

When do Values Matter? Explaining Attitudes Toward Immigration

Peter Schmidt University of Giessen and HSE Moscow

The story: Why explain attitudes toward immigration?

Immigration has been on the rise in Europe in the last years.

Source: Estimates of the Eurostat

- At the same time, there are studies indicating that also **anti-foreigner sentiments** have been high or **on the rise** in the last decades (Semyonov et al. 2006, Schlüter and Davidov 2011).
- Thus, studying the causes of negative attitudes toward immigration are very relevant: They may provide tools to understand such attitudes better and might be the basis for development of policies.

How do previous studies explain negative attitudes toward immigration?

■ 1) Some use sociodemographic variables (SDV), such as age, education, political orientation and income (e.g., Kunovich, 2004, Scheepers et al. 2002, Semyonov et al. 2006).

- 2) Others include also macro-level variables:
 - a. state policies (Lewin-Epstein and Semyonov 2000, Semyonov et al. 2003),
 - **b. threat** (economic conditions or percentage of foreign-born population, see e.g. Quillian 1995, 1996, Scheepers et al. 2002) or

c. media coverage (Schlüter and Davidov 2011).

3) Recent studies have acknowledged that people also have values, and that these values play a central role in the explanation (Sagiv and Schwartz 1995, Davidov et al. 2008, Davidov and Meuleman in press).

- So far, there are no studies that explain in a theory-driven way why there are differences in the effects of values across countries.
- The current study focuses on this aspect.

Important aspects in the study

- A large-scale cross-country data set is used
- The data are internationally comparable
- Measurement models of the theoretical constructs of interest are tested taking measurement errors into account
- Measurement equivalence of the theoretical constructs is tested across countries
- Less used constructs values are applied for the explanation
- Theory-driven hypotheses about a cross-level interaction between micro and macro levels of explanation are formulated and tested

Outline

- 1. Theoretical background
 - The value theory
 - Differentiation between values and attitudes
 - Hypotheses on the micro level and the cross-level interaction
- 2. Data and measures
- 3. Testing for invariance across countries
- 4. Results
- 5. Conclusions

1. Theoretical Background The value theory

- Values are defined by Schwartz (1994: 21) as ,desirable transsituational goals, varying in importance, that serve as guiding principles in the life of a person or other social entity'.
- Value is a basic, stable and abstract belief, this differentiates it from an attitude, which is much more specific (Rokeach 1968, Ajzen 2005).
- So far, Schwartz has limited the number of values to ten.

- Values create a continuum, and dividing them is arbitrary and done for empirical convenience.
- Values which are congruent and close to each other share an underlying similar motivation and will correlate positively.
- Values which are in conflict and opposite to each other will correlate negatively.
- Schwartz has developed several questionnaires to measure his values, one of which is the Portrait Value Questionnaire (PVQ).

Structural relations among the 10 value types and the two dimensions

м

 I will focus on two values to explain negative attitudes toward immigration: Universalism and conformity/tradition (conservation).

Can values explain attitudes?

First, there are three arguments:

- Rokeach (1968) and Ajzen (1993) define attitudes as much more specific than values: 'an individual's disposition to react with a certain degree of favorableness or unfavorableness to an object, behavior, person, institution, or event or to any other discriminable aspect of the individual's world'.
- Only a limited number of values, but many possible attitudes exist, as large as the number of objects... (endless?)
- Values are also considered to be more stable over time than attitudes.

- 'The black-box' (Gangl 2010; Hedström and Ylikolski 2010; Opp 2007):
 - What is the mechanism behind the relation between values and attitudes toward immigration policies? Values whose motivational goals are promoted or blocked by the arrival of immigrants will affect attitudes toward immigration (Ajzen 2005; Davidov et al. 2008; Davidov and Meuleman in press).
- This applies especially for two values: Universalism and conformity/tradition.

Hypotheses of the study

The mechanism of universalism:

- The motivation of universalist people according to theory is protection for the welfare of all people.
- The arrival of immigrants into the country provides an opportunity for these people to realize this value.
- Therefore, I expect a positive effect of universalism on attitudes toward immigration.

H1: The higher Universalism is → the more positive the attitudes toward immigration are.

- The motivation behind conformity and tradition is commitment and acceptance of the customs or restraint of violating social expectations or norms.
- The arrival of immigrants is a threat for people who want to realize these values, as immigrants bring along new norms and customs.
- Therefore, I expect a negative effect of conformity and tradition on attitudes toward immigration.
- H2: The higher conformity and tradition are → the more negative the attitudes toward immigration are.

Cross-level interactions

- I expect that the values in general have a milder effect in 'collective' (less 'individualistic') societies.
- Schwartz (2006) uses for such societies the term 'embedded', and explains this concept in the following way:

- .
 - Embedded societies emphasize status quo, solidarity and traditional order.
 - In embedded societies individual try to reach the shared goals of the collective rather than their own.
 - In less embedded societies, own goals and motivations are more prominent.

H3: The effects of values are expected to be **smaller** in more **embedded** societies.

- Group Threat Theory (Stephan et al. 2005, Coenders 2001, Scheepers et al. 2002; Quillian 1995, 1996; Schlüter and Wagner 1998):
 - □ People living in **competitive conditions** perceive **immigrants as a threat**, because they have to fight on scarce resources.
 - □ Competitive contextual conditions affect negative attitudes toward immigration on the country level (Scheepers et al., 2002).
 - □ In addition, we can expect that traditional/conformist people will reject immigration even more under competitive conditions.

H4: The higher the proportion of immigrants in the country → the higher the country level rejection of immigration

H5: The higher the proportion of immigrants in the country → the stronger the negative effect of conformity and tradition

Previous studies provide support for the expectations of the effects of values on the individual level (Rokeach 1973 for the U.S.: Sagiv and Schwartz 1995 for Israel; Iser and Schmidt 2005 for Germany; Duriez et al. 2002 for the Flemish part of Belgium; Davidov et al. 2008 and Davidov and Meuleman in press for several European countries).

- On the macro-level there is mixed evidence regarding the effect of size of immigrants (Supportive findings: Quillian 1995, 1996; Scheepers et al. 2002; No support: Semyonov et al. 2004; Strabac and Listhaug 2008; partial support: Semyonov et al. 2006).
- No previous studies tested the cross-level interactions in this systematic way.

2. Data and Measures

- Analyses are based on data from the fourth round of the European Social Survey (ESS), 2008/9, which includes 26 West and East European countries, N = 46,353.
- Translations of questions are done rigorously to allow comparability (Harkness et al. 2003).

The dependent variable ALLOW

- Reflects 'Willingness to let immigrants into the country'
- 3 questions on a 4-point scale (1-allow none, 4-allow many)
- To what extent do you think [country] should allow people
 - □ of the same ethnic group
 - of a different ethnic group from most [country] people
 - ☐ from poorer countries outside Europe to come and live here.
- The three questions load strongly on one factor in all countries.

The independent variables

- The ESS value questions are derived from a previous 40item questionnaire (PVQ) and reduced to 21 questions.
- Question formulation: Now I will briefly describe some people. Please listen to each description and tell me how much each person is or is not like you.
- 1 Very much like me
- 2 Like me
- 3 Somewhat like me
- 4 A little like me
- 5 Not like me
- 6 Not like me at all

Scores were reversed-high scores=high importance of the value.

y

- Universalism: 3 question items, e.g.:
 - Ipeqopt/un1: Important that people are treated equally and have equal opportunities
- Tradition: 2 question items, e.g.:
 - Imptrad/tr2: Important to follow traditions and customs
- Conformity: 2 question items, e.g.:
 - Ipfrule/co1: Important to do what is told and follow rules

Country level: embeddedness

- Country embeddedness is based on data from the Schwartz Value Survey (1988 – 2007).
- Change in cultural value orientations is very slow even in the presence of major political and institutional change (Schwartz 2006).
- Data were collected among students and school teachers in urban areas.
- The selection of items was validated empirically with multi-dimensional scaling (countries as the analytical unit, Schwartz 2006).

- □ social order, tradition, forgiving,
- □ obedience, politeness, being moderate,
- □ honoring elders, national security,
- □ cleanliness, devoutedness,
- wisdom, self-discipline,
- □ own protection of public image,
- ☐ family security, and reciprocation of favors.

% of non-EU immigrants data was retrieved from the OECD Statistics database (http://stats.oecd.org/Index.aspx).

3. Testing for Invariance Across Countries

- Why should we examine measurement invariance & comparability across countries?
- Testing that concepts are invariant is a necessary condition before cross-cultural studies may be meaningfully conducted.

'whether or not, under different conditions of observing and studying phenomena, measurement operations yield measures of the same attribute' (Horn & McArdle 1992)

- There are three important levels of testing measurement invariance:
 - □ Configural Invariance
 - □ Metric Invariance
 - □ Scalar Invariance

- Several authors have introduced the concept of partial invariance (Byrne et al. 1989, Steenkamp and Baumgartner 1998).
- **Two** invariant items are sufficient to guarantee **partial invariance**.
- Thus, for multilevel analysis we need at least partial scalar invariance (because it requires that means are comparable).

4. Results

- Multiple-Group Confirmatory Factor Analysis (MGCFA) (Bollen 1989, Brown 2006, Jöreskog 1971) with 26 groups (countries) was conducted to test for invariance of the theoretical concepts Allow, Universalism and Tradition/Conformity.
- The concepts exhibit partial scalar invariance across countries.
- This allows a meaningful interpretation of a multilevel analysis.

- On the micro level (within countries):
 - Universalist individuals are more supportive of immigration.
 - Conservative individuals have a higher tendency to object immigration.
 - Effects show a clear and consistent pattern over all countries, and are stronger than the effect of sociodemographic variables like age, or income and as strong as education.

On the cross-level interaction:

- □ The effects of universalism and conservation are moderated by the level of embeddedness of a country: In countries where the level of embeddedness is higher, values have a weaker effect in the formation of attitudes.
- □ The effect of conformity and tradition is stronger in countries where the size of the immigrant population is higher.

5. Conclusions: Micro level

- Previous findings on the significant effect of values on attitudes toward immigration could be replicated after controlling for social structural variables.
- This may be relevant for policies: When policies for increasing public support for immigration are considered, values within the population should be seriously taken into account as part of the factors.
- In line with Icek Ajzen's (2005) postulation: Values' effect on attitudes is not part of the theory of planned behavior, but 'can complement it... and thereby deepen our understanding of a behavior's determinants' (Ajzen 2005: 134).
- Nowadays, the ESS provides researchers with ample opportunity to examine questions like these.

5. Conclusions: Cross-level interaction

- Effects of values differ across countries.
- Differences in the effects can be explained by variation in the level of embeddedness on the country level. In lowembeddedness countries values play a more important role.
- Size of immigration may also bring about different effects of tradition/conformity values.

- The ten values of Schwartz (1992):
 - universalism, benevolence,
 - □ tradition, conformity, security,
 - power, achievement,
 - □ hedonism, stimulation and self-direction.

•

Universalism Questions:

- Ipeqopt/un1: Important that people are treated equally and have equal opportunities
- □ lpudrst/un2: Important to understand different people
- Impenv/un3: Important to care for nature and environment

Tradition Questions:

- □ Ipmodst/tr1: Important to be humble and modest, not draw attention
- □ Imptrad/tr2: Important to follow traditions and customs

Conformity Questions:

- □ Ipfrule/co1: Important to do what is told and follow rules
- □ Ipbhprp/co2: Important to behave properly

Multi-Trait-Multi-Method (,MTMM') design for robustness: Changing the explained variable (into sexism) and the method used (using multiple-group structural equation modeling) produced similar patterns of results.

Parameter	Est.	SE	Significance
Constant Term	0.000	0.062	
ZUN	0.139	0.009	.000
ZTRCO	-0.113	0.010	.000
Sub. income	-0.092	0.006	.000
Education	0.124	0.005	.000
Age	-0.100	0.005	.000
Gender	-0.009	0.005	.046
Left-Right Scale	-0.079	0.005	.000
Religiosity Degree	0.050	0.005	.000
Zembedded	-0.176	0.098	NS
% Non-EU	-0.049	0.064	NS
ZUN * Zembeded	-0.040	0.014	,000
ZTRCO * Zembeded	0.054	0.016	,000
ZTRCO * % Non-EU	-0.033	0.010	.000

a. Abhängige Variable: ALLOW.

Variance components	
ICC	0.10
Explained variance	
% reduced variance residual	0.09
% reduced variance intercept	0.26
% reduced var. slope TRCO	0.53
% reduced var. slope UN	0.62

Intercepts and Slopes equal slopes and unequal intercepts

