

Perceived Societal Fear and Cyberhate after the November 2015 Paris Terrorist Attacks

Atte Oksanen, Markus Kaakinen, Jaana Minkkinen, Pekka Räsänen, Bernard Enjolras & Kari Steen-Johnsen

To cite this article: Atte Oksanen, Markus Kaakinen, Jaana Minkkinen, Pekka Räsänen, Bernard Enjolras & Kari Steen-Johnsen (2018): Perceived Societal Fear and Cyberhate after the November 2015 Paris Terrorist Attacks, *Terrorism and Political Violence*, DOI: [10.1080/09546553.2018.1442329](https://doi.org/10.1080/09546553.2018.1442329)

To link to this article: <https://doi.org/10.1080/09546553.2018.1442329>

© 2018 Atte Oksanen, Markus Kaakinen, Jaana Minkkinen, Pekka Räsänen, Bernard Enjolras and Kari Steen-Johnsen. Published with license by Taylor & Francis.

Published online: 09 Apr 2018.

Submit your article to this journal [↗](#)

Article views: 409

View Crossmark data [↗](#)

Perceived Societal Fear and Cyberhate after the November 2015 Paris Terrorist Attacks

Atte Oksanen ^a, Markus Kaakinen^a, Jaana Minkkinen ^a, Pekka Räsänen ^b, Bernard Enjolras^c and Kari Steen-Johnsen^c

^aFaculty of Social Sciences, University of Tampere, Tampere, Finland; ^bDepartment of Social Research, University of Turku, Turku, Finland; ^cInstitute for Social Research, Turku, Norway

ABSTRACT

Fear is one of the negative outcomes of terrorist attacks. Currently, there is a need to understand how societal fear and fear of terrorism might be shaped and induced by social-media discussions. This study analyzed how exposure to cyberhate was associated with perceived societal fear after the November 2015 Paris terrorist attacks. Demographically balanced data sets were collected from France, Spain, Finland, Norway, and the United States four weeks after the attacks. Cyberhate exposure was associated with higher perceived societal fear in all countries studied even when adjusting for confounding factors. This was particularly evident in the case of cyberhate related to terrorism. Hateful online communication after disruptive events may contribute to a social climate of fear and escalate societal uncertainty. There are, however, indications that social trust may bolster against perceived societal fear, hence enhancing resilience.

KEYWORDS

comparative study; fear; hate; Internet; social media; terrorism

Hate is among the most powerful emotions, involving intense hostility, aversion, and anger associating to fear and a sense of physical or psychological injury.¹ Cyberhate (i.e., online hate, online hate speech) targets either individuals or groups of people with intensive and hostile statements and content. Cyberhate is a global phenomenon that typically takes the form of harassing, threatening, or insulting messages concerning, for example, sexual orientation, religious conviction, ethnic background, appearance, or gender.² Cyberhate can take many forms including cyber racism.³ Hence, the definition of cyberhate is close to hate speech as described by the European Commission against Racism and Intolerance:

Hate speech ... entails the use of one or more particular forms of expression—namely, the advocacy, promotion or incitement of the denigration, hatred or vilification of a person or group of persons, as well any harassment, insult, negative stereotyping, stigmatisation or threat of such person or persons and any justification of all these forms of expression—that is based on a non-exhaustive list of personal characteristics or status that includes “race”, colour, language, religion or belief, nationality or national or ethnic origin, as well as descent, age, disability, sex, gender, gender identity and sexual orientation.⁴

Examples of cyberhate range from verbal insults to very graphic manifestations of violence, including beheading videos by the Islamic State of Iraq and Syria (ISIS) on YouTube. During the early 2000s, hateful messages were distributed mostly via extremist white supremacist

CONTACT Atte Oksanen atte.oksanen@uta.fi School of Social Sciences and Humanities, 33014 University of Tampere, Finland.

© 2018 Atte Oksanen, Markus Kaakinen, Jaana Minkkinen, Pekka Räsänen, Bernard Enjolras and Kari Steen-Johnsen. Published with license by Taylor & Francis.

This is an Open Access article distributed under the terms of the Creative Commons Attribution-NonCommercial-NoDerivatives License (<http://creativecommons.org/licenses/by-nc-nd/4.0/>), which permits non-commercial re-use, distribution, and reproduction in any medium, provided the original work is properly cited, and is not altered, transformed, or built upon in any way.

websites, such as Stormfront.org.⁵ With the rise of social media, cyberhate became more of an everyday phenomenon.⁶ In 2013–2014, the four-country comparative Hate Communities Project found that exposure to cyberhate (i.e., having witnessed hate online) was relatively widespread in the United States (53%), Finland (48%), Germany (31%), and the United Kingdom (39%), though there were some variations. Rates of cyberhate victimization ranged from 4 to 16%, and only a few young people produced hate content.⁷

Exposure is higher in countries such as the U.S. that do not control or regulate hate speech or hateful messages online.⁸ Efforts to regulate cyberhate and hate speech have been made especially in Europe.⁹ The recent body of literature has shown that preventive measures should be applied because cyberhate may carry many negative consequences for those who see it and become victimized by it.¹⁰ Cyberhate may also increase intergroup conflicts within society¹¹ and it may act as an incentive for hateful acts off-line.¹² Hence, cyberhate does not involve only what occurs on the Internet and social media, but has wider impact on society, public discourse, and public anxieties.¹³

Cyberhate is a dynamic phenomenon; it takes different forms, it transforms quickly, and it generally follows societal trends and public discussion. Dramatic and disruptive societal events may also be one cause of cyberhate. Williams and Burnap showed how racial and religious cyberhate were triggered in the UK after religious cyberhate escalated in the wake of a murder by Islamic extremists in the UK. Hence, specific societal events act as *trigger events* that make certain forms of expression more common.¹⁴ Terrorist attacks are a type of disruptive event that might be assumed to serve as such triggers for cyberhate,¹⁵ and they are known to evoke personal and sociotropic fear.¹⁶ To date, research has shown that both fear and hate are often expressed after these types of events, but there is no evidence whether exposure to cyberhate is associated with increased fear. Furthermore, there is a need to understand whether specific forms of cyberhate might be more harmful than others in some situations.

In this five-country study, we investigated how exposure to cyberhate was associated with perceived societal fear directly after the November 2015 Paris terrorist attacks. On November 13, 2015, ISIS terrorists killed 30 people in Paris. The impacts of the attacks were not limited to France and Paris: They elicited major societal reactions throughout Europe and across the world, which makes it interesting to compare reactions across countries. We expect here that the November 2015 Paris terrorist attacks had a triggering effect on cyberhate, and we hypothesize that exposure to cyberhate might instigate societal fear.

Psychological vulnerability and cultivation of fear after attacks

Disruptive events such as terrorist attacks have many impacts both at the psychosocial and the societal level. Post-traumatic stress disorder (PTSD), depression, fear, and anxiety are frequently documented after both terrorist attacks and rampage shootings.¹⁷ Rapid upticks in PTSD and acute stress reaction were recorded in Paris on the days following the attack.¹⁸ Typically, it takes time for the affected communities to recover from the impact.¹⁹ In New York, PTSD prevalence dropped after the September 11 attacks from 7.5% after 1 month to 0.6% after 6 months.²⁰ Other nationwide studies have indicated that the prevalence of arousal and anxiety and PTSD were high 1 and 2 months after the September 11 attacks but declined in the year following the attacks.²¹ Similar findings were found after the London attacks.²²

An important lesson of the studies following September 11 was that the negative effects of terrorist attacks are not limited to direct victims and their families. Local people and even people living far away can be psychologically affected.²³ Thus, terrorist attacks have the potential to make fear a more widespread societal phenomenon. Studies show that terrorist attacks may be followed by an increase in both fear of personal victimization and more general societal fear related to the fate of the nation, even though the effects vary.²⁴ Moreover, there are indications that terrorist attacks create greater cautiousness, as expressed, for example, in lower trust and increased prejudice toward members of out-groups.²⁵

Media exposure has been shown to be an important factor in shaping people's emotional responses. For example, studies conducted after September 11 have shown that the number of hours of footage viewed related to the attacks was associated with PTSD symptoms.²⁶ Besides PTSD and general anxiety, the footage may also have aroused fear of terrorism and more general societal fear. All three—PTSD, anxiety, and fear—partially overlap and involve aversive and activated states focused on threat.²⁷ According to Nellis and Savage, exposure to television news was associated with fear of terrorism after the September 11 attacks. Their findings support the media cultivation hypothesis from communication studies.²⁸ Proponents of this hypothesis emphasize that the more people spend time on TV sets, the more TV becomes part of their reality.²⁹ Terrorism is just one example of media effects and fear of crime. Criminological studies have documented how crime news can intensify fear and public anxiety.³⁰

Although such media effects were important during the TV era, the current social-media era has changed the ways in which information is distributed. Although there is no doubt that more news and information are now accessible and can spread more rapidly than before,³¹ researchers disagree as to whether social media has led to more diversified or segmented news consumption³² and to the development of filter bubbles.³³ The identity bubble reinforcement (IBR) model by Keipi et al. addresses how current social media develop bubbles of influence around us. The theory considers choices related to routine activities, computer algorithms, and social identity that people make online. Social media bubbles generally bring together like-minded individuals, but they may also involve that people are targeted by cyberhate because of their previous social media likes and preferences. In this sense, social media would intensify the exposure to online hate and possibly the experience of it. In addition, social media is always at least partly personal, and hence being exposed to shocking content on social media is likely to be more intimidating than seeing the same content in regular TV news or in the newspaper.³⁴

A recent large-scale Facebook experiment by Kramer, Guillory, and Hancock on 689,003 people entailed the manipulation of negative and positive posts. Decreasing the number of positive messages decreased positivity and increased negativity. Decreasing the number of negative messages had an analogous effect. This study concluded that emotions expressed on Facebook can affect people.³⁵ These results are understandable from the perspective of social contagion theory, which predicts the transference of emotional states within a social network.³⁶

After terrorist attacks different rumors are often distributed, and they may have an impact on people's fear.³⁷ Social media is potentially very powerful compared to traditional media. The social bubbles or "echo chambers" may lead to polarization in public opinions and aggressive commenting between social groups.³⁸ Such echo chambers are also efficient in spreading fear.

Subsequently, social media differs greatly from traditional media and allows faster potential exposure. It is characterized by rapid interaction going from peer to peer without official control. Social media also involves anonymity in some degree and interaction taking place within differs from face-to-face interaction.³⁹ This is considered to make different online groups more efficient in drawing people into following their activities and norms, compared to those offline.⁴⁰

In sum, impacts of disruptive events range from PTSD and anxiety and fear⁴¹ to social discussions and potential intergroup conflicts.⁴² Perceived societal fear is one of the negative outcomes of disruptive events, and it might be more intense when people are constantly exposed to material on terrorism on their social-media networks. The media cultivation hypothesis, the IBR model, and social contagion theory all indicate that when people are exposed to offsetting media or social-media contents, this might lead to increased fear. These all underline how people are being affected by other people's opinions and the media content around them. Cyberhate especially entails very strong emotions, and it may lead to a negative spiral when expressions of hate foster more hate and more negative emotions.⁴³

Psychological and societal resilience after attacks

Although studies have pointed out that PTSD, anxiety, and fear increase after disruptive events, most people are resilient to these negative effects.⁴⁴ Psychological resilience is defined as the ability to maintain stable and healthy levels of psychological and physiological functioning after disruptive events.⁴⁵ Analogically, societal resilience refers to the capacity of social communities to respond to and recover from the shock of disruptive events such as terrorism.⁴⁶ Both psychological and societal resilience are important in understanding the perceived societal fear after attacks. Resilient individuals and communities are not shaken by disruptive events and are expected to recover better.

Previous research has shown that some population groups are more resilient than others to the potentially damaging impact of terrorism. High socioeconomic status, old age, and male gender are associated with resilience.⁴⁷ The explanation for these findings is in line with both psychological and sociological mechanisms. Higher socioeconomic position provides assets that facilitate the capacity to tolerate misfortunes during the life course.⁴⁸ Besides economic resources, availability of informal social support and strong social ties are assets that buffer against stressors.⁴⁹ The adult population has generally better chances of coping compared to children.⁵⁰ Girls and women reportedly experience disruptive events more intensively than boys and men.⁵¹ In addition to this, however, women have been found to use coping strategies more actively than men, although they also appraise stressors more than men do.⁵²

Despite the fact that the concept of resilience is seldom used in criminology, it bears an analogy to fear-of-crime literature, in which females report higher levels of fear.⁵³ Results of fear-of-crime studies, however, paradoxically show that people who are older have higher fear of crime although they are the least at risk.⁵⁴ Also, in some studies conducted after September 11, older age groups showed more fear of terrorism.⁵⁵ Perhaps the most coherent view is provided in a 3-year follow-up study on the September 11 attacks by Scott, Poulin, and Silver. They found lower levels of anxiety and PTSD but higher levels of fear among older adults.⁵⁶ Scott et al. suspected that "older adults may experience event-specific anxiety or worry but that this does not necessarily spill over into their general emotional life."⁵⁷

When it comes to societal resilience, trust in institutions and interpersonal trust are two central elements of functioning societies.⁵⁸ Institutional trust indicates how people value the ability of their institutions to protect society from disruptive events and prevent future attacks. Interpersonal trust is also highly important after disruptive events. Although some studies have noted an increase in social solidarity and social cooperation after terrorist attacks and mass murders,⁵⁹ disruptive events are also likely to cause societal tensions and intergroup conflict as well as to decrease out-group trust.⁶⁰ Uncertainty-identity theory predicts that in times of social uncertainty, people tend to identify more strongly toward in-groups and categorize social reality more rigidly and in a more exclusionary manner to overcome the experienced uncertainty. This may eventually lead to extremism, more conflicts, and less interpersonal trust.⁶¹

Country differences in both vulnerability and societal resilience exist. First, some countries have faced repeated terrorist attacks and threats of terror.⁶² This also means that terrorism in these countries may have had a more permanent societal impact, and the attacks might have influenced societal resilience. Studies have investigated, for example, areas subjected to long-term terrorism or civil war⁶³ and communities that have faced mass-scale shootings.⁶⁴ In addition, there are major country differences in social capital and social trust.⁶⁵ In line with Norris et al.,⁶⁶ social capital is a central element of societal resilience; the hypothesis is that high-trust societies are more resilient. Based on these studies, it is reasonable to assume that high-trust societies are more resilient to terrorism and that it is important to investigate the consequences of terrorism from a comparative perspective.

Although tragedies have specific outcomes in different countries, at least some of the impacts have been similar across the Western world.⁶⁷ Cyberhate is likely to play a significant part in creating tension after disruptive events and thus potentially weakens societal resilience. Discussions after terrorist attacks have involved, for example, Islamophobia and racism.⁶⁸ These discussions may also weaken the role of societal resilience as they directly disrupt the social cohesion within the community or society. Public policies may have an impact on these issues and provide material and resources for those spreading and sending hate messages online. After the increasing number of terrorist attacks in Western countries since the early 2000s, the position of Muslims has changed from an ethnic minority to a potential security risk group in many countries, such as the UK.⁶⁹ Counterterrorism has promoted fear of the next attack and contributed to a climate of fear.⁷⁰ In this sense it is necessary to address cross-national variations in societal fear and cyberhate exposure in Western countries.

This study

In this study, our aim was to show whether exposure to cyberhate is associated with the perception of societal fear after the Paris terrorist attacks of November 2015 in France, Spain, Finland, Norway, and the U.S. The analysis focused on both general and specific forms of cyberhate, and we expected exposure to cyberhate, especially that related to terrorism, to predict perceived societal fear. This hypothesis is based on previous studies showing that people exposed to footage or discussions on terrorism show more distress, anxiety, and fear.⁷¹ The hypothesis is also grounded in the perspective provided by the media cultivation hypothesis,⁷² the IBR model,⁷³ and social contagion theory.⁷⁴

Although our primary focus was on the association between perceived societal fear and exposure to cyberhate, based on our literature review it was important to control for general-media and social-media use.⁷⁵ We also adjusted factors related to both psychological and societal resilience, including gender, age, institutional trust, generalized trust, and out-group trust. Based on previous research, we expected women and older age groups to show more fear.⁷⁶ We also expected high levels of general-media and social-media use to be associated with societal fear, especially if the content concerned the Paris terrorist attacks. Social trust is seen here as a confounding factor that can level off heightened fear experiences. In general, those who are more trusting of state institutions and other people are expected to report lower levels of societal fear.⁷⁷

Five countries from the Organization for Economic Cooperation and Development (OECD) were selected for the study on the basis of potential differences in reactions to the recent terrorist events: France, Spain, Finland, Norway, and the U.S. France serves as the starting point for this study, and it is assumed to have the highest levels of perceived societal fear due to the November 2015 attacks. Spain is the closest European comparison to France because of the repeated number of acts of terrorism in past decades.⁷⁸ Finland and Norway represent the Nordic welfare states typically characterized by high social trust of other people and state institutions.⁷⁹ Norway, however, had a severe terrorist attack in 2011 on a scale not seen in Finland.⁸⁰ Nonetheless, Finland has also had several small-scale tragedies, especially two notorious school shootings.⁸¹ Therefore, Finland and Norway are interesting points of comparison in the Nordic regime. The U.S. was selected as an obvious point of comparison for the European countries. In recent years, the country has suffered several domestically and internationally influenced terrorist attacks.

Methods

Participants and procedure

Demographically balanced data sets were collected from France ($n = 2113$), Spain ($n = 1661$), Finland ($n = 1003$), Norway ($n = 1013$), and the U.S. ($n = 1420$) from December 10–15, 2015, only 4 weeks after the attacks in Paris. Participants were drawn from the panel of respondents who volunteered to participate in survey research. The panel was administered by TNS Gallup, and the sample was stratified to mirror the population of each country in terms of age, gender, and region. The quotas used allowed for small differences from official population statistics. Participants were 16–84 years of age ($M_{\text{FRA}} = 41.61$, $SD_{\text{FRA}} = 15.17$; $M_{\text{SPA}} = 41.51$, $SD_{\text{SPA}} = 13.75$; $M_{\text{FIN}} = 47.68$, $SD_{\text{FIN}} = 17.07$; $M_{\text{NOR}} = 49.63$, $SD_{\text{NOR}} = 17.05$; $M_{\text{U.S.}} = 48.10$, $SD_{\text{U.S.}} = 16.72$), and approximately half of them were female (53.72%_{FR}, 51.50%_{SPA}; 51.25%_{FIN}; 48.47%_{NOR}; 54.88%_{U.S.}).

All participants filled out an online survey designed immediately after the Paris terrorist attacks as part of a comparative research project on societal resilience and terrorist attacks. The main survey was designed in English and then translated into French, Spanish, Finnish, and Norwegian by native speakers of these respective languages. The full survey includes attitudinal measures on activities after the events in Paris, social trust, attitudes toward immigrants, and terrorism prevention. The respondents completed the survey online, and the survey was optimized for computers and mobile devices. The survey was

Other variables in this study were treated as controls; they included: a) sociodemographic variables, b) social media and media use, and c) social trust. Gender and age were used as standard controls in the models. Age was categorized into four groups (16–25, 26–40, 41–65, and >65). The distribution of these variables is shown in Table 1.

Extensive social-media use related to the Paris terrorist attacks was measured with a set of five questions concerning: a) getting updates or passing along information, b) expressing support and sympathy, c) talking about events and processing grief, d) getting information about marches or ceremonies, and e) discussing reasons for and consequences of the events. Answer options were: a) not at all, b) not very much, c) to some extent, and d) to a large extent. The five questions had good inter item reliability ($\alpha_{\text{FRA}} = .91$; $\alpha_{\text{SPA}} = .92$; $\alpha_{\text{FIN}} = .90$; $\alpha_{\text{NOR}} = .86$; $\alpha_{\text{U.S.}} = .94$). A dummy variable was created to indicate those who used social media related to the Paris terrorist attacks to a large extent (0 = no, 1 = yes).

Daily time spent on news via social media was addressed with the following question: “On an average day, approximately how many minutes do you spend on news via social media (such as Twitter, Facebook, etc.)?” A similar question was used for the *time spent on news via media*: “On an average day, approximately how many minutes do you spend on news via media such as TV, radio, and online/off-line newspapers?” For both, respondents indicated the amount of time in numbers. Due to the skewed distribution of responses square root transformation was used for both variables.

Social trust measures include institutional trust, out-group trust, and generalized trust. All questions on trust were measured with a scale from 1 (*not at all*) to 7 (*completely*), and the measures have been widely used in social sciences.⁸⁴ *Institutional trust* was measured with six questions concerning trust of government, congress, or parliament, politicians, police, military, and courts. Interitem reliability was good ($\alpha_{\text{FRA}} = .84$; $\alpha_{\text{SPA}} = .87$; $\alpha_{\text{FIN}} = .87$; $\alpha_{\text{NOR}} = .88$; $\alpha_{\text{U.S.}} = .85$). For *out-group trust*, three questions were used to measure trust of people from other religions, other nationalities, and immigrants. The three questions had good interitem reliability ($\alpha_{\text{FRA}} = .91$; $\alpha_{\text{SPA}} = .89$; $\alpha_{\text{FIN}} = .92$; $\alpha_{\text{NOR}} = .93$; $\alpha_{\text{U.S.}} = .88$). *Generalized trust* was measured with the following widely used test question: “Generally speaking, would you say that most people can be trusted or that you need to be very careful in dealing with people?”

Statistical analyses

Descriptive techniques were applied to provide an overview of the data and key variables. The main analyses were run by ordinary least squares regression to predict perceived societal fear. We first tested how both general and particular cyberhate were associated with societal fear. These models were run separately for each type of cyberhate and for each country. The models were adjusted for age and gender. The second part of analysis focused on the relationship between societal fear and cyberhate related to terrorism. As we were mainly interested in the relationship between perceived societal fear and exposure to cyberhate, we only reported the final models including all covariates. Multicollinearity was not detected, but, because of the heteroscedasticity of residuals, we ran the models using Huber-White standard errors (i.e., robust standard errors). The models were run and reported separately for each country. The coefficients of the regression equations are presented in both nonstandardized (B) and standardized (β) form, and standard errors (SE) and statistical significances (p) are also reported.

Results

Perceived societal fear was higher in France (5.48) than Spain (5.21), Finland (5.05), Norway (4.77), and the U.S. (5.23); see Table 1. General exposure to cyberhate was, however, lowest in France (36%) and highest in Norway (68%). Also, more than half of the respondents in Finland (57%) and the U.S. (53%) reported seeing cyberhate in the preceding 3 months. The most common forms of cyberhate targeted ethnicity or nationality, religious belief or conviction, and terrorism. The least frequently seen form of cyberhate in this study was related to disability.

Table 2 reports the findings of the regression analyses concerning both general and specific types of cyberhate. These analyses were run separately for each type of cyberhate and for each country, and all models were adjusted for gender and age. Table 2 reports only the unstandardized regression coefficients (*B*) of the different forms of cyberhate. The general exposure to cyberhate is significantly associated with perceived societal fear in all countries studied. In other words, those who saw cyberhate were more likely to report higher perceived societal fear. In France, for example, those exposed to cyberhate reported .28 higher perceived societal fear (on a scale 1 to 7) than those who were not exposed to cyberhate.

Analysis of specific types of cyberhate showed that all forms of cyberhate were significantly associated with societal fear in France and the U.S. In Finland, only cyberhate related to ethnicity or nationality, religious conviction, and terrorism were associated with societal fear. Similarly, as revealed in Table 2, in Spain and Norway, only some forms of cyberhate were associated with societal fear. Only cyberhate related to terrorism was significantly associated with societal fear in all countries studied.

Based on the analyses shown in Table 2, the final part of the analysis focused solely on cyberhate related to terrorism. Table 3 reports the final ordinary least squares regression models predicting perceived societal fear in all countries studied. The final models were statistically significant in France, $F(11, 1684) = 12.81, p < .001, R^2 = .08$, Spain, $F(11, 1446) = 11.05, p < .001, R^2 = .08$, Finland, $F(11, 866) = 8.22, p < .001, R^2 = .10$, Norway, $F(11, 908) = 10.60, p < .001, R^2 = .12$, and the U.S., $F(11, 1202) = 5.52, p < .001, R^2 = .05$.

Table 2. Perceived societal fear from exposure to general and specific cyberhate (Regression Coefficients, Standard Errors, and p-Values).

	France			Spain			Finland			Norway			U.S.		
	<i>B</i>	<i>SE</i>	<i>p</i>	<i>B</i>	<i>SE</i>	<i>p</i>	<i>B</i>	<i>SE</i>	<i>p</i>	<i>B</i>	<i>SE</i>	<i>p</i>	<i>B</i>	<i>SE</i>	<i>p</i>
General cyberhate	.28	.05	<.001	.19	.06	.001	.15	.07	.021	.16	.06	.011	.39	.07	<.001
Specific cyberhate															
Sexual orientation	.17	.08	.039	.04	.08	.593	.05	.09	.544	.02	.10	.821	.38	.08	<.001
Gender	.26	.10	.012	.03	.09	.765	.03	.10	.785	.02	.11	.872	.33	.09	<.001
Physical appearance	.40	.09	<.001	.03	.10	.774	-.01	.11	.898	.12	.10	.205	.27	.10	.008
Disability	.27	.13	.044	-.02	.13	.852	-.19	.16	.257	.29	.14	.035	.32	.12	.008
Ethnicity	.30	.06	<.001	.11	.07	.111	.14	.07	.033	.17	.06	.003	.19	.07	.008
Political views	.22	.07	.003	.16	.07	.020	-.01	.07	.894	.22	.06	.001	.34	.07	<.001
Religious conviction	.30	.06	<.001	.22	.06	.001	.18	.07	.006	.07	.06	.196	.35	.07	<.001
General hatred of people	.33	.07	<.001	-.04	.14	.793	.14	.08	.066	.15	.08	.059	.31	.09	.001
Terrorism	.27	.06	<.001	.26	.07	<.001	.21	.07	.002	.23	.06	<.001	.37	.07	<.001

Note. Statistically significant ($p < .05$) results are in boldface. All models are adjusted for age and gender.

Table 3. Perceived societal fear after the Paris attacks, full models (Regression Coefficients, Standard Errors, and p-Values).

	France			Spain			Finland			Norway			U.S.							
	B	SE	p	B	SE	p	B	SE	p	B	SE	p	B	SE	p					
Cyberhate exposure (terrorism)	.21	.06	.002	.07	.19	.07	.004	.08	.16	.07	.018	.08	.26	0.06	<.001	.14	.31	.07	<.001	.13
Gender (male ref.)	.32	.05	<.001	.15	.31	.06	<.001	.14	.23	.06	<.001	.13	.20	0.06	.001	.12	.12	.07	.066	.05
Age (16–25 ref.)																				
26–40	-.04	.08	.661	-.02	-.09	.09	.319	-.04	.12	.10	.235	.05	-.01	0.11	.920	-.01	-.05	.12	.708	-.02
41–65	.05	.08	.499	.03	-.09	.09	.332	-.04	.21	.10	.036	.11	.06	0.11	.577	.04	.12	.12	.289	.05
>65	.30	.11	.007	.07	-.14	.16	.392	-.03	.30	.11	.008	.13	-.07	0.12	.546	-.03	.38	.14	.007	.12
Extensive social-media use related to the Paris attacks (yes)	.21	.06	<.001	.09	.21	.06	.001	.09	.16	.13	.243	.04	.27	0.13	.041	.08	.26	.09	.003	.10
Social-media use time (sqrt)	-.01	.01	.349	-0.03	.00	.01	.818	.01	.01	.01	.413	.03	.01	0.01	.258	.04	.02	.01	.087	.06
Media use time (sqrt)	.03	.01	.001	.08	.02	.01	.018	.07	.02	.01	.139	.05	.02	0.01	.132	.05	.01	.01	.563	.02
Institutional trust	.01	.03	.632	.01	.05	.03	.057	.05	-.05	.04	.243	-.05	-.01	0.03	.804	-.01	-.01	.04	.767	-.01
Out-group trust	-.06	.02	.006	-.08	-.11	.03	<.001	-.12	-.10	.03	.002	-.15	-.17	0.03	<.001	-.24	-.02	.03	.566	-.02
Generalized trust	-.09	.02	<.001	-.14	-.08	.02	<.001	-.12	-.08	.03	.001	-.15	-.02	0.02	.369	-.04	-.05	.02	.028	-.07
Constant	3.61	.14	<.001		3.70	.15	<.001		3.63	.21	<.001		3.57	0.22	<.001		3.25	.18	<.001	

Note. Statistically significant ($p < .05$) results are in boldface. All models are adjusted for age and gender.

Cyberhate related to terrorism was associated with perceived societal fear in all countries studied even after adjusting for number of confounding variables. In France, those exposed to cyberhate report .21 higher societal fear ($p = .002$). This was .19 in Spain, ($p = .004$), .16 in Finland ($p = .018$), .26 in Norway ($p < .001$), and .31 in the U.S. ($p < .001$). Females reported more perceived societal fear in all countries studied. In France, Finland, and the U.S., older age groups reported higher perceived societal fear than the youngest age group (16–25 years of age). Extensive social-media use related to the Paris terrorist attacks was statistically significant for all countries studied, except Finland. Media use time was associated with societal fear in France and Spain. Institutional trust was not associated with perceived societal fear, but those reporting higher out-group trust and generalized trust reported generally lower societal fear.

Discussion

This study focused on determining whether exposure to cyberhate was associated with increased societal fear after the Paris terrorist attacks in five countries: France, Spain, Finland, Norway, and the U.S. Our results showed that people in these countries who were exposed to cyberhate reported more societal fear than those who were not. This main finding was consistent in all five countries and concerned both general exposure to cyberhate and cyberhate related to terrorism. Hence, we can confirm the main hypothesis, which was grounded in the media cultivation hypothesis,⁸⁵ the IBR model,⁸⁶ and social contagion theory.⁸⁷ All these theories address the idea that media plays an important role. Currently, social media are an especially powerful tool for the dissemination of information; there is already evidence that emotions expressed on social media can affect people.⁸⁸

Although the main line of our results was the same in all five countries, we found that the effect of general cyberhate was stronger in France and the U.S. This is partly understandable considering that France was the country most exposed to the Paris terrorist attacks in 2015. In the same year, the U.S. also faced several smaller attacks and threats. The San Bernardino terrorist attack, which caused the death of 14 people, took place on December 2, 2015, only 8 days prior to our data collection. Due to the closeness and impact of these attacks, cyberhate might have also had a stronger role in amplifying the fear. In France and the U.S., all subtypes of cyberhate were positively associated with perceived societal fear. This was not found in Spain or the Nordic countries (Finland and Norway). Of the cyberhate subtypes, only cyberhate related to terrorism was significantly associated with perceived societal fear in all countries studied.

Our full models adjusted for a number of controls including gender, age, media and social-media use, and trust. As we hypothesized, we found that women perceived more societal fear than men in all five countries, except the U.S. Older age was associated with higher perceived societal fear in all countries studied, except Norway. These results generally match what has been reported in both fear-of-crime studies⁸⁹ and studies on fear after terrorist attacks.⁹⁰ Those respondents who extensively used social media to communicate regarding the Paris terrorist attacks reported higher perceived societal fear in all countries studied, except Finland. This result also fits into our theoretical framework. Although expressions of sympathy and solidarity may sometimes soothe fear after attacks,⁹¹ previous studies have also indicated that extensive media use is associated with increased fear, anxiety, and PTSD.⁹² Time spent following news media was also significant in France and Spain.

Trust in other people and in institutions was expected to mitigate perceived societal fear. In our theoretical model, trust was part of societal resilience and generally part of functioning societies and communities.⁹³ Distrust and conflicts between social groups and people within society are generally considered to fuel extremism within society.⁹⁴ In our model, trust was also an important control because terrorist attacks are likely to cause tensions. Even after adjusting the level of trust among participants, we found that the effect of cyberhate remained in all countries studied. In Nordic countries, people reported higher institutional trust, out-group trust, and generalized trust than in the U.S., France, and Spain. Institutional trust was not associated with perceived societal fear in any of the five countries. Trust of out-groups and people in general was associated with lower societal fear; however, out-group trust was not significant in the US and generalized trust was not significant in Norway.

Our observations indicate that cyberhate is a societal threat as it was associated with an increased level of perceived societal fear. Social media may increase antagonism between different societal groups, which then might be effective in spreading fear, especially after disruptive events. Different ideological “echo chambers”⁹⁵ or “identity bubbles”⁹⁶ may serve to deepen cleavages and antagonism between different groups. However, this fear could be overcome with societal resilience. Our results show that social trust, either in the form of generalized social trust or outgroup trust, is associated with lower levels of fear across countries. This protective effect of social trust has also been found in other studies.⁹⁷ Maintaining trust in other people and especially those in out-groups, is important for any functioning communities and societies. Social trust is the glue that holds the society together and it has an important role in intergroup conflict resolution.⁹⁸

Overcoming cyberhate exposure would be important for building societal resilience. There are policy measures against cyberhate and legal ways to intervene cyberhate offending.⁹⁹ Most recently in Germany, a new law taking effect in 2018, sanctions severely social media companies such as Facebook, Google, and Twitter if they do not delete offending messages within 24 hours after being reported. Besides such legal sanctions, self-regulation and raising awareness has been seen as important in the fight against cyberhate.¹⁰⁰ In addition, building community resilience with civil society interventions has been seen as a way to contest cyberhate.¹⁰¹ From a critical perspective, such resilience building would not involve strategies or policies that might increase the fear of disruptive events as counterterrorism campaigns and policies have sometimes done.¹⁰²

Limitations

Despite the considerable strength of having data from five different countries, our study has limitations. The cross-sectional design does not allow us to determine the causal direction of the associations detected. Obviously, longitudinal research data that allow for analysis of perceived fear both before and after incidents such as the November 2015 Paris terrorist attacks would be useful; however, such data are quite difficult to collect. Despite these limitations, our findings are in line with previous theory and empirical evidence, and our models controlled for a number of pertinent factors, including media and social-media use and trust of other people, out-groups, and institutions. We are therefore confident in the robustness of our findings.

Conclusion

Cyberhate is considered toxic, and it likely fuels negative online interactions and messages.¹⁰³ It also spreads rapidly after terrorist attacks;¹⁰⁴ hence, it may increase societal uncertainty and stoke intergroup conflicts both online and off-line. Our comparative study demonstrated that exposure to cyberhate was significantly associated with perceived societal fear after the November 2015 Paris terrorist attacks. The findings highlight the negative role of cyberhate in current social media and indicate that hateful online communication in the aftermath of tragic societal events may contribute to a social climate of fear and exacerbate societal uncertainty. There are, however, indications that social trust may bolster against perceived societal fear, hence enhancing resilience.

As escalation of fear and uncertainty is one of the aims of terrorists themselves, democratic societies should find ways to resist cyberhate. Our findings further underlined the importance of societal resilience and particularly the social trust in other people. Institutional trust does not play a similar role. From our perspective, resilient societies would be able to fight both fear and hate after terrorists' attacks. Building societal resilience is seen also as a preventive measure against inter-group conflicts within society. Resilient societies are better able to bounce forward after terrorist attacks and they are more capable of early prevention. Future studies should continue to investigate the role of cyberhate after terrorist attacks to understand how people can be protected from the harms it engenders.

Funding

This work was supported by The Research Council of Norway (project nr. 10046).

Conflict of interest statement

Authors report no conflict of interest.

ORCID

Atte Oksanen <http://orcid.org/0000-0003-4143-5580>

Jaana Minkkinen <http://orcid.org/0000-0002-9457-9599>

Pekka Räsänen <http://orcid.org/0000-0001-7472-6355>

Notes

1. Robert J. Sternberg, *Understanding and Combating Hate* (Washington, DC: American Psychological Association, 2005).
2. Imran Awan, *Islamophobia in Cyberspace: Hate Crimes Go Viral* (Abingdon, UK: Routledge, 2016); Brian Blakemore, "Online Hate and Political Activist Groups," in *Islamophobia in Cyberspace: Hate Crimes Go Viral*, edited by Imran Awan (Abingdon, UK: Routledge, 2016), 63–84; Pete Burnap and Matthew L. Williams, "Us and Them: Identifying Cyber Hate on Twitter across Multiple Protected Characteristics," *EPJ Data Science* 5, no. 1 (2016): 1–15; Teo Keipi, Matti Näsi, Atte Oksanen, and Pekka Räsänen, *Online Hate and Harmful Content: Cross National Perspectives* (London, UK: Routledge, 2017).

3. Andrew Jakubowicz, Kevin Dunn, Gail Mason, Yin Paradies, Ana-Maria Bliuc, Nasya Bahfen, Andre Oboler, Rosalie Atie, and Karen Connelly, *Cyber Racism and Community Resilience: Strategies for Combating Online Race Hate* (Cham, Switzerland: Palgrave Macmillan, 2017).
4. European Commission Against Racism and Intolerance, *ECRI General Policy Recommendation no. 15 on Combating Hate Speech* (Strasbourg, France: Council of Europe, 2016), 16, https://www.coe.int/t/dghl/monitoring/ecri/activities/GPR/EN/Recommendation_N15/REC-15-2016-015-ENG.pdf.
5. Willem De Koster and Dick Houtman, “‘Stormfront Is Like a Second Home to Me’: On Virtual Community Formation by Right-Wing Extremists,” *Information, Communication & Society* 11, no. 8 (2008): 1155–76; Karen M. Douglas, “Psychology, Discrimination and Hate Groups Online,” in *The Oxford Handbook of Internet Psychology*, edited by Adam Joinson, Katelyn McKenna, Tom Postmes, and Ulf-Dietrich Reips (Oxford, London: Oxford University Press, 2007), 155–64; Brian Levin, “Cyberhate: A Legal and Historical Analysis of Extremists’ Use of Computer Networks in America,” *American Behavioral Scientist* 45, no. 6 (2002): 958–88.
6. Abraham H. Foxman and Christopher Wolf, *Viral Hate: Containing its Spread on the Internet* (New York, NY: Palgrave Macmillan, 2013).
7. Keipi, Näsi, Oksanen, and Räsänen, *Online Hate and Harmful Content* (see note 2).
8. James Hawdon, Atte Oksanen, and Pekka Räsänen, “Exposure to Online Hate in Four Nations: A Cross-National Consideration,” *Deviant Behavior* 38, no. 3 (2017): 254–66.
9. ECRI (see note 4); Iginio Gagliardone, Danit Gal, Thiago Alves, and Gabriela Martinez, *Countering Online Hate Speech* (Paris, France: UNESCO, 2015).
10. Keipi et al., *Online Hate and Harmful Content* (see note 2); Matti Näsi, Pekka Räsänen, James Hawdon, Emma Holkeri, and Atte Oksanen, “Exposure to Online Hate Material and Social Trust among Finnish Youth,” *Information Technology & People* 28, no. 3 (2015): 607–22; Atte Oksanen, James Hawdon, Emma Holkeri, Matti Näsi, Pekka Räsänen, “Exposure to Online Hate among Young Social Media Users,” *Sociological Studies of Children & Youth* 18 (2014): 253–73; Brendesha Tynes, “Children, Adolescents, and the Culture of Online Hate,” in *Handbook of Children, Culture, and Violence*, edited by Nancy E. Dowd, Dorothy G. Singer, and Robin Fretwell Wilson (Thousand Oaks, CA: Sage, 2006), 267–89; Michele L. Ybarra, Kimberly J. Mitchell, Janis Wolak, and David Finkelhor, “Examining Characteristics and Associated Distress Related to Internet Harassment: Findings from the Second Youth Internet Safety Survey,” *Pediatrics* 118, no. 4 (2006): e1169–77.
11. Imran Awan and Irene Zempi, “The Affinity between Online and Offline Anti-Muslim Hate Crime: Dynamics and Impacts,” *Aggression and Violent Behavior* 27 (2016): 1–8; Matthew L. Williams and Pete Burnap, “Cyberhate on Social Media in the Aftermath of Woolwich: A Case Study in Computational Criminology and Big Data,” *The British Journal of Criminology* 56, no. 2 (2016): 211–38.
12. Awan and Zempi, “The Affinity between Online and Offline Anti-Muslim Hate Crime” (see note 11); Douglas, “Psychology, Discrimination and Hate Groups Online” (see note 5), Jeremy Waldron, *The Harm in Hate Speech* (Cambridge, MA: Harvard University Press, 2012).
13. Markus Kaakinen, Atte Oksanen, and Pekka Räsänen, “Did the Risk of Exposure to Online Hate Increase after the November 2015 Paris Attacks? A Group Relations Approach,” *Computers in Human Behavior* 78 (2018): 90–7; Awan, *Islamophobia in Cyberspace* (see note 2); Martin Innes, Colin Roberts, Alun Preece, and David Rogers, “Ten ‘Rs’ of Social Reaction: Using Social Media to Analyse the ‘Post-event’ Impacts of the Murder of Lee Rigby,” *Terrorism and Political Violence* (2016): 1–21.
14. Williams and Burnap, “Cyberhate on Social Media in the aftermath of Woolwich” (see note 11).
15. Pete Burnap, Matthew L. Williams, Luke Sloan, Omer Rana, William Housley, Adam Edwards, Vincent Knight, Rob Procter, and Alex Voss, “Tweeting the Terror: Modelling the Social Media Reaction to the Woolwich Terrorist Attack,” *Social Network Analysis and Mining* 4, no. 1 (2014): 1–14; Keipi et al., *Online Hate and Harmful Content* (see note 2).
16. Leonie Huddy, Stanley Feldman, Charles Taber, and Gallya Lahav, “Threat, Anxiety, and Support of Antiterrorism Policies,” *American Journal of Political Science* 49, no. 3 (2005):

- 593–608; Samuel J. Sinclair and Daniel Antonius, eds., *The Political Psychology of Terrorism Fears* (Cary, NC: Oxford University Press, 2013); Michael Traugott, Ted Brader, Deborah Coral, Richard Curtin, David Featherman, Robert Groves, Martha Hill, et al., “How Americans Responded: A Study of Public Reactions to 9/11/01,” *PS: Political Science and Politics* 35, no. 3 (2002): 511–6.
17. George A. Bonanno, Sandro Galea, Angela Bucciarelli, and David Vlahov, “What Predicts Psychological Resilience after Disaster? The Role of Demographics, Resources, and Life Stress,” *Journal of Consulting and Clinical Psychology* 75, no. 5 (2007): 671–82; Sandro Galea, Jennifer Ahern, Heidi Resnick, Dean Kilpatrick, Michael Bucuvalas, Joel Gold, and David Vlahov, “Psychological Sequelae of the September 11 Terrorist Attacks in New York City,” *The New England Journal of Medicine* 346, no. 13 (2002): 982–87; Juan J. Miguel-Tobal, Antonio Cano-Vindel, Hector Gonzalez-Ordi, Iciar Iruarrizaga, Sasha Rudenstine, David Vlahov, and Sandro Galea, “PTSD and Depression after the Madrid March 11 Train Bombings,” *Journal of Traumatic Stress* 19, no. 1 (2006): 69–80; Carol S. North, Sara Jo Nixon, Sheryll Shariat, Sue Mallonee, J. Curtis McMillen, Edward L. Spitznagel, and Elizabeth M. Smith, “Psychiatric Disorders among Survivors of the Oklahoma City Bombing,” *JAMA* 282, no. 8 (1999): 755–62.
 18. Stephanie Vandentorren, Annie-Claude Paty, Elsa Baffert, Pascal Chansard, and Celine Caserio Schönemann, “Syndromic Surveillance during the Paris Terrorist Attacks,” *Lancet (London, England)* 387, no. 10021 (2016): 846–47.
 19. Philip R. Berke, Jack Kartez, and Dennis Wenger, “Achieving Sustainable Development, Mitigation and Equity,” *Disasters* 17, no. 2 (1993): 93–109; Thomas E. Drabek, *Human System Responses to Disaster* (New York, NY: Springer, 1986).
 20. Sandro Galea, David Vlahov, Heidi Resnick, Jennifer Ahern, Ezra Susser, Joel Gold, Michael Bucuvalas, and Dean Kilpatrick, “Trends of Probable Post-Traumatic Stress Disorder in New York City after the September 11 Terrorist Attacks,” *American Journal of Epidemiology* 158, no. 6 (2003): 514–24.
 21. Roxane C. Silver, E. Alison Holman, Daniel N. McIntosh, Michael Poulin, and Virginia Gil Rivas, “Nationwide Longitudinal Study of Psychological Responses to September 11,” *JAMA* 288, no. 10 (2002): 1235–44; Stacey B. Scott, Michael J. Poulin, and Roxane Cohen Silver, “A Lifespan Perspective on Terrorism: Age Differences in Trajectories of Response to 9/11,” *Developmental Psychology* 49, no. 5 (2013): 986–98.
 22. James G. Rubin, Chris R. Brewin, Neil Greenberg, Jamie Hacker Hughes, John Simpson, and Simon Wessely, “Enduring Consequences of Terrorism: 7-Month Follow-Up Survey of Reactions to the Bombings in London on 7 July 2005,” *The British Journal of Psychiatry* 190, no. 4 (2007): 350–6.
 23. William E. Schlenger, Juesta M. Caddell, Lori Ebert, B. Kathleen Jordan, Kathryn M. Rourke, David Wilson, Lisa Thalji, J. Michael Dennis, John A. Fairbank, and Richard A. Kulka, “Psychological Reactions to Terrorist Attacks: Findings from the National Study of Americans’ Reactions to September 11,” *JAMA* 288, no. 5 (2002): 581–8; Mark A. Schuster, Bradley D. Stein, Lisa H. Jaycox, Rebecca L. Collins, Grant N. Marshall, Marc N. Elliott, Annie J. Zhou, David E. Kanouse, Janina L. Morrison, and Sandra H. Berry, “A National Survey of Stress Reactions after the September 11, 2001, Terrorist Attacks,” *The New England Journal of Medicine* 345, no. 20 (2001): 1507–12; Silver et al., “Nationwide Longitudinal Study of Psychological Responses to September 11” (see note 21).
 24. Huddy, Feldman, Taber, and Lahav, “Threat, Anxiety, and Support of Antiterrorism Policies” (see note 16); Carol W. Lewis, “The Terror that Failed: Public Opinion in the Aftermath of the Bombing in Oklahoma City,” *Public Administration Review* 60, no. 3 (2000): 201–10; Ashley M. Nellis and Joanne Savage, “Does Watching the News Affect Fear of Terrorism? The Importance of Media Exposure on Terrorism Fear,” *Crime & Delinquency* 58, no. 5 (2012): 748–68; Dag Wollebæk, Kari Steen-Johnsen, Bernard Enjolras, and Guro Ødegård, “Rallying Without Fear: Political Consequences of Terror in a High-Trust Society,” in *The Political Psychology of Terrorism Fears*, edited by Samuel J. Sinclair and Daniel Antonius (Cary, NC: Oxford University Press, 2013).

25. Augustin Echebarria-Echabe and Emilia Fernández-Guede, "Effects of Terrorism on Attitudes and Ideological Orientation," *European Journal of Social Psychology* 36, no. 2 (2006): 259–65.
26. Schlenger et al., "Psychological Reactions to Terrorist Attacks" (see note 23).
27. Arne Öhman, "Fear and Anxiety," in *Handbook of Emotions*, edited by Michael Lewis, Jeannette M. Haviland-Jones, Lisa Feldman Barrett, 3rd ed. (London, England: The Guilford Press, 2008), 709–29.
28. Nellis and Savage, "Does Watching the News Affect Fear of Terrorism?" (see note 24).
29. George Gerbner, Larry Gross, Michael Morgan, Nancy Signorielli, and James Shanahan, "Growing Up with Television: Cultivation Processes," *Media Effects: Advances in Theory and Research* 2 (2002): 43–67; Linda Heath and Kevin Gilbert, "Mass Media and Fear of Crime," *American Behavioral Scientist* 39, no. 4 (1996): 379–86; Nellis and Savage, "Does Watching the News Affect Fear of Terrorism?" (see note 24).
30. Valerie Callanan and Jared S. Rosenberger, "Media, Gender, and Fear of Crime," *Criminal Justice Review* 40, no. 3 (2015): 322–39; Mirka Smolej and Janne Kivivuori, "The Relation between Crime News and Fear of Violence," *Journal of Scandinavian Studies in Criminology and Crime Prevention* 7, no. 2 (2006): 211–27.
31. Albert-László Barabási, *Linked: The New Science of Networks* (Cambridge, MA: Perseus, 2002).
32. Helen Margetts, John Peter, Hale Scott, and Taha Yasseri, *Political Turbulence: How Social Media Shape Collective Action* (Princeton, NJ: Princeton University Press, 2015); Cass R. Sunstein, *Republic.Com 2.0*. (Princeton: Princeton University Press, 2007).
33. Adiya Abisheva, David Garcia, and Frank Schweitzer, "When the Filter Bubble Bursts: Collective Evaluation Dynamics in Online Communities," Proceeding of 8th ACM Conference on Web Science (Hannover, Germany, 2016), 307–08; Eli Pariser, *The Filter Bubble: What the Internet Is Hiding from You* (New York, US: Penguin Press, 2011).
34. Keipi et al., *Online Hate and Harmful Content* (see note 2).
35. Adam D. Kramer, Jamie E. Guillory, and Jeffrey T. Hancock, "Experimental Evidence of Massive-Scale Emotional Contagion through Social Networks," *Proceedings of the National Academy of Sciences of the United States of America* 111, no. 24 (2014): 8788–90.
36. Nicholas A. Christakis and James H. Fowler, "Social Contagion Theory: Examining Dynamic Social Networks and Human Behavior," *Statistics in Medicine* 32, no. 4 (2013): 556–77; Emmanuel Monfort and Mohammad Hassan Afzali, "Traumatic Stress Symptoms after the November 13, 2015 Terrorist Attacks among Young Adults: The Relation to Media and Emotion Regulation," *Comprehensive Psychiatry* 75, (2017): 68–74.
37. Innes et al., "Ten 'Rs' of Social Reaction" (see note 13).
38. Andrei Boutyline and Robb Willer, "The Social Structure of Political Echo Chambers: Variation in Ideological Homophily in Online Networks," *Political Psychology*, 38, no. 3 (2017): 551–69; Elanor Colleoni, Alessandro Rozza, and Adam Arvidsson, "Echo Chamber or Public Sphere? Predicting Political Orientation and Measuring Political Homophily in Twitter Using Big Data," *Journal of Communication*, 64 no. 2 (2014): 317–32; Keipi et al., *Online Hate and Harmful Content* (see note 2).
39. Teo Keipi and Atte Oksanen, "Self-exploration, Anonymity and Risks in the Online Setting," *Journal of Youth Studies* 17, no. 8 (2014): 1097–113.
40. I. Awan and Brian Blakemore, eds., *Policing Cyber Hate, Cyber Threats and Cyber Terrorism* (Abingdon, UK: Routledge, 2016).
41. Bonanno, Galea, Bucciarelli, and Vlahov, "What Predicts Psychological Resilience after Disaster?" (see note 13).
42. Echebarria-Echabe and Fernández-Guede, "Effects of Terrorism on Attitudes and Ideological Orientation" (see note 21); Debra L. Oswald, "Understanding Anti-Arab Reactions Post 9/11: The Role of Threats, Social Categories, and Personal Ideologies," *Journal of Applied Social Psychology* 35, no. 9 (2005): 1775–99.
43. Keipi et al., *Online Hate and Harmful Content* (see note 2).
44. Bonanno et al., "What Predicts Psychological Resilience after Disaster?" (see note 13).

45. George A. Bonanno, "Loss, Trauma, and Human Resilience: Have We Underestimated the Human Capacity to Thrive after Extremely Aversive Events?," *American Psychologist* 59, no. 1 (2004): 20–28.
46. Fran H. Norris, Susan P. Stevens, Betty Pfefferbaum, Karen F. Wyche, and Rose L. Pfefferbaum, "Community Resilience as a Metaphor, Theory, Set of Capacities, and Strategy for Disaster Readiness," *American Journal of Community Psychology* 41, no. 1 (2008): 127–50.
47. Bonanno et al., "What Predicts Psychological Resilience after Disaster?" (see note 13); Sandro Galea, Arijit Nandi, and David Vlahov, "The Epidemiology of Post-Traumatic Stress Disorder after Disasters," *Epidemiologic Reviews* 27, no. 1 (2005): 78–91; Schlenger et al., "Psychological Reactions to Terrorist Attacks" (see note 23); Silver et al., "Nationwide Longitudinal Study of Psychological Responses to September 11" (see note 21).
48. Linda C. Gallo, Laura M. Bogart, Ana-Maria Vranceanu, and Karen A. Matthews, "Socioeconomic Status, Resources, Psychological Experiences, and Emotional Responses: A Test of the Reserve Capacity Model," *Journal of Personality and Social Psychology* 88 no. 2 (2005): 386–99; Jane D. McLeod and Ronald C. Kessler, "Socioeconomic Status Differences in Vulnerability to Undesirable Life Events," *Journal of Health and Social Behavior* 31 no. 2 (1990): 162–72; Gill Windle, "What Is Resilience? A Review and Concept Analysis," *Reviews in Clinical Gerontology* 21 no. 2 (2011): 152–69.
49. Sheldon Cohen and Thomas Ashby Wills, "Stress, Social Support, and the Buffering Hypothesis," *Psychological Bulletin* 98 (1985): 310–57; Peggy A. Thoits, "Mechanisms Linking Social Ties and Support to Physical and Mental Health," *Journal of Health and Social Behavior* 52, no. 2 (2011): 145–61.
50. Fran H. Norris, Matthew J. Friedman, Patricia J. Watson, Christopher M. Byrne, Eolia Diaz, and Krys Kaniasty, "60,000 Disaster Victims Speak: Part I. An Empirical Review of the Empirical Literature, 1981–2001," *Psychiatry: Interpersonal and Biological Processes* 65, no. 3 (2002): 207–39; Fran H. Norris, Matthew J. Friedman, and Patricia J. Watson, "60,000 Disaster Victims Speak: Part II. Summary and Implications of the Disaster Mental Health Research," *Psychiatry: Interpersonal and Biological Processes* 65, no. 3 (2002): 240–60.
51. George A. Bonanno, Chris R. Brewin, Krzysztof Kaniasty, and Annette M. La Greca, "Weighing the Costs of Disaster: Consequences, Risks, and Resilience in Individuals, Families, and Communities," *Psychological Science in the Public Interest* 11, no. 1 (2010): 1–49.
52. Lisa K. Tamres, Denise Janicki, and Vicki S. Helgeson, "Sex Differences in Coping Behavior: A Meta-analytic Review and an Examination of Relative Coping," *Personality and Social Psychology Review* 6, no. 1 (2002): 2–30.
53. Ronald L. Akers, Anthony J. La Greca, Christine Sellers, and John Cochran, "Fear of Crime and Victimization among the Elderly in Different Types of Communities," *Criminology* 25 (1987): 487–505; Callanan and Rosenberger, "Media, Gender, and Fear of Crime" (see note 30); Jonathan Jackson, "A Psychological Perspective on Vulnerability in the Fear of Crime," *Psychology, Crime & Law* 15, no. 4 (2009): 365–90.
54. Wendy Hollway and Tony Jefferson, "The Risk Society in an Age of Anxiety: Situating Fear of Crime," *The British Journal of Sociology* 48, no. 2 (1997): 255–66; Jackson, "A Psychological Perspective on Vulnerability in the Fear of Crime" (see note 53).
55. Joseph A. Boscarino, Charles R. Figley, and Richard E. Adams, "Fear of Terrorism in New York after the September 11 Terrorist Attacks: Implications for Emergency Mental Health and Preparedness," *International Journal of Emergency Mental Health* 5, no. 4 (2003): 199–209.
56. Scott, Poulin, and Cohen Silver, "A Lifespan Perspective on Terrorism" (see note 21).
57. *Ibid.*, 993.
58. Kenneth Newton, "Trust, Social Capital, Civil Society, and Democracy," *International Political Science Review / Revue Internationale De Science Politique* 22, no. 2 (2001): 201–14; Norris et al., "Community Resilience as a Metaphor, Theory, Set of Capacities, and

- Strategy for Disaster Readiness” (see note 38); Robert D. Putnam, *Making Democracy Work: Civic Traditions in Modern Italy* (Princeton, NJ: Princeton University Press, 1993).
59. James Hawdon and John Ryan, “Social Relations that Generate and Sustain Solidarity after a Mass Tragedy,” *Social Forces* 89, no. 4 (2011): 1363–84.
 60. Echebarria-Echabe and Fernández-Guede, “Effects of Terrorism on Attitudes and Ideological Orientation” (see note 21); Traugott et al., “How Americans Responded” (see note 16).
 61. Michael A. Hogg and Janice Adelman, “Uncertainty–Identity Theory: Extreme Groups, Radical Behavior, and Authoritarian Leadership,” *Journal of Social Issues* 69, no. 3 (2013): 436–54; Michael A. Hogg, Arie Kruglanski, and Kees van den Bos, “Uncertainty and the Roots of Extremism: Uncertainty and Extremism,” *Journal of Social Issues* 69, no. 3 (2013): 407–18.
 62. Gary LaFree, Nancy Morris, and Laura Dugan, “Cross-National Patterns of Terrorism: Comparing Trajectories for Total, Attributed and Fatal Attacks, 1970–2006,” *British Journal of Criminology* 50, no. 4 (2010): 622–49.
 63. Shaul Kimhi and Michal Shamaï, “Community Resilience and the Impact of Stress: Adult Response to Israel’s Withdrawal from Lebanon,” *Journal of Community Psychology* 32, no. 4 (2004): 439–51.
 64. Pekka Räsänen, James Hawdon, Matti Näsi, and Atte Oksanen, “Social Solidarity and the Fear of Risk: Examining Worries about the Recurrence of a Mass Tragedy in a Small Community,” *Sociological Spectrum* 34, no. 4 (2014): 338–53.
 65. Juha Kääriäinen and Heikki Lehtonen, “The Variety of Social Capital in Welfare State Regimes—A Comparative Study of 21 Countries,” *European Societies* 8, no. 1 (2006): 27–57; Newton, “Trust, Social Capital, Civil Society, and Democracy” (see note 58).
 66. Norris et al., “Community Resilience as a Metaphor, Theory, Set of Capacities, and Strategy for Disaster Readiness” (see note 38).
 67. Charles DiMaggio and Sandro Galea, “The Behavioral Consequences of Terrorism: A Meta-Analysis,” *Academic Emergency Medicine* 13, no. 5 (2006): 559–66; LaFree, Morris, and Dugan, “Cross-National Patterns of Terrorism” (see note 62); Dario Páez, Nekane Basabe, Silvia Ubillos, José Luis González-Castro, “Social Sharing, Participation in Demonstrations, Emotional Climate, and Coping with Collective Violence after the March 11th Madrid Bombings,” *Journal of Social Issues* 63, no. 2 (2007): 323–37; Nellis and Savage, “Does Watching the News Affect Fear of Terrorism?” (see note 24); Traugott et al., “How Americans Responded,” (see note 16).
 68. Awan, *Islamophobia in Cyberspace* (see note 2); Williams and Burnap, “Cyberhate on Social Media in the Aftermath of Woolwich (see note 11).
 69. Orla Lynch, “British Muslim Youth: Radicalisation, Terrorism and the Construction of the ‘Other,’” *Critical Studies on Terrorism* 6, no. 2 (2013): 241–61.
 70. Michael C. Frank, “Conjuring Up the Next Attack: The Future-Orientedness of Terror and the Counterterrorist Imagination,” *Critical Studies on Terrorism* 8, no. 1 (2015): 90–109.
 71. Bonanno et al., “Weighing the Costs of Disaster” (see note 51).
 72. Gerbner et al., “Growing Up With Television” (see note 25).
 73. Keipi et al., *Online Hate and Harmful Content* (see note 2).
 74. Christakis and Fowler, “Social Contagion Theory” (see note 32).
 75. Hawdon, Oksanen, and Räsänen, “Exposure to Online Hate in Four Nations” (see note 5); Keipi et al., *Online Hate and Harmful Content* (see note 2).
 76. Jackson, “A Psychological Perspective on Vulnerability in the Fear of Crime” (see note 53).
 77. Dag Wollebæk, Bernard Enjolras, Kari Steen-Johnsen, and Guro Ødegård, “After Utøya: How a High-Trust Society Reacts to Terror—Trust and Civic Engagement in the Aftermath of July 22,” *PS: Political Science and Politics* 45, no. 1 (2012): 32–7.
 78. LaFree, Morris, and Dugan, “Cross-National Patterns of Terrorism” (see note 62).
 79. Jan Delhey and Kenneth Newton, “Predicting Cross-National Levels of Social Trust: Global Pattern or Nordic Exceptionalism?,” *European Sociological Review* 21, no. 4 (2005): 311–27.
 80. See Wollebæk, Enjolras, Steen-Johnsen, and Ødegård (see note 77).
 81. Räsänen, Hawdon, Näsi, and Oksanen, “Social Solidarity and the Fear of Risk” (see note 51).

82. e.g., Hawdon, Oksanen, and Räsänen, “Exposure to Online Hate in Four Nations” (see note 5); Keipi et al., *Online Hate and Harmful Content* (see note 2).
83. Matthew Costello, James Hawdon, Thomas Ratliff, and Tyler Grantham, “Who Views Online Extremism? Individual Attributes Leading to Exposure,” *Computers in Human Behavior* 63, (2016): 311–20; Atte Oksanen, James Hawdon, Emma Holkeri, Matti Näsi, and Pekka Räsänen, “Exposure to Online Hate among Young Social Media Users,” *Sociological Studies of Children and Youth* 18 (2014): 253–73.
84. e.g., Jan Delhey, Kenneth Newton, and Christian Welzel, “How General Is Trust in ‘Most People’? Solving the Radius of Trust Problem,” *American Sociological Review* 76, no. 5 (2011): 786–807.
85. Gerbner et al., “Growing Up with Television” (see note 25).
86. Keipi et al., *Online Hate and Harmful Content* (see note 2).
87. Christakis and Fowler, “Social Contagion Theory” (see note 32).
88. Kramer, Guillory, and Hancock, “Experimental Evidence of Massive-Scale Emotional Contagion through Social Networks” (see note 31).
89. Jackson, “A Psychological Perspective on Vulnerability in the Fear of Crime” (see note 53).
90. Boscarino, Figley, and Adams, “Fear of Terrorism in New York after the September 11 Terrorist Attacks” (see note 42); Scott, Poulin, and Cohen Silver, “A Lifespan Perspective on Terrorism” (see note 21).
91. James Hawdon, Pekka Rasanen, Atte Oksanen, and Miika Vuori, “Social Responses to Collective Crime: Assessing the Relationship between Crime-Related Fears and Collective Sentiments,” *European Journal of Criminology* 11, no. 1 (2014): 39–56.
92. Schlenger et al., “Psychological Reactions to Terrorist Attacks” (see note 23).
93. Newton, “Trust, Social Capital, Civil Society, and Democracy” (see note 45); Norris et al., “Community Resilience as a Metaphor, Theory, Set of Capacities, and Strategy for Disaster Readiness” (see note 38).
94. Hogg, Kruglanski, and van den Bos, “Uncertainty and the Roots of Extremism” (see note 48).
95. Boutyline and Willer, “The Social Structure of Political Echo Chambers” (see note 38); Colleoni, Rozza, and Arvidsson, “Echo Chamber or Public Sphere?” (see note 38).
96. Keipi et al., *Online Hate and Harmful Content* (see note 2).
97. See Wollebæk et al. (see note 77).
98. Arie Nadler and Ido Liviatan, “Intergroup Reconciliation: Effects of Adversary’s Expressions of Empathy, Responsibility, and Recipients’ Trust,” *Personality and Social Psychology Bulletin* 32, no. 4 (2006): 459–70.
99. Hawdon, Oksanen, and Räsänen, “Exposure to Online Hate in Four Nations” (see note 5).
100. ECRI (see note 4); Jakubowicz et al., *Cyber Racism and Community Resilience* (see note 3); Keipi et al., *Online Hate and Harmful Content* (see note 2).
101. Jakubowicz et al., *Cyber Racism and Community Resilience* (see note 3).
102. Frank, “Conjuring Up the Next Attack (see note 70).
103. Keipi et al., *Online Hate and Harmful Content* (see note 2).
104. Williams and Burnap, “Cyberhate on Social Media in the aftermath of Woolwich” (see note 8). Kaakinen, Oksanen, and Räsänen, “Did the Risk of Exposure to Online Hate Increase after the November 2015 Paris Attacks?” (see note 13).

Notes on contributors

Atte Oksanen, Dr. Soc. Sci., is professor of social psychology at the University of Tampere, Finland. Oksanen’s research focuses on emerging technologies and social interaction. He has published in a variety of areas including youth studies, drug and alcohol research and criminology.

Markus Kaakinen, M. Soc. Sci., is a doctoral researcher at the University of Tampere, Finland. His research focuses on social psychology of information and communication technology with a current emphasis on adolescents’ and young adults’ social identities and networks in social media.

Jaana Minkkinen (Dr.Soc.Sc.) is a postdoctoral researcher at University of Tampere, Finland. Dr. Minkkinen has published in a variety of areas including well-being theory, school well-being,

adolescents' mental health, health behavior, suicide studies and online hate. Her current research includes work intensification and employee well-being.

Pekka Räsänen, PhD, Professor of Economic Sociology, University of Turku, Finland. His current research interests include the sociology of consumption, the use of information and communication technologies, and social science research methodology.

Bernard Enjolras, PhD Sociology, PhD Economics, is a Research Professor and Director of the Center for Research on Civil Society and Voluntary Sector. at the Institute for Social Research in Oslo.

Kari Steen-Johnsen, PhD., is a Research Professor and a Research Director at the Institute for Social Research in Oslo, Norway. Her research interests include political communication, mobilization and participation, with an emphasis on the consequences of digitalization and the emergence of social media. Steen-Johnsen leads a comparative project that examines the societal consequences of terrorism in Norway, France, Spain, the US and Finland, Disruption, Social Capital and Resilience.