionsò on what were the most important

issues facing the countryò.26 The personalisation that online media facilitates, can thus

eventually ñ[erode] the ability of journalists to serve as gatekeepers of the public agenda.ò27 At

the same time, we can see that there is a ñhigh degree of convergence [é] regarding issues

and sourcesò across the various media.28 Important news, after all, will be considered

important in most media. Nevertheless, even if all media outlets would cover a certain story,

not all of them can give the story the same sense of urgency.

 As the study showed, the static and less personalized format of newspapers is

particularly effective in imposing a certain hierarchy. Another study found that the placement

of an article on the front page was the most important predictor whether an article would be

read or not.29 The Ombudsman of Dutch newspaper NRC therefore writes that it is essential to

choose an appropriate first page. He says that this became even more important after the

newspaper switched to the tabloid format: ñ[t]abloid, with just one piece, doesnôt offer the

choice [of choosing oneôs own hierarchy]: boom, this is it.ò30 Journalists can importantly

influence peopleôs understanding, which ñconfronts journalists with a strong ethical

24 Marta Dyczok, ñInformation Wars: Hegemony, Counter-Hegemony, Propaganda, the Use of Force, and

Resistance,ò Russian Journal of Communication 6, no. 2 (May 4, 2014): 174.
25 Scott L. Althaus and David Tewksbury, ñAgenda Setting and the óNewô News Patterns of Issue Importance

Among Readers of the Paper and Online Versions of the New York Times,ò Communication Research 29, no. 2

(April 1, 2002): 199.
26 Ibid., 196.
27 Ibid., 198.
28 Stefaan Walgrave and Peter Van Aelst, ñThe Contingency of the Mass Mediaôs Political Agenda Setting Power:

Toward a Preliminary Theory,ò Journal of Communication 56, no. 1 (2006): 92.
29 Maxwell E. McCombs, John B. Mauro, and Jinok Son, ñPredicting Newspaper Readership from Content

Characteristics: A Replication.,ò Paper Presented at AEJMC Congress, August 1987, 8,

http://eric.ed.gov/?id=ED284235.
30 NRC Ombudsman, ñE®n Stuk Op de Voorpagina Geeft Keuzes Keihard Effect,ò Nrc.nl, May 23, 2015,

http://www.nrc.nl/ombudsman/2015/05/23/een-stuk-op-de-voorpagina-geeft-keuzes-keihard-effect/ (own

translation).

11

responsibility to select carefully the issues on their agenda.ò31 Teun van Dijk writes that ñ[the

media] are the main form of public discourse that provides the general outline of social,

political, cultural, and economic models of societal events, as well as the pervasively dominant

knowledge and attitude structures that make such models intelligible.ò32 Journalists thus have

important structural influence.

At the same time, we should not look at news editors as if they were operating in a

vacuum. The choices of editorial boards are also affected by the larger context or discourse.

For example, an (unusual) key event can temporarily change the criteria for news selection.

This can create a wave of attention, which will give the impression that a situation rapidly

deteriorated into a crisis.33 The massive coverage then becomes news itself and journalists will

hunt for ónewerô news on the story because the competition is also doing so.34 Such a situation

is usually called a ómedia hypeô since it does not necessarily reflect the actual frequency in the

real world. Journalists might not even be aware that they participate in this and thereby only

sustain it further. I would say that in such a case, journalists are influenced themselves by

external agenda-setting powers.

 Once an issue has made it to the public agenda, this could influence the political agenda

in turn.35 Political agenda-setting seems to be particularly strong in case of negative news: this

ñautomatically turns all heads to politics expecting at least some form of policy reaction.ò36

We can therefore also expect that negative news about refugees will make it easier on the

political agenda (and thereby again in the newspapers) than positive news. When media

coverage postulates policy decisions, scholars call this the óCNN-effectô.37 This concept has

been used by Hanna Werman, for example, to explain the lack of Western involvement in the

Syria conflict. She argues that the CNN-effect did not occur this time because mass media

primarily employed a legal discourse about non-intervention, rather than an emphatic or

humanitarian one.38 Even though the effect on politics is beyond the scope of my research,

31 Maxwell McCombs, Setting the Agenda: The Mass Media and Public Opinion (John Wiley & Sons, 2013), 20.
32 Teun A. van Dijk, News as Discourse (Hillsdale: Erlbaum, 1988), 182.
33 Peter L. M. Vasterman, ñMedia-Hype Self-Reinforcing News Waves, Journalistic Standards and the

Construction of Social Problems,ò European Journal of Communication 20, no. 4 (December 1, 2005): 509ï510.
34 Ibid., 509.
35 Walgrave and Van Aelst, ñThe Contingency of the Mass Mediaôs Political Agenda Setting Power,ò 92.
36 Ibid., 94.
37 Piers Robinson, ñThe Policy-Media Interaction Model: Measuring Media Power during Humanitarian Crisis,ò

Journal of Peace Research 37, no. 5 (2000): 613ï33.
38 Hanna Werman, ñWestern Media Coverage of the Syrian Crisis: A Watershed for the CNN Effect,ò 2015 NCUR

0, no. 0 (August 26, 2015), http://www.ncurproceedings.org/ojs/index.php/NCUR2015/article/view/1379.

12

these studies demonstrate the relevance of studying how news is reported. Mass media can

have similar óinterveningô effect as that of NGOs or social movements.

I will thus only focus on the newspaperôs direct audience, which needs to interpret news

in an active and subjective way. Pictures are an important element to draw attention to issues

in which they would otherwise not be interested. 39 Kress and Van Leeuwen write, however,

that the front pageôs articles might have an imposed hierarchy, but that it is ultimately up to the

reader to determine which articles s/he will read in what order.40 They therefore say that

newspapers are óinteractiveô in some ways. A newspaper might create a hierarchy of

importance and force its audience to read within its structure initially, but the reader is free to

reject this order and to follow a different reading path.41 We can thus conclude that newspapers

have the power to tell people what to think about, even though this is limited in various ways.

The next section will look into mediaôs power to tell people what to think.

1.3. Framing

Framing is a widely used concept, but it has not been defined in a uniform way. Garrison and

Modigliani define a media frame as ña central organizing idea or story line that provides

meaning to an unfolding strip of events [é] The frame suggests what the controversy is

about, the essence of the issue.ò42 Another definition, by Entman, emphasizes the process of

constructing this central idea: ñTo frame is to select some aspects of a perceived reality and

make them more salient in a communicating text, in such a way as to promote a particular

problem definition, causal interpretation, moral evaluation, and/or treatment

recommendation.ò43 Entman identified five of such aspects that can be manipulated in media

texts: ñ(a) importance judgments; (b) agency, or the answer to the question (e.g., who did it?);

(c) identification with potential victims; (d) categorization, or the choice of labels for the

incidents; and (e) generalizations to a broader national context.ò44 Regardless of whether the

author is conscious about the choices that s/he makes, all of these aspects matter for creating a

particular narrative.

39 Moeller, Compassion Fatigue, 22.
40 Kress and van Leeuwen, ñFront Pages,ò 206.
41 Ibid., 190.
42 William A. Gamson and Andre Modigliani, ñThe changing culture of affirmative actionò in R. G. Braungart &

M.M. Braungart (ed.), Research in political sociology 3 (1987), 143, quoted in ibid., 106.
43 Robert M. Entman, ñFraming: Towards clarification of a fractured paradigmò, Journal of Communication 43,

no. 4 (1993), 52, quoted in Ibid., 107.
44 Ibid., 111.

13

Framing theory therefore leads us to assume that media texts are not a neutral

instrument, but that it matters which words are chosen and how the story is told. This means

that a specific event can be described in various ways and that choosing one way over the other

carries a particular meaning. Sometimes it is easy to recognize that a story has been framed,

for example, when politically loaded terms are used in the headline. It can also be more subtle

when an event is explained in a seemingly objective way. For example, a fact-based article

about the amount of refugees that have arrived in Germany can carry (concealed) judgements

about whether this is an inevitable, dangerous, or laudable development. News coverage is

therefore inevitably expressed in a particular frame.45 Depending on how an issue is framed,

the interpretation of its audience can vary significantly. For example, a study found that

including or excluding certain questions in a survey on poverty would produce significant

effects on whether the respondent would be supportive of governmental assistance or not.46

I assume that newspapers do not merely set the debate in the refugee crisis, but that

they also play a significant role in the constructing of a particular understanding. This framing

is often supported by pictures, which are used instrumentally to support a particular

interpretation. For example, if an article is accompanied by photos of óinnocentô refugee

children, people are likely to sympathize more with those portrayed than when they see pictures

of strong young men with smartphones. Framing is thus not only done in the text, but it is also

important to study the accompanying pictures and layout in general. Previous research of

Semethko and Valkenburg found that the most significant differences among papers were

between sensationalist and serious types of news outlets; the medium itself (e.g. television or

press) turned out to be of much less importance.47 I will analyse whether different frames can

also be recognized among the photographs in the newspapers in my sample.

1.4. ¢ƘŜ ǎǇŜŎǘŀŎƭŜ ƻŦ άǘƘŜ hǘƘŜǊέ

Portraying refugees as óthe Otherô can be seen as a particular way of framing their story. It de-

individualizes them and portray them as a homogenous group in a non-participatory way.

Edward Said has popularized this process in what he called óOrientalismô. He noted that in

European popular understanding, art and literature Europeans had always though themselves

45 Shanto Iyengar, ñFraming Responsibility for Political Issues: The Case of Poverty,ò Political Behavior 12, no.

1 (1990): 21.
46 Ibid., 34ï35.
47 Holli A. Semetko and Patti M. Valkenburg, ñFraming European Politics: A Content Analysis of Press and

Television News,ò Journal of Communication 50, no. 2 (June 1, 2000): 93.

14

to be superior to non-European ï óbackwardô ï people and cultures.48 Although this process of

othering is far from unique to Europeans alone, it can have important consequences for the

self-understanding and behaviour of both groups. For example, it has importantly influenced

development discourse, modernisation theories in particular, and their top-down approach.49

At the same time, an image of óthe Otherô is necessary in order to define óthe Selfô from a

psychoanalytic and linguistic point of view.50 The problem is therefore not othering by itself,

but that it often results in reductionist and over-simplified views that ñ[swallow] up all

distinctions in their rigid two-part structure.ò51 When all members of a group are reduced to

their óessentialô elements, this will create a limited or purportedly ówrongô understanding of

reality.

 Several studies, such as that of Simon Behrman, used the concept of othering to study

the prevailing discourse on refugees. He writes that refugees are often presented as ñan

undifferentiated mass, lacking the skills and the sophistication of the settled citizenryò.52 Their

image becomes one of ñhaving no agency, described in elemental terms: flood, influx,

swamping etc.ò53 The óSelfô (the person in the host country) is that of a ñbewildered Westerner

struggling to cope with this unexpected and unreasonable demand for assistance.ò54 A

dichotomy is created between the entitled or deserving óSelfô and the non-entitled asylum

seekers or refugees.55 Behrman writes that it is not only wrong to treat a whole group as if it

were completely homogeneous, but that it is also plain wrong to portray refugees as being

passive in the first place. Instead, they are actively moving and fighting for their survival and

a better life.56 óOtheringô can thus result in narratives that are based on false presumptions;

which can have implications that go further than representation alone.

In the past óthe Otherô- who was far away - was often patronised and portrayed to be in

need of civilizing influence as could be seen in the development discourse. The situation with

48 Edward W. Said, Orientalism (London: Routledge and Kegan Paul, 1978), 7.
49 Dogra, Representations of Global Poverty, 13.
50 Stuart Hall, ñThe Spectacle of the óOther,ôò in Representation: Cultural Representations and Signifying

Practices, Culture, Media and Identities (London: Sage Publications, 2003), 237.
51 Ibid., 235.
52 Simon Behrman, ñAccidents, Agency and Asylum: Constructing the Refugee Subject,ò Law and Critique 25,

no. 3 (June 19, 2014): 249.
53 Ibid.
54 Ibid., 268.
55 Michael J. Breen, Eoin Devereux, and Amanda Haynes, ñFear, Framing and Foreigners: The Othering of

Immigrants in the Irish Print Media,ò International Journal of Critical Psychology 16 (2006): 9.
56 Behrman, ñAccidents, Agency and Asylum,ò 249.

15

refugees, however, is understood to be ñfar worseò because they are coming to us and are

thereby ñimporting their othernessò.57 As the global becomes local, the óOtherô starts to pose

an immediate threat to the inter-group. The persons in the inter-group then fervently try to

construct and uphold images that help us separate óthemô from us. After all, if people would

realize that they are actually not so different from the other, our fundamental ways of

categorizing the world are up in the air. An online article summarized this feeling by stating

that ñ[w]e donôt like to see an old iPhone in someoneôs hand as they stand at a charging station

in a refugee camp because we might have that same old iPhone in our pocket or purse.ò58 When

seeing pictures of iPhoneôs, previous distinctions suddenly disappear. In chapter 3, I will

analyse several pictures that show characteristics of Othering discourse as well as some that

are in clear violation of it.

57 Breen, Devereux, and Haynes, ñFear, Framing and Foreigners,ò 10.
58 Audra Williams, ñStop Shaming Syrian Refugees for Using Cellphones,ò The Daily Dot, September 11, 2015,

http://www.dailydot.com/opinion/syria-refugees-cell-phone-use/.

16

2. Methodology

This chapter will give an overview of the research that I conducted, the methodologies and the

material that I used and the choices that I made. Before moving on to the actual research, I have

to explain my usage of the notation órefugee crisisô, because this notion might suggest an

implicit value judgement. In the media, these two words have been used to construct a single

narrative about events that would have little in common otherwise: stories on Afghan, Eritrean

and Syrian refugees in Calais, Germany and Lesbos are all newsworthy because they are part

of the órefugee crisisô. However, there seems to be no clear criteria for what makes a crisis.

Susan Moeller quotes a news editor who tells that ñreporters love the word ócrisisôò, but the

editor confesses that he cannot say what makes a crisis and that such a label is rather based on

intuition.59 The word ócrisisô therefore seems to contain a certain judgement. I have thus been

very hesitant to use the word in my thesis: whenever this is done, it is only for pragmatic

reasons.

 In order to limit the scope of this research, I decided to focus exclusively on the front

pages of newspapers for a number of reasons. The most important one being that other mass

media are much more difficult to study: there are numerous television channels that all

broadcasting 24/7, whereas there are only few newspapers that are widely read. Furthermore,

in the case of newspapers I would just have to study the front pages in order to know what the

most important subjects were that day. Finally, it was also much easier to obtain previous

editions of newspapers than television programmes. The combination of all these practical

reasons led me to focus on newspapers alone. I selected several newspapers from different

countries in order to see if there were differences among them.

2.1. Sample

The sample that I use for my analysis (both the quantitative and qualitative parts) consists of

front pages of newspaper editions in the period June-October 2015. In an initial analysis on

LexisNexis, I noticed a steep rise in September. I therefore decided to include editions starting

from June in order to see if this óboomô came out of nowhere or if it had already been receiving

attention before (albeit to a lesser degree). I also wanted to see if the picture of Aylan indeed

óawokeô Europe or if it only became viral because it was the straw that broke the camelôs back.

59 Moeller, Compassion Fatigue, 17.

17

I stopped collecting sample data on the 1st of November, as at this point I had to start writing.

Table 1 gives an overview of the final composition of the sample.

Table 1 Composition of the sample

Newspaper # of editions
(days analysed)

Frequency

Telegraaf 153

7 days a week Frankfurter Allgemeine Zeitung 151

Die Presse 138

Volkskrant 132

6 days a week
Guardian 131

BILD 129

De Standaard 129

La Stampa 39

6 days a week
(limited availability
June-October 12)

Trouw 32

Times 32

El Pais 32

AD 32

Irish Times 27

20 minutes 23 5 days a week +
limited availability

Total 1180

The choice for these newspapers was mostly informed by the fact whether their front pages

were obtainable from a (freely available) digital archive retrospectively. This turned out to be

very difficult: I could access several newspapers through my university and work accounts, but

their archives would usually last only one week. If I would have conducted only a textual

analysis, the LexisNexis database would provide all I needed. For a study of visual

representations, however, it only contained page scans for a rare few newspapers. Two free

websites that contain todayôs front pages from all over the world were more useful: Newseum

and Kiosko.net.60 In both cases, unfortunately, one cannot see past editions due to copyright

restrictions. Newseum, however, also archived papers on dates when something important had

happened.61 There were twenty of such dates between the 1st of June and the 12th of October. I

decided to collect the newspapers from those archived dates and started to download the front

pages daily from the 12th of October on.

60 Tiago Varela and S®rgio Nunes, ñInformation Extraction and Search in Newspaper Front Pages,ò INFórum

2013, 2013, http://repositorio-aberto.up.pt/handle/10216/70204.
61 The archived dates were: June (7-8, 19, 21, 23, 26-28), July (11, 15), August (27, 29-30), September (23-28),

October (2). These dates were all special due to events in the United States, which often did not even appear in

European newspapers. Thereby this selection seems not to have affected the selection of news in Europe.

18

 In order to have a variety of newspapers to analyse, I selected both sensationalist and

serious newspapers from different European countries. In the case of Germany, the Netherlands

and the United Kingdom I analysed two newspapers per country. For the four other countries,

I thought it would be interesting to include at least one newspaper, but I did not have the

capacity to analyse more than one paper. In making the per country selection of papers, I

attempted to include those papers which had the highest circulation. Whenever these were not

available (e.g. in the case of France), I would choose the next (available) paper. Table 2 gives

an overview of the initial selection.

Table 2 Selection of newspapers (Â = sensationalist, ̧ = serious, by own judgement)

Austria Die Presse ̧

Belgium De Standaard ̧

France 20 minutes Â

Germany Frankfurter Allgemeine Zeitung (FAZ) ,̧ BILD Â

Ireland Ireland Times ̧

Italy La Stampa ̧

Netherlands Volkskrant ̧ , Algemeen Dagblad (AD) Â

Spain El Pais ̧

United Kingdom The Guardian ̧, The Times ̧

The choice for these countries was solely based upon the fact that I would be able to understand

the content of the articles in their national languages. This was important because sometimes

it was not immediately visible whether a picture or article concerned refugees. Only later I

discovered that while Newseum classified El Pais under Spain (as it is produced in Madrid), it

actually concerns the version for Latin America. The articles therefore pay only little attention

to European events, but whenever an article appeared on refugees it must thus really have been

óworld newsô.

 As my analysis progressed, I realised that I would need more newspapers from the

period before October 12, because the archived dates were insufficiently representative. At that

point, I also discovered that both Kiosko.net and Pressreader.net displayed newspaper editions

only for a limited amount of time officially, but that it is still possible to see earlier editions by

changing the date in the URL. By doing so, I could retrieve all editions from Die Presse, De

Standaard, De Volkskrant, The Guardian, Frankfurter Allgemeine Presse and BILD.

Additionally, I decided to analyse one more newspaper, Telegraaf, which was previously not

available on Newseum. I included this paper because I wanted to study one country in-depth

for differences among the papers. Telegraaf was a useful addition as it is the most wide-read

19

paper and since is ñcloser to the sensationalist end, with the AD in the middle and the

Volkskrant [é] at the sober and serious end.ò62 I particularly focused on the Netherlands,

because I understand the language and news context of this country the best.

In total, I looked at 1180 front pages (952 of these were of the 7 newspapers of which

I covered the entire period). Table 1 already showed that the sample contained much more

editions for some newspapers than for others. This is partly due to their availability, but it is

also explained by the fact that not all newspapers appear with the same frequency. There are

some newspapers with Sunday editions and some would not be published on the different

national holidays. Because of the varying amount of editions, I will work mostly with

percentages. Whenever I need to make comparisons between newspapers, I will only use the

seven newspapers that were covered during the entire period. When I show how often a certain

theme occurred, I will use the entire sample.

2.2. Analysis

I have used a combination of different research methods for my analysis. My approach has

been informed by Grounded Theory (GT), which is a set of guiding principles and practices.63

A GT research starts with the data itself and then uses this to develop an original theory instead

of focusing on existent literature and arguments from the start.64 Its research process consists

of a constant interplay between data collection and analysis. I found such an approach useful

in order not to limit myself to the theories that I started with nor to the sample data that I

collected initially. As the research progressed, I could supplement both in a more focussed

manner. The theoretical framework thereby emerged in a later stage and was further refined

during the process.65 This approach allowed me to engage in research without preconceived

categories and to ground the research in the data rather than the theory.

I tried to supplement the qualitative research with quantitative analysis. Such methods

rely on systematic assignment of content to categories and the analysis of these using statistical

methods.66 It was relatively easy to conduct such an analysis additionally as I could code the

front pages while going through them for the qualitative analysis. The quantitative data would

62 Semetko and Valkenburg, ñFraming European Politics,ò 97.
63 Kathy Charmaz, Constructing Grounded Theory: A Practical Guide through Qualitative Analysis (London:

SAGE, 2006), 2.
64 Ibid., 12.
65 Ibid., 23.
66 Daniel Riffe, Stephen Lacy, and Frederick Fico, Analyzing Media Messages: Using Quantitative Content

Analysis in Research (Mahwah: Routledge, 2005), 3.

20

prove useful in order to analyse differences in the amount of news among the newspapers and

countries and to show how frequently certain highlighted themes were shown. All my

observations were noted down in a simple Excel spreadsheet and I analysed this with the

PivotTables-functionality. Whenever I use data that I did not collect myself, such as from

Google Trends or Eurostat, I will introduce the source and its limitations. Ultimately, I

integrated insights from different sources and research methods into one single story.

Classifying front page articles

Each newspaper has a different format and layout. For example, The Frankfurter Allgemeine

Zeitung (FAZ) is larger than tabloid-sized papers such as the Volkskrant. The newspaper 20

Minutes, notably covers almost the entire front page with just one picture while other

newspapers publish several smaller articles on the first page. These differences make

quantitative comparisons among the various newspapers difficult . If I would decide to include

only articles or pictures of a certain size, larger-sized newspapers would be overrepresented. I

therefore decided that both an article and a line of text introducing an article further in the

newspaper (I will call this a óreferenceô) are equally

classified as ótext mentionsô. After all, an article in the FAZ

could be just as visible as a reference in the Volkskrant.

Furthermore, it also depends on the readerôs subjective

interests whether a story is of influence or not.67 I therefore

chose to limit the classifications to the most common denominators (listed in table 3): whether

a newspaper mentioned refugees or not and if so, if this article was the opening story and/or if

it contained a picture.

67 Kress and van Leeuwen, ñFront Pages,ò 200.

Table 3 Classifications for front pages

Classifications

¶ Opening story

¶ Picture with caption/article

¶ Article/reference (only text)

¶ None

21

I decided that it was also relevant to count articles without a picture, as these add

salience to the theme, which also influences peopleôs attitude when

viewing pictures later. Sometimes a picture was attached to an article,

but they could also be accompanied just by a short caption. I did not

make further distinctions among this, except for when the picture or

the article was particularly large. A special classification for óopening

storiesô would be used whenever the story was particularly visible and

catch the readersô attention even if they just scanned the article at

first.68 Such an opening story could consist of just a large picture

without an article, but it could also be a large article without a picture.

The only thing that mattered was whether it was the biggest element

on the page. Most of the times there would be just one such story, but

in some cases the front page would be horizontally or vertically

divided by two opening stories. In those cases, both could qualify as

an opening story. Whenever there were multiple stories about refugees, I would code the largest

one.

 I included all stories about refugees in Europe without focusing exclusively on those

about Syrian refugees. In the first month, many articles were related to migrants in Calais that

were trying to cross the Channel, whereas in the months after almost all news concerned the

journeys of Syrian migrants or the host countries that had to cope with the ócrisisô. I did not

distinguish among the people in Calais ï which were often called ómigrantô while the Syrians

were órefugeesô ï and the Syrians arriving to Germany, as I am of the assumption that media

coverage for the former would also influence the latter. This meant that I also included stories

about asylum seekers from Kosovo and Albania, which in Germany, for example, seemed to

be a prelude to the later (discourse on the) ócrisisô. I therefore looked at refugees in or coming

towards Europe in the broadest sense of the word. I also noted down in which country a certain

story took place, so I could distinguish between, for example, the Calais-stories and those about

boat refugees on Lesbos.

68 Ibid., 205.

Figure 1 De Standaard, 17-08-2015.

This edition has two ΨƻǇŜƴƛƴƎ
ǎǘƻǊƛŜǎΩΥ ǘƘŜ Ƴŀƛƴ ƘŜŀŘƭƛƴŜ ƛǎ ƴƻǘ
about refugees, but the picture is
just as prominent.

22

I excluded articles when the theme of refugees was not the direct lead for the story. I

therefore decided to ignore news about the situation in Syria when this did not mention refugees

explicitly in the heading or introduction. It was, however, not always easy to apply these criteria

consistently. For example, a couple of articles dealt with migrants in general. Arguably, these

had made it to the front page because of the momentum and they might influence also how

people think about refugees. Nevertheless, I decided that the órefugee-criterionô should be

decisive. Another tricky example is the front page of BILD on the 31st of October: its cover

story wrote about two refugee kids that had been killed in Berlin. On the one hand, this news

seemed to fit the pattern of continuous news reporting in Germany on

attacks of (right-wing) protesters on refugee centres. On the other

hand, the article was not framed in a way that it could be seen as óyet

another attackô. I therefore decided that this article was not part of the

news on refugees. Of course, it would be very interesting to study why

the media put only little emphasis on the childôs refugee background,

but it was more import to be consistent in my classifications for the

quantitative analysis.

Coding the articles

I started my qualitative analysis by describing what I saw on the picture and initial coding by

attaching all labels that come to oneôs mind.69 As the research progressed, more and more labels

emerged. This would happen whenever I noticed a new detail. It could well be an earlier

pictures had the same detail, but that that suddenly I discovered a pattern in an óAha! Now I

understandô-experience.70 In that case, I would include the earlier picture as well. Due to my

GT approach, I would sometimes also discover new elements as I had read new literature and

saw certain theoretical assumptions to be either contested or confirmed. For the qualitative

analysis it was however less important that all previous pictures would be included. After all,

a series of three pictures or even a single one could provide just as much input for an analysis

as a more frequently occurring pattern. As I worked chronologically, there are slightly more

examples of pictures from the later period.

 For the quantitative analysis, on the other hand, it was of utmost importance that the

labels would be applied consistently on all pictures. I was therefore hesitant to add another

label as a new coding variable: this would mean that all previous stories would have to be

69 Charmaz, Constructing Grounded Theory, 47ï48.
70 Ibid., 58.

Figure 2 BILD, 31-10-2015.

23

reviewed again. Usually I would test whether it was worth to study a new aspect with a couple

of articles, in order to see a quantitative analysis would be a welcome addition to the qualitative

one. Sometimes I would change or stop using a variable when it was defined to narrowly or

widely and would therefore not be suitable for analysis. For example, I noticed an increase of

articles that questioned Europeôs acceptance of refugees over time. I therefore tried coding

articles that wrote critically in order to see if I could confirm this observation and whether this

differed among newspapers. It turned out to be very difficult however to use ócriticalô as a

criterion: an article about capacity problems was obviously not critical, but what if it contained

a critical quote of a politician? In the end, I stopped using this variable. The constant

justification of what the labels meant, was a process of continuous memo-writing.71

Once I had made a final selection of themes that I wanted to highlight due to their

(theoretical) relevance, I went once more through the whole sample to code the articles with

these themes. This was necessary so I could supplement the qualitative part with quantitative

analysis. In table 4 I describe the selection criteria for the final set of themes. Figure 3 shows

how frequently these appeared.

Table 4 Explanation of the codes / themes used

Code Explanation

DǊƻǳǇ κ άhǘƘŜǊǎέ Featuring people ŀǎ ΨǊŜŦǳƎŜŜǎΩ rather than individuals (i.e. large
groups of people, or a couple of them but taken from the back)

Children Having children as their primary subject or as ǘƘŜ ΨǎǇŜŎƛŀƭ ŘŜǘŀƛƭΩ that
makes a photo newsworthy rather than another.

Journey Taken somewhere along the journey and where people can be seen
travelling (i.e. including people waiting for a border, but not when
ǘƘŜȅ ŀǊŜ ΨǎǘŀȅƛƴƎΩ ƛƴ ŀ ǊŜŦǳƎŜŜ ŎŀƳǇύ

Objects Concerning (an encounter with) a specific object (e.g. pictures in
which empty boats or fences are photographed).

Objects ς mobile phones Concerning mobile phones in particular (added as a subtheme of
objects, because there was a lot of discussion on this matter)

Conditions Emphasizing the miserable conditions όƛΦŜΦ ƴƻǘ ǿƘŜƴ ΨƳƛǎŜǊŀōƭŜΩ
could still be an interpretation)

Individuals like us Taken in such a way that refugees appear just as any other person,
as if they are part of us.

Contact (authorities / locals) Showing encounters with police and local population (not when it
concerns politicians; but also when we see police or local people
without refugees). As most of these encounters were violent, I will
later discuss ǘƘƛǎ ǘƘŜƳŜ ŀǎ ΨŎƻƴŦǊƻƴǘŀǘƛƻƴΩΦ

Politicians Showing politicians

71 Ibid., 72.

24

For several of the themes such as objects, politicians and individuals like us, it would not be

possible to recognize that they concerned the refugee crisis if it were not for their captions. I

therefore needed to study also the text, even if I focused only on photographs.

Figure 3 Graph of photographs on front pages per theme as absolute number from total amount of photographs (N=171)

Figure 3 shows that my selection of themes does not necessarily reflect what appeared most

frequently. Only pictures of the journey and of children could be seen exceptionally often.

2.3. Google Trends

I also supplemented my data with that of usersô behavior Google. Its service Google Trends

can give insights in how ótrendingô a certain topic was beyond the media. It provides data on

how often people search for a particular term over time. Admittedly, its data does not represent

society as a whole (e.g. some people might not use a computer), but it provides interesting

insights that other sources do not offer. 72 There is also no way to check the validity of the data:

only relative numbers are shown and there is no documentation about how the the data has

been established.73 Nevertheless, the tool can be used to compare, for example, the popularity

of two terms relative to each other, the popularity of one term in a country relative that in

another, or the relative trend of popularity over time. The most popular moment of the most

popular term is always set to be ó100ô and all other numbers are relative to this moment. It

could still find ways for a useful and interesting analysis, which will be presented in chapter

3.1.

72 Carin Reep and Bart Buelens, ñComplementing Official Health Statistics with Internet Search Indices,ò July

20, 2015, 10ï11, http://www.cbs.nl/NR/rdonlyres/4EC77228-32CD-48FA-8F18-

C739BFC70EC4/0/complementingofficialhealthstatisticswithinternetsearchindices.pdf.
73 Ibid., 35.

114

72

48

28 23 22 22 20
0

20

40

60

80

100

120

#
 o

f
p

h
o

to
g

ra
p

h
s

th
a

t
co

n
ta

in
 a

th

e
m

e

Amount of photographs per theme

Journey

Group/'Others'

Children

Objects

Conditions

Confrontation

Politicians

Individuals like us

25

3. Different papers make different news

In my introduction to agenda-setting and framing, I showed how physical constraints and

editorial choices (or assumptions) can significantly influence whether and how news will be

covered. This chapter will apply these concepts to the reporting on the refugee crisis.

3.1. Selection and news-making

Before considering how a story was told, I will first look if the story was told at all. As

predicted, there were significant differences among the newspapers. For example, Volkskrant

and Telegraaf ï which I both analysed during the entire period ï contained a story on refugees

in respectively 40% and 22% of the cases. Between Trouw (41%) and AD (38%) the difference

is much smaller, although this could be explained by the fact that most of the editions analysed

were during the real ócrisisô-period. In any case, these examples clearly show that newspapers

do not necessarily mirror the óimportantô events that happen in the world; as has been discussed

in the theory, importance is also a social construct. The difference between Volkskrant and

Telegraaf might be explained by the sensationalist-quality dichotomy, but this does not seem

to work in all cases. Figure 4 shows amount of attention for all seven newspapers. Noteworthy

is BILD: traditionally a sensationalist newspaper, which was now on the forefront of covering

the refugee crisis. Whereas in the past it would be critical of migrants, it now even engaged in

forms of activism. This change even became a news subject itself, as other media noticed its

softer stance.74

74 Janosch Delcker, ñGermanyôs Bild Goes Soft on Refugees,ò POLITICO, accessed November 16, 2015,

http://www.politico.eu/article/germanys-bild-goes-soft-on-refugees/.

26

Figure 4 Graph that shows the relative amount of editions that contain a refugee-related opening story, picture or text as
percentage from all editions of the newspaper

The newspapersô political ideology is thus not a predictor for the amount of news on a

certain topic, but it rather influences what kind of news is chosen. This can be seen on, for

example, October the 19th, when all (4) Dutch newspapers featured an article about refugees

on their front page. Apparently, there was no major event that had occurred (as in this case

there would have been a consensus on what was news) so instead they all chose a story that

fitted their position in the sensationalist-serious dichotomy. Telegraafôs cover story uncovered

that politicians had prevented refugees from being housed in the neighbourhood where many

of the politicians live. Algemeen Dagblad (AD) published a short article about three refugees

that were stopped on the highway while trying to reach the registration centre by bicycle. The

article was clearly meant as a funny note, because the centre was 200 kilometre away and the

refugees were following the óshortest routeô on their smartphones. The Volkskrant dedicated

its entire front page to the political and social pressure that refugees were putting on Germany.

Trouw opened with a headline stating that there is plenty of space available but that public

support is lacking.

This choice of articles show that newspapers have very different perspectives on what

makes important or relevant ónewsô. In this case, all four stories can be mapped perfectly across

the serious-sensationalist dichotomy. The story on the front page of the AD (which later even

needed to be rectified because it was reported wrongly) did not appear in the Volkskrant at all,

let alone on the front page. The events taking place in Germany, on the other hand, might not

be interesting for the average reader of the AD. The article in Trouw was a nice example of its

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Die Presse
(N=138)

BILD
(N=129)

FAZ
(N=141)

De
Standaard
(N=129)

Guardian
(N=130)

Telegraaf
(N=153)

Volkskrant
(N=132)

% of front pages that contain an article about refugees

None Opening story Picture Only text

27

ócaring ideologyô and of an almost activist agenda. The article is again an example of the

difficulty to define ócriticalô: on the one hand, it deals with the criticism in the society at large

but, on the other hand, the article itself is rather critical of the society instead of the arrival of

refugees. The newspapers thus differ in content nevertheless, albeit not necessarily

quantitatively.

An important factor that contributes to the relative attention that all newspapers pay to

a particular news theme is the occurrence of a major event, which can give new importance to

related stories. This is what I have previously discussed as media hypes. If one looks at the

actual number of refugees, the crisis could hardly be said to be just a hype. Nevertheless, we

can see certain parallels. For example, De Standaard had a four-week series on migration in its

weekend specials; of which were references on its front page. Each edition contained a report

from a different location: Niger, Libya, Melilla and the Serbian-Hungarian border. While only

the latter two were about refugees in Europe, the first two articles can also be said to have made

it to the front page because of the on-going events. This is not only the case for background

stories: there were more articles that might have not have made it to the front page in a normal

situation. For example, Volkskrantôs first page was covered almost entirely with a picture of a

young Angolan asylum seeker that was now forced to return to her country after spending

almost her entire childhood in the Netherlands. It is impossible to tell whether this story indeed

gained more attention because of the refugee crisis, but I find this assumption very plausible.

This would mean that whether a story becomes news depends both on the paper and the context.

Furthermore, whereas refugees did not show up from one day to another, the reporters

did. For a media hype, it is typical that a key event triggers a wave which rises steeply and

fades slowly, and that this wave is not linked to the frequency of the actual occurrence of the

events.75 As can be seen in figure 11, the amount of incoming refugees had risen steeply since

April already. Admittedly, there has been continuous reporting on the issue all along, but the

explosion of media attention that can be seen in figure 5 did not mirror the actual amount of

refugees. In the month July, there was virtually no coverage on the issue except in Germany

and Austria despite the fact that also in other countries the amount of asylum applicants was

75 Vasterman, ñMedia-Hype Self-Reinforcing News Waves, Journalistic Standards and the Construction of Social

Problems,ò 515ï516.

28

increasing by the day. The later explosion was thus unrelated to the actual frequency of events

and shows much likeliness of a hype.

Figure 5 Graph showing absolute amount of opening stories per newspaper (N=952)

 The discussion whether the media created this hype via agenda-setting, or that other

forces have put it on mediaôs agenda cannot be answered easily. It is possible to show with

other data, however, that media did not operate in a vacuum. Google Trends is a relatively easy

and reliable method for measuring how much attention people paid to a particular subject.

Figure 6 is such an analysis, which shows how often people searched for the term órefugeesô

in the language of the five respective countries.76 All numbers are relative to the maximum

amount of queries (which is set at 100) for each country in the period June ï October. We can

see that only few people searched for refugees until the beginning of September, the week of

Aylan and the decision to open up the borders in Germany. Nevertheless, there are small

variations among the countries: some peak earlier and in some the peak lasts longer than in

others. These patterns often seem to match the attention in newspapers of figure 5: we see a

peak and slow decline in September and the period after in both figures and, for example, the

relatively low interest in the United Kingdom can also be seen in the infrequent coverage in

The Guardian.

76 Unfortunately, Google does usually not allow good comparions between two countries as it does not translate

the search term to their local languages. I therefore had to make separate analyses for each country and combined

the data into a single graph. The data therefore does not show how much attention each country paid to refugees

in absolute terms. As search terms, I used the words that were most frequently used in the media I studied:

óFl¿chtlingeô for Austria and Germany, óvluchtelingenô for The Netherlands and Belgium (thereby focusing solely

on Belgiumôs Flemish speaking part) and órefugeesô for the United Kingdom. As UK media also frequently used

the term ómigrantsô, this could explain the peak in searches for refugees, as suddenly the migrant became a refugee.

The peak, nevertheless, is similar (albeit for a bit shorter period) to the peak in newspaper attention that I

witnessed, whereby I considered the story regardless of the terminology. I therefore do not think that this

hypothesis has been of (significant) effect.

0

10

20

30

40

50

01/06/2015 -
14/06/2015

29/06/2015 -
12/07/2015

27/07/2015 -
09/08/2015

24/08/2015 -
06/09/2015

21/09/2015 -
04/10/2015

19/10/2015 -
01/11/2015

Amount of opening stories

FAZ

Die Presse

Volkskrant

De Standaard

BILD

Telegraaf

Guardian

29

Figure 6 Per country Google searches for refugees (source: Google trends)

Next to the selection of stories in newspapers, there were also differences in the pictures

that were chosen. Even a single story, such as that of Aylan Kurdi, could have different pictures

in each paper.

Figure 7 shows how frequently the highlighted themes occurred in each newspaper. One can

see clear differences. For example, in the rare occasions that a picture would turn up on the

Guardianôs first page, this would almost exclusively show people during their journey, and in

many cases children would play a special role. The Volkskrant and De Standaard would show

relatively many pictures that emphasized the desperate conditions. This does not mean however

that these newspapers were more óengagedô with the refugees. In the case of Aylan, for

example, the FAZ decided not to publish the picture because of ethical reasons. Such a policy

might explain why there are relatively pictures of objects in the FAZ. Interestingly, there seem

to be no apparent differences among the sensationalist BILD and Telegraaf when compared to

the other, more serious, newspapers.

0

20

40

60

80

100

Google searches for the word 'refugees' in the respective languages

Austria Belgium Germany UK Netherlands

0

10

20

30

40

50

60

70

80

Die Presse
(N=26)

BILD
(N=15)

FAZ (N=26) De
Standaard

(N=41)

Guardian
(N=12)

Telegraaf
(N=22)

Volkskrant
(N=22)

#
 o

f
p

h
o

to
g

ra
p

h
s

th
a

t
co

n
ta

in
 a

th

e
m

e

Politicians

Confrontation

Individuals like us

Conditions

Objects

Journey

Children

30

Figure 7 Frequency of highlighted themes per newspaper (combination of themes is possible; N=total amount of photographs
per newspaper)

3.2. Choice of words

Once a story has made to a newspaper, it can be presented in various ways ï this is what I have

discussed as framing. An example of this can be seen in the research of Turkish scholar

Y¿cebaĸ who researched how local newspapers in Gaziantep reported about refugees. He

argued in a paper that there was a transition over time: ñperceptions about Syrian refugees

changed from óinnocent and demanding guestsô to óeconomic opportunitiesô [sic] as well as

óeconomic rivalsô and ódisobedient threats in peaceful neighbourhoodsô.ò77 Another Turkish

research found that there were differences among the newspapers: pro-government newspapers

talked about refugees as óhelplessô and óshould be taken care of, while Turkish pro-Assad

newspapers talked about óterroristsô, ócriminalsô and óburdensô instead.78 It can therefore be

concluded that ñrather than informing and presenting the humanitarian aspects and realities of

the refugees and warò, newspapers were more concerned ñto produce and reproduce their own

political and ideological discourses and present what their target groups expect to readò. 79 The

political standing and attitudes of newspapers thus importantly influence how they cover news

about Syrian refugees.80

77 Mesut Y¿cebaĸ, ñGaziantep Yerel Basēnēnda Suriyeli Imgesi: Yeni Taĸranēn Yeni Suskunlarē: Suriyeliler,ò

Birikim, no. 311 (March 2015): 38 quoted in Filiz Gºktuna Yaylacē and Mine Karakuĸ, ñPerceptions and

Newspaper Coverage of Syrian Refugees in Turkey,ò Migration Letters 12, no. 3 (August 29, 2015): 247.
78 M. Erdogan, T¿rkiyeôdeki Suriyeliler: Toplumsal Kabul ve Uyum (Istanbul: Bilgi Üniversitesi, 2015), 149,

quoted in Yaylacē and Karakuĸ, ñPerceptions and Newspaper Coverage of Syrian Refugees in Turkey,ò 247.
79 Yaylacē and Karakuĸ, ñPerceptions and Newspaper Coverage of Syrian Refugees in Turkey,ò 248.
80 Ibid., 238.

0

10

20

30

40

50

60

70

80

Die Presse
(N=26)

BILD
(N=15)

FAZ (N=26) De
Standaard

(N=41)

Guardian
(N=12)

Telegraaf
(N=22)

Volkskrant
(N=22)

#
 o

f
p

h
o

to
g

ra
p

h
s

th
a

t
co

n
ta

in
 a

th

e
m

e

Politicians

Confrontation

Individuals like us

Conditions

Objects

Journey

Children

31

 Framing can also occur in more subtle ways than in the Turkish example. Seemingly

neutral terms can hide underlying opinions and ideologies.81 An often-discussed example is the

difference between calling a person a ómigrantô or órefugeeô. Certain media, such Al Jazeera,

decided to stop using the word migrants for refugees.82 One of its editors wrote an explanation

in a blog:

It is not hundreds of people who drown when a boat goes down in the Mediterranean,

nor even hundreds of refugees. It is hundreds of migrants. It is not a person ï like you,

filled with thoughts and history and hopes ï who is on the tracks delaying a train. It is

a migrant. A nuisance.

His argument is not just that of framing but also of óotheringô: using the term ómigrantô makes

it easier to portray a refugee as óthe Otherô, thereby creating a distance and precluding the need

for empathy. Even the UNHCR warned against using the word migrant:

Conflating refugees and migrants can have serious consequences for the lives and safety

of refugees. Blurring the two terms takes attention away from the specific legal

protections refugees require. It can undermine public support for refugees and the

institution of asylum at a time when more refugees need such protection than ever

before.83

They warn that a word is not just a neutral label; it can even have real-world implications on

the ólives and safetyô. The discussion that emerged showed, however, that one cannot change

one term for another. On the one hand there are those who say that it is not possible to

distinguish the difference in any case and that we therefore should be pragmatic84, while on the

other hand, there are those who emphasize that differences matter and that newspapers carry a

responsibility for using them appropriately.85 Regardless of whether a journalist uses one term

or the other, this choice has been made consciously and can importantly influence how the

story has been represented.

81 van Dijk, News as Discourse, 177.
82 ñAl Jazeera Raises Whole New Issue About Migrants For Us To Disagree On,ò The Huffington Post UK, August

25, 2015, http://www.huffingtonpost.co.uk/2015/08/25/al-jazeera-migrant-refugee_n_8036022.html.
83 Adrian Edwards, ñUNHCR Viewpoint: óRefugeeô or óMigrantô - Which Is Right?,ò UNHCR, August 27, 2015,

http://www.unhcr.org/55df0e556.html.
84 See for example, Pinar Yazgan, Deniz Eroglu Utku, and Ibrahim Sirkeci, ñSyrian Crisis and Migration,ò

Migration Letters 12, no. 3 (September 22, 2015): 183; NRC Ombudsman, ñE®n Stuk Op de Voorpagina Geeft

Keuzes Keihard Effect.ò
85 Annieke Kranenberg, ñWillen We Minder of Meer Vluchtelingen? | Opinie,ò De Volkskrant, August 22, 2015,

32

3.3. Different country, different story

Semetko and Valkenburg concluded that news differs from country to country and that news

frames are importantly influenced by the national and political culture and context.86 In chapter

3.1, I have shown that also in the case of refugees there has been significant differences in the

amount of attention that was paid to the refugee crisis both by newspapers and by Google users.

In this section, I will show that also content-wise there are significant differences among

different countries. I chose to highlight Austria and the Netherlands, because they show almost

opposing trends: whereas the former started to pay relatively less attention to refugee-related

stories from the national perspective, the latter started to report increasingly about itself.

Figure 8 Graph that shows about which country the Dutch refugee news is in the AD (N=12), Telegraaf (N=34), Trouw (N=13)
and Volkskrant (N=53)

Figure 8 shows in which country stories on Dutch front page articles (primarily) took place.

One can see that there was a significant shift over time: whereas in the first months most

attention was paid to refugees in Greece, France (Calais) or Italy, this later changed to the

Balkan (coded as a region), Hungary and Germany. The peak of stories that took place in óno

countryô (e.g. about EU meetings or refugees in general), can be explained by the fact these

numbers are relative and that there was almost no news in July. The most visible trend,

however, is the emergence and later dominance of Netherlands-related news. In September this

supressed almost all news from other regions. Interestingly, I did not come across a single

article about the Netherlands in any of the non-Dutch papers. This shows that, although the

86 Semetko and Valkenburg, ñFraming European Politics,ò 106.

Balkan

France
Germany

Greece Hungary

Italy

Netherlands

None

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

01/06/2015
-

14/06/2015

15/06/2015
-

28/06/2015

29/06/2015
-

12/07/2015

13/07/2015
-

26/07/2015

27/07/2015
-

09/08/2015

10/08/2015
-

23/08/2015

24/08/2015
-

06/09/2015

07/09/2015
-

20/09/2015

21/09/2015
-

04/10/2015

05/10/2015
-

18/10/2015

19/10/2015
-

01/11/2015

Country concerned in refugee-themed articles in Dutch newspapers

Balkan France Germany Greece Hungary Italy Netherlands None

33

news might have been very relevant for a Dutch audience, it was not considered equally

important in other countries.

Figure 9 Graph that shows about which country the Austrian refugee news is in Die Presse (relative amounts, N=77)

Figure 9 of Austriaôs Die Presse shows a very different trend. Not only did the attention for

national issues decrease over time, it also covered very different countries to start with.

Whereas Dutch newspapers published mostly about Greece and France in the first months, Die

Presse wrote about Hungary and the

Balkans. In July, it also featured

several stories about Slovakia, a

country that did not appear once on a

Dutch front page. Obviously, Austria

ï as a neighbouring country ï is more

interested in Slovakia than the

Netherlands. This shows that also

foreign news is not considered as

important on each national agenda.

Most strikingly, however, over time

Austria started paying relatively less attention to Austrian news. I would argue that this is

because of two reasons. The first can be seen in figure 10: this graph is based on the same data,

except that it shows the amount of attention relative to all its front pages, rather than only to

those which contain an article about refugees. We can see that once other countriesô stories

Austria

Balkan

Germany

GreeceHungary
Slovakia

Turkey

None

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

01/06/2015
-

14/06/2015

15/06/2015
-

28/06/2015

29/06/2015
-

12/07/2015

13/07/2015
-

26/07/2015

27/07/2015
-

09/08/2015

10/08/2015
-

23/08/2015

24/08/2015
-

06/09/2015

07/09/2015
-

20/09/2015

21/09/2015
-

04/10/2015

05/10/2015
-

18/10/2015

19/10/2015
-

01/11/2015

Main country of refugee-related articles in Die Presse

Austria Balkan Germany Greece Hungary Slovakia Turkey None

0%

20%

40%

60%

80%

100%

Austria Other countries No article

Figure 10 Graph that shows the same data as figure 9, but now in
absolute numbers

34

became also news in Austria, this supplemented the existing Austria-situated news. The

decreasing attention was thus only relative rather than absoltue.

The second reason that could explain why intitally Die Presse was reporting mostly

about Austria (unlike Dutch newspapers about the Netherlands), can be seen in the statistics on

incoming refugee flows. Figure 11 shows that in early 2014 both countries received almost an

equal amount of asylum seekers, but that the

inflow increased much sooner in Austria. This

could be a good reason why there were already

more stories about refugees before the summer:

it became a problem earlier there than in the

Netherlands. In this case, the mediaôs agenda

thus reflected actual developments. Later, once

refugees came to be perceived as a óEuropean

crisisô, the extra reporting just added up to the

existent one. There was, however, almost no article about the Austrian situation in the

newspapers of other countries, just like in the case of the Netherlands. National agendaôs thus

do not easily influence those on an international level. Newspapers mostly remain a national

matter. 87

87 The data for this graph was obtained from Eurostatôs table called ñmigr_asydcfstqò. At the date when I accessed

this data, 24-11-2015, the numbers were only accurate until the July 2015. Therefore, I do not show what happened

in the months afterwards, which is also not necessary to show the initial divergence. I exported the data to Excel,

so that I could present a graph in a similar style as the ones based on my own analysis.

0

2,000

4,000

6,000

8,000

10,000

Asylum applicants per month

Netherlands Austria

Figure 11 Graph showing the total amount asylum applicants per
month in The Netherlands and Austria87

35

4. The Role of Photographs

Pictures in newspapers are not just an illustration, but can have a determining influence in

ñwhat catastrophes and crises we pay attention to, what we care about, and ultimately what

evaluations are attached to [them].ò88 They are a particularly powerful means of

communication: whereas narratives help us to understand, pictures do something else ï they

haunt us.89 Ask a person to recall a story of refugees that s/he has seen in the media, and many

will remember particular pictures. The most famous of all of them, that of the dead boy Aylan

on the beach, will even be analysed in a separate section in this thesis. However, there are many

more photographed events (note: there are usually also

multiple pictures of the same story) that continued to

circulate beyond the initial story. For example, after a

recording went viral in which a Hungarian television

reporter tripped a Syrian football trainer and his son,

both the father and the son were invited to live and

work in Spain. In case of the football trainer, the

recording of the event in the form of a photograph

allowed it to become a story that could circulate and affect its audience emotions. The fact that

the trainer was later invited to Spain shows that the picture had real-world effects. It is thus

important to study how the crisis has been documented or represented in pictures.

Interestingly, just before Aylanôs picture shocked the world, scholar Marco Bohr wrote

that media ñrun the risk of creating a photographic imbalance towards feel good stories, while

the true horror of the [refugee] crisis remains rather unrepresented.ò90 He juxtaposed the

pictures of the truck on the Austrian highway in which 71 refugees had been found dead with

photographs of refugees with tears of joy in their eyes upon their arrival in Europe. He said the

latter were powerful images that one will remember, whereas the Austrian truck was óalmost

banal in its simplicityô. He therefore concludes that:

The photographic juxtaposition between survival and death in the refugee crisis is very clear. Survivors

have faces, they have emotions, they have stories and names. The deceased, on the other hand, remain

anonymous.
91

88 Susan Sontag, Regarding the Pain of Others (London: Penguin Books, 2004), 93.
89 Ibid., 80.
90 Marco Bohr, ñFraming the Refugee Crisis,ò Visual Culture Blog, August 31, 2015,

http://visualcultureblog.com/2015/08/framing-the-refugee-crisis/.
91 Ibid.

Figure 12 Father and son being tackled by a
Hungarian news reporter. © Reuters

36

Even though this observation might have been true initially, the picture of Aylan gave a refugee

a face, story and name only two days after the blog post. Most certainly, Aylan was not the first

child to drown, so what made the newspapers decide to publish it this time? Was it the result

of a ócompassion fatigueô ï the ñneed to find ever more sensational titbits in stories to retain

the attention of their audienceò92 ï, or was the picture so powerful all by itself? Another

explanation could be that he did not drown in Austria, but further away. Susan Sontag writes

that the closer the victims are to us, the more discrete the picture will be, whereas ñ[t]he more

remote or exotic the place, the more likely we are to have full frontal views of the dead and

dying.ò93 This leads us to question whether we would have seen Aylanôs picture if he had died

on the beach of Calais.

 Bohr was surprised with the sudden turn of events too, as he noted that two of his three

observations had changed within 48 hours. He now stated, ña very strong argument could be

made that only through actually publishing such horrific images does the mainstream media

(and the people consuming this media) begin to appreciate the subjectsô status as refugee.ò94

He thereby seemed to argue, in the words of Sontag, that pictures are not mere representations

but a óspecies of rhetoricô: they reiterate, simplify, agitate and create an illusion of consensus.95

They create a consensus because they seem to function as óincontestable evidenceô that

represents events as they actually were.96 It was incontestable, for example, what had happened

to the small boy Aylan. The Times therefore already attempted to assess its impact just four

days later: ñ[t]he horror of that image has done more than move public sentiment. It has shamed

policymakers into considering the humanitarian catastrophe that is the predictable outcome of

inaction.ò97

 However, pictures do not always speak for themselves and can be framed in various

ways. For example, one could see the pictures of thousands of Germans welcoming refugees

as a positive expression of hospitality, whereas Victor Orban uses the same pictures ñto argue

92 Moeller, Compassion Fatigue, 3.
93 Sontag, Regarding the Pain of Others, 63.
94 Marco Bohr, ñImages That Changed This Crisis Forever,ò Visual Culture Blog, September 2, 2015,

http://visualcultureblog.com/2015/09/images-that-changed-this-crisis-forever/.
95 Sontag, Regarding the Pain of Others, 5.
96 Judith Butler, ñTorture and the Ethics of Photography,ò Environment and Planning D: Society and Space 25

(2007): 957.
97 ñSuccour for Syrians,ò The Times, September 7, 2015, sec. Opinion,

http://www.thetimes.co.uk/tto/opinion/leaders/article4549110.ece.

37

that the refugee crisis was caused by the German decision to let the refugees in.ò98 This might

be why Sontag talks about the óillusion of consensusô of photos: pictures are used to invoke a

hypothetical shared experience as if they were a piece of evidence, but others can have very

different understandings.99 Sometimes the photographer can have purposefully induced a

picture with a certain meaning by framing it, other times it is clear how an image is meant to

be understood because of the accompanying caption or story. In this chapter, I will attempt to

make these ñfundamental processes explicit, render hidden assumptions visible.ò100

4.1. Aylan Kurdi

Many people immediately declared the photograph of Aylan to be iconic and stated that it

would shift our views on refugees.101 Scholars would even write later that it was not until this

picture that ñpeople and governments in Europe began discussing and offering help.ò102 Its

ósuccessô might have had to do with the CNN-effect: continuous sympathetic reporting and the

fact that it concerned negative news made people look towards politicians for a solution.

However, as I have shown previously, the issue was already higher on the agenda in some

countries than in others. For example, when asked why this picture had such a high impact, a

German media ethicist responded: ñit is because for quite some time we already got used to

this theme and therefore this shocking image strikes a particular sensitivity.ò103 It is however

not possible to make the same argument for the United Kingdom, for example, where there

had been much less reporting on the crisis and the audience was thus much less used to the

refugee theme (at least through newspapersô front pages). We therefore have to conclude that

the picture hit a chord in all countries, regardless if they had seen much reporting on refugees.

 The news value of the photograph might have to do more with its content than the

sensitivity of the audience. Sontag writes that ñfor photographs to accuse, and possibly to alter

98 Gerald Knaus, ñRefugees as a Means to an End ï The EUôs Most Dangerous Man,ò September 24, 2015,

http://www.esiweb.org/index.php?lang=en&id=67&newsletter_ID=96.
99 Sontag, Regarding the Pain of Others, 5ï6.
100 Charmaz, Constructing Grounded Theory, 55.
101 Julian Reichelt, ñThe Power of Images -Why We Have to Force Ourselves to Look,ò Bild, September 8, 2015,

See for example the BILD blog, http://www.bild.de/news/inland/darstellungsform-bilder/english-version-warum-

wir-hinschauen-muessen-von-julian-reichelt-42495398.bild.html.
102 Yazgan, Utku, and Sirkeci, ñSyrian Crisis and Migration,ò 182.
103 Peter Maxwill, ñBild Des Toten Alan Kurdi: óSolche Bilder Brennen Sich in Die Netzhaut Ein,ôò Spiegel

Online, September 3, 2015, sec. Kultur, http://www.spiegel.de/kultur/gesellschaft/medienethiker-alexander-

filipovic -foto-ist-kaum-auszuhalten-a-1051262.html.

38

conduct, they must shock.ò104 This picture was indeed shocking, but its primary strength might

also have been its simplicity. According to Moeller:

Didactic images can overload the senses. A single child at risk commands our attention and prompts our

action. But one child, and then another, and another, and another and on and on and on is too much. A

crowd of people in danger is faceless. Numbers alone can numb.105

In this case, we just saw a single child, one that we could empathise with, whereas this could

have been more difficult with a crowd. Moeller writes that particularly photographs of child

victims keep the compassion fatigue longer at bay: in the case of adult victims, we could still

question their innocence, but it is difficult to justify the death of a child.106 She also writes that

we do not want to be confronted with pictures of dead children continuously; we prefer to see

pictures of children that can still be helped. This conclusion raises the question whether a

similarly óiconicô picture as that of Aylan would receive the same attention in the future.

 Another factor that could have contributed to its ósuccessô might have been the

imperfection of the photograph: there is no aesthetic composition except for the boy who

peacefully ósleepsô. Sontag writes that pictures of suffering people should not be beautiful, as

that would draw attention from the subject to the medium itself.107 In this case, the photographs

were simple and all attention was drawn to the boy. It is interesting to note hereby that there is

not one single Aylan picture that became famous, but there were multiple pictures taken of him

and each media outlet decided to publish a different one. There is no such thing as ótheô iconic

picture of the boy on the beach. However, the fact that there were multiple pictures might have

added to the authenticity of the picture: it proves that it has not been manipulated or taken out

of context.

Moving beyond the actual content of the picture, it leads us to question issues such as

whether we actually have the órightô to watch such pictures if they portray real victims. Sontag

writes that we continue to display pictures of others oblivious of the considerations that deter

us from displaying similar pictures of our own victims; the Other is ñregarded only as someone

to be seen, not someone (like us) who also sees.ò108 She notes that one day however friends or

family might come across the pictures, if they have not already done so. This is exactly what

104 Sontag, Regarding the Pain of Others, 72.
105 Moeller, Compassion Fatigue, 36.
106 Ibid., 110.
107 Sontag, Regarding the Pain of Others, 68.
108 Ibid., 65.

39

happened in this case: Aylanôs father told journalists that he felt abused and did not want to

talk ñabout that picture on which the whole world has seen my little boyò.109 The Volkskrant

journalist who conducted the interview with Aylanôs father expressed the double feeling that,

on the one hand, you want to tell a story that serves a higher purpose, but that by doing so you

profit from someoneôs suffering.110 News reports are about real people, so interviews or

pictures can have real consequences for them. If mass mediaôs news would be constructed in a

more participatory way, those affected might decide that Aylanôs picture was not worth the

higher purpose or they might believe that another story would serve the same purpose much

better. Such arguments have indeed transformed the field of Communication about

Development, which has switched from a top-down mobilization for development discourse to

the notion that only participatory development can be effective.111

 Now the pictures are often based on what the audience wants to see rather than what

those affected want the audience to see. As a result, horrific pictures are shown that do not even

serve any purpose: many people actually wish to see something gruesome. For example, many

people slow down on the highway when they pass a car crash.112 This does not necessarily have

to be voyeurism: some people will experience this as a sincere form of empathy.113 Similarly,

many people felt that the pictures deserved to be published; not just as a wake-up-call, but also

because the boy deserved to be remembered. A hefty discussion unfolded however, and all

media outlets took different decisions on what was the right thing to do. For example, the BBC

chose to publish only one picture, where Aylanôs head was hidden behind the police officer

carrying him.114 Other newspapers gave an explicit justification for their decision to publish it,

thereby turning to it into an (almost) political statement.115 In the days after, the Ombudsmen

of the newspapers would reflect on these decisions. Did they not just publish it for their own

109 Volkskrant Ombudsvrouw, ñDe Rauwe Versie van de Vader van Alan,ò De Volkskrant, September 12, 2015,

http://www.volkskrant.nl/opinie/de-rauwe-versie-van-de-vader-van-alan~a4140519/; No±l van Bemmel, ñóIk Wil

Het Niet Hebben over Die Foto Waarop de Hele Wereld Mijn Zoontje Heeft Gezien,ôò De Volkskrant, September

3, 2015, http://www.volkskrant.nl/buitenland/-ik-wil -het-niet-hebben-over-die-foto-waarop-de-hele-wereld-

mijn-zoontje-heeft-gezien~a4135220/.
110 Volkskrant Ombudsvrouw, ñDe Rauwe Versie van de Vader van Alan.ò
111 Jan Nederveen Pieterse, Development Theory: Deconstructions, Reconstructions, Theory, Culture & Society

(London etc.: SAGE, 2001), 72.
112 Sontag, Regarding the Pain of Others, 85.
113 Volkskrant Ombudsvrouw, ñDe Rauwe Versie van de Vader van Alan.ò
114 http://www.bbc.com/news/world-europe-34133210
115 For example, http://www.independent.co.uk/news/world/europe/if-these-extraordinarily-powerful-images-of-

a-dead-syrian-child-washed-up-on-a-beach-don-t-change-10482757.html

40

benefit and should it be considered ñpornography of sufferingò?116 Even though it might be

unquestionable that the picture was óiconicô, its publication was not inevitable.

After all this respect to the victim, it was interesting to see how certain media outlets

reframed the story of Aylan a couple of days later. After an interview with his father, doubts

were raised about whether the father was a órealô refugee or a fortune-seeker instead. He

supposedly wanted to move to Europe in order to get new teeth. Whereas the impact of Aylanôs

picture was due to the little boyôs unquestionable innocence, newspapers now started to receive

op-eds stating that the little boy only died ñas a consequence of his fatherôs acting and therefore

does not deserve to be presented as a compassion story on the front page of a newspaper.ò117

We see similar doubts about communication about development: the general audience

questions whether ñthe distribution of aid and [é] if it was going to the right people.ò118 It

could be said that similar doubts started the discussion about Aylanôs father. By leaving out the

fact that he had wanted new teeth because ISIS had pulled them out (allegedly), some media

turned the victim in the perpetrator and the father of the drowned child into an egoist.119 Even

if a picture can tell more than a thousand words, the words still matter.

4.2. Highlighted themes

Each newspaper publishes different pictures on its front page. This does not only reflect

different selection criteria for the news, but it also shows differences in the newspapersô

perspectives. Nevertheless, I also recognized several common patterns or themes in what kind

of pictures would be shown, how these picture were taken, what they portrayed and how they

were framed. I chose to highlight the following themes because of their theoretical relevance

or because they seemed to fit the dominant discourse. The themes do not necessarily mirror

what the journalists intended with the picture. It should therefore rather be seen as a useful

starting point to discuss some of the possible framing and agenda-setting that might have

influenced their choices.

116 For example, NRC Ombudsman, ñEen Foto Die Bijna Alles Zegt, of Woorden Die Te Veel Zeggen?,ò NRC

Handelsblad, September 5, 2015, http://www.nrc.nl/ombudsman/2015/09/05/een-foto-die-bijna-alles-zegt-of-

woorden-die-te-veel-zeggen/.
117 For example, Volkskrant Ombudsvrouw, ñDe Rauwe Versie van de Vader van Alanò (own translation).
118 Dogra, Representations of Global Poverty, 159.
119 ñHoe Elsevier van de Vader van Het Verdronken Jongetje Een Egoµst Maakt,ò Joop.nl, September 4, 2015,

http://www.joop.nl/media/detail/artikel/33670_hoe_elsevier_van_de_vader_van_het_verdronken_jongetje_een_

leugenaar_maakt/.

41

Children

One of the most visible themes is that of children: they play an important role in 37% of the

pictures in which we can see refugees. I already discussed the example of Aylan, but there are

many other (less shocking) examples where they play a prominent role in a picture. The

editorial interest in pictures of children is not unique to the portrayal of refugees: journalists,

INGOôs and politicians have often used pictures of children as a ónews hookô, because ñthe

other option is often to be completely ignored.ò120 Dogra also found children to be the most

popular character in INGOsô messages: they make up 42% of all characters.121 This often leads

to double feelings, because they are effective at capturing the attention of an audience but one

also wants to protect children. Among the pictures of children, there were still many variations:

sometimes the child was the primary subject, sometimes they figured prominently in a story

about something else.

An example of a child playing a side role can be seen in

figure 13: it shows a queue of refugees waiting at a Dutch train

station to continue their journey. The story is about them, but

there is ï very visibly ï a child standing in the foreground with

a teddy bear in her hand. Is she put there on purpose and if so,

with what intention? She is the only child in the line, except for

a smaller child that is being carried by a man. Interestingly, she

is one of the few people looking directly into the camera: it

seems as if she is directly appealing to us, the viewer. Is she just

a detail on the photo or is she conveying a message? In other

cases, it is even more obvious that the child is just there in order

because they make a nice picture without carrying a deeper

meaning. This can be said about figures 14 and 15.

120 Susan D. Moeller, ñA Hierarchy of Innocence The Mediaôs Use of Children in the Telling of International

News,ò The Harvard International Journal of Press/Politics 7, no. 1 (January 1, 2002): 53.
121 Dogra, Representations of Global Poverty, 32.

Figure 13 Telegraaf, 15-9-2015.
Child in the foreground

42

Figure 14 Die Presse, 14-9-2015. Figure 15 The Guardian, 16-9-2015.

These pictures are a joyful change in comparison to the more serious pictures, but there is no

news relevance and they are unrelated to the articles that accompany them. The fact that they

are children is most likely the only reason why these pictures even appear on the first page at

all. Moeller remarked that non-white people are usually pictured in large groups with the chief

exception of children: ñall children, no matter their race, are typically photographed alone or

with only one other personðusually the mother.ò122 The fact that we see a picture of

individuals instead of a group in these examples could thus explained by the fact that they are

children. This assumption is confirmed by my own findings: whenever a photograph is about

children, they are not shown in a (large) group in 88% of the cases (N=49, all newspapers).

This number is significantly lower if we look at all pictures with refugees: there only 46% is

shown in a way that pays more attention to the individual.

122 Moeller, Compassion Fatigue, 68.

43

At other times, pictures of children are used with a specific purpose. For example,

children can be used to show óweak victimsô that are in need of help. Susan Moeller talks about

a óhierarchy of innocenceô in which children are the most deserving of compassion.123 Children

have filled the vacuum of who is indisputably innocent that was left in the post-Cold War

world: earlier there were divides between us/them and good/bad and we knew with whom we

had to sympathize, but now absolute innocence can be only be established immediately with

children.124 Figures 16 and 18 are clear examples of pictures that fulfil this purpose.

Children can carry a message that cannot be conveyed with pictures of massive groups crossing

the borders: they bring the abstract refugee crisis back to the individual level, to the weakest

and most emotionally appealing. The pictures fit the captions (translated: ñwe helpò and ñwho

gives them shelter?ò respectively) perfectly. Children are both innocent and the symbol for a

countryôs future; their pictures are ñso powerful that it short-circuits reasoned thought.ò125 It is

thus not a coincidence that newspapers are full of their pictures.

 The previous two photographs directly appealed on us ï host societies ï for help and

compassion. However, there are also many pictures of children during the journey: the

accompanying stories are usually then not about the children themselves, but childrenôsô

pictures are used to underline the horror of it all. Moeller writes that children are one of the

few ways to attract attention in todayôs competitive news environment for issues that are

ñconsidered to be overexposed, merely boring, or of only tangential interest to an audience.ò126

123 Moeller, ñA Hierarchy of Innocence The Mediaôs Use of Children in the Telling of International News,ò 48.
124 Ibid., 38ï39.
125 Ibid., 39.
126 Ibid., 37.

Figure 16 BILD, 29-8-2015. Figure 18 Volkskrant, 5-9-2015.

44

This has led children to become projections of adult agendas. Figures 17 and 18 are examples

in which children only play an instrumental role.

Figure 17 De Standaard, 17-9-2015. Figure 18 De Standaard, 30-10-2015.

Both pictures are accompanied by stories of which these children are not the primary subjects,

which tell about the circumstances in which the photo was taken. Unlike Aylan, these children

therefore remain anonymous and are only used to tell a story that transcends their individual

horrors.

 In similar ways, children can also bring joy and make feel-good news. For example, in

figure 19 where a German policeman offers his cap to a small boy or figure 20 where refugee

children thank the German national football league for supporting them:

Figure 19 Telegraaf, 2-9-2015. Figure 20 BILD, 19-9-2015.

In the end, happy children might be more effective at capturing our attention than horror

pictures. A study compared people that saw a picture of a positive picture of a child with those

who saw a negative one in a fundraising campagin of a NGO: the former would give

