

Islamophobia in Western Europe:
Opposing Muslims or the Muslim Headscarf?

Marc Helbling
Social Science Research Center Berlin (WZB)

marc.helbling@wzb.eu
www.marc-helbling.ch

Abstract: This paper reveals that while Muslims have a surprisingly good reputation
in Western Europe, the headscarf is opposed by a large majority. Several arguments
are developed in this paper to investigate why people make a difference between
Muslims as a group and their religious practices. While attitudes towards Muslims
hardly vary across countries there is a lot of variation of resentment against the head-
scarf. It appears that the more state and church are separated in a country the more
negative are attitudes towards new religious practices. At the individual level it will
be tested to what extent general xenophobic attitudes, liberal values and religiosity
help us understand why attitudes differ. It will be shown, among others, that reli-
gious people are opposed towards Muslims but not towards their religious practices.
On other hand, people with liberal values are tolerant towards Muslims as a group
but feel torn when it comes to religious practices such as wearing the headscarf that
for some people stands for the illiberal values of Islam. Data from a survey in six
Western European countries will be analyzed. Despite all the controversial political
debates this is one of the first studies that analyzes attitudes towards Muslim immi-
grants across several countries, and for the first time attitudes towards Muslims as a
group and the Muslim headscarf are compared.

Introduction1

In many West European countries Islam has become the third largest religion over the

last decades (Pauly 2004; Fetzer and Soper 2005). Western societies must now deal

with religious rules and customs—something that can be very difficult for parties that

perceive such rules and customs as at odds with the norms of a secular liberal state.

As Cesari (2010: 17) and many others have pointed out, Western European states tend

to consider faith as misplaced and illegitimate in secular societies. The headscarf and

burka affairs are probably the most prominent issues in this context, since it sparked

heated political debates in various countries, and also led to academic debates on the

limits of liberalism (Thomas 2006; Bowen 2007; Joppke 2007; 2009).

In the context of these developments social scientists have begun to describe and ana-

lyze a seemingly new social phenomenon—Islamophobia (for an overview see

Helbling 2012). For Bleich (2011) Islamophobia can be considered as ‘indiscriminate

negative attitudes or emotions directed at Islam or Muslims’. He leaves it open to

what extent these attitudes are directed at Islam or Muslims. Some people may have

negative attitudes towards Islam but neutral or positive attitudes towards Muslims, for

instance. Halliday (1999: 898), however, notes that current circumstances in Western

Europe and North America suggest prejudices against Muslims, rather than fear of

Islam. There is no fear of Islam in the narrow sense, he argues, since Islam is not

threatening to win primary controlling influence in large segments of the Western

world. For Halliday (1999: 898) ‘the enemy is not a faith or a culture, but a people.

Hence for him the more accurate term is not “Islamophobia” but “Anti-Muslimism”’.

1 I like to thank Evelyn Ersanilli, Oriane Sarrasin and Jolanda van der Noll for very useful comments
on previous versions of this paper.

 2

Accordingly, it might be argued that Islamophobia is completely useless and even

dangerous as there is no new social phenomenon, and thus no need for a new term to

describe one. On the other hand, Meer and Modood (2009) show that negative atti-

tudes towards Muslims has very little to do with xenophobia or in their case racism.

For them the concepts of xenophobia and racism cannot be extended to Muslims as

they constitute a religious and not an ethnic or racial minority. Moreover, in many

Western societies people are much more at unease with religious than with ethnic mi-

norities. One important question is thus whether negative attitudes towards Muslims

is about them being a religious or an ethnic group. It might be that Muslims are op-

posed because they are perceived as a religious group and/or as a group that does not

share Western liberal values. And if they are resented for being religious and illiberal

then one might wonder whether people make a difference between the group of peo-

ple that are from Muslim countries and those persons who are indeed religious and

defend positions that are perceived as at odds with Western values.

The aim of this paper is twofold: I first like to investigate how widespread negative

attitudes towards Muslims and the Muslim headscarf as a religious practice are. As

we will see, overall, attitudes towards Muslims as a group are quite positive. Only a

minority of people prefers not to have Muslims among their friends or has a problem

if Turks move into their neighborhood. However, we get a completely different pic-

ture when it comes to the Muslim headscarf: A large majority disagrees with the idea

that Muslim girls should be allowed to wear a headscarf in school.

In a second step I seek to explain these different patterns at the individual and the

contextual level. My aim is not primarily to explain attitudes towards either Muslims

 3

or the headscarf as others have already done (e.g. Strabac and Listhaug 2008,

Saroglou 2009 and Van der Noll 2010). Rather, I seek to develop and test arguments

why people's attitudes toward the headscarf are likely to differ from their attitudes

toward Muslims in general. I argue that diverging positions can be explained by the

fact that Muslims are seen as an immigration group and that the headscarf is consid-

ered a religious practice. For this reason I expect xenophobia, liberal values and re-

ligiosity to have diverging effects. If Muslims are seen as another immigration group

attitudes will be highly influenced by the way immigrants more generally are per-

ceived (xenophobia). These attitudes do however not necessarily shape ideas about

the Muslim headscarf if it is seen as a religious symbol.

It might be that people with liberal values are tolerant towards Muslims as they are in

general tolerant towards outgroups. They might however be equally opposed towards

the headscarf as people with conservative values if they perceive it as the expression

of gender inequality and an illiberal culture. Finally, (traditional) religiosity might

have a negative impact on attitudes towards Muslims (as it might be highly correlated

with conservative values) but a positive impact on attitudes towards the headscarf (as

religious people might show solidarity with other religious groups). It might however

also be that their faith obliges them to appreciate all human beings but that they con-

sider other religious practices as a threat to their own faith.

Going beyond explanations at the individual level I will also look at country differ-

ences, the impact of state-church regimes as a discursive opportunity structure and the

extent to which these regimes are reflected in people’s minds. As the headscarf con-

stitutes a religious symbol attitudes might be explained by the role traditional relig-

 4

ions play in a society. State-church regimes are however not expected to provide an

opportunity structure to take position towards Muslims if they are primarily seen as

another immigration group.

To the best of my knowledge and despite ongoing controversial debates in different

Western European countries this is one of the first studies that looks at attitudes to-

wards Muslims or the headscarf across different countries (see however Strabac and

Listhaug 2008 and Van der Noll 2010) and more specifically investigates attitudes

towards both Muslims and the Muslim headscarf. While there is already a large litera-

ture on how the headscarf issue is debated in various countries (e.g. Thomas 2006;

Bowen 2007; Joppke 2009; Berghahn and Rostock 2009; Henkes and Kneip 2010)

there are hardly any studies that investigate individual attitudes towards the headscarf

(see however Saroglou 2009; Van der Noll 2010). The scarcity of quantitative studies

in this field can be explained by the fact that so far there have been hardly any inter-

national surveys that included questions on this topic. The Six Country Immigrant In-

tegration Survey (SCIICS)—a telephone survey that was conducted in 2008 in Aus-

tria, Belgium, France, Germany, the Netherlands and Sweden—constitutes an excep-

tion in this regard and will be used to test my arguments.

Islamophobia and xenophobia

What is it people do not like about Muslims? Some would say that everything that is

unfamiliar is resented. Immigration has always been opposed by a certain fraction of

society. Why should Muslim immigrants be abandoned to a different faith nowadays

than immigrants from Southern Europe in the 1950s and 1960s? And indeed, various

studies have revealed that Islamophobia indicators are closely related to other prejudi-

 5

cial indicators that tap xenophobia. These findings raise questions over the extent to

which these concepts and indicators refer to and measure different social phenomena.

For example, Sniderman and Hagendoorn (2007: 56-58) found that measures for

prejudice for different groups are very similar. Even if there is a hierarchy of accep-

tance those who dislike one minority group are systematically hostile to others. Simi-

larly, Duckitt and Mphuthing (1992) as well as Ray and Lovejoy (1986) have shown

that measures of prejudice against different groups are highly correlated.

Working in the US context, Kalkan et al. (2009) make a similar point. According to

their work, it is incorrect to view Islamophobia as a mainstream Christian fear. They

hold that the roots of hostility towards Muslims are much the same as those governing

attitudes towards other out-groups. Accordingly, Muslims belong to what Kalkan et

al. call the ‘band of others’. Their ‘band of others’ indicators prove to be by far the

most powerful factors related to Islamophobic attitudes—stronger than the perceived

threat of terrorism, and other typical prejudice factors.

Using factor analyses Stolz (2006: 559-560) as well as Helbling (2010: 71) show that

Islamophobia cannot be differentiated from xenophobia. Stolz (2006), Strabac and

Listhaug (2008) and Helbling (2010:) also tested the impact of a series of widely used

factors on both xenophobia and Islamophobia, to see whether or not similar patterns

were present. They were unable to reveal any major differences. All of these results

suggest that nowadays, xenophobic people are mainly Islamophobic, since Muslims

constitute a very important immigration group. The question is then whether we ob-

serve the same pattern for religious practices. If the band of others argument holds

 6

then everything that is different including religious practices are resented by xeno-

phobic people.

Islamophobia and liberal values

In a second step the impact of liberal values on attitudes towards Muslims and the

headscarf is tested. For Fetzer and Soper (2005: 150) liberal values emphasize indi-

vidual autonomy, choice and tolerance (see also Sniderman and Hagendoorn 2007:

104). I therefore expect people with liberal values to take tolerant positions towards

Muslims in general. So far there have been only a few studies who investigated the

impact of values on attitudes towards immigrants. Relying on Schwartz’ (2003;

Schwartz and Bilsky 1987) indicators to measure values Iser and Schmidt (2003)

show that people who attribute importance to the values that belong to the ‘self-

transcendence’ (universalism and benevolence) and the ‘openness to change’ poles

(stimulation and self-direction) are much more tolerant towards both immigrants and

Muslims than people with traditional and conservative values.

In a neighboring field Davis and Davenport (1999) found that post-materialists are

significantly more trustful of black American, Hispanic Americans, Mexicans, Rus-

sians and Chinese. Flanagan and Lee (2003) also came to the conclusion that post-

materialists are not only tolerant towards new and different lifestyles but also towards

ethnic minorities. It seems obvious that these people are very tolerant towards people

who have another nationality, as such collective categories are rather irrelevant for

them. On the contrary, post-materialists are substantially more distrustful of virtually

all social and political institutions and are not willing to make sacrifices to their na-

tion (Flanagan and Lee 2003: 267).

 7

If we agree that people with liberal values are more open towards outsiders, the ques-

tion emerges how they perceive groups that might not share liberal values. It might be

that such people reject Muslims as they often are ascribed values that fully contradict

liberal values such as individualism and self-direction (Helbling 2010: 75-76). In par-

ticular, liberals might criticize the role of women and the general lack of self-

determination in Muslim societies as Sniderman and Hagendoorn (2007: 32-36) have

shown. Or as Inglehart and Welzel (2005: 292) point out, it is not true that in a spirit

of postmodern relativism everything is tolerated by post-materialists. The violation of

individual rights in particular is not considered acceptable by them.

This question refers to one of the most crucial debates in the literature on liberalism.

There, it is disputed whether liberalism is either a substantive way of life or a proce-

dure for reconciling many ways of life (Gray 2000). In other words, being liberal

might mean accepting either all ways of life that exist or only those that are liberal. In

that regard, Joppke (2009) makes a difference between the French and British version

of liberalism to explain why the wearing of the headscarf has been banned in France

and not in Britain in both cases in the name of liberalism.

It might also be that these liberal persons have positive feelings towards Muslims as

long as they do not pursue allegedly illiberal cultural practices. Sniderman and

Hagendoorn (2007) have shown for the Netherlands that many people have nothing

against Muslims as a group of foreigners, but clearly condemn their attitudes towards

women and how they raise their children. A survey by the Pew Research Centre has

shown in 2010 that in some countries support for banning the full Islamic veil is simi-

 8

lar across education and income groups and in some countries it is even higher among

high income groups. It has also appeared that in some countries the large majority of

supporters of both left and right-wing parties approve such bans.2 It thus appears that

people with liberal values who are tolerant towards immigrants in general have rather

ambiguous attitudes towards religious practices of Muslims.

Islamophobia and religiosity

One’s religiosity might also have diverging effects on attitudes towards Muslims and

Muslim religious practices; especially when we account for traditional forms of re-

ligiosity by which I understand practicing Christians who regularly go to church. This

form of religiosity needs to be distinguished from less institutionalized and more

postmodern, spiritual forms of religiosity (Nicolet and Tresch 2010: 26-31).3

Religious people might be very tolerant towards immigrants in general, as their faith

obliges them to appreciate all human beings. It might even be that their religious iden-

tity is stronger than the national one, and that, henceforth, nationalist categories are

completely irrelevant for them (Helbling 2010: 74-75). On the other hand, traditional

forms of religiosity are highly correlated with conservative values (Saroglou et al.

2004; Hunsberger and Jackson 2005). Contrary to modern forms of religiosity tradi-

tional religiosity might thus be expected to correlate with negative attitudes towards

Muslims.

2 http://pewresearch.org/pubs/1658/widespread-support-for-banning-full-islamic-veil-western-europe-
not-in-america (accessed October 10, 2012).
3 I do no test the impact of postmodern, spiritual forms of religiosity as there were no question in the
survey to tap this form of religiosity.

 9

Moreover, religious Christians might be hostile towards Muslim religious practices as

they are afraid of other religions or do not share their beliefs (Fetzer and Soper 2005:

133-137). They might consider Islam as incompatible with Christianity and are dis-

turbed when Muslims claim religious rights. In other words, as they are part of the

religious majority, they are opposed to the accommodation of new religious groups

and especially to the attribution of religious rights such as wearing the headscarf.

The question is however, whether nowadays such religious conflicts still exist and are

relevant. In their comparative study on Britain, France and Germany, Fetzer and

Soper (2005: 133-137) found that the members of the religious majority are not sig-

nificantly more hostile towards Muslims than members of minority religious groups

such as Jews or Hindus. This might be explained by the fact that in modern societies

the divide between religious and non-religious people becomes more important than

the one between different faiths. As a consequence, it might be that autochtone reli-

gious groups support new ones and especially their efforts to practice their religion as

they all constitute minorities in Western societies and have to fight for their rights. In

other words, we do not observe struggles between religious groups, but ‘between

those who think religion has a place in secular public culture and those who think not’

(Modood 1994: 72).

Islamophobia and state-church regimes

Attitudes towards Muslims and the Muslim headscarf might also be influenced by dis-

cursive opportunity structures that make the use of certain arguments and positions

more likely (Koopmans and Statham 1999). In other words, particular circumstances

or environments can increase the legitimacy of employing a specific type of argumen-

 10

tation. The discursive-opportunity-structure approach was developed explicitly to cre-

ate a bridge to the framing approach; it thus aims among others at explaining why

some arguments are more successful than others.

So far, mainly the field-specific opportunity structures of citizenship regimes have

been widely analyzed (Koopmans et al. 2005; Helbling 2012). Further studies have

investigated the extent to which popular understandings of nationhood correspond to

national citizenship regimes (Weldon 2006; Pehrson et al. 2009). These studies have

analyzed individual national self-understandings and attitudes towards immigrants,

working under the assumption that “[citizenship] policies can be seen as signifiers of

how a certain society has come to view people living within and outside that society.”

(Hjerms 1998: 463; my emphasis). To put it simply, it is assumed that in countries

with a restrictive ethnic citizenship models attitudes are more hostile towards cultural

diversity than in countries with a multicultural citizenship model.

Since Islamophobia might potentially concern religious attitudes more than ethnic at-

titudes we should account for more specific opportunity structures rather than citizen-

ship models. For this reason I will look at the effects of state-church regimes. Fetzer

and Soper (2005) have shown that the state-church relationship influences the way

how Muslims are accommodated. They show that Britain’s established church,

France’s laicité and Germany’s multiple religious establishment shape the politics of

religious accommodation. They argue that the more traditional (Christian) churches

are established the easier it is for new religious groups to get recognized. For this rea-

son, in Britain Muslims have been encouraged to look for the state for public recogni-

tion of their religious rights whereas in France the state-church model of strict separa-

 11

tion has prevented Muslims from pursuing such strategies. Dolezal et al. (2010) went

a step further and looked more specifically at the degree of Islam’s official recogni-

tion in Austria, Germany and Switzerland. They found that the degree of recognition

influences public debates on Muslim immigrants to a great extent. A survey by the

Pew Research Center has shown in 2006 that the support of the banning of the head-

scarf varies tremendously across countries and is most pronounced in France.4

Fetzer and Soper (2005) also wanted to know whether mass public attitudes toward

state accommodation of Muslim religious practices (Muslim schools, wearing the hi-

jab, instructions in Islam) reflect the respective policies. It appeared that attitudes to-

wards state-church relationship only affects attitudes towards Muslim cultural prac-

tices in Great Britain, however not in France and Germany. Van der Noll (2010: 197)

however found that state-church regimes have an impact on individual attitudes. Ac-

cordingly, she shows that attitudes are more negative in France than for example in

Great Britain.

Hypotheses, operationalization and data

Based on the foregoing discussions I like to test the following arguments to see to

what extent a difference between Muslims as a group and their religious practices is

made. Since previous studies found a high correlation between Islamophobia and

xenophobia I expect attitudes towards Muslims to be highly influenced by more gen-

eral xenophobic attitudes. As of religious practices like wearing the headscarf it might

on the other hand be that xenophobic attitudes have no impact. However, if the “band

4 http://www.pewglobal.org/2006/11/20/europeans-debate-the-scarf-and-the-veil/ (accessed October
10, 2012).

 12

of others” argument holds xenophobic people should resent everything that is differ-

ent irrespective of whether it is an ethnic group or a religious practice.

People with liberal values are expected to have positive attitudes towards Muslims as

a group but are more critical towards the Muslim headscarf that might be perceived as

a sign of illiberal values. Religious people might be very tolerant towards Muslim

immigrants, as their faith obliges them to appreciate all human beings but hostile to-

wards Muslim religious practices as they are afraid of other religions or do not share

their beliefs. On the other hand, religiosity might have a negative impact on attitudes

towards Muslims as it is highly correlated with conservative values but positively re-

lated to attitudes towards the headscarf as religious people might show solidarity with

other religious groups.

Finally, I also expect state-church regimes as a discursive opportunity structure to

have an impact and to explain different degrees of resentments at the national level.

The closer the relationship between the state and traditional churches the easier it is

for new religious groups to be accepted by society and the more tolerant are attitudes

towards them. State-church regimes should primarily affect attitudes towards reli-

gious practices. Whether they also influence how people position themselves towards

Muslims more generally will depend on whether they are perceived as a religious or

an ethnic group.

These arguments will be tested by means of the Six Country Immigrant Integration

Survey (SCIICS) survey. This telephone survey (CATI) was fielded in 2008 in six

Western European countries. It was conducted among people of Turkish descent in

 13

France, Germany, Belgium, the Netherlands, Sweden, and Austria and people of Mo-

roccan descent in the first four of these countries as the Moroccan community in Aus-

tria and Sweden is too small for a survey. In addition, in all countries a representative

sample of around 500 natives have been interviewed that will be used for the analyses

below. Because in Belgium integration policies are developed at the state level Flan-

ders and Wallonia have been treated as separate entities and 300 natives have been

interviewed in each part.5 This country sample is particularly well suited to investi-

gate the impact of state-church regimes as they represent the most important catego-

ries in the literature (see Minkenberg 2003: 122-123): While Sweden is considered

the prototypical case of a fully regulated system (state-church), France is a well

known case of strict separation. The other countries can be placed in between these

cases.

To measure attitudes towards Muslims three questions will be used as dependent vari-

ables that asked, on the one hand, explicitly about “Muslims” and, on the other hand

about “Turks” who are among the largest immigration groups in all countries under

investigation. I am well aware of the fact that not all Turkish immigrants have a Mus-

lim background nor are they necessarily religious. As a matter of fact however they

arrive from a country with a primarily Muslim background and in public debates they

are first and foremost seen as Muslims. For the Netherlands Dekker and Van der Noll

(2012: 115) revealed for example that Muslims are almost always linked to the na-

tionalities of the major Muslim groups in the Netherlands, i.e. Turks and also Moroc-

cans. I therefore assume that Turkish immigrants are mostly perceived as Muslims

and vice versa.

5 For more details on the study design see Ersanilli and Koopmans (forthcoming).

 14

Respondents first indicated whether or not it poses a problem if Turks moved into

their neighborhood—an indicator that has already been used in international studies

(Strabac and Listhaug 2008) (for detailed question wording see Table A1 in Appen-

dix). People have also been asked whether or not they prefer to have no Muslims

among their friends. Moreover, I will also use an item that asked respondents to what

extent it poses a problem when their children marry a person of Turkish descent. All

questions allowed for two answer categories (agree/disagree) and thus require logistic

regression analyses.6

The three items allow me to tap different degrees of social distance (see Bogardus

1926) and to measure the likelihood to participate in social contacts of varying de-

grees of closeness with Muslim immigrants. While some people might not see it as a

problem if Turks move into their neighborhood they might prefer not to have them

among their friends. More generally, to account for different ways people might be

willing to interact with Muslims provides an opportunity to get a more detailed pic-

ture of how Western Europeans see Muslim immigrants. Since I am however mostly

interested in the comparison between attitudes towards Muslims and the headscarf I

also built a Muslim scale by combining all three Muslim items (Cronbach’s al-

pha=0.73).

Attitudes towards Muslim religious practices have been measured by means of a

fourth question that asked respondents whether or not they agree that schoolgirls

6 The neighborhood and wedding questions have also been asked for Moroccans; however only in four
of the six cases as they constitute only small immigration groups in Austria and Sweden. As I do not
have data for all countries I have excluded these two items from the analyses. Including them did how-
ever not change the results.

 15

should be allowed to wear a headscarf in school. Unfortunately, the questionnaire in-

cluded only one item about religious practices. However, this item taps a crucial as-

pect as over the last decade the headscarf has certainly provoked the most controver-

sial debates about Muslim religious practices in Western European countries (Thomas

2006; Bowen 2007; Joppke 2009; Berghahn and Rostock 2009; Henkes and Kneip

2010).

Let us now turn to the explanatory variables: To measure attitudes towards immigra-

tion in general I created a 5-item xenophobia scale. Respondents have been asked

whether or not they agree that immigration leads to more unemployment, enriches the

culture of their country, is good for the national economy, leads to higher taxes and

decreases the quality of school education. It appeared that the five items form a reli-

able scale (Cronbach’s alpha=0.66). As with the next two scales I also run the same

models by including each item individually. This did however not lead to substan-

tially different results.

To measure religiosity people have been asked to what extent they feel committed to

Christians, see themselves as Christians, are proud of being Christians, see themselves

rather as Christians than as citizens of their country and how often they go to church.

On the basis of these questions a reliable 5-item scale has been created (Cronbach’s

alpha==0.84). The questions are particularly well suited to tap traditional forms of

majority (Christian) religiosity that is of interest in the following analyses.

There are three items that allow me to single out persons with particularly liberal or

conservative values and that tap individual autonomy, choice and tolerance: Respon-

 16

dents have been asked whether or not they agree that it would be better if women with

young children do not work, that in their country men and women interact in a too

unreserved way and that they prefer not to have homosexuals among their friends.

The correlations between the three items are rather low (Cronbach’s alpha=0.41). The

scale has been retained nonetheless as the three individual items lead to the same re-

sults when I include them individually in the models.

Besides the three scales a series of variables at the individual level is included that

control for education, age, gender, marital and employment status and the design of

the study (when and how respondents have been contacted). To account for the nested

data structure dummy variables for each country have been included in all models.

To measure the country effects the mean predicted values of each dependent variable

will be calculated per country and then correlated with two prominent indices that

measure state-church regimes: The Government Regulation Index by Grim and Finke

(2006) and the Government Involvement in Religion Index by Fox (2008). The two

indices have been conceptualized differently but both allow to place countries on a

continuous scale between complete deregulation/strict separation and complete regu-

lation/state church. According to Traunmüller (2011) who assessed and compared

various state-church indices the two indices we use in this study are the methodologi-

cally most sound ones.

Influence of xenophobia, religiosity and liberal values

In Graph 1 we first get an overall picture of the average positions Western Europeans

take towards the headscarf and Muslim immigrants. By comparing the headscarf and

 17

Muslim scale (that includes the three Muslim items) indicators we notice that only

about a quarter opposes Muslims but that nearly 60 percent of the respondents do not

like the idea that schoolgirls wear a headscarf. This confirms the results by Sniderman

and Hagendorn (2007: 21-23) who found for the Netherlands that a lot more people

object Muslim cultural norms than Muslims themselves.

- Graph 1 about here -

By looking at the three items that make up the Muslim scale individually it becomes

clear that it is not only necessary to differentiate between Muslims as a group and re-

ligious practices but also to account for different degrees of social distance as the dif-

ferent indicators lead to different results. While only a small minority opposes Turks

as neighbors or Muslims as friends around half of the respondents do not like the idea

that their children might marry a Turkish immigrant.

Let us now see how these indicators are related to our explanatory variables and

whether we observe differences between the models. Graph 2 displays the marginal

effects of the three main explanatory variables on attitudes towards the headscarf and

Muslims (positive values stand for higher opposition towards Muslims and the head-

scarf; for the detailed regression analyses see Table A2 in the Appendix). We first see

that the xenophobia scale has a strong and significant effect on both the headscarf and

Muslim indicators which confirms the “band of others” argument. (In Models 2.1 to

2.3 in Table A2 we see that this also holds for the three individual Muslim items.)

That xenophobic people also oppose more particular immigration groups from Turkey

and Muslims in general does hardly come as a surprise and shows us that they are

 18

simply seen as immigration groups. On the other hand, the significant effect on atti-

tudes towards the headscarf lends particular support to the “band of others” argument

as it appears that not only immigration but also religious practices of an outgroup are

strongly opposed.

- Graph 2 about here -

For religiosity we get a different picture: In Graph 2 we see that religious people are

significantly more opposed towards Muslims than non-religious respondents. They

are however torn when it comes to the headscarf; they are neither more or less op-

posed towards Muslim religious practices than non-religious respondents. This lends

support to the arguments that traditional religious people dislike outgroups but that

some of them show solidarity with other religious practices. In other words while they

are opposed to “other cultures”, they accept “other religious practices” in a secular

society in which all religious groups constitute minorities.

If we take a closer look at the individual Muslim items in Models 2.1 to 2.3 in Table

A2 we see that the overall opposition towards Muslims is due to one item: While the

effects on “Turks as neighbors” and “Muslims as friends” are not significant it ap-

pears that religious people are particularly opposed to the idea that their children

might marry a Turkish immigrant. We thus see that for these people social distance

plays an important role and that accepting migrants in their neighborhood does not

mean that they like to have them in their family.

 19

Let us finally look at people with liberal values that display yet another pattern: While

people with liberal values are highly tolerant towards Muslims such values are not

predictive of support for the headscarf.7 This confirms my argument according to

which people with liberal values are tolerant towards immigrants in general but feel

torn when it comes to religious practices that are perceived by some people as reflect-

ing illiberal values. As we see in Table A2 in Models 2.1 to 2.3, people with liberal

values are particularly open towards Turks in their neighborhood and accept Muslims

as friends. To my surprise however it appears that for these people social distance also

plays an important role and that they do not necessarily like that their children marry a

person of Turkish descent.

Influence of state-church regimes

Let us now look at cross-national variations of attitudes towards Muslim immigrants

and the headscarf. The main question here is to what extent these attitudes are influ-

enced by country characteristics and more particularly state-church regimes. In Graph

3 the mean predicted values per country are displayed for the two main dependant

variables. We again see what we have already observed in Graph 1 (but now con-

trolled for a series of other variables) namely that people are much more opposed to

the Muslim headscarf than Muslims in general—besides Sweden the differences are

significant in all countries. We also see that the standard errors (indicated by the small

dots) are much larger for attitudes towards the headscarf than for the attitudes towards

Muslims. It thus appears that the headscarf constitutes a much more controversial is-

7 It also appears that while the point estimates of xenophobic attitudes and religiosity are fairly pre-
cisely estimated the standard errors for liberal values are relatively large. This can be explained by the
fact, as we have seen above, that the correlations between the three items that make up this scale are
relatively low. More detailed analyses have however shown that including the items individually into
the models leads to the same results.

 20

sue than Muslims themselves. This hardly surprises given the ongoing headscarf and

burka debates in various Western European countries.

- Graph 3 about here -

Attitudes towards Muslims in general are very similar in all countries under investiga-

tion. In Austria, Germany and Flanders they are more negative but the substantial ef-

fect is not very large. Since there is hardly any variation across space country level

characteristics seem to play a negligible role to explain attitudes towards Muslim im-

migrants. In Table 1 the mean predicted values of each dependent variable was corre-

lated with the two indices that measure state-church regimes. We see that the correla-

tions are quite low for all Muslim items. More detailed analyses have shown that they

are weakly correlated with indices that measure citizenship regimes (around r=0.50)

(Koopmans et al. 2005; Howard 2009; Huddleston and Niessen 2011). This shows

that if anything at all attitudes towards Muslims are rather seen as an immigration

than an religious issue.

- Table 1 about here -

When we look at attitudes towards the headscarf in Graph 3 we get a completely dif-

ferent picture: We see that there is a large variation across countries and that positions

are extremely restrictive in France where there is a likelihood of 86 percent that a

French citizen opposes the headscarf. On the other extreme, in Sweden this likelihood

is only 35 percent. (In Table A2, Model 2 with France as a reference category, we see

that these differences are clearly significant). We thus see that France and Sweden

 21

that are considered the prototypical cases with strictly separated and fully established

churches also constitute the extreme cases when it comes to attitudes towards the

headscarf.

- Graph 4 about here -

The role state-church regimes play when it comes to the Muslim headscarf can also be

observed in Table 1 and Graph 4. We are mainly interested in the order of countries as

displayed in Graph 3 and should not read too much into the correlations as we are

comparing only seven cases. To make the results more robust the coefficients are cor-

related with two state-church regime indices. As we see in Graph 4 the two indices

have been conceptualized differently. For example, while in the Fox study France gets

a similar value as other countries in the Grim/Finke study it appears as an extreme

case. Nonetheless, we see that there is clearly some relationship and correlations are

clearly stronger than when it comes to attitudes towards Muslims. More detailed

analyses have shown that the results are not driven by outliers or the extreme cases of

France and Sweden (see Graph 4). If we remove either France or Sweden the results

hardly change; only when we remove France in the comparison with the Grim/Finke

index does the correlation drop to r=0.55. Finally, additional analyses have also

shown that attitudes towards the headscarf hardly correlate with indices that measure

citizenship regimes (between r=0.10 and r=0.22).

Conclusion

Overall, we can conclude that people in Western Europe make a difference between

Muslims as a group and the Muslim headscarf. Opposing the idea that schoolgirls

 22

should be allowed to wear the headscarf in school does not mean that one dislikes

having Turks in the neighborhood or to close friendship with Muslims. It appeared

that Muslims have a surprisingly good reputation, and that not Muslims as a group but

much more their religious practices are resented. Although we cannot make a com-

parison with other immigration groups the findings seem to confirm what Bleich and

Maxwell (2012) as well as Zapata-Barrero and Diez-Nicolas (2012) have already

found for Great Britain and Spain, namely that Muslims are not necessarily placed at

the bottom of the domestic minority hierarchy. On the other hand, we have also seen

that they are only tolerated as long as they keep a certain distance. The opposition to-

wards the idea that they marry one’s own children is on average almost as high as op-

position towards the headscarf.

One could argue that opposing the headscarf is just a hidden way to oppose Muslims

in general—thus not a question of principle but of prejudice (Sniderman and Hagen-

doorn 2007: 32-36). Opposing a religious practice that is perceived to be in conflict

with Western liberal norms might be better tolerated as one could still argue that such

an opinion does not necessarily imply that one resents the group as such. Right-wing

populist parties often do not take position against Muslim immigrants. They rather

declare that criminal Muslims should be deported as the radical right-wing National

Democratic Party has done time and again in Germany. Or they successfully seek to

ban the construction of minarets as the right-wing populist Swiss People’s Party did in

2009 (Fetzer and Soper 2012) arguing that they not do oppose Muslims and respect

the freedom of religion.

 23

In both the German and the Swiss case it appeared that politicians sought to hide their

true strategies behind a socially better accepted discourse about criminals and visible

religious symbols. As people might give politically correct answers even in an

anonymous survey Sniderman and Hagendoorn (2007: 32-36) have conducted an ex-

perimental survey that sought to find out whether some people present themselves as

more tolerant towards Muslims as they really are. Their results have shown that peo-

ple really mean what they say when they take negative positions towards Muslim

practices but indicate that they do not dislike Muslims. In other words, while some

political parties pursue specific strategies to hide their true attitudes towards Muslims

ordinary citizens clearly make a difference between Muslim immigrants and religious

practices.

The question I asked in this article is why this is so. It is certainly true as Cesari

(2010: 17) has pointed out that in Western European states more and more people

tend to consider faith as misplaced and illegitimate in secular societies. As we have

seen the less important the place of religion in a society is the more opposed are peo-

ple towards new religious groups. In a country like France with a strict separation be-

tween the state and the church new religious groups hardly find any public recogni-

tion as Fetzer and Soper (2005) have shown. Accordingly, we saw in this article that

their religious practices are much more opposed than in a country like Sweden where

the traditional church plays an important role in society. Religious practices become

even more opposed when they are perceived as illiberal. We have seen that people

who are in general very tolerant towards outgroups have less positive attitudes to-

wards the headscarf.

 24

Having shown that people make a difference between Muslims and the headscarf we

have also seen that attitudes are in both cases heavily shaped by xenophobic attitudes.

If one opposes immigrants in general one also resents Muslims and is critical towards

the headscarf. The band of others argument thus also found some evidence in this pa-

per (Kalkan and Uslaner 2009). This leads us to the question about terminology and

the use of concepts such as xenophobia and Islamophobia. In the introductory part we

have already seen that the term Islamophobia and the use of it are highly disputed. For

some it is completely useless and even dangerous as it pretends to describe a social

reality that does not exist or that could be described by existing terms such as xeno-

phobia.

Comparing attitudes towards Muslims and immigrants in general Helbling (2010)

asked whether Islamophobia constitutes a new phenomenon or a new term for xeno-

phobia. The findings of his study and many others suggest that Muslims are seen as

another immigration group. Attitudes towards Muslims and other immigration groups

are highly correlated and can be explained by similar factors. In this study we have

seen that there is rather a gap between Muslim immigrants and their religious prac-

tices. The term Islamophobia might thus be a useful concept to describe resentments

against Muslim religious practices.

 25

Appendix

Table A1: Question wordings

Items Wordings

Dependent variables

Muslim headscarf Schoolgirls should be allowed to wear a headscarf in school.

Turks as neighbors It would be a strain on me if people of Turkish descent moved into my
neighborhood.

Muslims as friends I prefer not to have Muslims among my friends.

Marry a Turk I have no problem if my child marries someone of Turkish descent.

Main independent variables

Xenophobia scale Immigration leads to more unemployment in [country].

 Cultural life in [country] is enriched by immigration.

 Immigration is good for the [country] economy.

 Immigration costs more taxes than it yields income.

 When too many children from immigrants are in school, the quality of teach-
ing decreases.

Religiosity scale To what extent do you feel committed to Christians?

 To what extent do you see yourself as a Christian?

 To what extent are you proud to be a Christian?

 Do you see yourself rather as a citizen of [country] or a Christian?

 How often do you go to church?

Value scale It is better if women with young children do not work.

 In [country] men and women interact in a too unreserved way.

 I prefer not to have homosexuals among my friends.

Notes: For all independent variables and for all items of the value and the religiosity scales respondents
indicated whether they agreed or disagreed with the respective statements. For the first three items of
the religiosity scale people were asked to choose among five categories: “not at all”, “hardly”, “some-
what”, “mostly”, “totally”. For the fourth item people were asked to either indicate their country or
being Christian. For church attendance they were asked to choose among five categories: “never”, “sel-
dom/only for special events”, “monthly”, “weekly”, “daily”.

 26

Table A2: Logistic regression analyses (standard errors in parentheses)

 Model 1

Model 2 Model 2.1 Model 2.2 Model 2.3

 Muslim
headscarf

Muslim
scale

Turks as
neighbors

Muslims as
friends

Marry a
Turk

Xenophobia 1.893*** 0.327*** 2.714*** 3.007*** 2.059***
 (0.141) (0.014) (0.239) (0.202) (0.137)
Religiosity 0.066 0.015** 0.003 0.019 0.209***
 (0.046) (0.005) (0.077) (0.065) (0.046)
Liberal values 0.150 -0.115*** -1.200*** -1.113*** -0.312
 (0.163) (0.017) (0.240) (0.204) (0.160)
Education -0.067 -0.006 -0.033 -0.474** 0.035
 (0.091) (0.010) (0.181) (0.155) (0.091)
Gender 0.282*** 0.009 0.401** 0.193 -0.095
 (0.081) (0.009) (0.138) (0.116) (0.080)
Married -0.073 -0.010* 0.022 -0.037 -0.121**
 (0.046) (0.005) (0.075) (0.064) (0.045)
Working 0.097 -0.005 -0.279 -0.042 -0.005
 (0.093) (0.010) (0.159) (0.134) (0.091)
Age 0.010*** 0.002*** 0.003 0.013** 0.014***
 (0.003) (0.000) (0.005) (0.004) (0.003)
Mobile calls 0.111 -0.041* -0.059 0.032 -0.514***
 (0.149) (0.016) (0.240) (0.211) (0.154)
Evening calls 0.005 0.009 -0.028 -0.021 0.092
 (0.091) (0.010) (0.153) (0.130) (0.090)
Weekend calls -0.000 -0.001 -0.126 0.023 0.010
 (0.107) (0.011) (0.186) (0.153) (0.105)
Germany -1.912*** 0.049** -0.039 0.333 0.569***
 (0.163) (0.015) (0.266) (0.214) (0.138)
Netherlands -2.344*** 0.013 0.098 0.125 0.159
 (0.160) (0.015) (0.255) (0.218) (0.134)
Wallonia -1.336*** -0.019 -0.205 -0.015 -0.104
 (0.190) (0.018) (0.323) (0.266) (0.163)
Flanders -1.847*** 0.079*** 0.697** 0.867*** 0.541***
 (0.181) (0.017) (0.256) (0.220) (0.158)
Austria -2.039*** 0.064*** 0.639** 0.426* 0.459**
 (0.170) (0.016) (0.235) (0.207) (0.145)
Sweden -2.717*** 0.032* 0.263 0.893*** 0.037
 (0.164) (0.015) (0.271) (0.216) (0.138)
Constant 0.593 0.060 -3.493*** -3.644*** -1.878***
 (0.313) (0.032) (0.504) (0.432) (0.301)

N 3,285 3,350 3,314 3,267 3,186

Notes: p-values: *** p<0.001, ** p<0.01, * p<0.05.

 27

Table A3: Descriptive statistics

Variables

N Mean Std.Dev. Min Max

Muslim headscarf 3365 0.58 0.49 0 1

Muslim scale 3424 0.25 0.28 0 1

Turks as neighbors 3386 0.09 0.28 0 1

Muslims as friends 3335 0.14 0.35 0 1

Marry a Turk 3248 0.48 0.50 0 1

Xenophobia scale 3446 0.40 0.32 0 1

Religiosity scale 3381 2.48 0.92 1 5

Value scale 3443 0.73 0.29 0 1

 28

References

Berghahn, Sabine and Petra Rostock (eds.) (2009) Der Stoff aus dem Konflikte sind.
Debatten um das Kopftuch in Deutschland, Österreich und der Schweiz. Bielefeld:
transcript Verlag.

Bleich, Erik (2011) ‘What is Islamophobia, and How Much Is There? Theorizing and
Measuring an Emerging Comparative Concept’, American Behavioral Scientist
(forthcoming).

Bleich, Erik and Rahsaan Maxwell (2012) ‘Assessing Islamophobia in Britain: Where
Do Muslims Really Stand?’, Marc Helbling (ed.): Islamophobia in the West: Measur-
ing and Explaining Individual Attitudes. London: Routledge, pp.39-55.

Bogardus, Emory S. (1926) ‘Social Distance in the City’, Proceedings and Publica-
tions of the American Sociological Society 20: 40-46.

Bowen, John (2007) Why the French don’t like headscarves: Islam, the State and Pub-
lic Space, Princeton: Princeton University Press.

Cesari, Jocelyne (ed) (2010) ‘Securitization of Islam in Europe’, in Jocelyne Cesari
(ed) Muslims in the West after 9/10. Religion, Politics and Law, London and New
York: Routledge, pp.9-27.

Dekker, Henk and van der Noll, Jolanda (2012) ‘Islamophobia and its Explanation’,
Marc Helbling (ed.): Islamophobia in the West: Measuring and Explaining Individual
Attitudes. London: Routledge, pp.112-123.

Dolezal, Martin, Helbling, Marc and Hutter, Swen (2010) ‘Debates over Islam in
Austria, Germany, and Switzerland: Between Ethnic Citizenship, State-Church Rela-
tions and Right-Wing Populism’, West European Politics 33(2): 171-190.

Duckitt, John and Thobi Mphuthing (1998) ‘Group Identification and Intergroup Atti-
tudes: A Longitudinal Analysis in South Africa’, Journal of Personality and Social
Psychology 74(1): 80-85.

Ersanilli, Evelyn, and Koopmans, Ruud (forthcoming) The Six Country Immigrant
Integration Comparative Survey (SCIICS): Technical Report, WZB Discussion Paper
SP IV.

Fetzer, Joel S. and Soper, Christopher (2005) Muslims and the State in Britain, France
and Germany, Cambridge: Cambridge University Press.

Flanagan, Scott C. and Aie-Rie Lee (2003) ‘The New Politics, Culture Wars, and the
Authoritarian-Libertarian Value Change in Advanced Industrial Democracies’, Com-
parative Political Studies 36(3): 235-270.

Fox, Jonathan (2008) A World Survey of Religion and the State. Cambridge: Cam-
bridge University Press.

Gray, John (2000) The Two Faces of Liberalism. Cambridge: Polity Press.

Grim, Brian J. and Roger Finke (2006) ‘International Religion Indexes: Government
Regulation, Government Favoritism and Social Regulation of Religion’, Interdiscipli-
nary Journal of Research on Religion 2: 2-40

Halliday, Fred (1999) ‘“Islamophobia” reconsidered’, Ethnic and Racial Studies
22(5): 892-902.

 29

Helbling, Marc (2010) ‘Islamophobia in Switzerland: A New Phenomenon or a New
Name for Xenophobia’, in Simon Hug and Hanspeter Kriesi (eds) Value Change in
Switzerland, Lanham: Lexington Press, pp.65-80.

Helbling, Marc (2012) Islamophobia in the West. Measuring and Explaining Individ-
ual Attitudes. London: Routledge.

Henkes, Christian and Sascha Kneip (2010) ‘Von offener Neutralität zu (unintend-
iertem) Laizismus. Das Kopftuch zwischen demokratischem Mehrheitswillen und
rechtsstaatlichen Schranken’, Leviathan, 4(38): 589-616.

Hjerm, Mikal (1998) ‘National Identity, National Pride and Xenophobia: A Compari-
son of Four Western Countries’, Acta Sociologica 41: 336-347.

Howard, Marc Morjé (2009) The Politics of Citizenship in Europe. New York: Cam-
bridge University Press.

Huddleston, Thomas and Jan Niessen (2011) Migration Integration Policy Index III,
British Council and Migration Policy Group.

Hunsberger, Bruce and Lynne M. Jackson (2005) ‘Religion, meaning and prejudice’,
Journal of Social Issues 61(4): 807-826.

Inglehart, Ronald and Christian Welzel (2005) Modernization, Cultural Change and
Democracy. New York: Cambridge University Press.

Iser, Julia and Peter Schmidt (2003) ‘Gefährliche Werte? Was Tradition und Konfor-
mität anrichten können’, in Wilhelm Heitmeyer (ed) Deutsche Zustände. Folge 2,
Frankfurt am Main: Suhrkamp, pp.61-77.

Joppke, Christian (2009) Veil. Mirror of Identity. Cambridge: Polity Press.

Kalkan, Kerem Ozan, Layman, Geoffrey C. and Uslaner, Eric M. (2009) ‘“Bands of
Others?” Attitudes toward Muslims in Contemporary American Society’, The Journal
of Politics 71(3): 1-16.

Koopmans, Ruud, Paul Statham, Marco Giugni and Florence Passy (2005) Contested
Citizenship: Immigration and Cultural Diversity in Europe, Minneapolis and London:
University of Minnesota Press.

Meer, Nasar and Tariq Modood (2009) ‘Refutations of racism in the “Muslim ques-
tion”’, Patterns of Prejudice vol.43, no.3-4, pp.335-354.

Minkenberg, Michael (2003) ‘Staat und Kirche in westlichen Demokratien’, Poli-
tische Vierteljahresschrift (Sonderheft) 33: 115-138.

Modood, Tariq (1994) ‘Establishement, Multiculturalism and British Citizenship’,
Political Quarterly 65(1): 53-73.

Nicolet, Sarah and Anke Tresch (2010) ‘Changing Religiosity, Changing Politics?
The Influence of Traditional and Posttraditional Forms of Religiosity on Political At-
titudes’, in Simon Hug and Hanspeter Kriesi (eds) Value Change in Switzerland,
Lanham: Lexington Press, pp.23-44.

Pauly, Robert J. (2004) Islam in Europe. Integration or Marginalization? Aldershot:
Ashgate.

Pehrson, Samuel, Vivian L. Vignoles and Rupert Brown (2009) ‘National Identifica-
tion and Anti-Immigrant Prejudice: Individual and Contextual Effects of National
Definitions’, Social Psychology Quarterly, 72(1), 24-38.

 30

Ray John J. and F.H. Lovejoy (1986) ‘The Generality of Racial Prejudice’, Journal of
Social Psychology 126(4): 563-564.

Saroglou, Vassilis, Vanessa Delpierre and Rebecca Dernelle (2004) ‘Values and re-
ligiosity: A meta-analysis of studies using Schwartz’s model’, Personality and Indi-
vidual Differences 37: 721-734.

Saroglou, Vassilis, Bahija Lamkaddem, Matthieu Van Pachterbeke and Coralie Buxan
(2009) ‘Host society’s dislike of the Islamic veil: The role of subtle prejudice, values,
and religion’, International Journal of Intercultural 33: 419-428.

Schwartz, Shalom H. (2003) ‘Basic Human Values: Their Content and Structure
Across Countries’ in A. Tamayo and J. Porto (eds) Valores e Trabalho, Brasilia.

Schwartz Shalom H. and Wolfgang Bilsky (1987) ‘Toward a Universal Psychological
Structure of Human Values’, Journal of Personality and Social Psychology 53(3):
550-562.

Sniderman, Paul M. and Hagendoorn, Louk (2007) When Ways of Life Collide. Mul-
ticulturalism and its Discontents in the Netherlands, Princeton: Princeton University
Press.

Stolz, Jörg (2005) ‘Explaining Islamophobia. A Test of Four Theories Based on the
Case of a Swiss City’, Swiss Journal of Sociology 31(3): 547-566.

Strabac, Zan and Ola Listhaug (2008) ‘Anti-Muslim prejudice in Europe: A multi-
level analysis of survey data from 30 countries’, Social Science Research 37: 268–
286.

Thomas, Elaine R. (2006) ‘Keeping Identity at a Distance: Explaining France’s New
Legal Restrictions on the Islamic Headscarf’, Ethnic and Racial Studies 29(2): 237-
259.

Traunmüller, Richard (2011) ‘Zur Messung von Staat-Kirche-Beziehungen. Eine ver-
gleichende Analyse neuerer Indizes’ [Measuring Church-State-Relations. A Compari-
son of New Indices], Zeitschrift für Vergleichende Politikwissenschaft (forthcoming).

Van der Noll, Jolanda (2010) ‘Public Support for the Ban on Headscarves: A Cross-
National Perspective’, International Journal of Conflict and Violence 4(2): 191-204.

Weldon, Steven A. (2006) ‘The Institutional Context of Tolerance for Ethnic Minori-
ties: A Comparative, Multilevel Analysis of Western Europe’. American Journal of
Political Science 50(2): 331-349.

Zapata-Barrero, Ricard and Juan Diez-Nicolas (2012) ‘Islamophobia in Spain? Politi-
cal Rhetoric rather than a Social Fact’, Marc Helbling (ed.): Islamophobia in the
West: Measuring and Explaining Individual Attitudes. London: Routledge, pp.83-97.

 31

Graph 1: Negative attitudes towards Muslims and the headscarf (mean percentages)

Graph 2: Marginal effects of xenophobia, religiosity and liberal values

Notes: The graph displays the marginal effects of xenophobic attitudes (xenophob.), religiosity (reli-
gious) and liberal values (liberal) on attitudes towards Muslims and the Muslim headscarf (heads.). For
the detailed regression analyses with all control variables see Table A2 in Appendix.

 32

Graph 3: Country effects (predicted probabilities)

Notes: The small dotes indicate the standard errors of the predictions.

Graph 4: State-church regime indices and attitudes towards the Muslim headscarf

 33

 34

Table 1: Correlations with state-church regime indices

 Muslim head-
scarf

Turks as
neighbors

Muslims as
friends

Marry a Turk

Fox 0.60 0.36 0.32 0.26

Grimm/Finke 0.82 -0.20 -0.21 -0.12

Notes: The table displays correlations between the mean predicted values of the independent variables
used in Graph 3 and two different indices that measure state-church regimes (N=7).

