

More a Symptom than a Cause: Polarization and Partisan News Media in America

Kevin Arceneaux

Temple University

Martin Johnson

University of California–Riverside

—●— House of Representatives

Source: Poole and Rosenthal

Source: Poole and Rosenthal; American National Election Studies

Source: Poole and Rosenthal; American National Election Studies

Source: Poole and Rosenthal; American National Election Studies

What about the emergence of partisan news media?

	Elite	Mass
Direct Effects		
Indirect Effects		

What about the emergence of partisan news media?

	Elite	Mass
Direct Effects	Politicians view news content as indication of public opinion (Herbst 1998; Edwards & Wood 1999)	
Indirect Effects		

What about the emergence of partisan news media?

	Elite	Mass
Direct Effects	Politicians view news content as indication of public opinion (Herbst 1998; Edwards & Wood 1999)	Exposure to likeminded <i>and</i> oppositional news shows can polarize (Stroud 2011; Arceneaux & Johnson 2013)
Indirect Effects		

What about the emergence of partisan news media?

	Elite	Mass
Direct Effects	Politicians view news content as indication of public opinion (Herbst 1998; Edwards & Wood 1999)	Exposure to likeminded <i>and</i> oppositional news shows can polarize (Stroud 2011; Arceneaux & Johnson 2013)
Indirect Effects	Partisan news may also activate partisans to contact politicians (Levendusky 2013)	

What about the emergence of partisan news media?

	Elite	Mass
Direct Effects	Politicians view news content as indication of public opinion (Herbst 1998; Edwards & Wood 1999)	Exposure to likeminded <i>and</i> oppositional news shows can polarize (Stroud 2011; Arceneaux & Johnson 2013)
Indirect Effects	Partisan news may also activate partisans to contact politicians (Levendusky 2013)	Partisan news may spread through discussant networks (Siegel 2013)

—●— House of Representatives

And... Fox News had a depolarizing effect in the beginning!

Arceneaux, Johnson, Lindstädt, & Vander Wielen 2013

Proportion of News Seekers

1
.9
.8
.7
.6
.5
.4
.3
.2
.1
0

More entertainment options = Fewer news viewers (Prior 2007)

1968 1972 1976 1980 1984 1988 1992 1996 2000 2004 2008 2012

Year

Source: American National Election Studies

Participant Preference Experiment

1. Partisan news has stronger effects on entertainment-seekers

1. Partisan news has stronger effects on entertainment-seekers

2. Mainstream news can polarize, too!

Ideological Content

Ideological Content vs.

Partisan Cues

Sorting out Content vs. Cues

Sorting out Content vs. Cues

1. Participant Preference Design

Sorting out Content vs. Cues

1. Participant Preference Design
2. Provide people with counterstereotypical cues

Sorting out Content vs. Cues

1. Participant Preference Design
2. Provide people with counterstereotypical cues
3. Vary source: likeminded news vs. co-partisan

Sorting out Content vs. Cues

1. Participant Preference Design
2. Provide people with counterstereotypical cues
3. Vary source: likeminded news vs. co-partisan

Issue	Liberals	Conservatives
Gun Control	Waiting periods and registries won't stop criminals	Waiting periods and registries help law enforcement
Death Penalty	Heinous crimes deserve ultimately punishment	Recent mistakes require moratorium
Bank Regulation	Regulation hamstrings community banks	Regulation needed to so banks don't become too big to fail
Federalism	Devolution empowers the people	Federal government needs to take charge to stop unfunded mandates

Mean Polarization Level

○ Control □ Media Source ◇ Party Source

Mean Polarization Level

6
5
4
3

Mainstream News Partisan News Entertainment

Media Preference

Concluding Thoughts

Concluding Thoughts

1. The emergence of partisan news media seems more of a symptom of elite polarization than a source.

Concluding Thoughts

1. The emergence of partisan news media seems more of a symptom of elite polarization than a source.
2. Both mainstream and partisan news media may play a role in mass partisan polarization

Concluding Thoughts

1. The emergence of partisan news media seems more of a symptom of elite polarization than a source.
2. Both mainstream and partisan news media may play a role in mass partisan polarization
3. If partisan elites moved to the center, the electorate would likely follow