
#DRESSCODEPM & RE-FRAMING THE NIQAB: NEWS SOURCES,

HASHTAG ACTIVISM, AND MEDIA REPRESENTATION.

by

Dalia Thamin

A thesis submitted to the Department of Cultural Studies

In conformity with the requirements for

the degree of Master of Arts

Queen’s University

Kingston, Ontario, Canada

(June, 2016)

Copyright ©Dalia Thamin, 2016

ii

This work is licensed under a Creative Commons Attribution 4.0 International License.

iii

Abstract

This thesis originates from my interest in exploring how minorities are using

social media to talk back to mainstream media. This study examines whether hashtags

that trend on Twitter may impact how news stories related to minorities are covered in

Canadian media. The Canadian Prime Minister Stephen Harper stated the niqab was

“rooted in a culture that is anti-women” on 10 March 2015. The next day #DressCodePM

trended in response to the PM’s niqab remarks. Using network gatekeeping theory, this

study examines the types of sources quoted in the media stories published on 10 and 11

March 2015. The study’s goal is to explore whether using tweet quotes leads to the

representation of a more diverse range of news sources. The study compares the types of

sources quoted in stories that covered Harper’s comments without mentioning

#DressCodePM versus stories that mention #DressCodePM. This study also uses Tuen A.

van Dijk’s methodology of asking “who is speaking, how often and how prominently?”

in order to examine whose voices have been privileged and whose voices have been

marginalized in covering the niqab in Canadian media from the 1970s and until the days

following the PM’s remarks. Network gatekeeping theory is applied in this study to

assess whether the gated gained more power after #DressCodePM trended. The case

study’s findings indicates that Caucasian male politicians were predominantly used as

news sources in covering stories related to the niqab for the past 38 years in the Globe

and Mail. The sourcing pattern of favouring politicians continued in Canadian print and

online media on 10 March 2015 following Harper’s niqab comments. However, ordinary

Canadian women, including Muslim women, were used more often than politicians as

news sources in the stories about #DressCodePM that were published on 11 March 2015.

iv

The gated media users were able to gain power and attract Canadian Media’s attention by

widely spreading #DressCodePM. This study draws attention to the lack of diversity of

sources used in Canadian political news stories, yet this study also shows it is possible for

the gated media users to amplify their voices through hashtag activism.

v

Acknowledgements

Thank you Dr. Susan Lord for your guidance, support and steady encouragement

throughout my MA. Thank you for enriching my MA research with your vast experience. You

have taken me on as your student at a time that I felt lost in the program. Your decision to accept

me as a student altered my MA experience and set me on the right track. I am forever grateful for

giving me the opportunity to work under your supervision. Thank you Dr. Dorit Namaan for your

precise feedback and direction, and for sharing your knowledge and experience. You’ve helped

guide me through the MA process early on when I was still a first year student. You provided me

with precious advice in my committee meeting which helped shape my thesis. Thank you Dr.

Martin Hand for introducing me to the field of new media research in your class. Your

mentorship inspired my thesis topic.

To my dear mother, Susan I still remember how you were working on your PhD when I

was still a child. I recall your excitement and how proud I was when you became a professor and

moved up in your career. You instilled in me the importance of education and to never stop

developing myself. You have always been my role model and I watched you work hard and

tirelessly all your life. You are a super mom, my best friend, my mentor and a lovely

grandmother. Thank you for raising me and for always being there for me all my life, regardless

of where I live.

To my dear husband and soulmate Amr, thank you for encouraging me to pursue my MA

and helping me apply to the program only 8 days after having our second child. Thank you for

calming me down and assuring me that I can get through an MA with a baby and a 5 year old. I

could have never done it without your love and involvement every step of the way. Thank you for

being a supportive partner, a loving father, and for being very skilled at troubleshooting all my

technical problems.

vi

To my lovely daughters Lena and Jana, I know mom has been sitting on the computer a

lot for the past two years, but I hope watching your mom go back to school will inspire you to

work hard on pursuing your dreams. I promise you to do whatever I can to help you reach your

dreams.

vii

Table of Contents

Abstract .. iii

Acknowledgements ... v

List of Figures .. ix

List of Tables .. x

Glossary ... xi

Chapter 1 Introduction .. 1

1.1 Research Questions and Purpose of the Study .. 5

1.2 Theoretical Framework ... 8

1.2.1 Participatory culture, media users and the spread of information: ... 8

1.2.2 Participatory media’s impact on journalism practice: .. 10

1.2.3 Network gatekeeping theory: shaping the story & the power of the gated: 12

1.2.4 Who makes it on the news? Sources and shaping the news narrative: 15

1.3 Method .. 20

Chapter 2 What Makes the News: Representation of Minorities & Media Activism 32

2.1 Hashtag Activism and Challenging What Makes the News ... 32

2.1.1 Media activism trends: an overview .. 33

The Twitter revolutions: ... 33

Black Twitter: ... 35

Hashtag feminism: .. 36

Muslim Twitter/Muslim hashtags: .. 37

2.1.2 # IfTheyGunnedMeDown: Black Twitter challenging media representation 37

2.1.3 #MuslimLivesMatter#ChapelHillShooting: challenging withholding, and disregarding

news .. 40

2.2 Muslim Women Representation in Canadian Media .. 42

2.2.1 A brief overview of Muslim women population growth in Canada: ... 43

2.2.2 Portrayal of Muslim women in Canadian media: a victim and a threat 44

2.2.3 Who gets to speak? News sources in Canadian news: ... 49

Chapter 3 Covering the Niqab and #DressCodePM ... 62

3.1 Framing the Niqab: The Globe and Mail Archives 1977-2015 .. 62

3.1.1 The face veil is over there: 1977-1979 and 1980-1989 .. 63

3.1.2 The face veil is here: 1 Jan. 1990 - 10 Sept. 10 2001 .. 64

3.1.3 The face veil and home grown terror: 11 Sept. 2001-31 Dec. 2006 .. 69

viii

3.1.4 The niqab vs. the law/state: 1 Jan. 2007-31 Dec. 2012 .. 71

3.1.5 Regulating the niqab: 1 Jan. 2013-10 March 2015 .. 74

3.2 Harper, the Niqab, and #DressCodePM: Analyzing News Sources ... 78

3.2.1 Group 1: 10 -11 March 2015: Harper comments coverage .. 83

3.2.2 Group 2: #DressCodePM 11 March 2015 .. 86

3.2.3 Comparative content analysis: ... 89

3.3 Challenging gated? Applying network gatekeeping theory .. 94

Chapter 4 Discussion & Conclusion: #DressCodePM and re-Framing the Niqab 132

4.1 Discussion: #DresscodePM’s Impact on the Media Coverage ... 132

4.2 Conclusion .. 142

4.3 Future work ... 148

Bibliography ... 150

ix

List of Figures

Figure 1: Photo of Michael Brown in graduation cap that was used by some U.S media outlets.

Posted by BBC Trending “The two Faces of Michael Brown,” on August 11, 2014 on the BBC’s

website. ... 52

Figure 2: Tweet sent by NBC News August 10, 2015 .. 52

Figure 3: Tweet sent by CJ Lawrence (YoungGifted&Black) August 10, 2014 .. 53

Figure 4: Tweet sent by (Dev) August 10, 2014 ... 54

Figure 5: Tweet sent by (Rell from statefarm) August 10, 2014 .. 54

Figure 6: Tweet sent by (Report of Progress), August 10, 2014 ... 55

Figure 7: Tweet sent by (Anxious Abigail) August 10, 2014 ... 55

Figure 8: Tweet sent by Benjamin, (Velvet R0pe PR) August 10, 2014 .. 56

Figure 9: Tweet sent by (Maclom Shakur West) August 10, 2014 ... 56

Figure 10: Tweet sent by NBC News, August 11, 2014 ... 57

Figure 11: Tweet sent by freelance photojournalist Al Drago on February 10, 2014. The picture

shows a police crew investigating the multiple shootings outside a condo in Chapel Hill, North

Carolina. .. 58

Figure 12: Tweet sent by (زينب) on February 11, 2015 .. 58

Figure 13: Tweet sent by (Ijeoma Oluo) on February 11, 2015.. 59

Figure 14: Tweet sent by (Damiyr Andre) on February 11, 2015 .. 59

Figure 15: Tweet sent by (Raja OmarFarooq Khan) on February 11, 2015 ... 60

Figure 16: Tweet sent by (McBang) on February 11, 2015 .. 61

Figure 17: Tweet sent by (Amna Qureshi) on March 11, 2015 .. 103

Figure 18: Tweet sent by (Amina Jabbar) on March 11, 2015 ... 103

Figure 19: Tweet sent by (Steph Guthrie) on March 11, 2015 ... 104

Figure 20: Tweet sent by (Murray Munro) on March 11, 2015 .. 104

Figure 21: Tweet sent by (geekylonglegs) on March 11, 2015 ... 105

Figure 22: Tweet sent by (Shireen Ahmed) on March 11, 2015 ... 105

Figure 23: Tweet sent by (Nicole Rosen) on March 11, 2015 .. 106

Figure 24: Tweet sent by (Natalie Brender) on March 11, 2015 .. 106

Figure 25: Tweet sent by (Sobia Ali-Faisal) on March 11, 2015 .. 107

x

List of Tables

Table 1: Globe and Mail: 1977-1979 .. 108

Table 2: Globe and Mail: Jan. 1980 – Dec. 1989 ... 108

Table 3: Globe and Mail: Key Words searched 1980-1989 .. 109

Table 4: Globe and Mail: 1990- Sept 10, 2001 ... 109

Table 5: Opinion Pieces Position: 1990 – 10 Sept. 2001 .. 110

Table 6: Key Words Search Results: 1990- 10 Sept. 2001 ... 110

Table 7: 11 Sept. 2001- 31 Dec. 2006: Globe and Mail Archives Search Results 111

Table 8: Key Words Search: 11 Sept. 2001- 31 Dec. 2006 .. 112

Table 9: Globe and Mail: 2007-31 Dec. 2012 .. 112

Table 10: Niqab in connection to terror suspects and extremism 2007-2012: Total 5 113

Table 11: Key Words: 2007 – 31 Dec. 2012 ... 113

Table 12: Niqab Stories: Multiple Topics: 2013-2015: Total 6 .. 114

Table 13: Globe and Mail Search Terms 2013-2015 .. 115

Table 14: Quebec News & features: 2013-2015: 6 stories ... 116

Table 15: Quebec Opinion stories 2013-2015 .. 117

Table 16: Citizenship Ban: Opinion (Total 5) .. 118

Table 17: Letters to the Editor on niqab ban in citizenship ceremonies (Total 7) 119

Table 18: Group 1: March 10-11 .. 120

Table 19: Group 1: Stakeholders March 10-11 ... 121

Table 20: Group 2: #DressCodePM March 11 ... 122

Table 21: Group 2: Stakeholders #DressCodePM March 11 .. 123

Table 22: Comparative Content Analysis: Group 1 to Group 2: Number of Times Sources Were

Used .. 124

Table 23: Comparing Stakeholders and Quotes .. 125

Table 24: Comparing CBC News coverage .. 126

Table 25: CBC quotes by order of appearance ... 127

Table 26: Comparing CTV stories .. 128

Table 27: CTV Quotes By Order of Appearance .. 129

Table 28: 12 March 2015 .. 130

Table 29: 13 March 2015 .. 131

xi

Glossary

Niqab: the partial covering of the face, only a woman’s eyes shows.

Niqabi: a woman who wears a niqab.

Hijab: a headscarf, a veil that covers the hair/head.

Ordinary sources: meaning the public, sources who are not politicians or representatives

of organizations or religious groups.

Elite sources: sources who have privileged access to the media including politicians, and

government officials and representatives of state institutions.

‘News’: ‘news’ stories are stories that report on events, they are not opinion, editorial, or

analysis stories.

News organization or news media: media organizations that produce news, features,

and opinion pieces.

Participatory media/social media/new media: Web 2.0, advancement in online

technology that allows media users to become media producers and share information.

Trending: Twitter function that signifies which hashtags are popular on Twitter at a

given time and which hashtags are shared and used the most.

1

Chapter 1

Introduction

Mr. Speaker… the leader of the Liberal party continues to bring up his position on
the niqab but not seeming to understand that almost all Canadians oppose the
wearing of face covering during citizenship ceremonies, Mr. Speaker…. it’s very
easy to understand we do not allow people to cover their faces during citizenship
ceremonies, why would Canadians, contrary to our own values, embrace a
practice at that time that is not transparent, that is not open and frankly is rooted
in a culture that is anti-women, Mr. Speaker that is unacceptable to Canadians,
unacceptable to Canadian women.
 Canadian Prime Minister Stephen Harper, 10 March 2015, House of Commons.

Canadian Prime Minister Stephen Harper bluntly expressed his views on the

niqab, a partial face cover which some Muslim women wear, during question period in

parliament on 10 March 2015. Harper’s statement about the niqab, that it was “rooted in

a culture that is anti-women,” made headlines in major Canadian media news outlets. The

next day on 11 March #DressCodePM, a hashtag that mocked the Prime Minister for

telling Canadian women what’s acceptable to wear, trended on Twitter nationwide.

#DressCodePM received wide media coverage in both mainstream and alternative media

in Canada.

The debate about the niqab and whether it should be banned in citizenship

ceremonies in Canada continued in mainstream media as well as on social media for

weeks and months leading up to the federal elections in October 2015. Harper even

commissioned a survey to inquire about the public’s position on four “top-of-mind

priorities for Canadians” (Beeby; Leger 7). The public poll conducted in March 2015 and

released just before the elections included a question about the niqab ban in citizenship

ceremonies.

2

This study explores whether hashtags that trend on Twitter may impact how news

stories related to minorities are covered in Canadian media. I analyze the Canadian media

coverage of Harper’s comments on the niqab before and after #DressCodePM spread in

March 2015. I examine the sources quoted including the use of tweets as direct quotes in

the news stories published. This study is also concerned with providing a better

understanding of how the niqab has been covered historically and in contemporary

Canadian media. I first present an overview of the wider topic of the relation between

Twitter, the news, and media activism before elaborating on the research questions and

the purpose of the study.

 Twitter and the News: Media Activism and Marginalized communities

New media and old mainstream media co-exist in today’s media culture and they

are intertwined. Twitter users share and comment on news stories produced by news

organizations. The number of Twitter users and Facebook users in the US who get their

news on these two social media platforms rose to 63 percent in 2015 (Barthel et al.). On

the other hand, news reporters and editors are using Twitter to interact with audiences, to

scout for news stories, and to find out which topics new media users are discussing

(Bruns and Burgess 802; Broersma and Graham "Twitter as a News Source" 447).

Recently published studies have examined how new media users influenced news

agendas of the mainstream media by engaging in media activism on Twitter and other

social media (Graeff, Stempech and Zuckerman; Bonilla and Rosa). Media activism is

attempting to widely spread a message on new media platforms including Twitter to bring

attention to a cause (Russell 849-50).

3

Twitter introduced ‘trending topics’ feature in late 2008. Users add the hash

symbol # combined with a phrase or a word as a way to “group posts together by topic.”

It is a form of “conversational tagging” to keep track of what is rapidly spreading on

Twitter. The term trending signifies “heavily retweeted topics” within a certain time

period (van Dijck 72). Hashtags that trend gain more visibility on Twitter since the top

trending hashtags appear on Twitter users’ accounts. Several mainstream news media

regularly report on hashtags that spread whether in their news stories or on the dedicated

trending sections on their websites (Zubliaga et al. 463). Consequently, Twitter users may

draw media attention to a cause by making a hashtag trend. Hashtag activism is a form of

media activism; it refers to acts of spreading a hashtag on Twitter to promote a cause

(Bonilla and Rosa 8).

Some critics are skeptical of the ability of media activism to bring actual change

(Wasik; Dean). Detractors argue messages that spread on social media do not elicit action

and don not require a response from those who hold power. Moreover, critics warn that

individuals who effortlessly spread messages online are getting a false satisfaction from

believing that they have actually helped a cause (Dean 58; M. White). Some critics argue

that media activism is diverting individuals’ attention away from volunteering with

organizations and engaging in supporting causes on the ground (M. White; Gilmore).

On the other hand, several scholars see value in media activism (Jenkins, Ford

and Green; Couldry Media, Society, World). Some argue participatory media gave

individuals and minority groups, who have been under-represented and mis-represented

in mainstream media, a public forum to voice their opinions. Social media platforms

offer an outlet for those “whose identities have been historically marginalized and

4

defamed in the mainstream” (Mann 293). For example, Twitter became a site for African

Americans to challenge media representation and racial injustices especially following

the fatal shooting of 18-year-old Michael Brown in Ferguson, Missouri in 2014 (Bonilla

and Rosa 6). It’s not a mere chance that African Americans, and communities who are

more prone to being mis-portrayed in the media, are the ones using hashtag activism “at

the highest rates” (Bonilla and Rosa 8). Twitter provides a space for racialized groups to

defy mainstream media stereotypes and to “collectively construct counter narratives”

(Bonilla and Rosa 6).

Participatory media also provides women of colour with a significant space for

“media making and media critique.” Women of colour who reach large audiences on

social media are getting more opportunities to contribute to mainstream media

discussions (Mann 294). Participatory media also gave marginalized women interviewed

in mainstream media the means of challenging how they were represented. For example,

Shanene Thorpe, a working single mother in the UK who received government housing

assistance, was interviewed on a BBC show. She took to Twitter to ask the BBC for an

apology for the negative way she was portrayed in a TV interview about government

welfare (Johnson 16,17). The BBC eventually apologized online but Thorpe continued

using Twitter to push for an on air apology, and she got it. Before social media

individuals interviewed had limited avenues to complain about how they were portrayed

and treated by journalists. In the case of Thorpe, Twitter gave a “voice” to a “woman with

no obvious access to the levers of power” (Johnson 16,17).

In a North American context the death of Trayvon Martin, a 17-year-old African

American boy who was shot dead in Florida in 2012, drew attention to the role of

5

participatory media and how it can impact traditional news media coverage. New media

users in the case of Martin were able to challenge the traditional gatekeepers in

mainstream newsrooms and helped shape the media narrative about Martin’s death

(Graeff, Stempech and Zuckerman 54,55).

The relation between mainstream media and social media users is a complex one.

Initially the goal of participatory media users is to draw mainstream media’s attention to a

story or to react to what is in the news. However, as a controversial story progresses,

media activists use participatory media to shape the arc of the story and impact how the

story is framed (Graeff, Stempech and Zuckerman 54,55).

1.1 Research Questions and Purpose of the Study

This study closely examines the representation of ordinary Muslim women,

including niqabis, in the media stories published on 10 and 11 March 2015. This research

explores how the niqab became an issue that was deemed “top-of-mind” for Canadians

(Leger 7). The study asks: When did the niqab start receiving increased media attention

in Canada? What were the themes and topics associated with the coverage of the niqab,

historically, and in contemporary Canadian media? And whose voices are often privileged

and whose voices are often marginalized when it comes to covering the niqab in Canada?

In terms of specific media production of national discourse, did the circulation of

#DressCodePM have an impact on the types of news sources used in the Canadian media

stories about Harper’s remarks on the niqab? What were the types of sources quoted in

Canadian mainstream news following Harper’s niqab comments and following the

circulation of #DressCodePM, on 10 and 11 March 2015? Whose voices were

represented and whose voices were ignored? And did the use of tweets with

6

#DressCodePM as direct quotes lead to diversifying the types of news sources used in the

stories? This study also attempts to find out who were the gated news sources in the

media coverage of Harper’s niqab comments? And did the gated gain more power after

#DressCodePM circulated? This research analyzes how the sources quoted shaped the

story narrative and the media discourse surrounding the niqab ban. The study examines

whether #DressCodePM lead to the rise of a counter discourse in reaction to the attempts

to restrict the wearing of the niqab in Canada.

It is necessary to trace how the niqab has been covered over the decades in

Canada to provide an overview of the dominant media discourses that emerged regarding

the niqab. Analyzing the patterns of the Canadian media coverage of the niqab would

provide a deeper understanding of whose voices shaped the media discourses related to

the face veil. Consequently, this study embarks on tracing the evolution of the coverage

of the niqab by examining the Globe and Mail archives over three decades. This study

examines how often women who wear the niqab were quoted in Canadian stories in the

past 38 years.

Choosing the niqab & #DressCodePM: The 2015 Canadian federal election was

dubbed the “niqab elections” by media commentators (Wherry). The conservative

government fueled the debate about the niqab by engaging in a legal battle during the

election campaign with Zunera Ishraq. Ishraq is a Muslim immigrant who wanted to take

the citizenship oath while wearing a niqab. She challenged the ban on face veils in

citizenship ceremonies in court (Macdonald). The Quebec government had also proposed

implementing several policies that would impose restrictions on wearing niqabs. The

7

increased media coverage of the niqab in Canada and the rise of the rhetoric against the

niqab is one of the motivations for choosing to conduct this study.

Moreover, the coverage of Harper’s comments on the niqab ban provides a

relevant case for analyzing the relation between news coverage and Twitter in a Canadian

context. Most of the studies published about hashtag activism and its relation to media

coverage examined American or international stories and hashtags. Consequently, there is

a gap in knowledge when it comes to examining how the interaction between the news

coverage and hashtags that trend plays out in the Canadian media culture.

The media landscape and the practice of journalism have rapidly changed due to

participatory media. Journalists are quoting tweets and attributing information to Twitter

users (Hermida, Lewis and Zamith; Broersma and Graham "Twitter as a News Source").

Earlier studies have examined the impact of hashtag activism on the framing of the news

discourses especially in relation to marginalized groups (Graeff, Stempech and

Zuckerman; Bonilla and Rosa). Other studies have also examined the use of social media

sources in news reports and whether it may lead to reducing the reliance on official

sources (Broersma and Graham "Twitter as a News Source"; Paulussen and Harder). This

study hopes to contribute to the emerging works in both areas by examining the use of

tweets, associated with acts of media activism, as direct quotes in news stories. This

study tests whether the use of tweets as direct quotes may result in diversifying the types

of sources featured in news stories, and whether that may lead to featuring a wider range

of opinions and discourses in the news.

8

1.2 Theoretical Framework

This study draws on the academic literature published in the areas of participatory

culture, as well as the literature related to the changes in journalism practice in a digital

media era. I begin with an overview of the general themes and ongoing debates related to

participatory culture followed by a section on the literature related to the impact new

media is having on the practice of journalism. The subsequent sub-section is dedicated to

network gatekeeping theory which I am applying in the case study. The last sub-section

presents a brief overview of the literature related to the process of selecting news sources.

1.2.1 Participatory culture, media users and the spread of information:

Media users, is a term currently used to refer to those who were “formerly known

as the audience.” The change in naming conventions from audience to media users

signifies the change from viewing the audience as passive consumers to active media

users (Rosen). Some scholars use the term participatory culture to refer to the current

digital media culture in which individuals have the means to spread information,

publicize their views and become media producers (Jenkins, Ford and Green 19, 20).

One area of debate surrounding participatory culture is concerned with the

significance of acts of circulation. On one side of the debate, there are scholars who view

the acts of media users circulating content as void of meaning. That the spread of

messages is a manipulation of algorithm, and the messages that circulate will not bring

any real change. The opposing side argues that spreading content and messages has

meaning, a purpose, and can bring change.

Manuel Castells and Henry Jenkins are of the view that media users have been

using participatory media as a mean to gain some power over those who traditionally had

9

the power. For example, media users have been using participatory media to take aim at

media and political institutions which possess more power (Castells; Jenkins

Convergence Culture). Castells attributes part of the power shift to what he calls “mass

self-communication” which is the ability of media users to broadcast their ideas to a

“global audience” through web applications (248). Individuals trying to bring change also

often use new media “as a way to influence the information agenda of mainstream

media,” which in turn leads to gaining more communication power (Castells 252).

However, critics are skeptical of the significance of acts of mass self-

communication. Some academics are of the view that media users self-communicating

content doesn’t mean that anyone is necessarily receiving their messages. Jodi Dean

argues that circulated opinions lose value because of the sheer volume of opinions

constantly being circulated. Dean argues that the content of the messages, who sends it

and who receives it has become irrelevant (58). In Spreadable Media, Jenkins et al

oppose the “disempowering” notion expressed by Dean that strips messages that spread

out of value. Jenkins’ et al core argument is that messages that spread gain value in

today’s media culture specifically because they are highly circulated. Jenkins et al

showcased examples of how popular culture fans of TV shows and movies were able to

influence entertainment producers by widely spreading messages through participatory

media (60-62).

The second area of debate focuses on explaining why certain content spread on

new media, for example why hashtags trend. Some academics argue that trending

hashtags are caused by manipulation of algorithm. They argue that only Twitter users

who have a large number of followers are capable of making a hashtag trend. Thus a

10

small percentage of users have greater power on Twitter, while giving the illusion that

what trends represents the “collective opinion” of Twitter users (van Dijck 74).

The counter point of view is that media users and activists intentionally use their

knowledge of algorithms like trending on Twitter as a tool to draw attention to their cause

(Bonilla and Rosa; Graeff, Stempech and Zuckerman; Couldry and Powell). Nick

Couldry used the term social analytics to describe this purposeful act of spreading a

message as a means to gain attention and achieve an end (Couldry and Powell 2).

Couldry proposed practice theory to examine how people’s media use is connected to the

wider power relations in society (Couldry Media, Society, World 37). Furthermore,

Jenkins uses the term “cultural acupuncture” to describe how media activists nowadays

use any and all forms of media including Twitter as tools to unite people to support a

cause. That is opposite to the idea of cultural jammers who aimed to “block and jam the

flow of what they perceived as manipulated images created by… the culture industry.”

Thus cultural acupuncture, or media activism, is activism through media and not by

avoiding media. Jenkins adds “cultural acupuncture seeks….to tap into the culture’s

circulation” (Jenkins "Participatory Culture" 35) . Consequently, even though Twitter

trending algorithm can be manipulated, media activists can use this new media platform

to their advantage.

1.2.2 Participatory media’s impact on journalism practice:

Some scholars have explored how the practice of journalism has changed as a

result of the advent of participatory media. In today’s new media culture information

spreads fast. Traditional media is not necessarily where people find out first about

something that just happened, meaning breaking news. Media users and eye witnesses at

11

the scene of events are sending tweets on their cellphones thus breaking the news on

Twitter. For example, mainstream media found about the Mumbai hotel attacks in 2008

from tweets. Twitter users at the scene of unfolding events also post updates about the

developing situation for free, while costly traditional news crews take time to arrive at the

scene (Murthy 779). However, after people find out about breaking news from Twitter

they eventually turn to traditional media for more in depth coverage (Murthy 784,86).

Thus media users are using the new media with the old media.

The messages people circulate on Twitter and social media also have an impact on

agenda setting. Social media users are challenging the traditional gatekeeping role of

mainstream news media. Citizens with smart phones are now becoming agenda setters

and the “gates are swinging wide open thanks to the influence of the 24/7 nature of social

media” (Swasy 3). In a survey of news directors of local TV stations in the US, more than

half either strongly agreed or agreed that social media influenced which local stories their

news room covered. Moreover, close to 90 percent of the news directors also strongly

agreed or agreed that social media improved interaction with their audience (Lysak,

Cremedas and Wolf 200). Journalists are also using Twitter and social media to find news

sources to interview without even leaving the newsroom (Murthy 783; Broersma and

Graham "Social Media as Beat" 447; Paulussen and Harder 543). Journalists use social

media as a tool to find out what people want to hear, and what people care about.

Twitter’s function of trending topics offered an added way for journalist to identify

newsworthy topics to include in their coverage (Bruns and Burgess 802; Broersma and

Graham "Twitter as a News Source" 447).

12

 However, some scholars are critical of giving the media users what they want

especially based on new analytics functions that tracks the users’ interests. In “The Ethics

of Web Analytics” the authors warn that journalists “should not swing mindlessly into

providing what the audience wants.” The writers argue journalists should give the

audience what they “need” and journalism “should serve the higher goal of public

interest” (Tandoc Jr. and Ryan J 253). At the heart of the debate is the power struggle

over who should decide what is in the public’s interest: the journalists and traditional

mainstream media producers? Or the public and participatory media users? And who

should hold the power to decide how a news story should be framed? The media users or

the media producers? Karine Brazilai-Nahon’s network gatekeeping theory established an

approach for analyzing the shift in power dynamics between media users and producers

in today’s networked media culture.

1.2.3 Network gatekeeping theory: shaping the story & the power of the gated:

Brazilai-Nahon two-part network gatekeeping theory is an updated approach to

examining traditional gatekeeping practices while taking into consideration the changes

in the media culture. Gatekeeping is the act of information control which includes making

decisions on what information to publish. News editors are the gatekeepers who select the

information the gated, meaning the audience/readers, will consume (Lewin; D. M. White;

Shoemaker).

 The first part of Brazilai-Nahon’s theory deals with expanding the definition of

gatekeeping to include the gatekeeping mechanisms which are the “means used to carry

out the gatekeeping” (Brazilai-Nahon 1496). Brazilai-Nahon defines gatekeeping as:

13

The process of controlling information as it moves through a gate. Activities
include among others selection, addition, withholding, display, channeling,
shaping, manipulation, repetition, timing, localization, integration, disregard, and
deletion of information (1496).

For the purpose of my study I am focusing on examining four activities of

gatekeeping: selection, withholding, shaping and disregard. These activities fall under

what Brazilai-Nahon call “editorial mechanisms” which are used in the fields of

journalism and communication to edit content (Brazilai-Nahon 1498).

In the second part of network gatekeeping theory, Brazilai-Nahon is critical of

earlier gatekeeping literature that only focused on the power of the gatekeepers and

ignored the position of the gated (1495). Brazilai-Nahon argues the relation between

gatekeepers and gated is more dynamic. The degree of information control varies

depending on a variety of factors (Brazilai-Nahon 1498, 501, 507). Thus, Brazilai-Nahon

proposes four attributes that would help categorize how much power the gated would

have, in relation to the gated, in a given context (1498). The attributes are: information

production, relationship of gated-gatekeeper, political power, and alternative to

gatekeeper. Brazilai-Nahon uses the term “network gatekeeping salience” to describe

how the gatekeepers would decide on the degree of “priority” and importance to give to

“competing gated claims” according to these four attributes (Brazilai-Nahon 1498).

Brazilai-Nahon points out that technological change enabled the gated to easily

and cheaply produce information. The ability to produce content “empower the gated

with greater autonomy and changed the interplay of gatekeeper-gated” (Brazilai-Nahon

1500). Brazilai-Nahon stresses that the ability to produce information is one essential

aspect of gaining power but “it is not synonymous to power.” Producing information does

not mean the gated have the political power to pressure the gatekeepers. Hence, Brazilai-

14

Nahon included a separate attribute for political power (1500). Political power refers to

the ability of the gated to make the gatekeeper “do something…that they wouldn’t

otherwise have done.” It’s when the gated have enough power or political cache that

would result in making the gatekeeper pay attention to the gated’s demands. The gated

who possess political power can challenge the gatekeepers in charge of setting agendas

and making editorial decisions (Brazilai-Nahon 1499). The gated also become more

salient when they have an ongoing relation with the gatekeeper. This relation entails

having direct means of communication, and having reciprocal interaction. The last

attribute, alternative, refers to the gated’s ability to make autonomous choices and choose

from alternative channels of information (Brazilai-Nahon 1500, 01).

Brazilai-Nahon’s network gatekeeping theory recognizes the ongoing power

“bargaining between gated and gatekeeper” in today’s media culture. That is because of

the availability of the means of production to the gated and the availability of various

news outlets and media alternatives (Brazilai-Nahon 1507). The gated may possess

various combinations of attributes depending on each situation. Thus Brazilai-Nahon

divides the gated into 4 tiers according to which attributes the gated possess (Brazilai-

Nahon 1501).

I am using network gatekeeping four attributes to determine which tier the gated

would fall under in the case study. I use network gatekeeping saliences to evaluate how

much power the gated had before and after #DressCodePM trended based on analyzing

which attributes they possessed. I use Brazillai-Nahon’s theory to examine how editorial

mechanisms of selection and disregard shaped the coverage of Harper’s comments on the

niqab in March 2015.

15

However, Brazilai-Nahon network gatekeeping theory does not delve into the

elements of editorial mechanisms and the types of processes of selection and shaping.

Brazilai-Nahon notes the editorial mechanisms of selection are explored in the

communication literature (1498). Thus in the next section I present an overview of the

literature concerning the process of sources selection in media stories.

1.2.4 Who makes it on the news? Sources and shaping the news narrative:

 Journalists decide which sources and which quotations to include and omit in the

news stories. Sources featured in news stories play an integral part of shaping the news

(van Dijk Discourse & Power 10). Sources quoted “ascribe meaning to events, shaping

public perception and understanding” (Hermida, Lewis and Zamith 480). Journalists

assemble news stories by attributing information and directly quoting sources. “The task

of the journalist is to piece together discourses created by other sources into a narrative

that follows news convention” (Carlson 528). The positions of the sources quoted shape

and “inform news discourses” (Cottle 5). Thus it is necessary to examine who gets to

become a news source and whose voices and opinions are ignored in analyzing media

discourses (van Dijk Discourse & Power 10, 55). Soloski argues it is important to study

“what types of sources” journalists use because sources “determine not only what

information is presented to the public, but what image of society is presented” (864).

 Journalists tend to rely heavily on quoting elite sources that represent voices of

authority in society, including government officials (Hall et al.; Soloski; van Dijk

Discourse & Power; Carlson). According to Howard S. Becker’s model of the ‘hierarchy

of credibility’, the opinions and information coming from those at the top of institutions

or groups are deemed more trustworthy. Becker states “any tale told by those at the top

16

intrinsically deserves to be regarded as the most credible.” Becker adds “thus credibility

and the right to be heard are differently distributed” (qtd. in Atton and Wickenden 348).

Tuen A. van Dijk also agrees that elite sources are at the top of the “hierarchy of sources”

because they are deemed more “newsworthy”, more “credible” and “reliable observers”

(van Dijk News as Discourse 87). As a result white male politicians and officials

dominate the news. Van Dijk argues ordinary sources meaning the general public,

minorities, and marginalized groups are “quoted less often and less extensively” in the

press (Racism and the Press 174).

Stuart Hall et al argue the combination of journalists’ news gathering routines

together with working under tight deadlines lead to the “over-accessing” of those in

power. Hall et al argued that elite voices of authority become “primary definers” of the

news. Journalists end up bolstering the dominant discourses of those in power as a result

of the reliance on primary definers and the over-citing of elite sources in news stories

(Hall et al. 58). Other scholars including Philip Schlesinger and Paul Manning criticized

Hall for “oversimplifying complex relationships” between primary definers, journalists

and marginalized sources (Manning 16; Schlesinger 67, 68). Schlesinger and Manning

took issue that Hall did not account for the probability that marginalized sources could

gain power and become primary definers and elite sources, and those who were once

considered elite sources may become marginal sources (Manning 16; Schlesinger 67).

There are several other factors that result in journalists relying on routine and elite

sources. One main factor is a practical one, elite sources are readily available during press

conferences consequently it is more time efficient to use their quotes (qtd. in Grabe, Zhou

and Barnett 294, 95). Another factor is that there is a mutual relation between journalists

17

and elite sources including politicians. Journalists and officials depend and “feed off each

other” (Cottle 58). Journalists need information and confirmation from government

officials. On the other hand, politicians need journalists to distribute their messages

(Carlson 530).

 The practice of news sourcing has been “evolving in an era of networked digital

media” (Hermida, Lewis and Zamith 479). While the voices of officialdom and elite

sources continue to be privileged in the media, ordinary sources now have other avenues

to express their views (Atton and Wickenden; Lecheler and Kruikeneier 167; Thumim

21). Alternative media gives those deemed as “others” and “deviant” by mainstream

media a space to be heard (Cottle 5; Atton and Wickenden 347, 49). Participatory media

provides journalist with the opportunity to engage with a diverse range of voices

(Broersma and Graham "Twitter as a News Source" 448; Hermida, Lewis and Zamith

495). A study that analyzed the source selection of a reporter with National Public Radio

(NPR) during reporting on the Arab spring uprising indicates that “there is a new

paradigm of sourcing at play.” The study concluded that journalists “cite a potentially

broader set of voices” through the use of social media (Hermida, Lewis and Zamith 495).

Marcel Broersma and Todd Graham are among the pioneer researchers to examine

the growing practice of using tweets as direct quotes in news stories. Their 2013 study,

“Twitter as a News Source,” shows that the use of tweets as direct quotes has increased

from 2007 to 2011 which coincides with the rise of Twitter. The study shows that there

were close to six thousand tweets as quotes cited in 8 daily British and Dutch

newspapers. The tweets as quotes were used in a wide range of stories including human

interest, political and sports stories (Broersma and Graham "Twitter as a News Source"

18

451, 60). The authors argue that “searching for quotes from Twitter has developed into an

established journalistic routine, while the inclusion of tweets in news discourse has

become an established textual convention” (Broersma and Graham "Twitter as a News

Source" 451).

However, there are conflicting studies when it comes to assessing the impact of

using news sources from social media and whether it leads to the increase of ordinary

sources quoted in the news compared to traditional and elite sources. The study “Re-

evaluating Journalistic Routines in a Digital Age,” argues that journalists still “gravitate

towards elite sources,” even though journalists use Twitter quotes and cite social media

sources. The study concluded quoting new media sources did not lead to the reduction of

using traditional sources in news stories but it only “compliments traditional sourcing”

(Lecheler and Kruikeneier 157). Another study points out that journalists use social

media sources opportunistically during breaking news to get the information promptly

until they arrive on the scene and then journalists switch back to using traditional sources

(Bruno 63).

This study’s theoretical approach: This study is based on the theory and literature

discussed that consider source selection a key component of the process of gatekeeping.

Moreover, this study recognizes that sources quoted influence the news discourse. van

Dijk laid out a theoretical framework to examine the “access of minorities to the press”

by analyzing the news sources and quotation patterns. This study will follow van Dijk’s

methodology of asking “who is speaking, how often and how prominently, and about

what…?” in order to analyze how much say Muslim women had in the media stories

related to the niqab (van Dijk Racism and the Press 151). This study identifies whose

19

voices were privileged and whose voices were neglected in the media coverage following

Harper’s statement on the niqab.

I use van Dijk’s theoretical framework to examine who had “access” and who had

the power to speak and thus shaped the media discourse on the niqab. However, I am

using Brazilai-Nahon network gatekeeping theory to identify the editorial mechanisms

used to control this access through the process of selection, withholding, disregard and

shaping. Moreover, I apply network gatekeeping theory to examine how the gated can

shift their power and gain access in today’s networked society. I explore whether tweets

sent with the hashtag DressCodePM enticed journalists to use a more diverse range of

news sources.

My study’s approach stems from my professional and academic interest in finding

ways to diversify the range of voices quoted in Canadian news. Increasing the

representation of visible minorities in Canadian media has been one of my career goals

while working for CBC Radio and TV for a decade. There are a plethora of studies in the

fields of cultural, media and gender studies that are dedicated to highlighting the lack of

diversity in Canadian media coverage. However, there are fewer works that touch on

issues of diversity that are grounded in journalism studies and theories. Thus in this

study I am basing my theoretical approach on a modified gatekeeping theory which

accounts for the current changes in the fields of journalism due to the rise of social media

use. My aim is to bring a cultural studies approach to study a topic related to journalism

studies and journalism practice.

20

1.3 Method

The broad goal of this study is to explore whether messages that widely circulate

on Twitter, as a result of acts of hashtag activism, may impact the dominant news

discourses. I conducted a case study, which is a “detailed examination of a single

example” (Abercrombie). The case study examines the types of media sources used

following the comments of the Canadian PM about the niqab and the spread of

#DressCodePM. The case study is divided into three parts:

A- Framing the niqab: an archival survey of news stories in the Globe and Mail in

order to gather a history of the appearance of the niqab in Canada’s national newspaper

and to undertake a content analysis of these stories. The content analysis period starts

from 1977 and ends on 10 March 2015.

B- Harper, the niqab, and #DressCodePM: content and critical discourse analysis

of the news sources and news discourses, in print and online media on 10 and 11 March

2015.

C- Assessing the change in power dynamics between the gated and gatekeepers:

applying network gatekeeping theory

Content analysis is a commonly used method of “textual analysis” and can be

applied to study different forms of media including newspapers, TV, and radio news

(Stokes 131). Klaus Krippendorff defines content analysis as “ a research technique for

making replicable and valid inferences from texts (or other meaningful matter to the

contexts of their use” (Krippendorff 24). Content analysis is considered an objective

quantitative method because it involves “counting phenomena in texts” (Stokes 132).

However, Krippendorff points that content analysis is also subjective and can be

qualitative since researchers make the decision on which phenomena to count and study

(Krippendorff 24).

21

The use of content analysis as method is appropriate for this research since

content analysis is a research technique that is used to “describe patterns or trends in

media portrayals.” Content analysis is also employed for “assessing the representation of

particular groups in society” (qtd. in Gunter 61). Content analysis is also a research tool

that provides “new insights” and “increases the researchers understanding of a particular

phenomena” (Krippendorff 24). Content analysis is used in the first two parts of the case

study to identify the patterns and trends associated with covering the niqab in Canadian

media. Moreover, this study uses content analysis to identify which types of sources and

which groups in society got represented in stories related to the niqab.

The study also uses CDA as a qualitative approach to analyze the dominant

discourses that emerged during the coverage of the niqab. The works of van Dijk (1988)

(2008), Henry and Tator (2002), Jiwani (2006), Ross and Eid (2014) and Thomas (2015)

will serve as a methodological guideline for the analysis of how the niqab has been

framed in Canadian news. van Dijk argues CDA is an approach that is concerned with

examining who has “access to public discourse” through the media and how media access

is tied to social power (van Dijk Discourse & Power 2). Thus CDA is the suitable

approach to use in examining the dominant and subordinate voices during the coverage of

the niqab.

For the last part of the case study, I use Brazilai-Nahon’s network gatekeeping

theory to assess which of the four attributes the gated had during the coverage of the

niqab ban in March 2015. I will use the findings of the content analysis conducted in the

first two parts of the study, A and B, to propose who were the gated actors in the news

coverage of the niqab ban following Harper’s comments. I use network gatekeeping

22

salience as a framework to examine the degree of media access the gated had and to

examine their ability to contribute to the public discourse. I examine whether the gated

position shifted between the power tiers following the circulation of the hashtag

DressCodePM. This approach is suitable to use for this case study because it allows for

analyzing the relation between the gated and the gatekeepers in a networked media

culture.

There are several studies including Henry and Tator (2002), Jiwani (2006), Ross

and Eid (2014) and Thomas (2015), that examined dominant discourses in Canadian

news and accounted for the use of the elite versus ordinary sources in mainstream media.

Those studies often used a blend of content analysis and CDA. However this study takes

into account the changing dynamics between the gatekeepers and media actors who are

considered ordinary sources because of the emergence of participatory media. Thus it is

necessary to employ the methodological approach of network gatekeeping theory as it

pays special attention to this change in relation between the gated and the gatekeepers in

addition to conducting a content analysis and CDA. Couldry argues the study of culture is

complex. The study of culture requires adequate research methods including empirical

methods to unpack this complexity and to account for the power relations (Couldry Inside

Culture 5). Thus it is in this spirit that this study uses three different approaches of

analysis for the coverage of the Canadian Prime Minister’s comments on the niqab ban to

account for the forces of power at play.

The acknowledged limitations of the case study method include that “one cannot

generalize on the basis of a single case” (Flyvbjerg 6). Consequently, this study does not

attempt to make formal generalization based on the findings of the study. This study only

23

offers one example of the interaction between mainstream media and participatory media

in the Canadian context. CDA is also a qualitative method that is susceptible to

subjectivity (Davis and Mosdell 98). Content analysis can also be considered a subjective

method of inquiry (Krippendorff 24).

Research Design:

In this subsection I will lay out the research design for the first two parts of the case

study.

Part 1: Framing the Niqab: The Globe and Mail Archives from 1977 to 10 March 2015

The purpose of the first part of the case study is to examine the dominant

discourses related to the niqab in Canadian media leading up to the day PM Harper stood

up in parliament and declared that the niqab contradicts “Canadian values” and is “rooted

in a culture that is anti-women.” This study uses both content and CDA tools to identify

the themes, trends, and news narratives presented in the Globe and Mail in relation to the

niqab from 1977 to 10 March 2015.

 I examine news, feature, opinion pieces, and letters to the editor which include a

Canadian connection. By Canadian connection I mean stories about an event, incident, or

individuals in Canada that are related to the face veil. I’m also including opinion pieces

and columns written by Canadians even if they were about the niqab bans in Europe for

example or elsewhere. Accounting for the opinion and editorial sections are important in

examining news discourses. According to van Dijk editorials “are probably the widest

circulated opinion discourse of our society, whether or not all readers of the newspaper

read them daily” (qtd. in Henry and Tator 75).

24

In order to examine the Canadian public discourses about the niqab this study is

focusing only on examining the Canadian stories. Canadian stories quote Canadian

sources which is not the case with international stories about the Niqab. However, this

study recognizes the importance of accounting for the major international stories that

were covered in the Globe and Mail about the niqab. This research reflects on the

connections between international stories on the niqab and the Canadian media discourse

on the face veil.

The analysis focuses on examining a national daily newspaper since the purpose

of this study is to explore the emergence of the Canadian public discourse in relation to

the niqab on a national level and not only in relation to Quebec. The Globe and Mail was

also chosen because it has the widest circulation in Canada compared to the only other

daily national newspaper, the National Post (Daily Newspapers Circulation Report). The

print medium was selected for this case study because newspapers play an important role

in shaping public discourses. van Dijk argues print news is “better recalled than TV

news…which may enhance its persuasive influence and therefore its power” (van Dijk

Discourse & Power 55). The Globe and Mail was also chosen for access reasons since

the searchable electronic archives for this paper go back to 1977.

The content analysis is used to: 1) Identify when the stories about the niqab

started appearing in the Globe and Mail. 2) Identify when there was an increase in the

number of Canadian stories covered about the niqab. 3) Identify the topics and themes of

the Canadian stories covered that are related to the niqab . 4) Identify the number of times

Canadian citizens or residents who wore the niqab were quoted in the Globe and Mail,

25

and in what type of stories. 5) Identify when the word ‘niqab’ started to appear in the

Globe and Mail.

The date ranges: 1 November 1977 to 10 March 2015

 The study starts from 1977 because ProQuest Historical newspapers database

records of the Globe and Mail begins on 1 November 1977. The late 1970s also coincide

with the unfolding of the Iranian revolution and the rise of a conservative form of

political Islam thus, the late 1970s is an appropriate starting point for the purpose of this

study (Momayezi). The study examination period ends on 10 March 2015 which is the

day Harper made his comments on the niqab in parliament. The study ends on 10 March

rather than 9 March since the newspaper published in print on 10 March featured the

news from the day before. The analysis of about 38 years of Globe and Mail archives is

divided over 5 chronological time periods:

1) From November 1977 to 31 December 1989 2) From 1 January 1990 to 10

September 2001, a day before the September 11 attacks 3) 11 September 2001 to 31

December 2006 4) From 1 January 2007 to 31 December 2012 5) From 1 January 2013

to 10 March 2015

The analysis is divided into five time frames to make it more manageable to

examine the archives and account for the themes and topics in each time period. Due to

the significance of the September 11 attacks, in relation to the media coverage of issues

related to Muslims, the study period in the 90s ended in 2001 rather 2000, and the next

time category begins from 11 September 2001.

The number of the stories progressively increased following the September 11

attacks thus the categories were divided into shorter time periods compared to the 80s and

26

90s. Categories 3 and 4 were divided over roughly a 5 year period to make the data

analysis more manageable. The year 2007 also marks the rise of the public and political

debate about the niqab in Quebec, consequently, the 4th category begins in 2007. The

records of the historical database used to search for the Globe and Mail archives from

1977 end in 2012. Consequently, the last category begins from 2013 to account for the

change of the search database used. Furthermore, it was more suitable to isolate the last

period of coverage that preceded Harper’s niqab comments to account for the wider

context of the media coverage in the months and weeks leading up to the PM’s remarks.

The search parameters:

I used ProQuest Historical newspapers database to search the news, feature,

opinion pieces, and letters to the editor of the Globe and Mail from the period from 1

November 1977 to 31 December 2012. Then I repeated the same search on the Canadian

Newsstand Major Dailies database from 1 January 2013 to 10 March 2015. The search

terms included ‘veil and Muslim’, ‘veil and Moslem,’ ‘niqab and Canada,’ face veil,

burqa, chador, and niqab. It’s important to note that the database search doesn’t

differentiate between Canadian and international stories when adding Canada in

conjunction with the search term. Meaning the database search results represent the

number of both Canadian and international stories. Consequently, I went through the

stories and identified the number of stories that had a Canadian connection to the face

veil in each time period.

To sum up I took note of the topics and the number of stories published about the

niqab in each time period. I used CDA to propose a theme or point to the dominant

discourse for each time period. I looked for spikes in coverage or changes in themes. I

27

used content analysis to account for the number of Canadian women who wore a niqab

who were quoted in news, feature and opinion stories. I identified which words were

predominantly used to refer to the face veil in the Globe and Mail stories over the 38 year

period.

Part 2: Harper, the niqab, and #DressCodePM: analysis of the news sources

and news discourses

Media analysis groups: The aim of the media analysis is to examine the immediate

coverage of two events: Harper’s comments in parliament on the niqab on 10 and 11

March 2015, and the circulation of #DressCodePM on 11 March 2015. The analysis

includes examining all news, feature and opinion pieces that were published on 10 and 11

March 2015 in relation to the two events. The analysis is limited to two days of coverage

to reflect the short nature of the news cycle. Moreover, limiting the time period to the

days which Harper made his comments and the day the hashtag trended would lead to a

more accurate examination of the sources used in the coverage of those two events. The

stories published after these days were follows on the news events which I also

acknowledge in the last part of this case study.

I divided the stories into two groups: the first group includes stories published on

10 and 11 March 2015 which do not mention #DressCodePM. The second group is for

stories that mention #DressCodePM; they were all published on 11 March 2015. I am

comparing the total types of sources quoted in the two categories of analysis. I also

selected two examples to compare the difference in news sources quoted in stories which

were published by the same media outlet in the two groups. The purpose of the study is to

examine whether #DressCodePM impacted the news coverage of Harper’s niqab

28

comments. Thus the groups are divided in to two categories, one that includes the hashtag

and one that excludes it. Dividing the stories into these two categories enabled me to

account for how many stories were published about the hashtag compared to Harper’s

comments. Also separating the stories based on which ones mentioned the hashtag

facilitated comparing the news sources used in both groups. There are also two other

reason for choosing to divide the stories by the hashtag mention and not by date. First due

to the updates to online stories, it is difficult to determine which information was added

to the story in the updates as some stories were published on 10 March and updated on 11

March. The analysis also includes opinion pieces which usually reflect the events of the

day before thus, opinion pieces published on 11 March were mainly about Harper’s

comments and not the hashtag. Consequently, dividing the stories based on the mention

of the hashtag instead of the publication date leads to more accurate analysis.

In this part of the case study I use content analysis to identify the types of news

sources quoted, and the number of direct quotes used for each source in the print and

online media stories. I also use CDA to compare the discourses related to the niqab in the

two groups of stories. I am examining the headlines as part of analyzing the media

narratives of the pieces published on 10 and 11 March. It is important to examine the

headlines since “headline information signals the reader how to ‘define’ the situation or

event” (van Dijk Racism and the Press 51).

Search Parameters: In order to account for a wider range of media coverage I

used multiple databases for the search: Proquest Canadian Newsstand Major Dailies,

Factiva and Google. I am following the same search methodology used in “Only if she

Shows her face,” a Canadian study that examines the coverage of the ban on niqab in

29

citizenship ceremonies in the three weeks after the Canadian government first imposed

the ban in 2011 (Thomas). This search method includes a wider range of media outlets

and accounts for both print and online stories. The search terms used included: niqab,

‘niqab and harper,’ ‘niqab ban,’ ‘citizenship ban,’ and #DressCodePM. The analysis

includes news, feature, opinion and editorial stories.

The content and discourse analysis only focuses on the text components of the

print and online stories as well as the tweet quotes that are included in the story in a

visual form. Meaning the tweets featured in stories not only as text but in its original

form as it appears on Twitter accompanied by the user name, user picture and attached

pictures. Tweet quotes are part of the print story and are referenced in the story narrative.

However, the analysis excludes accounting for pictures or videos posted in the story,

which are not part of the print story narrative.

Coding and counting sources: The news sources quoted, as in direct quotes and

not paraphrased, were coded to indicate the type of sources. The quotes from Twitter

were also identified as such. The sources were counted according to the occupation,

gender, and religious background. The coding categories are: Official (politicians and

government officials), expert, Muslim organization representative, non-Muslim

organization representative, ordinary Muslim women meaning with no affiliations,

ordinary non-Muslim women, ordinary Muslim men, and ordinary non-Muslim men.

The content analysis notes the quoted politicians’ government position (Prime Minister,

government minister, MP…), party affiliation (Conservative, NDP, Liberal…), party

position, and gender. The content analysis also accounts for the gender of all the sources.

In this study coding is used as a method for counting sources based on the set criteria.

30

However, the sources names and roles are identified since examining who the media

actors were in the stories is important to this study.

One coding challenge is identifying the religious affiliation of sources quoted

from tweets. Some Twitter users self-identified as Muslims in their tweets. The pictures

of some of the Twitter users were included as part of the tweet and some of the women

wore a hijab. Other quoted Twitter users had Muslim Arabic names or user names but did

not explicitly self-identify as Muslims. I recognize the limitation of inferring the religious

background based on tweets and Twitter user information. I recognize that not all

Canadian Muslims have Muslim and Arabic names nor all Muslim women wear the hijab

or niqab, and having a Muslim Twitter name does not mean a source self-identifies as

Muslim. However, the journalists making the decision to select these tweets may have

relied on the same criteria of inferring the religious affiliation of the sources they chose to

feature in the stories. While acknowledging the limitation of the method used to code

Muslim sources, I based the count of Muslim sources on self-identification, Muslim

names and wearing hijab or niqab.

I am counting ordinary Canadian Muslim women and ordinary Canadian women

in two separate categories since I am accounting for Muslim women’s representation.

This study has no intention of implying that Muslim women are not considered ordinary

Canadian women. However, it was necessary to count the sources separately in order to

assess whether ordinary Muslim women were used as a news source during the coverage

of Harper’s comments. I also included the total count of ordinary sources regardless of

the religious affiliation compared to the number of elite sources in the study.

31

In order to assess the changing relation between the gated and the gatekeepers at

different points of the PM’s niqab comments story coverage, the last section of this case

study examines the niqab coverage over an extended period. I carried out a content

analysis on the stories published on the niqab from 12 to 14 March 2015. I also examined

select stories published from 14 March to 13 April 2015.

32

Chapter 2

What Makes the News: Representation of Minorities & Media Activism

The first part of this chapter provides background on the emergence of four

prominent media activism movements or trends. The second section aims to provide

background on the coverage of Muslim women in Canadian media. The second part of

the chapter also sheds the light on the disproportionate use of men compared to women as

sources in Canadian media.

2.1 Hashtag Activism and Challenging What Makes the News

Part of the allure of participatory media is its potential to be used to amplify the

voices of those who otherwise may have not been heard. Marginalized and minority

groups have long complained about both under-representation and mis-representation in

mainstream news media. Twitter and social media potentially offer marginalized groups

or individuals a space for self-representation, and a place to challenge main stream media

coverage. In the current global ‘mediascape’ and ‘ideoscape’ (Appadurai), ideas about

how people can use participatory media to challenge those who hold power spreads

quickly from one corner of the world to another. In this section, I first present a brief

overview of some of the prominent examples and trends in hashtag activism that

preceded the circulation of #DressCodePM. I examine four trends that have been dubbed:

Twitter revolutions, Black Twitter, Hashtag feminism and Muslim Twitter.1 Those trends

1 These 4 Twitter trends categories are not mutually exclusive since Muslim African Americans
participated in Black Twitter and Muslim Twitter. There are also African Americans including Muslims who
participated in Hashtag feminism.

33

or waves of hashtag activism received wide media attention and have been the subject of

academic studies (Bennett; Williams; Jenkins "Twitter Revolutions?"; Hassan).

The goal of this section is to also demonstrate how social media has been used to

challenge mainstream media’s gatekeeping role. Thus, I am closely examining two cases

of hashtags that trended globally: #IfTheyGunnedMeDown and #MuslimLivesMatter.

Media users spread those hashtags to object to the media gatekeepers’ actions which

included selection, withholding, disregard and shaping of information.

2.1.1 Media activism trends: an overview

The Twitter revolutions:

The ‘Twitter revolutions’ was a term used to describe acts of hashtag activism that

was associated with regime change and political plights, especially in Iran in 2009, in

Tunisia in 2010, and in Egypt in 2011. Perhaps what has become known as Iran’s Green

revolution and the Arab Spring revolutions were one of the most prominent early

examples of the use of hashtag activism to break the strict control on the publication of

information. Media activists in Iran shattered the regime’s “media blackout” by getting

their message out on Twitter and social media (Keller). International news media picked

up the videos and pictures of the 2009 protest and further circulated the unfolding events

in Iran to audiences around the world (Keller; Jenkins "Twitter Revolutions?").

Authoritarian regimes have practiced the strictest form of media gatekeeping by

controlling and censoring their local mainstream media as well as by restricting the flow

of information outside their borders. Authoritarian regimes restrict foreign

correspondence access. Furthermore, locals in authoritarian countries can face

repercussions for speaking to foreign media ("The 10 Most Censored Countries").

34

Challenging the state’s control over the media has been one of the goals of the

revolutions in Tunisia and Egypt whose motto was to change the regime and the system

of power (Hassan).

In Egypt, the build up to the revolution involved the circulation of videos and

images of police brutality on social media. Egyptians for the first time viewed the

evidence of abuse inflicted by police. A public and media discourse about state police

brutality started to erupt. The state gatekeepers tried to shut the conversation as they have

done for years. However, in this instance they failed, “the conversation generated online

could not be ignored by broadcasters who have previously been cautious about broaching

topics like police corruption and abuse” (Hassan 31). During the revolution, the Egyptian

state media first ignored reflecting the protests and then spread false information in order

to control the narrative. The Egyptian public broadcaster downplayed the number of

protesters gathered in Tahrir square and broadcasted images of “calm areas in Cairo.” Al-

Ahram newspaper, that has the highest circulation in Egypt, published headlines

describing how the public were giving police “chocolate and flowers” to celebrate police

day. Egyptian media activists shot back by circulating images of the large numbers of

Egyptians protesting and clashing with police on social media and on Twitter using

#Egypt (Peterson).

The revolution in Egypt is long gone and the state has once again resumed its

attempts to control the media narrative. However, media activists in Egypt continue to

use participatory media to draw local and global attention to social and political causes

(Hassan). In 2014, after Abdel Fattah El-Sisi announced he was running for president,

Egyptians spread an anti-Sisi hashtag. The #ElectthePimp was amongst the highest

35

circulated hashtags globally at that time period. In an interview with Aljazeera, the

creators of the hashtag explained that Egyptian media did not allow them to voice their

opposition to Sisi’s campaign, "no mainstream channel would give us the floor. They are

all run by the old regime's businessmen or government-run media” ("Egypt's Twitter

Hashtags Declare Defiance").

Black Twitter:

The term Black Twitter is used to refer to the circulation of hashtags that promote

civil rights and confront issues of racism in the US. The term also refers to the higher

percentage of African American Twitter users in the US compared to “white” Americans

(Krogstad). African Americans have used Twitter for engaging in civic discourses,

activism and for challenging cultural stereotypes (Andre; Williams). Hashtags related to

African American causes regularly make the top 10 trending topics in the US (Williams).

Thus Black Twitter became “a social media powerhouse” (Barksdale).

Among the most prominent hashtags associated with Black Twitter is

#BlackLivesMatter. The hashtag circulated following the acquittal of Trayvon Martin’s

shooter in 2013. The hashtag #BlackLivesMatter widely circulated again following the

death of several African Americans at the hands of police including Michael Brown in

Ferguson and Eric Garner in New York. Black Lives Matter grew into an African

American activist movement and members of the movement took part in protests in

Ferguson and New York following the death of Brown and Garner in 2014 (Day).

 Aaron Barksdale, an African American writer, credits #BlackLivesMatter with

creating “a collective dialogue based on the diversity of black experiences.” He adds “a

36

boundless community of Twitter users make a meaningful impact on how issues of race

and identity play out far beyond the platform itself ” (Barksdale).

Hashtag feminism:

Hashtag feminism has been used to refer to hashtags that circulate to draw

attention to gender inequality, violence against women, and to promote women’s rights.

In the US women use almost all platforms of social media at higher rates compared to

men. One example of hashtag feminism is #YesAllWomen that trended following a

shooting rampage in California by a gunman who claimed he wanted to punish women

(Valenti). The aim of the hashtag, which was tweeted more than one million times, was to

draw attention to the prevalence of misogyny (Baylyis and Bender). Another example of

a widely circulated hashtag is #SurvivorPrivilege. It spread in reaction to comments by a

columnist who claimed that being a rape survivor has become a desired status for college

girls in America (Bennett).

 African American women have also taken part in spreading feminist hashtags in

reaction to issues related to gender and racism. For example,

#SmartBlackWomenofTwitter trended in response to the release of the list of the top 25

Smartest Women on Twitter. The list did not include any African American women

("Black Twitter Took the Internet"). Also, #SayHerName circulated to draw attention to

the cases of African American women who died in police custody (Barksdale).

The use of hashtag feminism is not restricted to North America or the Western

world. Egyptian women use Twitter to report the location of where they were sexually

harassed as part of HarassMap, an initiative launched by an Egyptian women’s right

group. Moreover, Egyptians launched at least three social media campaigns in reaction to

37

TV hosts’ inappropriate on-air comments in relation to issues of sexual harassment. For

example, popular Egyptian TV host Tamer Amin showed a video of a university student

wearing a hijab being sexually harassed on campus in 2014. He blamed her for being

dressed like “a belly dancer.” Amin apologized on-air following the social media outcry.

Egyptian women shared their stories of the first time they were sexually assaulted by

using a hashtag which translates to “first sexual assault” following Amin’s comments

(Frenkel).

Muslim Twitter/Muslim hashtags:

 Muslims once again found themselves in the news spotlight with the rise of media

coverage of the so called Islamic State of Iraq and Syria (ISIS) beginning in 2014.

Muslims took to Twitter to react to media discourses surrounding Muslims especially in

relation to the ‘war on terror’ and the rise of Islamophobia in the West. American Muslim

media activists launched the #TakeOnHate campaign to confront hate speech and hate

crimes against Muslims in the US. Linda Sarsour, the co-creater of #TakeonHate, says

one of the advantages of social media campaigns is “you don’t have to wait for national

TV to call to get your message out”(Grossman). Muslims also circulated the witty

#MuslimApologies to ridicule the media discourse that all Muslims are responsible and

should apologize for the acts of groups like ISIS (Blumberg).

2.1.2 # IfTheyGunnedMeDown: Black Twitter challenging media representation

The media context: Michael Brown an 18-year-old unarmed African American

was killed by a Caucasian police officer in Ferguson, Missouri on 9 August 2014. His

death sparked a wave of protests in Ferguson. In the early media reports following

Brown’s death mainstream media including NBC used one of Brown’s high school

38

graduation pictures (Fig. 1). However, the next morning NBC and other media outlets

started using another picture of Brown wearing a sleeveless red sports shirt and making a

hand gesture (Fig. 2). NBC used the photo on their TV news and on Twitter in

conjunction with the updated information that Brown was involved in a “physical

confrontation” with the police officer before being shot ("Teen Killed By Missouri

Officer"). The sleeveless shirt picture was taken from Brown’s facebook page. The hand

gesture had a vague connotation which some interpreted as a gang gesture and others as a

peace gesture or simply as just someone kidding around ("#BBC trending"; Vega).

The Hashtag: The use of this picture prompted one twitter user, CJ Lawrence, to

send a tweet questioning the media’s choice to use a picture that portrays Brown in a

negative light together with a headline about an altercation ("#BBC trending"). Lawrence,

a criminal defence lawyer in Missouri, tagged his tweet with #IFTheyGunnedMeDown

on 10 August 2014, so a day after Brown’s shooting. Lawrence used two photos of

himself (Fig.3): one that shows him making a speech at his university graduation, next to

US President Bill Clinton, and another that shows him dressed as a rapper at a Halloween

party. In his tweet he asked "which photo does the media use if the police shot me

down?" ("#BBC trending") Within 24 hours the hashtag trended and more than 100,000

Twitter users sent messages using #IFTheyGunedMEDown ("#BBC trending"). African

American Twitter users picked up on Lawrence’s meme of using two pictures. One

picture would show the sender in a favourable way and the other showing him/her in

what can be mistaken as a less favourable look. Figures (4-8) demonstrate a few

examples of tweets sent with #IfTheyGunnedMeDown.

39

Challenging the Gatekeepers: The hashtag took aim at NBC’s selection choice of

a picture of the victim, which combined with information about an altercation, shaped

and framed the shooting story in a different light. Lawrence started the hashtag because

he was “frustrated” by the media’s “attempt to shift blame away from the police, and onto

Brown” ("#BBC trending"). Some Twitter users who circulated the hashtags pointed in

media interviews that using Brown’s sports shirt picture gave the impression that using

violence against Brown could be justified based on his appearance (Vega).

#IfTheyGunnedMeDown challenged the media discourse that portrays African Americans

as menacing based on what they are wearing. As shown in the tweet in Fig. 9, the Twitter

user questions whether the media would portray him as a “thug” for wearing a

“bandana”. #IfTheyGunnedMeDown comes two years after a Fox News host suggested

wearing a hoodie and dressing “as a gangsta” was the reason Trayvon Martin was shot by

a neighbourhood watch volunteer (Roth).

Some of the Twitter users understood that mainstream media will take notice of

their criticism of Brown’s portrayal if the hashtag trends (Vega). One Twitter user

explained in an interview that he circulated the hashtag because he “knew it had potential

to take off as a major social statement, from Black Twitter to American journalism

outlets" ("#BBC trending"). #IfTheyGunnedMeDown, which trended globally, attracted

wide media attention. African American Twitter users were able to talk back to the media

organizations through spreading the hashtag. Following the circulation of

#IfTheyGunnedMeDown, it was noticeable that NBC News started using another neutral

picture of Brown (Fig. 10) (Vega). The ability of African American Twitter users to

40

‘mass-self communicate’ and spread their message about media misrepresentation gave

them power to challenge the gatekeepers’ choices.

2.1.3 #MuslimLivesMatter#ChapelHillShooting: challenging withholding, and

disregarding news

The media context: Three young American Muslim Students were shot in the

head by a 46-year old gunman who lived in the same condo complex. The multiple

murders took place in Chapel Hill, North Carolina on 10 February 2015 around 5 pm

local time. The victims were two sisters, 19 and 21-year-old Razan and Yusor Abu-Salha,

and Yusor’s newly wed husband 23-year-old Deah Barakat. The shootings made top news

on Chapel Hill’s local media the night the crime took place. Fig. 11 shows a tweet sent

by a local freelance reporter. Early local news reports said that police were turning away

people at the scene who claimed they were family of the victims and friends. An amateur

video on YouTube showed a distressed father of one of the victims begging police to tell

him if his son was dead at about 8 pm local time ("Raw Video: Father"). The local late

night TV news show on WRAL, one of Fox News affiliates, started their broadcast with

the breaking news about the shooting and had video showing distressed family and

friends sobbing at the crime scene ("Chapel Hill Shooting").

The hashtags: The breaking news of the triple murders spread quickly on Twitter

with #ChapelHillShooting. However, the message of the tweets switched from spreading

the news of the murders to criticizing US national news organizations for not considering

the death of three Muslim Americans newsworthy of coverage. Twitter users tagged their

tweets with #ChapelHillShooting and #MuslimLivesMatter. Within the next 24 hours

#ChapelHillShooting trended locally and globally. It was used more than 900,000 times

41

in the US, UK, Egypt, and Saudi Arabia. #MuslimLiveMatters was used more than

100,000 times ("How North Carolina Murders"). Figures (12 – 16) show a few examples

of the tweets that were sent. A wide mix of users including Muslims, African Americans,

and civil right activists took part in circulating the hashtag to shame US media for

ignoring the deaths of American minorities.

The wide spread circulation of #ChapelHillShooting and #MuslimLivesMatter

gained wide national and international media attention. US network media started airing

the story roughly 15 hours after the shootings (Moukalled). Major national and

international news organizations sent their crews to Chapel Hill to cover the triple

murders (McKelvey). The family members of the victims were interviewed on network

TV including CNN (Brumfield, Shoichet and Carroll). National US media and

international media have continued to cover subsequent investigation updates and the

suspect’s court appearances as well as the anniversary of the murders (Talbot; Abu-Salha

and Barakat; "Chapel Hill shooting: Hicks could face").

Damien Cave a writer for the New York Times explained that

#MuslimLivesMatter is inspired by #BlackLivesMatter. The two hashtags shared a

“similar demand: for attention to deaths that might have been avoided; for respect, from

the mainstream media, and justice, from law enforcement in the United States” (Cave). At

least two media commentators questioned whether the US media would have paid much

attention to the story if it was not for the hashtag spreading on Twitter (Mir; Moukalled).

The Chapel Hill triple murder story got out of the gatekeepers’ control when media users

decided to spread it on Twitter.

42

 Hashtag activism and the news

To sum up, the examples featured in this section demonstrate how hashtag

activism can have some impact on what news stories are told and how the stories are told

in mainstream media. Twitter and mainstream news organizations feed into each other;

what is on Twitter sometimes impacts what is on the news; and what is on the news

impacts the discussion on Twitter. The hashtags reviewed in this section were motivated

by issues related to politics, gender, racialization, and media representation. The

#DressCodePM touches on similar themes. #DressCodePM can be considered a feminist

hashtag, a Canadian political hashtag, and a Muslim hashtag. The #DressCodePM also

follows a similar meme to #IfTheyGunedMedown. Twitter users in both hashtags

included pictures of what they were wearing as part of the meme. Both hashtags resisted

the attempts by voices of authority to pass judgment on the meaning of what minorities

and women chose to wear. The Canadian Prime Minister perceived the act of women

covering their face as a menace to Canadian society while US mainstream media implied

that Brown’s sports shirt and hand gestures posed a danger to the police officer or the

public.

2.2 Muslim Women Representation in Canadian Media

Prime Minister Harper spoke of Muslim women and on behalf of “Canadian

women” during his comments in parliament on 10 March 2015. Thus, the purpose of the

case study is to examine if the main actors implicated in the news story by Harper’s

speech were given the space to respond to his comments in the media stories. The goal of

this section is to provide the necessary background regarding the representation of

Muslim women in Canadian media. This section examines whether Muslim women are

43

often spoken of rather than directly quoted as news sources in media stories. In this

section I also examine how often Canadian women including Muslim women are used as

news sources in Canadian media. But first, this section begins with an introduction to the

demographics of Muslim women in Canada.

2.2.1 A brief overview of Muslim women population growth in Canada:

Canada’s first Census of 1871 is the earliest official record of Muslim women in

Canada. There were two Muslim women and three Muslim girls counted in the census of

1871. The two women were Martha Simons, from British decent and Agnes Love, who

was born in Scotland and had three daughters in Ontario (Hamdani "In the Footsteps").

Arab and Turk Muslim women started to arrive in Canada as early as 1912 (Zaman

16,17). In the first half of the 20th century, the growth of the Muslim population in

Canada was stiffened by the immigration restrictions imposed on immigrants coming

from Asia and areas under the Ottoman’s rule. There were an estimated 2000-3000

Muslims in Canada in 1951 (Abu-Laban "The Canadian Muslim Community" 76).

Canada opened its doors and began accepting immigrants based on a point system

which favoured educated immigrants and professionals in the 1970s (Thobani 97).

Consequently, the Muslim population grew to 98 000 in 1981; slightly less than half were

women (Karim 263,64). The number of Muslims more than doubled by 1991 and Islam

became the third largest religion in Canada following Christianity and Judaism. The

number of Muslim women reached 115 000 in 1991 ("2001 Census:Analysis Series

Relgions in Canada").

By the next census of 2001, the Muslim population grew by 128 percent reaching

more than half a million. Thus, Islam became the second largest religion in Canada

44

following Christianity ("2001 Census:Analysis Series Relgions in Canada"). The number

of Muslim women reached 276 000 (Hamdani "Canadian Muslim" 1). Muslims mainly

lived in Quebec, Ontario, British Columbia and Alberta ("2001 Census:Analysis Series

Relgions in Canada"). In 2011, the Muslim population in Canada reached more than one

million; half of them women, about 513 000. The percentage of Muslim women born in

Canada grew to 28.5 percent compared to 24.5 percent in 2001. Muslim women made up

3.1 percent of the women population in Canada in 2011. Islam remained the second

largest religion in the country ("National Household Survey Profile"; Hamdani

"Canadian Muslim" 1, 2).

2.2.2 Portrayal of Muslim women in Canadian media: a victim and a threat

Historically, since the formation of the settler colonial society in Canada settlers

from British and French ancestry constructed themselves as the preferred and rightful

citizens of the nation (Thobani 83; Abu-Laban An Olive Branch 82). Immigrants from

other ethnicities and non-Christian religions were deemed as outsiders who did not

belong to the ‘imagined’ (Anderson) homogenous Canadian nation (Thobani 76,83,84;

Abu-Laban An Olive Branch 84). Several Canadian scholars, including Sunera Thobani,

Sherene H. Razack, Yasmin Jiwani, and Jasmin Zine, have used Edward Said’s

orientalism theory to argue that contemporary media portrayal of Muslim women as the

different ‘other’ was rooted in Canada’s colonial history (Thobani; Razack; Jiwani

"Doubling Discourses"; Zine; Said). Muslim women were constructed in contemporary

Canadian media as “backward” and oppressed. The image of the Muslim woman was

constructed as the direct opposite of the “liberated,” “educated,” “autonomous,”

“progressive” Canadian woman (Bullock and Jafri 35; Zine 53).

45

Racialized stereotypes about Muslims were common in Western media coverage

prior to the September 11 attacks. However, Muslims were put under intense media

spotlight following the attacks (Eid 104). There was a “dramatic increase in the use of

stereotypes and discriminatory rhetoric against Muslims and Islam in Western media”

(Eid 105). Western media framed the stories about Islam and Muslims after the

September 11 attacks under two main categories: “clash with the west” and “associated

with terrorism/extremism/violence” (Eid 104). According to Mahmoud Eid, there was a

surge in what Said described as orientalist discourses in the Western media portrayal of

Islam. Muslims were portrayed as uncivilized, irrational, “barbaric” and “medieval” (Eid

101). Moreover, both Muslims and Islam “were framed as “incompatible” with the West

and Western values” (Eid 105).

Victim and a threat: Several Canadian scholars analyzed the Canadian media

discourses specifically related to Muslim women following the September 11 attacks.

The two main themes that emerged were: first, Muslim women were portrayed as the

victim “the imperilled” (Razack 5). Second, the “bad Muslim” women were portrayed as

a threat to the Canadian nation’s values and security (Thobani 237).

Canadian media became “obsessed” with covering stories related to the veil

(Thobani 218; Jiwani "Doubling Discourses" 1752). Female Muslim bodies became sites

that triggered fear and alarm (Thobani 238). The veil, both the headscarf and the face

veil, embodied both discourses of the “imperilled” and the threat (Thobani 218,37,38;

Zine 51-55; Razack 5). Women who covered their hair and face were portrayed as

victims of an anti-modern religion and male patriarchy (Jiwani Discourses of Denial

184). The full face veil in Canadian media became the symbol of “all Afghan women”

46

(Jiwani "Doubling Discourses" 1800). However, Muslim women in Canada who

willingly chose to wear the hijab or the niqab were portrayed as defiant and a threat to

Canadian norms; those women “imperil” the nation (Thobani 217,18,37,38; Razack).

Thobani pointed out that Canadian media also gave considerable coverage to the “bad

Muslim woman” who resorted to violence including the “ ‘black widows’ of Chechnya,

the suicide bomber of Palestine…and the ‘Mrs. Anthrax’ of Iraq” (237). Muslim women

were also portrayed as posing a security risk. Razack writes “people continue to imagine

themselves besieged by men in beards and women in veils” (178).

Both narratives of victimhood and threat seemed to elicit the need for an

intervention from the state in the media stories. The Muslim women who were considered

victims needed to be rescued, liberated, and protected. Jiwani writes “the focus on the

veil…thus allows for the enactment of the rescue motif. It legitimizes intervention in the

name of liberation and progress ” (Discourses of Denial 184). The “imperilled” women

can be saved by Canada going to war in Afghanistan or by banning religious based

tribunals in Canada (Razack 20, 21; Jiwani "Doubling Discourses" 1800). On the other

hand, the bodies of defiant Muslim women needed to be regulated by the state to protect

the Canadian values of modernity and affirm Canadian rules (Razack 166-71,77-79).

 Quebec and the Veil (1994-2010): Golnaz Golnaraghi and Albert J. Mills

analyzed the media stories related to restricting wearing hijabs and niqabs in Quebec to

identify the periods “which have sparked the most turmoil,” from 1994 to 2010

(Golnaraghi and Mills 159). The study begins with examining the coverage of a story

about a Quebec judge who ordered a Muslim woman to leave the court because she was

wearing a hijab in 1994. Golnaraghi and Mills point that the discourse painting Muslim

47

women “as the ‘other’ emerged from symbolic icons of Quebec society,” who were

quoted in media stories in the period between 1995-1995 (Golnaraghi and Mills 161).

The years between 2006 and 2008 marked the rise of the debate around

reasonable accommodation in Quebec. The debate surrounding whether providing

cultural and religious accommodations contradict with secularism and Quebec values

became front and center during the Quebec provincial election campaign in 2007.

Golnaraghi and Mills argue that in that time period there was a “shift in discourse” and

the debate centered around fears that Muslim traditions would replace Quebec values:

The outpouring of accommodation stories in the media was accompanied by a
dominant crisis and discourse of anxiety with Quebec - a population reacting to
accommodation requests as though it felt wronged by what was perceived to be an
attack on Quebec’s core values (Golnaraghi and Mills 162, 63).

In February 2007, the Quebec government created the Consultation Commission

on Accommodation Practices Related to Cultural Differences, what is often referred to in

the media as the Bouchard-Taylor commission. The commission held many public

hearings in Quebec and they were widely covered in Canadian media starting from the

summer of 2007 (Golnaraghi and Mills 163). The public hearings “explored the impact of

religious accommodation on Quebec's identity and values” ("Let's Move On, Says

Quebec"). Golnaraghi and Mills concluded that dominant media themes in that period

centered around “the connotation that Quebecers are colonized (By Muslims) and in

danger of extinction.” Muslim women in particular became the symbol of “Muslims

inability or unwillingness to assimilate to Quebec culture” (Golnaraghi and Mills 163).

Muslim women were portrayed as a “powerful threat to Quebec’s identity” (Golnaraghi

and Mills 164).

48

In 2010, the dominant media debate become more centered on the niqab

specifically after the Quebec government introduced Bill 94 (Golnaraghi and Mills 165).

The Bill proposed preventing women wearing the niqab from accessing or delivering

public services in Quebec including healthcare services (Chung). Golnaraghi and Mills

concluded that during the 1994-1995 and the 2006-2008 periods Muslim women and

“advocacy organizations” were given space to voice their opinions in Canadian

newspapers. However, in the 2010 period the Canadian media privileged Quebec

government officials and secular Muslims who supported Bill 94. The media discourse in

2010 focused on the rescue motif of the imperilled niqabi Muslim women who were

deemed “powerless”, “oppressed” and “helpless.” The notion of liberating Muslim

women wearing the face veil from “oppression” was used to “justify government

intervention” to ban the niqab (Golnaraghi and Mills 166).

Ban on niqab in Citizenship Ceremonies (2011): The Canadian government

issued a ban on wearing niqabs while taking the citizenship oath in December 2011.

Consequently, women who wear the niqab were required to lift their face veils in order to

be sworn in as Canadian citizens. Jasmine Thomas examined the Canadian media

coverage of the niqab ban in citizenship ceremonies in the three weeks following

imposing the ban. Thomas’ findings reveal that 35 percent of the stories presented a

somewhat balanced range of opinions but leaned more towards supporting the ban. The

news stories typically started with government statements about the ban and then sources

pro and against the niqab were cited (Thomas 192). The debate centered around two

themes: whether the niqab is in opposition with the “values of Canadian society” and

whether the ban is a way to promote gender equality (Thomas 194-96). Muslim women

49

whose views fall on both side of the debate were presented but in a way that

“homogenized Muslim women rather than illustrating the diversity of their experiences

and practices” (Thomas 198).

2.2.3 Who gets to speak? News sources in Canadian news:

Several studies have pointed to the routine favouring of men and especially

Caucasian men in position of power as news sources (van Dijk Discourse & Power;

Henry and Tator; Poindexter, Meraz and Schmitz; Perigoe and Eid). The 2015 Global

Media Monitoring project report on Canada showed there was a gap between the number

of women and men sources used in Canadian news media. Women were news subjects 27

percent of the time in print, radio and television and 30 percent of the time in digital

online stories and news organization’s Twitter newsfeeds (Global Media Montioring

Project 2015 Report 7). The report examined the media coverage in Canada on 25 March

2015, so weeks after the period of examination of the study presented in this thesis.

The Canadian monitoring results for traditional media showed that men were

“present six times more than women in stories about politics and government (88%).”

Women were represented the most in social and legal stories at 40 percent. When it

comes to occupation of women used as sources, women were “underrepresentated” when

cited in government occupations such as “politicians, ministers, spokespersons (20%).”

When it comes to the coverage of major topics, women “were not visible at all in stories

covering politics and government which mirrors their lack of representation in these

areas”(Who Makes the News: Canada 9). Women made up 43 percent of reporters

covering the stories on that day (Who Makes the News: Canada 4).

50

The findings of the monitoring of women representation in Canadian digital

media including tweets sent by news organizations are similar to that of traditional media.

Women were represented the lowest, 12 percent, in political and governmental stories,

and science and health news. News stories were shared the most in Canada on Twitter at

78 percent compared to 35 percent on facebook (Who Makes the News: Canada 4, 9).

Muslim women as news sources: A few Canadian studies have counted the

number of Muslim women used as news sources. The authors of Mission Invisible carried

out an extensive content analysis of the Montreal based newspaper the Gazette in the

three weeks following the September 11 attacks. Muslim women were barely quoted in

the Gazette compared to Muslim men with a ratio of 1:12. The study indicates the

Gazette mainly relied on elite government sources and “Muslim voices were much

difficult to hear” (Perigoe and Eid).

Another study, “Only if she Shows her Face,” analyzed the Canadian media

coverage after the Canadian government banned the niqab during taking the oath of

citizenship in 2011. The study shows that the most cited news source was the Minister of

Citizenship, Immigration and Multiculturalism Jason Kenny. The minister was quoted in

63 stories which made up 78.7 percent of the stories. The second most used source were

two Muslim organizations with opposing views. The organizations were quoted in total in

38 stories which represented 47.5 percent of the stories. Muslim women were cited in 10

stories which is equivalent to 12.5 percent of the stories. Only 3 out of the 10 articles

quoting Muslim women cited a woman wearing a niqab; it was the same woman quoted

in all stories. The study concluded the media coverage “silenced women who wear the

51

niqab by ignoring their perspectives.” Media outlets mostly didn’t give women who wear

the niqab “the opportunity to speak for themselves” (Thomas 198, 99).

The statistics on representation of Canadian women in general and Muslim

women in specific show there is a grave gender imbalance and lack of diversity in news

sources used in Canadian media. Henry and Tator’s study on the coverage of minorities

in Canadian media found that Canadian media producers tend to support “White political,

economic and cultural elites” (Henry and Tator 240). Their study demonstrated that

Canadian print media “ignored, deflected or dismissed” the “voices” of minority groups

including Muslim Canadians (Henry and Tator 232). The case study on the coverage of

Harper’s comments on the niqab closely examines “who is speaking, how often, and how

prominently…?” in order to analyze how much say Canadian women, and in particular

Muslim women, had in the media stories (van Dijk Racism and the Press 151).

52

Figures (Chapter 2)

Figure 1: Photo of Michael Brown in graduation cap that was used by some U.S media

outlets. Posted by BBC Trending “The two Faces of Michael Brown,” on August 11, 2014 on

the BBC’s website.	

Figure 2: Tweet sent by NBC News August 10, 2015	

53

Figure 3: Tweet sent by CJ Lawrence (YoungGifted&Black) August 10, 2014	

	

 	

54

#IfTheyGunnedMeDown: (Fig. 4-8)

Figure 4: Tweet sent by (Dev) August 10, 2014	

Figure 5: Tweet sent by (Rell from statefarm) August 10, 2014

55

Figure 6: Tweet sent by (Report of Progress), August 10, 2014

Figure 7: Tweet sent by (Anxious Abigail) August 10, 2014

56

Figure 8: Tweet sent by Benjamin, (Velvet R0pe PR) August 10, 2014	

	

Figure 9: Tweet sent by (Maclom Shakur West) August 10, 2014	

57

Figure 10: Tweet sent by NBC News, August 11, 2014	

	
	

58

Figure 11: Tweet sent by freelance photojournalist Al Drago on February 10, 2014. The

picture shows a police crew investigating the multiple shootings outside a condo in Chapel

Hill, North Carolina.	

#ChapelHillShooting#MuslimLivesMatter: (Fig. 12-16)

Figure 12: Tweet sent by (زينب) on February 11, 2015

59

Figure 13: Tweet sent by (Ijeoma Oluo) on February 11, 2015

Figure 14: Tweet sent by (Damiyr Andre) on February 11, 2015

60

Figure 15: Tweet sent by (Raja OmarFarooq Khan) on February 11, 2015

61

Figure 16: Tweet sent by (McBang) on February 11, 2015

62

Chapter 3

Covering the Niqab and #DressCodePM

This chapter is divided into three sections. The first is dedicated to examining the

types of stories the Globe and Mail published in relation to the niqab in Canada over 38

years. The analysis of the newspaper’s coverage ends on the day Harper made his

remarks on the niqab in the House of Commons. The second section focuses on analyzing

the news sources used in print and online stories following the PM’s statement on the

niqab on 10 and 11 March 2015. The third section applies network gatekeeping theory in

order to assess if the gated gained more power after #DressCodePM trended.

3.1 Framing the Niqab: The Globe and Mail Archives 1977-2015

The goal of the first part of the case study is to explore how the niqab became, as

the Canadian government claimed, a “top-of-mind” issue for Canadians by March 2015

(Leger 7). The purpose of the content analysis and CDA is to gather the history of

appearance of the niqab in Canadian media by examining the archives of the Globe and

Mail from 1977 to 10 March 2015. The aim of the archival survey is to identify the

trends, types of news stories, and spikes in coverage during this 38-year time period

leading up to Harper’s comments in parliament. The content analysis also accounts for

the number of times women wearing the niqab in Canada were quoted in the paper. The

media analysis only focuses on niqab related news, feature, editorial, and letters to the

editor that have a Canadian connection. A content analysis of the types of sources quoted

in select prominent stories related to the niqab is also carried out. The content analysis

also keeps track of the words used to refer to the face veil in different time periods in

63

both Canadian and international stories. The media analysis is divided into five time

periods and trends.

3.1.1 The face veil is over there: 1977-1979 and 1980-1989

The veil is over there, in Iran - 14 Nov. 1977 – 31 Dec. 1979: In this time period

there were no stories published about the face veil that had a Canadian connection. The

search ‘veil and Moslem’ yielded the most results (22 stories). They were all international

stories. Most of the international stories were related to Iran and the Islamic revolution.

There was one story out of Egypt and another about Yemen. The word chador was used

in 20 stories mostly about Iran. The words niqab and burqa did not come up in any stories

(Table 1).

 The Globe and Mail did not use the words veil or the Persian word chador

consistently. In some stories chador and veil meant covering the hair only and in others it

meant face veil. For example, in the article “Iran’s War with the Chador” published in

1979 the writer described the chador: “a hooded cape-like garment that covers everything

except the face” ("Iran's War with the Chador"). In another story published in 1979, the

writer used chador to indicate the partial covering of the face. The writer described how

some girls in Egypt were dressed: “they add to this outfit gloves and chador or veil with

tiny slits for their eyes” (Lurie).

The veil is over there, and everywhere – 1 Jan. 1980 - 31 Dec. 1989: There were

hardly any stories with explicit references to the face veil in connection to Canada in this

time period (Table 2). However, the dominant discourse this decade was the veil is

everywhere over there in the east and not in Canada or the West. There were stories that

mentioned the veils with datelines in at least 14 countries including Pakistan,

64

Afghanistan, Egypt, Bangladesh, Nigeria, Algeria, and Sudan. The wide geographical

locations signified the spread of the veil mainly in the Muslim world so the veil was no

longer confined to Iran like the 1970s.2

Again during this period the stories used the word veil without making the

distinction if the veil meant covering the hair or face. The veil was mentioned once in

two stories that took place in Canada but it seemed veil meant hijab in these cases. Also

the veil was mentioned once briefly in two opinion pieces written by Canadians which

were related to Iran. Chador was used in 21 stories mostly in reference to Iran. The words

niqab, burqa, and face veil were not used in the 1980s (Table 3).

3.1.2 The face veil is here: 1 Jan. 1990 - 10 Sept. 10 2001

Main highlights: The main theme of the stories published about the niqab in the

1990s was that women who partially cover their faces can be seen in Canada. The face

veil became the subject of the Canadian gaze. For the first time the paper published

stories about women wearing the niqab in Canada (Table 4). The Globe and Mail

published one ‘news’ story about a Toronto woman who a bus driver demanded to see

her face. The story marked the first time the newspaper quoted a woman wearing a niqab

in Canada since 1977. In total there were 10 opinion, news stories, and letters to the

editor published. Six columns and opinion pieces were published about the niqab; 4 of

them concerning women wearing the niqab in Canada (Table 5). The majority of the

writers of the opinion pieces found the sight of the covered women in Canada alarming

2 There were complex social and political changes that took place in the 1970s and 1980s in the Muslim
world which led to the rise of wearing the niqab amongst some Muslim women. However, these social
and political factors were not reflected in depth in the Globe and Mail coverage and thus did not impact
the Canadian media discourse surrounding the niqab. This thesis only focuses on the niqab narrative as
told on the Globe and Mail pages. Thus this study does not delve into the complexity of the circumstances
that led to rise of wearing niqabs in the Middle East since it was not part of the niqab discourse in Canada.

65

and unsettling. These opinion pieces represent the beginning of the rise of an orientalist

discourse in the paper’s coverage which painted the niqab wearing women as backwards

and in need of liberation (Said). In this period, letters to the editor about the niqab began

to appear in the paper which could be a sign of readers’ engagement in the issue. Three

letters to the editor were published in response to the bus story and in response to one of

the controversial columns published about the niqab.

 In this period, the total number of Canadian and international stories published

about the face veil more than doubled. The search results for ‘veil and Muslim’ went up

from 48 in the 1980s period to 109 in the 1990s. In the period from 1990 to 2001, the

face veil started to became more clearly defined as opposed to just veil in previous

periods. The word burqa started to appear in the stories for the first time. Overall in

Canadian and international stories, the chador was mentioned in 55 stories, burqa in 12,

face veil in 5, and niqab was still not used in any of the stories (Table 6).

First Canadian niqab ‘news’ story: For the first time since the late 1970s a

Muslim woman who wore a niqab was interviewed in a story in the Globe and Mail. The

news story “Veil of tears: Muslim Woman Back on the Bus” was published in 1999.

Zeinab Alamagan a 21-year-old university student in Toronto was kicked off a public

transit bus because she refused to uncover her face to the driver. The driver requested she

unveil her face to confirm that she was the holder of the bus pass (Valpy). This was the

first ‘news’ story to be published in the Globe and Mail about the niqab in Canada. It was

also the first published story about a Canadian organization that asked a Muslim woman

to lift her niqab as a condition for accessing the service provided.

66

The story was structured in a way that the reporter is recounting the story of what

happened to Alamagan based on her account. However, there were no direct quotes from

Alamagan until the very end of the story. The Toronto Transit Commission (TTC)

spokeswoman was quoted twice and then there was a quote from a spokesman with the

Muslim Association. The story ends with three quotes of Alamagan (Valpy). Keeping

Alamagan direct quotes until the very end of the story was an odd choice since she is the

main actor of the story. However, in the first part of the story the reporter reiterated

Alamagan’s prospective but using his words instead of her direct quotes.

First opinion pieces on niqabi women in Canada: The overt language used to

criticize women who wore the niqab in Canada is what stood out the most in the stories

published in the 1990s. Three opinion pieces published in the years 1993, 1995, and May

2001 contained orientalist portrayals of the ‘primitive’ women who wore the niqab in

Canadian cities. The common narrative in the pieces was the shock expressed by the

writers when they saw a woman in a niqab in a Canadian city. The writers described their

negative feelings following encountering ‘the other’. The writers stated the niqab wearing

women didn’t fit in modern Canadian society (Meckes; Lemon; Mallick).

The first opinion piece published in 1993 was published under the headline

“Wearing a Uniform of Oppression.” The illustration that accompanied the opinion piece

featured a bird locked in a cage inside a headscarf. The writer described how she saw one

woman at the grocery store wearing a niqab and then a few days later she spotted another

walking by in the street. Catherine Meckes wrote:

I found the sight of these women with their hidden faces disturbing. It’s one thing
to see covered faces as the exotic and mysterious product of another culture…,
but finding them on my home turf, I have to confront my fears about what this

67

kind of dress represents for me, and for all the women: backwardness,
submissiveness, degradation (Meckes).

 In 1995, a college teacher Michele Lemon wrote an opinion piece that was marred

with orientalist references. In “Understanding Does Not Always Lead to Tolerance,”

Lemon described witnessing a “shocking spectacle.” Lemon saw a woman wearing a

niqab while Lemon was waiting for a bus. “I feel I’ve been punched in the stomach,”

writes Lemon after seeing the women in niqab as she is a symbol of “oppression”. The

illustration accompanying the piece ran with the sub-headline “unlock the

straightjackets;” it featured a hand attempting to unlock the face veil with a key in the

shape of the feminism sign (Lemon).

Lemon’s controversial column prompted two critical letters to the editors and one

opinion piece. The opinion piece “My Hijab is an Act of Worship- and none of Your

Business,” was the first opinion piece written by a Muslim woman about the niqab in the

Globe and Mail. Rahat Kurd criticized Lemon for not attempting to speak to the woman

wearing the niqab. She wrote, “think what would have happened if our distraught MA

(Lemon) would have actually talked to the pre-medieval specter” (Kurd).

The last opinion piece published in this period was by regular Globe and Mail

columnist Heather Mallick in May 2001. The writer, who often describes herself as a

feminist, mocked a niqab wearing woman she encountered on the street. Mallick wrote,

“the burqa on a woman is like blinkers on a horse; the field of vision is about 12 degrees”

(Mallick).

The three anti-niqab opinion pieces featured in this period demonstrate an

orientalist discourse that several Canadian postcolonial feminists have highlighted in their

criticism of Canadian media portrayals of the niqab (Bullock and Jafri; Thobani; Razack;

68

Zine; Jiwani Discourses of Denial). The niqabi women in these opinion pieces were

exotic and strange objects to be looked at. The gazer expressed the urge to unmask these

women. The ‘uncivilized’ niqabi women were presented as the mirror image to the

modern Canadian writers of the pieces. The niqabi women were referred to as

“backward”, “submissive”, “oppressed”, “primitive,” “slave,” and animal-like “a horse”

(Meckes; Lemon; Mallick). The stories reflected a binary between what’s acceptable to

‘us’ in the West versus ‘them’ in the East. The “Canadian city”, the writer’s “home turf”,

is a modern society where the sight of the niqab is strange and unwelcome. Conversely,

the niqab was considered a normal sighting in “another culture,” the “Middle East,” and

“mysterious” backward societies (Lemon; Mallick; Meckes).

Both the motifs of victimhood and aggressor were present in the opinion pieces.

The niqabi woman was an aggressor; her sight was a “punch in the stomach.” The sight

of the niqab caused the writers to be “shocked” and “disgusted.” The niqabi women were

intruders who dared to “promenade” and “parade around” Canadian cities. The niqabi

was also “trapped” and a victim of misogyny. The two motifs elicit the need for action in

the pieces. The victims should be saved and the aggressors “should not be allowed to do

so” (Mallick; Lemon; Meckes).

The counter opinion piece written by the Muslim women in response to Lemon

drew attention to the orientalist gaze of the writer. The writers in all three stories

described watching the niqabi women sometimes on more than one occasion. But none of

the writers attempted to talk to the niqabi women thus their voices were silenced. The

niqabi women in the editorial pieces were spoken about but did not speak for themselves.

However, in the news story the woman wearing the niqab was interviewed.

69

 This time period, 1990-2001, coincided with a significant increase of the Muslim

population in Canada. The Muslim population doubled in Canada in 1991 and the number

of Muslims surpassed the half million mark by 2001. Thus Muslim presence was more

noticeable in Canada which may have also been a factor for the rise of the discourse

surrounding the increased ‘encounters’ with the niqabi women on Canadian streets

("2001 Census:Analysis Series Relgions in Canada").

3.1.3 The face veil and home grown terror: 11 Sept. 2001-31 Dec. 2006

All the ‘news’ stories that mentioned the niqab in Canada post 9/11 attacks were

connected to terrorism charges (Table 7). In this five year period, 30 news, feature,

opinion stories, and letters to the editor were published in connection to the niqab in

Canada compared to 10 in the previous decade.

The niqab and terror suspects in the news: Three ‘news’ stories published on the

“Toronto 18” terror suspects mentioned the suspects’ wives who wore the niqab; two of

the news stories were published on the front page. Two out of the three news stories

featured the suspects’ wives pictures showing them wearing a niqab. The 18 Ontario men

were accused of planning attacks on multiple targets in Canada including the parliament.

The article, “The Terror Raids: Hateful Chatter Behind the Veil,” published in June 2006

was mainly centered on Nada Farooq the wife of one of the suspects. The article featured

how Farooq posted extremist views on websites (El Akkad and McArthur). A fourth

story, a blend of news and opinion, was also published about the niqab in relation to

extremism. It was a story about Zaynab Khader and her mother Maha Elsamnnah

appearing in court while wearing a niqab. Ahmad Khader, Maha’s husband and Zaynabs

father, had ties to Osama Bin laden and Al-Qaeda and died in a gun fight near

70

Afghanistan’s border. The Khader family members were in court to ask for the return of

their laptops that were seized upon their arrival from Pakistan (Blatchford).

Columns and Opinions: The topic of the niqab continued to be debated in the

opinion pages of the Globe and Mail at record numbers compared to earlier years.

Twelve opinion pieces and 13 letters to the editor were published about the niqab. The

surge in opinion pieces about the niqab seemed to be inspired by the heightened debate

about the niqab ban in France, Denmark and the United Kingdom especially in 2006.

Two of those opinion pieces were penned by a Muslim writer Sheema Khan. Khan

supported a woman’s right to choose to wear the niqab. Khan was involved with a

Muslim organization and began occasionally to contribute to the Globe and Mail in that

time period.

Margret Wente, a regular Canadian-based columnist at the Globe and Mail, wrote

6 columns about the niqab which was half of the total columns published. Wente

interviewed a UK-based book author who wears a niqab in her column “A Convert’s

Veiled Story,” published in the Globe and Mail in 2006. The British author wrote a book

about her experience converting to Islam and wearing a niqab. However, none of Wente’s

columns featured interviews with women wearing the niqab in Canada. In another

column “Let’s Raise the Veil on Veils,” also published in 2006, Wente sounded the alarm

bells; she drew attention to the “growing” number of niqabis in Canada. She posed the

question whether in politically correct Canada it was wrong to ask “who should adapt?

The veiled ones- or me?” (Wente "Let's Raise the Veil") Wente ended her column by

declaring that the niqab is associated with beliefs that are “fundamentally incompatible

with liberal democracies.” She called on women to “take off” their face veils ("Let's

71

Raise the Veil"). Wente’s opinion pieces echoed the same orientalist themes featured in

the previous period. However, her columns also signified the beginning of the rise of the

media discourse surrounding multiculturalism and accommodation policies and whether

Canadians should accept the ‘others’ or make the ‘others’ assimilate.

Niqab appearance: The word niqab was used for the first time in this period. It

appeared in 34 Canadian and international stories. However, Burqa became the most

common term used to refer to face veil; it was used in one hundred stories (Table 8). The

increase of the use of the word burqa may have been related to the coverage of the war in

Afghanistan in that time period. Canadian Muslim women who wear the niqab were not

quoted during this period in the Globe and Mail. The search term “veil and Muslim”

resulted in 129 international and Canadian stories in this five year period compared to

109 in the previous period of 11 years, so the number of stories more than doubled.

3.1.4 The niqab vs. the law/state: 1 Jan. 2007-31 Dec. 2012

This period marks the significant spike in the number of stories published about

the niqab in Canada. A total of 62 Canadian news, features and opinion stories were

published in those five years. The debate in Quebec about reasonable accommodation

which started in 2007 ignited the discussion about the niqab in the Globe and Mail. The

majority of the news and opinion pieces published were about the conflict between the

niqab and the law or the state in Canada. The dominant discourse which centered around

the niqab clashing with the state or the law was present in 37 news stories, 2 features, and

21 opinion pieces (Table 9). The highest number of stories published about the niqab was

in the year 2010 followed by the year 2007. The most covered ‘news’ story was the case

of a sexual assault victim who wanted to be allowed to testify in court against the two

72

accused men while wearing a niqab. Fifteen news stories and 4 opinion pieces were

published in 2009 and 2010 about this court case that ended in the Supreme Court.

One niqabi woman was interviewed and quoted in a ‘news’ story that represented

the conflict with regulation theme in this period. It was a story about a Muslim immigrant

who was asked to leave a French class in Quebec. Zaynab Khader was also quoted briefly

in a feature story about her marriage to a convert who took interest in researching counter

terrorism measures in Canada. Her only quote in the story was "it was nice," in reference

to meeting her mother- in-law (Freeze). The niqab was mentioned in five stories related

to terror suspects or Canadians with extremist views (Table 10).

For the first time the word niqab was the most common term used to describe the

face veil in the Globe and Mail. It was used in 154 Canadian and international stories

within the five years between 2007 and 2012 (Table 11).

Quebec and the Harper government: Chronologically, the increased publication

of stories related to the niqab in Canada began with the debate in Quebec about

reasonable accommodation and the Bouchard-Taylor commission in 2007. Another story

that received front page coverage in 2007 was about voting while wearing a niqab in both

Quebec provincial elections and in Canadian federal elections. In March 2007, Quebec

required women to unveil their faces in order to vote in provincial elections. In

September 2007, Canada’s chief electoral officer reversed a law parliament had passed in

spring 2007 that required women to show their face in order to vote in federal elections.

The chief electoral officer ruled that women can vote with their niqabs even if they

refused to show additional identification. The Canadian Prime Minister and other

Conservative MPs were dismayed by the decision and were quoted on the front page of

73

the paper (Galloway and Gray). Four news stories and two columns were published on

permitting women to vote in federal elections while wearing a niqab in 2007. The content

analysis shows that politicians and government officials were quoted the most in the four

‘news’ stories and more prominently. One Muslim woman with an organization that

supported banning the niqab while voting was quoted in one story. The head of the

Canadian Islamic Congress, a Muslim man who opposed the ban while voting, was

quoted in two news stories. Regular columnist Lysaine Gagnon sided with the chief

electoral officer to allow voting with niqabs in one of her two opinion pieces about the

this topic.

 In 2010, multiple stories were published about Quebec’s Bill 94. The proposed

legislation would withhold government services from women who wore a niqab. The

most covered single topic story about the niqab in Quebec was about Naema Ahmed.

Five news stories and 4 opinion pieces were published about Ahmed’s case. Ahmed is an

Egyptian immigrant who was kicked out of a government funded French class because

she refused to take off her niqab. The paper interviewed Ahmed in one story, “Woman

Shocked by Portrayal as Hard-line Islamist,” which was published on the 5th page of the

newspaper. Ahmed was the only one quoted in the story; she had a total of 7 quotes (El

Akkad).

Niqab ban in citizenship ceremonies: In December 2011, a total of 5 stories (2

news, 2 columns, and 1 opinion submission) were published following the federal

government ban on niqabs during citizenship ceremonies. The two news stories mostly

quoted then Immigration Minister Jason Kenny. There was one quote by a professor of

Islamic studies who is a Muslim. He was quoted about whether niqab is a religious

74

requirement in Islam (Mackrael and Perreaux). None of the stories quoted Muslim or

niqabi women. The two columns published were by regular columnists and both were

non-Muslim women. The columnists discussed their dislike of the niqab but didn’t

necessarily agree with Harper’s ban (Wente "Is Stephen Harper"; Timson). The opinion

submission was by a Muslim woman; a book author who supports the niqab ban and

views the niqab as a sign of spread of conservative political Islam (Sheik).

3.1.5 Regulating the niqab: 1 Jan. 2013-10 March 2015

The discourse of the niqab clashing with the state and the law continued in the

stories published from 2013 to 2015. A total of 33 news, opinion pieces and letters to the

editor were published about the niqab in Canada in this two year period. The most

covered news and opinion stories were connected to both the Quebec and the federal

governments’ persistent efforts to regulate wearing the niqab. Three opinion pieces were

also published on the legal challenge to testify with a niqab in a sexual assault case

(Table 12). Also, one news story was about a Canadian couple who were suspected of

joining ISIS. The word niqab remained the most used word to refer to face veil (Table

13).

Women wearing the niqab were not quoted in any Canadian stories. However,

Ayesha Chaudhry, a Canadian assistant professor, wrote an opinion piece in which she

briefly mentioned she previously wore the niqab for 10 years. The opinion piece “Don't

Politicize Women's Bodies” was posted under the letters to the editor section. Chaudhry,

who specializes in Islamic and Gender studies, explained the colonial roots of regulating

Muslim bodies and the history of unveiling women in her piece. Chaudhry focused on

75

European countries’ ban on the niqab and only mentioned the proposed Quebec Bill at

the end of her piece.

Next, I first analyze the stories related to the niqab in Quebec and include a

content analysis of the sources quoted in the Quebec news stories. I then closely examine

the stories surrounding the ban on niqab in citizenship ceremony in the weeks and days

leading up to Harper comments in parliament on 10 March 2015.

Quebec 2013-2014: The most covered niqab story from 2013 to 2014 was in

relation to Bill 60, the newly proposed legislation in Quebec. The Bill would ban women

wearing niqab from receiving or delivering public services. This Bill is usually referred to

as the charter of values. Bill 60 was introduced by the Party Quebecois after a previous

similar Bill was defeated. In total, 6 news stories (Table 14), and 6 opinion pieces,

columns and editorials (Table 15) specifically connected to the niqab were published

about Bill 60. Only one of the columns was penned by a Muslim woman.

Sources in Quebec News Stories: The elite voices of government officials were

privileged in the news stories based on the content analysis (Table 14). Overall, the

majority of sources quoted were politicians who were mostly men. In total, 11 out of the

14 sources were politicians; 11 out of 14 news sources were men. Quebec Premier

Pauline Marois and MNA Fatima Houda-Pepin were the two women elite sources quoted.

One of the stories was centered on the only Muslim MNA Houda-Pepin; she supported

the ban on niqabs. Only one out of the 6 stories quoted a Muslim woman who was not

government affiliated. The news story “PQ takes a hard line on a Tougher Secular

Charter” quoted one Muslim woman, and one Muslim man who were associated with two

separate Muslim organizations and both opposed the Bill (Table 14). The same story

76

quoted a distinguished Jewish doctor who was also against the proposed Bill. Women

who wear the niqab were not quoted in any of the stories.

The legal battle over the niqab ban in citizenship ceremony 2014/2015:

In 2012, Zunera Ishaq an immigrant who wears the niqab launched a legal

challenge to lift the government’s ban on face veils during citizenship ceremonies. In

February 2015, a judge struck down the ban but the Conservative government swiftly

announced it’s appealing the decision on 12 February ("Niqab-Citizenship Ceremony

Ruling").

Almost all the stories related to the citizenship ban on the niqab in the Globe and

Mail were published on the editorial and opinion pages. The paper published 3 editorials

representing the Globe and Mail stance on the niqab ban in citizenship ceremonies, 2

columns and 7 letters to the editors (Table 16 & 17). The opinion pieces tied the niqab

ban at citizenship ceremonies with at least three other stories related to the niqab and

hijab in Canada that were all out of Quebec. The first story was about the charter of rights

debates. The second story mentioned in the opinion pieces was about the circulation of

pictures of two niqabi daycare workers in Quebec. The last story, which took place at the

end of February, was the case of a Quebec judge who refused to hear the case of a

woman because she wore a hijab. All of the opinion pieces and letters to the editor, with

the exception of one editorial, were published between 13 February and 3 March 2015.

Accordingly, there was an increase in the opinion pieces and letters to the editors

published in the paper leading up to Harper’s comments on 10 March 2015. Five out of 7

letters to the editor opposed Harper’s position on banning the niqab in citizenship

ceremonies.

77

At first, the newspaper was critical of the Muslim immigrant who’s challenging

the ban in “The Right not to be Accommodating,” the first editorial published in the fall

of 2014. This editorial referred to Ishaq as the plaintiff and did not mention her name.

However, the newspaper’s position seemed to shift in the two editorials published on 13

February and 3 March 2015. In the 13 February editorial “Religious Freedom is

Citizenship,” the Globe and Mail mentioned Ishaq’s name right at the beginning. The

paper was supportive of Ishaq’s religious right and critical of Harper. The last editorial,

“Judge Loses Mind over Head Covering,” was published 3 March 2015 that is one week

before Harper’s niqab comments. The newspaper blamed the actions of the Quebec judge

who refused to hear the case of a woman wearing a hijab to the rise of anti-niqab rhetoric

as a result of the actions of Harper and Quebec politicians.

In the 10 March morning paper, the day Harper made his remarks about the niqab,

one news story was published about a speech then Liberal party leader Justin Trudeau

gave at McGill University. The news story “Trudeau Slams Tories for Terror Rhetoric,”

mentioned the niqab ban in citizenship ceremonies. However, the news story mainly

focused on the anti-terror Bill and the case of a Quebec Judge who asked a Muslim

woman wearing a hijab to leave court.

Whose voices were missing? Zunera Ishaq, the woman at the center of the story,

was mostly side lined in the coverage. Ishaq was interviewed in another newspaper, the

National Post. However, there were no quotes of Ishaq or her lawyers in the Globe and

Mail. It may have been Ishaq’s choice not to speak to the Globe and Mail. The content

analysis of the stories related to the ban of the niqab during citizenship ceremonies

showed there was no news coverage of the federal’s judge’s decision to reverse the niqab

78

ban or the federal government’s announcement of planning to appeal. Ishaq’s lawyers

were present when the judge overturned the ban and spoke to other media. Since there

were no news stories the writers of the opinion pieces spoke about the topic and the

voices of Ishaq, her lawyers and other women wearing niqab were disregarded.

 To sum up: niqab coverage from 1977 to 10 March 2015:

In 38 years, a total of 136 news, feature, opinion stories, and letters to the editor

that had a Canadian connection to the niqab were published in the Globe and Mail. Only

two women who wore the niqab in Canada were interviewed in ‘news’ stories and one

briefly quoted in a feature story. A university professor who used to wear the niqab wrote

an opinion piece on the colonial roots of banning niqabs. According to the content and

discourse analysis carried out, the “who’s speaking, how often and how prominently” on

the niqab in Canada were predominantly white male politicians. Columnist and opinion

writers who were mostly non-Muslim women and men also spoke often of the niqab. The

voices of women who wear the niqab and Muslim women in general were mostly

disregarded.

3.2 Harper, the Niqab, and #DressCodePM: Analyzing News Sources

The purpose of this second and central part of the study is to examine the types of

the news sources quoted in media stories following Harper’s comments on the niqab as

well as to examine the sources used in stories about #DressCodePM. The print and online

media stories published on 10 and 11 March 2015 are divided into two groups: the first

group includes stories about Harper’s niqab comments published on 10 and 11 March.

The second group includes all the stories that mention #DressCodePM; they were all

published on 11 March 2015. Thus the two groups of stories are divided according to

79

stories that mention the hashtag versus stories that do not it. A content and critical

discourse analysis was carried out on each group of stories which includes both news and

opinion/analysis pieces. Then a comparative content analysis was conducted to showcase

the difference in types of news sources used in the two groups. However, I first closely

examine Harper’s statements to propose who are the main actors implicated in the news

story by Harper’s comments on 10 and 11 March 2015. Then I present the timeline of

circulation of #DressCodePM before going into the content analysis results.

Possible actors in the news story? Journalists select their news sources based on

who is involved in the story and who the story impacts. Journalists also often seek

reaction from news sources to comment on politicians actions. The content analysis in

this case study shows who the journalists decided to use as news sources and quote in the

stories. But first I propose who are the actors involved in the news event or the story.

Harper’s remarks on the niqab came in response to a question posed by Trudeau,

the Liberal party leader, in parliament on 10 March 2015. Trudeau was inquiring about

the Conservative government’s attempt to re-instate a ban on niqabs while taking the

citizenship oath even after a judge ruled against the ban. Consequently, Harper and

Trudeau are two of the actors in the news event or story. The exchange was about the

legal challenge against the ban which Ishaq mounted. Accordingly, Ishaq is an actor in

the story as well as her lawyers. Harper said the niqab “is rooted in a culture that is anti-

women.” Harper implicated niqabi women, Muslim women and Muslims in general in his

statement. Consequently, Muslims, especially Muslim women, should react to the Prime

Minister’s statement which implied that the niqab comes from cultures that are “anti-

women” or as Trudeau interpreted it that “Islam is anti-women” (Payton).

80

Harper spoke on behalf of “Canadians” in his statement. Harper said “almost all

Canadians oppose the wearing of face covering during citizenship ceremonies” And then

the PM followed by questioning “why would Canadians, contrary to our own values,

embrace a practice at that time that is not transparent.” Consequently, this part of the

statement would warrant a reaction from “Canadians.” Did most of Canadians oppose the

niqab? And do they view the niqab as “contrary” to Canadian “values”? Do Canadians

want Harper to pursue the ban as he claims? Harper ended with “Mr. Speaker that is

unacceptable to Canadians, unacceptable to Canadian women.” It is not clear if what is

not acceptable to Canadians is the niqab or the “anti-women” culture. Either way Harper

spoke on behalf of “Canadian women” which also warrants a reaction from Canadian

women. Do they think the niqab is “unacceptable”? Does Harper speak on Canadian

women’s behalf? The story also takes place in parliament and the two main speakers

were politicians. However, the politicians were speaking on behalf of the ordinary people

who elected them. The politicians were arguing about the government spending tax

payers’ money to appeal the judge’s ruling on the niqab. Consequently, the public or in

other words ordinary sources are involved in this story.

The next morning there was a new follow for the story. Trudeau asked Harper

about his “anti-women” statement in question period at the House of Commons on 11

March 2015. Trudeau asked: “The Prime Minister made more alarming statements

yesterday on the rights and freedoms of Canadians. Can he please explain to Canada’s

half a million Muslim women why he said their chosen faith is anti-women?” (Payton)

Harper responded that he did not say such thing. Harper added “these are not the views

only of the overwhelming majority of Canadians, they are the views of the overwhelming

81

majority of Muslims, moderate Muslims” (Payton). The exchange further implicated

Muslim women and Harper spoke on behalf of “moderate Muslims.” Harper in his

response claimed that moderate Muslims agreed with him on the ban. Harper implied that

Muslims who disagreed with him are extreme or bad Muslims. Consequently, Muslims

and especially Muslim women would need to respond to this exchange.

 #DressCodePM: Tabatha Southey, a Globe and Mail columnist who often

describes herself as a feminist, sent the first two tweets with #DressCodePM between

9:30 and 9:45 am ET on 11 March 2015. Southey launched the hashtag meme by asking

women to send tweets to the PM to ask him to approve the women’s dress choices

because of his niqab remarks. Southey’s first tweet: “just about to get dressed, was

thinking white blouse, green celine skirt, white tights, is that ok, @pmharper?

#dresscodePM.” And then her second tweet: “as long as the niqab remains an issue for

him it behooves all women of Canada to check w/@pmharper each morn as they dress

#dresscodePM.”

The hashtag rapidly circulated and it first trended in Canada at 13:40 ET on 11

March 2015 according to itrended analytics. #DressCodePM reached second position in

the top trending hashtags in Canada overall and in Calgary, Edmonton, Ottawa, Toronto,

Quebec and Vancouver. The hashtag continued to trend for two days until 13 March

2015. According to one Twitter analytics provider, Tobsy, 17 thousand tweets used

#DressCodePM in 7 days. According to another provider, Keyhole, #DressCodePM had

more than a 1.5 million “reach” between 11 and 12 March 2015.3 Twitter reach means

3 itrended analytics is a subscription service. Tobsy, Keyhole and Hashtracking analytics were only
publically available for a short period after the hashtag circulated.

82

“the total number of estimated unique Twitter users” that the hashtag were “delivered to”

("What Do you Mean by Twitter Reach").

A diverse range of Canadian Twitter users took part in circulating the hashtag

(Fig. 17-25). Ordinary Muslim and non-Muslim Canadian women and men actively

spread the hashtag. The tweets took aim at Harper’s comments on the niqab and his

attempt to decide what Canadian women should wear. The top #DressCodePM posts

from 11 to 12 March were sent by two Muslim women followed by two non-Muslim

women according to analytics company Keyhole. Analytics from the next days 12 to 13

March by Hashtracking showed the most tweets were sent by a Muslim man followed by

a Muslim woman. Canadian feminist authors and column writers also took part in

circulating #DressCodePM. Canadian writer Margaret Atwood sent at least five tweets

using #DressCodePM. Edmonton Journal columnist Paula Simon also sent a picture of

herself in a Halloween costume that covered her face to mock Harper’s comments. By the

next day 12 March 2015, Canadian news outlets became the most influential users who

used #DressCodePM; meaning users that have the highest number of followers. The news

organizations including City News Toronto, Huffington Post and Canadian Press were

tweeting their news stories about the hashtag.

The hashtag DressCodePM circulated just days after Canadian social media

campaign #SuitablyDressed kicked off in support of Rania El-Alloul who wears a hijab.

A Quebec judge refused to hear El-Alloul case citing that she was not “suitably dressed”

for court (Qureshi).

83

3.2.1 Group 1: 10 -11 March 2015: Harper comments coverage

Content analysis results: A total of 5 news stories and 4 analysis/opinion stories

were published on 10 March (5 stories) and 11 March (4 stories) mainly in mainstream

media news outlets. The vast majority of sources quoted were elected government

politicians, male, Caucasian, and non-Muslim. Politicians were used as sources 27 times

and official sources were used 4 times in the 9 stories. The official sources were a federal

judge and government lawyer. Only two women were quoted in all 9 stories and one of

them was a Muslim. Alia Hogben, the executive director of the Canadian Council of

Muslim Women, was quoted in one story. Marjory LeBreton a Tory senator was the only

other woman quoted. Ishaq’s lawyer was quoted once without identifying the lawyer’s

name. The head of a Jewish organization was quoted in one story. Consequently,

politicians and government official sources combined were used 31 times more than

Muslim women organization (1), non-Muslim organization (1), and representative of

Ishaq (1) (Table 18).

The most used news source was Harper. The PM had a total of 27 quotes in all 9

stories (Table 19). Trudeau came a close second; he had 27 quotes in 8 stories. The

representative of the Muslim women organization was quoted 3 times in one story.

Ordinary voices meaning sources not affiliated with government or an organization were

not quoted in any of the stories. A total of 14 individuals/stakeholders were quoted in the

stories (Table 19). Six of the 14 stakeholders were politicians associated with the

Conservative party (4 MPs & 1 senator), two were with the NDP party, and 1 with the

Liberal party. Thus the Conservatives were the most cited group according to affiliation

84

of the individuals quoted. Only two of the identified sources were women and 10 were

men.

The stories were published by CBC News (1 news, 1 analysis), Globe and Mail (2

news), Toronto Star (1 news, 1 opinion, 1 editorial) and Maclean’s (1 feature/analysis).

The Canadian Press (CP) story (1 news) was published in several outlets including CTV,

National Post and Huffington Post. However, the story was only counted once so as not

to skew the count. The Muslim women organization representative was quoted in the

Globe and Mail. In total, 3 tweets were used as quotes; the tweets were by former

Immigration Minister Jason Kenny.

The news narrative: a critical discourse analysis: Group 1 10-11 March 2015

The news narrative focus was that Harper said the niqab was “anti-women” or

that the niqab comes from a culture that is “anti-women.” The quote “anti-women”

appeared in all 9 stories. The quote “anti-women” was in the headline, the lead, or the top

paragraphs in 6 of the stories. The stories were mostly about the reaction to Harper saying

“niqab was rooted in a culture that was anti-women” which stood out because it was new

and controversial. The news and analysis stories mainly provided the reaction of other

politicians within and outside Harper’s party. Some of the stories also aimed to provide

context and background by situating Harper’s comments within other controversial

statements and positions by Tory politicians.

The dominant reaction discourse was that Harper was “stocking fear” against

Muslims for political gain. The phrase “stocking fear” was directly quoted or paraphrased

in all the stories. The reaction came from the opposition parties, mostly Trudeau, but also

NDP Leader Thomas Mulcair. Trudeau and Mulcair tied Harper’s comments with the

85

government’s plans to introduce a new anti-terrorism Bill. Two of the common quotes for

Trudeau cited fully or partly in the stories were “this government is doubling down on the

politics of fear,” along with, this government “frankly stokes fears and anxieties at a time

where people are worried about terrorism and extremism” (Chase; Bryden).

 A few stories touched on the discourse that Harper’s comments were

Islamophobic or an attack on Muslims or Islam. The word Islamophobia was used once

in 3 stories; once in a Mulcair quote and the other two times in connection to Trudeau.

Charlie Angus the NDP ethics critic eluded in one quote, which was used in two stories,

that Harper’s comments were racist. However, Terry Milewski the writer of the CBC

analysis piece dismissed Angus’s claim. The CBC reporter wrote “Muslims, of course are

not a race at all, so that’s a stretch” (Milewski). The only Muslim woman who weighed-

in on Harper’s comments, in one story, said Harper should “do a little bit more thinking”

before speaking on this issue (Chase).

Five of the stories touched on the discourse that the Canadian government should

not be regulating what women wear. However, the quotes representing this position were

placed further down in the stories. This discourse was echoed in the stories by Hogben

who represented the Muslim women organization, Trudeau, and the Toronto Star

columnist Chantal Hebert.

Overall, the stories were shaped as typical political stories which only gave room

for political insiders to contribute. By ignoring Muslims and women voices the dominant

narrative became a story about political bickering between parties a few months before an

election. Half of the stories mentioned Harper’s comments were “Islamophoic” or that

Harper was attempting to regulate women bodies. Yet these quotes were mostly made by

86

men politicians or media analysist and not by Muslim and women voices. The selection

of sources in the majority of the stories showed a lack of diversity in terms of occupation,

gender, and religious background.

3.2.2 Group 2: #DressCodePM 11 March 2015

 Content analysis results: On 11 March 2015, ten ‘news’ stories that mentioned

#DressCodePM were published following Harper’s niqab comments. Ordinary women

were the most news sources used; they were used 32 times. Followed by ordinary men;

they were used 25 times. Politicians came in a close third; politicians were used 24 times.

Ordinary Muslim women came in fourth place; they were used as sources 20 times. Only

one Muslim man was used as a source once in all ten stories (Table 20).

All the ordinary women and men quotes were from tweets. The majority of the

Muslim women quotes were also tweets. Two of the Muslim women interviewed and

quoted in the traditional quoting way, not from tweets, took part in circulating the

hashtags. Thus journalists used #DressCodePM to find news sources to interview in

addition to quoting tweets. The only Muslim woman quoted who was not affiliated with

spreading the hashtag was with a Muslim organization. The positions featured in the

quotes by ordinary Muslim and non-Muslim women and men as well as the Muslim

organization were all critical of Harper’s comments.

Five politicians associated with the Conservative party were quoted in the stories

out of a total of 15 stakeholders quoted. Southey, the columnist who started the hashtag,

was quoted from tweets in 7 stories (Table 21). Southey was counted as an expert since

she isn’t an ordinary source nor is she affiliated with a political or religious organization.

She was the only expert source used.

87

The news stories were published in National Post, CTV News website, Global

News website, CBC News website, CP, Maclean’s, Metro, Huffington Post Canada,

Toronto Sun, and the Vancouver Observer. A CP story which briefly mentioned

#DressCodePM appeared in CTV, Huffington Post, and Global News. The story was only

counted once. This CP story is different from the separate stories CTV, Huffington Post

and Global News published on #DresscodePM. This analysis excluded pieces published

by the Toronto Star and City News because they mostly featured a collection of tweets on

their website and the tweets were not published within an article.

The news narrative: a critical discourse analysis: Group 2

The #DressCodePM appeared in the headlines of 6 out of the 10 stories. The

Twitter reaction was alluded to in 3 of the headlines. Only one headline, the CP story, did

not refer to the hashtag or the Twitter reaction. Nine of the 10 stories were mainly about

the Twitter reaction to Harper’s comments. However, the CP story was mainly about

Tony Clement, the president of the Treasury board, clarifying that Harper will not include

federal workplaces in the niqab ban. The hashtag was only mentioned in the last two lines

of the CP story. All 10 stories quoted tweets with #DressCodePM.

The news stories explained that tweets sent with #DressCodePM ridiculed

Harper’s comments on the niqab. However, news outlets differed in how they framed

who is behind the Twitter reaction and accordingly selected different tweets to feature as

quotes. Seven of the 10 stories referred to who sent the hashtags as people or Twitter

users. Only one publication, the Huffington Post, stated that “women” were reacting to

Harper’s comments (Abedi). Two stories linked the Twitter reaction to Harper’s

comment that “all Canadians” agreed with his position on the niqab. The National Post

88

wrote “as some Twitter users are pointing out, many Canadians disagree” (Strapagiel).

Metro also wrote, “ ‘almost all Canadians’ apparently does not include the hundreds who

took to social media” ("#dresscodePM Takes Aim at Harper on Face Veils"). Thus these

two publications framed the reaction as Canadians responding to Harper’s comments.

Maclean’s was the only outlet to quote Muslim women sources the most in their

story. The CBC had the second highest tweet quotes by Muslim women. Both news

stories, Maclean’s and CBC, also used a quote or a tweet quote by a Muslim woman at

the top of the story. Both outlets featured tweets and quotes by both Muslim women who

do not wear the hijab and Muslim women who wear the hijab. The CBC and Maclean’s

also used the highest number of tweets by ordinary women compared to the 8 other news

stories (Table 20). Global News, Huffington Post and Metro used more ordinary men

sources compared to ordinary and Muslim women sources. Global News was the only

one to use a man’s tweet as the first tweet quote featured. Four of the 10 stories used a

Muslim woman as the first tweet featured and two stories started with ordinary women

tweets. Two of the news stories did not include any Muslim women tweets.

Overall all, the total count of women to men sources used across all categories

including politicians and ordinary sources was 59 women to 42 men. Based on the

sources selection, the voices of ordinary women and ordinary men mattered the most in

the news discourse surrounding the niqab. The voices of Canadian Muslim women also

mattered in some of the stories depending on the journalist selection choices. Ordinary

Muslim men were almost ignored compared to ordinary men who were represented by 25

quotes. Niqabi women voices were disregarded in all the stories on 11 March 2015. At

least one Canadian Muslim woman who wears the niqab circulated the hashtag. She is

89

also a blogger and her tweet was quoted in a story posted on US based website

Buzzfeed.com (Akbar). However, her tweet was not included in the Canadian news

stories.

3.2.3 Comparative content analysis:

Group 1 (Harper) vs. Group 2 (#DressCodePM)

On the first days of coverage of Harper’s comments on 10 and 11 March 2015,

the news sources used in the 9 stories were mainly politicians with the exception of one

Muslim woman with an organization. However, on 11 March 2015 the 10 stories which

mentioned #DressCodePM featured a more diverse range of sources. There was a

significant increase in representation of ordinary sources in general as well as women and

Muslims women in the #DressCodePM stories. Table 22 shows a comparison between

the numbers of times the sources were used in the two groups. The increase in the

number of ordinary sources (women and men) and Muslim women sources used

compared to politicians was significant. That is even while taking into consideration that

only 9 stories were published in the first group compared to 10 in the second group. The

number of times politicians were used as news sources also went down.

 In the first group of coverage, politicians and official government sources were

used 31 times compared to 1 source with a Muslim organization while no ordinary

sources were used. In the #DressCodePM stories politicians were used 24 times and

ordinary sources were used 78 times. Consequently, the number of times ordinary sources

were used went up from 1 to 78. Ordinary women sources were not used in the first

period while in stories related to the hashtags women were the most used source

compared to other categories of sources. The number of times ordinary women were used

90

as sources went up from zero to 32. In the first group of coverage, ordinary Muslim

women were not used as sources; one Muslim spokeswoman with a Muslim organization

was quoted. In the #DressCodePM stories Muslim women were used as sources 20 times.

Ordinary men sources also went up from zero to 25. Muslim men were used once as a

source in the #DressCodePM stories compared to non in the first period. Women sources

in total across all categories were used only twice in the first group; men were used 28

times. That number went up in the #DressCodePM stories. Women were used 59 times as

sources compared to 42 men.

Harper was quoted slightly less times between the two periods, while women and

Muslim women were quoted more, as shown in table 23. Harper, who appeared in all the

stories in both periods, had 27 quotes published in the first period and 24 quotes in the

#DresscodePM stories. One Muslim woman was interviewed and quoted 3 times in one

story in the first group, while 3 Muslim women were interviewed in 4 stories and had 10

quotes (not tweet quotes) in stories related to #DressCodePM. Muslim women also had

17 tweet quotes published in 7 stories related to the hashtag (Table 23). Ordinary women

had 32 quotes in all the ten stories published in relation to #DressCodePM, while they

were not quoted in the first group of stories.

One factor that may contribute to reporters including a wider range of sources on

the next day of covering an event is having more time to chase the sources. On 10 March

2015, only one story quoted a source with a Muslim organization. However, on 11 March

other than politicians, journalists only interviewed and quoted one source who was not

associated with the hashtag. The rest of the quotes used on 11 March were from tweets.

Consequently, the significant increase in the diversity of the types of sources quoted in

91

the second group can be attributed to using tweets associated with #DressCodePM as

quotes in the stories.

Comparative analysis of stories published by same media outlet

Another way of comparing the results between the stories covering Harper’s

comments and the stories related to the hashtag is to compare the stories published in the

same media outlet. I first compare the results of two CBC ‘news’ stories and then I

compare three ‘news’ stories published on CTV News website.

CBC News comparative analysis: On 10 March 2015 CBC News published an

analysis piece “Niqab Controversy: Stephen Harper, Justin Trudeau wade into culture

war over the veil,” that reported on Harper’s niqab comments. The piece privileged

politicians and men and did not include Muslim and ordinary Canadian reaction. On 11

March, CBC News published two ‘news’ follows to Harper’s “anti-women” comments on

the niqab. The comparative analysis will only compare the two ‘news’ stories published

on 11 March 2015.

The headlines: The first story was published close to noon under the headline

“Harper says ‘Overwhelming Majority’ Agree with Tories on Niqabs.” The second story

was published after 7:30 PM ET, under the headline “Harper’s Niqab Comments Inspire

Snarky Hashtag #DressCodePM.”

The lead: The first story started with the latest exchange from the morning of 11

March in the House of Commons between Trudeau and Harper:

Prime Minister Stephen Harper and Liberal Leader Justin Trudeau faced off
Wednesday over a growing debate about whether wearing a niqab is a choice and
when it should be allowed (Payton).

92

 The second story started with two tweets from #DressCodePM one by a Muslim

woman and one by a non-Muslim woman. The lead of the story was about the Twitter

reaction to Harper’s comments:

Stephen Harper shared his thoughts on whether women should be allowed to wear
niqabs at Canadian citizenship ceremonies, and now Twitter users are sharing
theirs too (O'Neil).

The sources: Table 24 shows a comparison of the sources used in the two stories.

The first story used 4 male politicians as news sources. The story also quoted the judge’s

ruling that overturned the niqab ban in citizenship ceremonies. There were no ordinary

sources, no women sources or Muslim sources used in the story. The second story on

#DressCodePM used 9 ordinary women, 6 ordinary Muslim women and 3 ordinary men

and they were all twitter sources. The story only used two male politicians as sources.

The quotes count: The first story quoted Mulcair 4 times, Harper 3 times,

Trudeau 3 times, Clement twice, and the judge’s ruling once (Table 25). Accordingly,

there were 12 quotes for politicians and none for ordinary sources including Muslim

sources. Harper’s quote was the first quote used in the story followed by Trudeau. On the

other hand, the #DressCodePM story used 9 ordinary women’s tweet quotes, 6 ordinary

Muslim women’s tweet quotes, 4 quotes for Harper, 2 for Muclair, and 2 ordinary men’s

tweet quotes. Accordingly politicians had a total of 6 quotes compared to 11 ordinary

(women and men) and 6 ordinary Muslim women quotes. The second story started with a

tweet quote by a Muslim woman wearing a hijab and a tweet by a non-Muslim woman

featured next to it. The first in-text quote was for Harper.

Analysis of difference in coverage: The first story’s headline, lead, sources, and

quotes privileged the reaction of politicians to Harper’s niqab comments. The story

93

“Harper says ‘Overwhelming Majority’ Agree with Tories on Niqabs” focused on the

exchange between Harper and Trudeau the morning of 11 March 2015. Then the story

included the positions of opposition politicians criticizing Harper and a Tory politician

defending Harper. The news discourse presented in the first story is that politicians

mattered the most when it comes to debating the niqab ban. Muslims and Canadians in

general were not part of the conversation or the political discourse. The story was strictly

a political reaction to a politician’s remarks. Consequently, for the second day in a row a

CBC story focused on politicians’ reaction and not ordinary Muslims and ordinary

Canadian’s reaction.

In contrast, the headline, lead, sources, and quotes in the second story about the

hashtag privileged ordinary women and Muslim women sources. The story “Harper’s

Niqab Comments Inspire Snarky Hashtag #DressCodePM” focused on the reaction of

ordinary Canadians women including Muslim women to Harper’s comments. This story

was the first online CBC story that included the reaction of Muslim women and Canadian

women in general. All the women and Muslim women sources were Twitter users who

sent tweets using #DressCodePM. In this story the voices of ordinary Muslim, and

ordinary non-Muslim women and men mattered. Politicians were still quoted since the

hashtag was a reaction to Harper’s comments.

There was one indication that the exclusion of Muslim women reaction in the

earlier story published on 11 March “Harper says ‘Overwhelming Majority’ Agree with

Tories on Niqabs” was not due to lack of sources available. At the end of the story there

was a video link posted for a CBC TV story that included reaction of Muslim women to

Harper’s comments. Although the Muslim women sources were available, the online

94

writer for CBC made a gatekeeping selection decision to withhold the Muslim women

quotes from the print story. Accordingly, the lack of representation of Muslim voices in

the story was not because they were not available but it was an editorial choice.

CTV brief comparative analysis: CTV published 3 stories; one story on 10 March

and two on 11 March. As shown in table 26, representation of Muslim women and

ordinary women sources in comparison to politicians was the highest in the story

“#DressCodePM: Twitter Responds to Harper’s niqab,” in comparison to the two other

news stories. That’s because the hashtag story was mainly about Canadians reaction and

not the politicians’ reaction to the story. The two stories published only hours apart on 11

March used tweet quotes from #DressCodePM. One story produced by CTV focused

mainly on #DressCodePM and had more diverse types of sources represented. The other

story “Niqab ban only for citizenship ceremonies, not federal workplaces: Clement,” was

produced by CP and it focused on politicians’ reaction. As shown in table 27, this story

with Clement in the headline only used the tweets as a reaction from ordinary Canadians

as the last two quotes in the story. CTV considered the trending of #DressCodePM

newsworthy enough to publish a separate story focusing on the hashtag. The Clement

story was still predominantly a political reaction story that favoured politicians. However,

including tweets from #DressCodePM provided some representation of ordinary voices

and thus diversified the types of sources quoted in the story.

3.3 Challenging gated? Applying network gatekeeping theory

The purpose of this section is to analyze whether there was a shift in the power

dynamics between the gated and gatekeepers as a result of the circulation of

95

#DresssCodePM. I apply network gatekeeping theory to examine what attributes the

gated possessed before and after the hashtag trended on 10 and 11 March 2015.

Who are the gated? Based on the results of the content analysis of the stories

published about Harper’s niqab comments in group 1 the gated were: Ishaq, niqabi

women, ordinary Muslim women, ordinary women, ordinary Muslim men, ordinary men,

and for the most Muslim women organizations. These news sources were also

traditionally the gated when it comes to the media coverage on issues related to the niqab

as shown in the first part of this case study on the Globe and Mail archives. Politicians

were predominantly used as news sources when covering niqab stories in Canada

especially from 2007 onwards. Ishaq, niqabi women, and Muslim women’s opinions were

disregarded during the Globe and Mail’s initial coverage of the introduction of the niqab

ban in citizenship ceremonies in 2011. As for the gatekeepers, they are Canadian media

news outlets mostly mainstream and some independent online news websites.

 The gated power tier: The gated salience to the gatekeepers is determined

according to which of the four attributes they possessed. The attributes are: information

production, relationship to gated-gatekeeper, political power, and alternative to

gatekeeper. The gated in this case for the most had the ability to produce information as

well as the ability to contact and access the gatekeeper. Ishaq and her lawyers have done

very few media interviews before Harper’s comments but they have been to the court

proceedings and hearings so there was an ongoing relation with the media. Perhaps the

gated group with the least ongoing relation with the media is the niqabi women.

The gated also had alternative venues of publication like alternative media and

independent media. However, on the first day of the news, Harper’s comments were

96

mostly covered by mainstream media. Consequently, at best the gated overall had 3

attributes but they lacked the 4th attribute of political power. The gated did not have the

power to make the gatekeeper do something that otherwise the gatekeeper would not

have done. Canadian media have privileged government officials when it comes to

covering the niqab ban in citizenship ceremonies in 2011 (Thomas). The media

organizations again predominantly quoted elected politicians following Harper’s

comments on 10 March 2015. Thus the gated did not have the power to change “who’s

speaking” about the niqab ban in the media (van Dijk Racism and the Press 151).

Brazilia-Nahon categorized the gated who possess all attributes except for

political power as “frustrated gated.” The frustrated gated have alternative means of

production and distribution of information, however, “the visibility and the impact of

their work is usually limited.” The gatekeepers “control the major portion of the audience

attention” (Brazilai-Nahon 1505). That was the case during the coverage of Harper’s

comments before the hashtag circulated. Canadian mainstream media were mostly the

only types of media that covered the news of Harper’s comments thus they had the most

impact.

However, what happened next is thousands of new media users including Muslim

and non-Muslim ordinary Canadian women and men as well as at least one niqabi woman

participated in circulating #DressCodePM. The media users who actively took part in

spreading the hashtag in response to Harper’s comments represented the same gated

categories. The new media users who engage in acts of “self-representations in today’s

digital culture are members of the audience” (Thumim 13). In other words, the Twitter

users who used #DressCodePM were also the gated. #DressCodePM trended in Canada

97

overall, and in 7 Canadian cities and reached the second position in the top trending

hashtags in Canada in less than 24 hours. Media producers took notice of the high volume

of tweets circulating and published news stories about the “thousands” who were using

#DressCodePM (O'Neil).

Barzilai-Nahon proposed that the frustrated gated can “gain more political power

via the ability to set public discourse and agenda” (1505). The gated who circulated

#DressCodePM publically spread their position on the niqab debate on Twitter and

created a public discourse by engaging in circulating the hashtag. The gated can move up

to the highest power tier and become “challenging gated” when they create “a new

situation in which the gatekeepers need to question their role as gatekeepers” (Brazilai-

Nahon 1505,06). The Canadian media gatekeepers prioritized the agenda of the gated

because thousands of media users spread #DressCodePM. The gated demonstrated to the

gatekeeper they are stakeholders in the niqab debate. The gated media users gained the

political power to make the gatekeepers include the quotes of ordinary Muslim and non-

Muslim Canadian women and men in the media coverage. Canadian news outlets

featured more Muslim women sources and ordinary women and men sources in the

stories about the hashtag compared to the first group of stories. Consequently, the gated

were elevated to the highest power tier of challenging gated because they made the

hashtag trend.

The challenging gated according to Brazilai-Nahon may choose to “promote its

interest” by “collaborating” with the gatekeeper (1506). Some of the Muslim women who

sent tweets with #DressCodePM agreed to be interviewed on the mainstream news media

and were included in the news stories. Also some of the gated Twitter users circulated and

98

shared the mainstream media stories about #DressCodePM. The challenging gated can

succeed in gaining a higher degree of attention from the gatekeeper. However there may

still be a “continuation of the power struggle” between the gated and gatekeepers. The

gatekeepers usually still use gatekeeping mechanisms including selection, shaping, and

disregard to “control the boundaries of the discourse” (Brazilai-Nahon 1506, 07). The

Canadian media news outlets selected which tweets and which Twitter users to quote in

their stories. Some articles ignored Muslim women tweets, some privileged Muslim

women and women voices in general, and others used more tweets by men. A few news

stories stated that “Canadians” were responding to Harper on Twitter, however they

selected and set the “boundaries” for who were the Canadians involved in spreading the

hashtag. Muslim men were mostly excluded from the “all Canadian” category. All of the

gatekeepers except for the independent online news Vancouver Observer disregarded

Muslim men. The opinions of Ishaq and niqabi women were also disregarded in the

media coverage.

The power dynamics between the Canadian gated and the gatekeepers also

changed following the hashtag because many alternative online publications picked up

the story of #DressCodePM trending. Many independent bloggers in Canada posted

stories about #DressCodePM. Some US and international websites like Buzzfeed and

Huffington Post World also covered the story of the trending Canadian hashtag. Several

international news outlets including Reuters and Al Jazeera English also published stories

about Canadians reacting to Harper’s comments via #DressCodePM. Thus the

challenging gated had more alternatives to the gatekeepers. A wider range of media

99

outlets covered the story of the trending hashtag compared to the traditional news outlets

that initially covered Harper’s niqab comments.

 Just a Blip?

The relation between the gated and gatekeepers is in a state of continuous change.

The degree of salience of the gated to the gatekeeper is in flux depending on how many

power attributes the gated possess at any given point (Brazilai-Nahon 1507). When

Canadian media users spread #DressCodePM, the gated turned into prominent news

actors on the news day of 11 March 2015. However, a content analysis of the stories

published on 12 March 2015 showed a return to relying on men politicians and expert

voices. While on 13 March 2015, the number of politicians and Muslim women sources

used was almost at parity. On 12 March, politicians and officials were used 15 times, and

Muslim women were only used twice as sources (Table 28). On 13 March, politicians

were used three times and Muslim women were used twice as sources (Table 29).

Muslim women were the main focus of two of the stories published on 12 and 13

March which was different in comparison to the stories published on 10 and 11 March.

The Toronto Star published “Muslim Women in Canada Explain Why they Wear a

Niqab,” on 13 March 2015. The Star’s story was about a study the Canadian Council of

Muslim Women commissioned that surveyed women who wore the niqab in Canada. One

niqabi woman was quoted from this report in the Toronto Star piece. This was the first

quote by a niqabi woman to appear in Canadian media since 10 March. This report

“Women in Niqab Speak,” was originally published by the Muslim organization in 2013.

The Star story also mentioned the circulation of #DressCodePM.

100

The #DressCodePM caused a significant spike in the representation of Muslim

women, and ordinary women and men in the overall media coverage on 11 March 2015.

The significant blip from strictly a sources count was just for mostly one day. However,

#DressCodePM that continued trending for three days in a row in Canada may have had a

longer term impact on covering the story. The tweets from the hashtag were used to

represent the voices of ordinary Canadians including Muslims on radio, TV, and online

days and weeks after #DressCodePM circulated. For example, on 13 March on CBC

TV’s the National, several tweets with #DressCodePM were featured during a discussion

about Harper’s comments on the show’s political panel segment ‘at Issue’ ("Video- At

Issue: Harper's Pivot to the Niqab Debate"). This political panel is usually based on the

opinions of veteran journalists and analysts and rarely includes presenting tweets or

ordinary voices as part of the discussion.

The debate about banning the niqab in citizenship ceremonies has been going on in

Canada for over three years. However, the first time several niqabi women were given

room to voice their opinions about the ban in several media outlets was following

Harper’s comments and the circulation of the hashtag in March 2015. Ishaq, the woman

at the centre of the niqab ban legal battle, whose voice was often marginalized in the

coverage was finally given the chance to self – represent her position. Ishaq published an

opinion piece “Why I Intend to Wear a Niqab at My Citizenship Ceremony,” in the

Toronto Star on 16 March 2015. Here is how Ishaq started her piece:

I am Zunera Ishaq. I am a mother. I am university educated. I believe that the
environment needs saving and I try to do my part by joining campaigns to plant
trees. Chasing my boys in the snow is one of the things I love most about winter…I
also wear a niqab. And according to my prime minister, that is all you need to know
about me to know that I am oppressed (Ishaq).

101

A few days after Ishaq’s piece was published CBC’s top national radio show the

Current interviewed two women who wear a niqab and one woman who used to wear it.

On the 19 March show, the Current played an audio montage reciting the tweet texts sent

with #DressCodePM to set up the interview. Here is part of the host’s introduction to the

interview with the niqabi women:

For all the comments and hubbub around the niqab that's filled the Twittersphere and
the public square, the voices of Muslim women especially those who wear or have
worn the niqab seem to be under-represented so we invited three such women to
share their thoughts…(Mattar)

The Current’s website featured the pictures of the guest niqabi women in – studio

wearing headphones and sitting in front of a microphone. This rare sight of Canadian

niqabi women in a studio, and the sudden media interest in giving access to women who

wear the niqab to voice their opinions, was not lost on at least two opinion writers. On 23

March 2015, Gerald Caplan a former NDP national director and a regular panelist on

CBC’s Power and Politics wrote an opinion piece for the Globe and Mail. Gerald pointed

that the upside to Harper’s controversial remarks was that the Canadian media finally

allowed niqabi women to speak for themselves:

Here’s the silver lining…some media have finally decided to introduce real live
niqabis to their audiences. And what a remarkable group they’ve proved to be. In the
past few days I’ve met through media five Muslim women, four of whom are
veiled...These glimpses are revelatory. They destroy every single assumption I made,
in my ignorance, about niqabis (Caplan).

The five women Caplan is referring to are Ishraq’s piece in the Toronto Star, the

Current interview, and an open letter written to Harper by a niqabi woman published on

19 March 2015 in the Tyee, an independent online magazine. Shireen Ahmed, a freelance

writer who took part in circulating the hashtag, wrote an opinion piece on the Muslim

women blog Muslimah Media Watch on 13 April 2015. Ahmed was interviewed in

102

several Canadian media including CTV because she took part in spreading the hashtag.

Ahmed credits #DressCodePM for the spike in representation of Muslim women:

It could be argued that mainstream media tells us that voices of Muslim women are not
really relevant in discussions about Muslim women…But, in a wonderful turn of
events, Muslim women and their tweets were not only getting face time and
exposure, their voices really influenced the opinions of those who had never heard them
before….(Ahmed)

Ahmed also made note of the sudden media interest in interviewing several niqabi

women and that Ishaq got the opportunity to speak for herself:

This was the first time, subjects at the center of this debate were invited to speak
about their opinions…I am… pleased that media in Canada looked to voices of
Muslim women instead of away from them while covering this story (Ahmed).

The hashtag #DressCodePM continued to be used on Twitter during the Canadian

federal elections in October 2015 when the niqab became a hot election topic. However

the hashtag didn’t trend again after 13 March 2015.

103

Figures (Chapter 3)

#DressCodePM: (Fig. 17-25)

Figure 17: Tweet sent by (Amna Qureshi) on March 11, 2015

Figure 18: Tweet sent by (Amina Jabbar) on March 11, 2015

104

Figure 19: Tweet sent by (Steph Guthrie) on March 11, 2015

Figure 20: Tweet sent by (Murray Munro) on March 11, 2015

105

Figure 21: Tweet sent by (geekylonglegs) on March 11, 2015

Figure 22: Tweet sent by (Shireen Ahmed) on March 11, 2015

106

Figure 23: Tweet sent by (Nicole Rosen) on March 11, 2015

Figure 24: Tweet sent by (Natalie Brender) on March 11, 2015

107

Figure 25: Tweet sent by (Sobia Ali-Faisal) on March 11, 2015

108

Tables

Table 1: Globe and Mail: 1977-1979

Search Terms Search Results

Stories about veil with Canadian connection 0

Results for Veil and Moslem 22: all international, mostly about Iran

Results for Veil and Muslim 0

Chador 20: all international, mostly Iran, one about

Egypt, one Yemen

Burqa 0

Niqab 0

Faceveil or “face veil” 0
Table 2: Globe and Mail: Jan. 1980 – Dec. 1989

Types of story‐ Stories with Canadian

Connection

Number of stories

News 0‐1: 1 story about Muslim scholar speaking in

Toronto, one mention of the veil, unclear if it

meant head or face covering.

Features 0‐1, one mention of veil, unclear meant face or

hair cover in one story.

Columns and opinion pieces 2: each column only had one mention of veil,

in reference to Iran.

Letters to the editor 0

Interview with woman wearing niqab in

Canada

0

109

Table 3: Globe and Mail: Key Words searched 1980-1989

Key words searched Number of stories :Canadian and

international

Veil and Muslim/Moslem 48

Chador 21: mostly in international stories about Iran

in 1987

Niqab 0

Burqa 0

Face veil/faceveil 0

Table 4: Globe and Mail: 1990- Sept 10, 2001

Stories with Canadian Connection Number Details (total: 10 stories)

News 1 Women banned from taking bus

Columns and opinion 6

‐ 4 of the stories mention women wearing niqab in

Canada (more details Table 5)

‐ 2 mentioned the veil once in relation to the Middle

East: The first “Counting your problems? Count your

Blessings” by Margret Wente about international

women’s day mentions Chador in Saudi. The second

“Islam revisited” a piece warning about the threat

of the spread of fundamentalist Islam across the

Middle East

Interview with woman wearing niqab

in Canada

1 In the bus news story

Letters to editor 3 one in response to bus news story and two in

response to column tolerance

110

Table 5: Opinion Pieces Position: 1990 – 10 Sept. 2001

Opinion Pieces about niqab in

Canada

Number Details

 Criticizing niqab 3 Written by 3 women, non‐

Muslims

Defending the right to wear niqab 1 Written by a Muslim woman

Table 6: Key Words Search Results: 1990- 10 Sept. 2001

Search term Number of stories Canadian & international

Veil and Muslim 109

Chador 55

Burqa 12

Niqab 0

Faceveil/ face veil 5

111

Table 7: 11 Sept. 2001- 31 Dec. 2006: Globe and Mail Archives Search Results

Type Number Select Details

New stories 3 Toronto 18 wives:

a) Front page: “The Allegations: shocking revelations

as terror suspects appear in court”

b)Front page: “Hateful Chatter behind the veil”

c) “The Terror Raids: Muslim teen seeks believes in

‘it’s perfect form’”

Blend of news and opinion 1 “Sitting down for the judge”: Khader family appear

in court

Feature 1 About types of veils

Opinion 12 ‐Six were written by columnist Margaret Wente, 4 in

2006, and 1 in 2004, 1 in 2002.

‐Two columns by Muslim writer Sheema Khan

defending niqab.

‐One column By a Liberal Muslim man who is anti‐

niqab.

Letter to editor 13

Interview with Muslim

woman wearing niqab in

Canada

0

Total number of stories 30

112

Table 8: Key Words Search: 11 Sept. 2001- 31 Dec. 2006

Search term Number of stories national and international

Veil and Muslim 129

Niqab 34

Burqa 100

Chador 27

Face veil 11

Table 9: Globe and Mail: 2007-31 Dec. 2012

Stories: The niqab vs. the law/state News Opinion Select Dates

Court case of sexual assault victim

15 4 March/May/June

2009

June 2010, Oct.2010

 Canada’s chief electoral officer decision on

voting with niqab

4 2 Sept. 2007

Ban on niqab in Citizenship ceremonies 2 3 Dec. 2011

Quebec stories:

-debate surrounding reasonable

accommodation.

- Bill 94

9 News

2 features

5 2007 and 2010

Surge in March

2010

Banning voting while wearing niqab in

Quebec election

2 1 March 23 -24, 2007

Expelling woman from French language

class for wearing a niqab

5 4 March-April 2010

Total number of Canadian stories under

this theme

37 news

feature 2

19

113

Table 10: Niqab in connection to terror suspects and extremism 2007-2012: Total 5

Story Number Date

Toronto 18 2 2007 and 2008

Zaynab Khader’s married life 1 2009 feature

Suspect arrested in Montreal 2 2010

Table 11: Key Words: 2007 – 31 Dec. 2012

Search Terms Number of stories national and international

Niqab and Canada 154

Niqab 154

Burqa 15

Chador 13

Face veil 23

114

Table 12: Niqab Stories: Multiple Topics: 2013-2015: Total 6

Topic Type Date Headline Position

Testifying with

niqab

Editorial 25 April

2013

A fair requirement

Supports judge rule

to ban woman from

testifying with niqab

Testifying with

niqab

Column by

Lysiane Gagnon

20 Oct.

2014

A veiled face obstructs

justice

Against allowing

women to testify

with niqab, should

respect the court

Testifying with

niqab

Opinion by

Amira Elghawaby

28 Jan.

2014

Accommodation isn't a

trump card

Issues of legal

rulings overall, more

focus on a case with

York university

Banning niqabs in

general , colonial

roots

Opinion-submission

Ayesha Chaudhry:

*it’s posted under letters to

editor, but it’s too long to

be one

5 Aug.

2014

Don't politicize women's

bodies

Explains the colonial

roots of regulating

Muslim bodies and

unveiling women

Terror-related News 20 Sept.

2014

Passport, please Suspension of 2

radicalized

Canadians wanting to

join ISIS in Syria,

one started wearing

niqab

Hospital program News/feature 17 Jun.

2013

Diversity services - a

new frontier in treating

patients

A hospital program

that accommodates

diverse religious

needs including

wearing niqab

115

Table 13: Globe and Mail Search Terms 2013-2015

Search terms Results

Niqab and Canada Total: 33

Niqab 31, all Canadian stories

Niqab and Harper 11 (all the same except one)

burqa 6

Zunera ishaq 5

Chador 12: used in some of the articles about Quebec, but mostly not meant

as niqab

Face veil 3, used twice in brackets after niqab

116

Table 14: Quebec News & features: 2013-2015: 6 stories

Story subject Date Headline Quotes in order of

appearance

Reaction to

Charter of Values

24 Aug. 2013 Kenney cautious about

criticizing Quebec

'values' bill

‐ Jason Kenny, Justin
Trudeau, NDP
Spokesperson, Quebec
minister

Quebec Liberal

party on Charter of

values

16 Nov. 2013 Party divided over

religious dress

‐ 2 provincial politicians,
Liberal party leader
Philippe Couillard and
Liberal MNA Marc
Tanguay

MNA in Quebec

proposes bill to

fight religious

fundamentalism

13 Feb. 2014 Muslim MNA tables

own bill

‐ Former Liberal MNA
Fatima Houda-Pepin,
only one quoted.

Liberal adopt

position on Charter

of Values

22 Jan. 2014 On heels of MNA

dismissal, Liberals

define charter position

Liberal Leader Philippe

Couillard

Bill 60 officially

introduced,

political reaction

8 Nov. 2013 PQ takes a hard line on a

tougher secular charter

‐ First part the charter of
value document

‐ first quote from Quebec
Liberal leader, Philippe
Couillard

‐ Samira Laouni of
Quebec Muslims for
Rights and Freedoms

‐ Salam Elmenyawi,
president of the Muslim
Council of Montreal.

‐ Dr. Mark Wainberg,
wears Kippah

‐ CAQ Leader François
Legault

‐ New Montreal mayor
Denis Coderre

Charter of values-

a 5 year exemption

for hospitals and

educational

institutions

9 Sept. 2013 Quebec plans exemption

clause

‐ Premier Pauline Marois,
all based on her quotes

117

Table 15: Quebec Opinion stories 2013-2015

Quebec

stories/subject

Type Date Title Position

Daycare workers

wearing niqab &

Bill 60

editorial 30 Oct.

2013

Bald intolerance

over covered

heads

Critical of mania over

the story in Quebec,

critical of intolerance

Charter of Values column

regular columnist:

Lysiane Gagnon

2 Oct.

2013

In Quebec, a

feminist rift

The divide between two

sides of feminists over

Bill 60

Charter of values

inspired by France

Column: Lysiane

Gagnon

18 Sept.

2013

Even further than

France?

charter of value ideology

coming from France

Charter of values Column: Lysiane

Gagnon

4 Sept.

2013

Secularism - for

some

Election tactics and issue

of crucifix in Quebec

Niqabis in

Toronto and

Charter of Values

Letter to editor

John Krauser

2 Dec.

2013

A values horse

race

In reaction to editorial

Charter of Values,

why it’s an issue

in Quebec

Letter to editor

Tariq Alvi

3 Dec.

2013

Problem that isn't Re: letter to the editor, a

values horse race.

Pointing the non-issue

became an issue

Ban on veil in

France and

Quebec Charter of

Values

Opinion

Konrad

Yakabuski

16 Sept

2013

The core of

Quebec's

charter?

Republicanism

and feminism

Relation between

feminism and

nationalism in Quebec

Charter and

France

Contributing

columnist

 Sheema Khan

6 Sept

2013

Reconciling

Muslim practices

with Western

principles

Ban Marginalizes

Muslims

Total 1 editorial, 5

opinion, 2 letters

to the editor

118

Table 16: Citizenship Ban: Opinion (Total 5)

Subject Type Date Headline Position

The legal challenge

of a woman against

the niqab ban.

Editorial also

touches on daycare

workers wearing

Niqab in Montreal

Editorial 20 Oct. 2014 The right not to be

accommodating

Critical of Ishaq for

not willing to lift her

veil for 2 minutes to

take the oath

Zunera Ishaq

challenges the niqab

citizenship ban

Editorial 13 Feb. 2015 Religious freedom is

citizenship

Supports Ishaq’s

right to take

citizenship oath with

niqab

Harper’s niqab ban

and Zunera Ishaq

challenge

Opinion-submission

Clifford Orwen,

Professor of Political

Science, U of T

18 Feb. 2015 Mr. Harper's veiled

attack on religious

freedom

Critical of Harper’s

ban

Ban in citizenship

and Ishaq challenge

Column:

Margaret Wente

21 Feb. 2015 Why Mr. Harper is

playing niqab politics

She agrees with

Harper on disliking

the niqab, but points

out he is only doing it

for politics

Mainly about

Quebec Judge who

refused to hear case

of women with

Hijab, links rise of

intolerance to Harper

niqab

Editorial 3 March 2015 Judge loses mind over

head covering

Links Judge decision

to Harper’s

comments about the

niqab and to Pauline

Marois, Quebec

Charter of values and

rise of

accommodation

debate in Quebec
	

	

	

	

	

119

Table 17: Letters to the Editor on niqab ban in citizenship ceremonies (Total 7)

Letter writer Date Headline Position

Owen Sound, Ontario

14 Feb 2015 Stop the intolerance Against ban

Irene Fung, Mississauga 17 Feb. 2015 To be Canadian Pro ban

Leo Charbonneau,

Ottawa

16 Feb. 2015 Veiled divisions Against ban even if

against niqab

Jack Kirchhoff, Toronto 19 Feb. 2015 Face to (veiled) face Against ban

J. Halton Doyle, Ajax,

Ont.

3 March 2015 Head-scarf anger Against ban- harper

niqab ban encourages

actions like that of

Quebec judge

Deborah McLean,

Napanee, Ont.

27 Feb. 2015 Terror's uses Against ban-harper

political tactics mirrors

Bush anti-terror

Scott Gardiner, Toronto 14 Feb. 2015 Canada before religion Re Feb 13 editorial

Supports conservative to

promote Canadian

value, but doesn’t

support harping on the

niqab

120

Table 18: Group 1: March 10-11

Politicians,

gov. officials

Per story

Ishaq

Lawyer

Muslim

Org.

Non-

Muslim

Org.

Women

ordinary

Muslim

women

ordinary

Men

ordinary

Muslim

men

ordinary

M W

4(M), P 4

2(M), P 1(W) 2 1

4 (M),P, 1 O

(judge)

 4*

4 P(M) 1(M) 5

4 P (M) 4

3 P (M), 2 O

(1 Judge M, 1

gov. lawyer)

1

 4*

2 P (M) 2

1 P, 1 O: gov.

lawyer

 1*

3 P (2 M-1

W)

 2 1

Total:P:27,

O: 4 =31

1 1 1 0 0 0 0 28 2

*The names of both lawyers weren’t mentioned and the Judge in one of the stories wasn’t mentioned by
name, They were not included in the Gender count in the stories in which their names weren’t identified.

Publications by order shown in table:
9 stories: 5 news, 4 analysis/feature/opinion:
1-CBC News: Analysis: Niqab Controversy: Stephen Harper, Justin Trudeau wade into culture war over the
veil. Mar 10
2-Globe and Mail: News: Niqabs ‘Rooted in a Culture that is Anti-Women,’ Harper Says. Mar 10
3-CBC News: News: Harper Says ‘Overwhelming Majority’ Agree with Tories on niqabs. Mar 11
4- Canadian Press: News: Published in CTV: Niqabs Rooted in Culture that is ‘Anti-wWmen,’ PM Says.
Mar 10
5-Globe and Mail:News: Harper Says Majority of Moderate Muslims Support View on Niqab Ban. March
11
6 -Maclean’s: Analysis/Feature: Justin Trudeau and the Niqab: What Justin Trudeau says and what the
Federal Court said. Mar 10
7- Toronto Star: News: Face-Covering Veils are ‘Anti-Women,’ Harper Says Mar 10
8-Toronto Star: Opinion/column: The Niqab Forces Parties to Face up to Irreconcilable Differences. Mar
11
9-Toronto Star: Editorial: Trudeau’s Call for Civility: Mar 11

121

Table 19: Group 1: Stakeholders March 10-11

News sources Number of stories Total Number of

Quotes

Stephen Harper, Prime Minister, Conservative

party leader

9 27 (1 quote from

email)

Justine Trudeau, Liberal Party Leader 8 26

Tom Mulcair, NDP Party Leader, official

opposition

2 5

Jason Kenny, minister of Defence, but was

minister of immigration who introduced the ban

2 5 (4 of them Twitter)

Senator Marjory LeBreton (Tory) 1 1

Tony Clement, Tory Treasury Board President 1 2

Charlie Angus-NDP MP, ethics critic 2 3

Judge Keith Boswell 2 4

John Williamson: New Brunswick Tory MP 1 1

Chris Alexandre, minister of immigration and

citizenship

1 2

Alia Hogben, executive director of Canadian

Council of Muslim Women

1 3

 Shimon Koffler Fogel: CEO of Centre for Israel

and Jewish Affairs

1 1

Lawyer of Zunera Ishraq 1 1

Government lawyer 2 2

*The quote count: in articles when there was one word quoted and then a longer quote followed

by the same source, I counted it as one quote only. However, if there was one word quoted alone

and not followed by a longer quote, I counted it as one quote.

122

Table 20: Group 2: #DressCodePM March 11

Pub. Politicians,

gov.

officials

Per story

Expert Muslim

Org.

Women

ordinary

Muslim

women

ordinary

Men

ordinary

Muslim

men

ordinary

M W

CTV 4 P (M) 1 (W) T 1 (W) 2 T 1 T 2T 6 5

NP 2 P (M) 1 (W) T 4 T 1 T 2 T 4 6

GLB 2 P (M) 1 (W) T 2T 1T 6T 8 4

Met 2 P (M) 1 (W) T 1T 0 2T 4 2

HP 1P (M) 1 (W) T 1 T 1 , 2T 5T 6 5

Sun 1P (M) 1 (W) T 0 0 0 1 1

Mcl 2P (1M, 1

W)

1 (W) T 6T 2, 5T 1T 2 15

CBC 2P (M) 9T 6T 3T 5 15

VO 1P (M) 5T 1T 4T 1T 6 6

CP 7P (6 M, 1

W)

 2T*

Total 24P

(22M,2W)

7 (W) T 1 (W) 32 T 20

(17 T, 3)

25 T 1T 42 59

T=Twitter, W=woman, M=man, * the names and pictures of the women weren’t included unknown if the
women are Muslim or not, so they were counted under women.

Publications by order of appearance in table:
10 News:
1- CTV: #DressCodePM:Twitter Responds to Harper’s Niqab Comment. March 11
2- National Post: Stephen Harper’s ‘Anti-Woman’ Niqab Comment Mocked on Twitter with
#DressCodePM Hashtag. March 11
3- Global News: Harper’s Niqab Comments Spark #DressCodePM Twitter Backlash. March 11
4- Metro news: #dresscodePM takes aim at Harper on face veils, Mar 11
5- Huffington Post Canada: #DressCodePM: Stephen Harper Mocked For Niqab Comments. March 11
6- Toronto Sun: Harper’s ‘Anti-Women’ Niqab Comment Sparks Backlash. March 11
7- Maclean’s: Amid Niqab Controversy, Women Ask Harper if they Meet Dress Code. March 11
8- CBC: Harper’s Niqab Comments Inspire Snarky Hashtag #DressCodePM. March 11
9- Vancouver Observer: Twitter Users Ridicule Harper
10- Canadian Press (Pub. In CTV, Huffington Post, and Global): Niqab Ban Only for Citizenship
Ceremonies, not Federal Workplaces: Clement. March 11

123

Table 21: Group 2: Stakeholders #DressCodePM March 11

News sources Number of stories Total Number of

Quotes

Stephen Harper 9 24

Justin Trudeau 5 7

Thomas Mulcair 4 7

Tabatha, columnist Globe and Mail who

started #DressCodePM

7 8 (T)

Tony Clement: Tory Treasury board 2 3

Marjorie LeBerton, Tory Senator 1 1

Lisa Raitt, Tory minister 1 1

Costa Menegakis, Tory MP 1 1

Amira Elghawaby, National Council of

Canadian Muslims

1 3

Shireen Ahmed, Muslim blogger, who

tweeted

2 5

Farah Kan, tweeted, works in Toronto 1 2

Muslim women Tweets 7 17

Women Tweets 9 32

Men Tweets 8 25

Muslim men Tweets 1 1

*The quote count: in articles when there was one word quoted and then a longer quote followed

by the same source, I counted it as one quote only. However, if there was one word quoted alone

and not followed by a longer quote, I counted it as one quote.

** The number of stakeholders can be considered 15 if categories of Muslim and non-Muslim

women and men tweets were counted as one source for each category. Or the number of

stakeholders can be considered 36 in total if each Twitter user quoted was counted as a source.

124

Table 22: Comparative Content Analysis: Group 1 to Group 2: Number of Times

Sources Were Used

Source type Group 1: March 10 ‐ 11 Group 2: March 11 #DressCodePM

Politicians and

official sources to

ordinary sources

31 :1 ordinary sources

(1 woman politician)

24 : 78 ordinary sources

(2 women politicians)

Women to men 2 Women : 28 Men 59 Women: 42 Men

Muslim organization 1 (spokeswoman) 2 (Spokeswoman)

Ordinary Muslim

women to non‐

Muslim women

no ordinary Muslim and non‐

Muslim women

20 Muslim: 32 non‐Muslim

Ordinary women

compared to

ordinary men

There were none 52 Women:26 Men

Ordinary men versus

Muslim men

There were none Men 25: 1 Muslim man

Total number of

stories

9 10

125

Table 23: Comparing Stakeholders and Quotes

Stakeholders & Quotes Group 1: March 10 ‐ 11 Group 2: March 11 #DressCodePM

Harper in stories, & Harper

quotes count

9 stories, 27 quotes 10 stories, 24 quotes

Women in stories & quotes

Ordinary

None 9 stories, 32 quotes.

Muslim women in stories &

quotes count (regular quotes,

ordinary or with Muslim

organization)

1 story, 3 quotes 4 stories, 10 quotes

Muslim women tweets in

stories & quotes

none 7 stories, 17 tweet quotes

Tory politicians 5 out of 14 stakeholders

in stories

5 out of 15 stakeholders in stories

(Or 5 out of 36 stakeholders if each

Twitter source was counted as a

stakeholder)

126

Table 24: Comparing CBC News coverage

Headline Date Sources Quotes

Harper says ‘overwhelming

majority’ agree with Tories on

niqabs

Mar. 11

First published

at 12:56 PM, ET

By Laura Payton

-4 politicians, all

men.

-1 Official, the

judge

-Mulcair 4

-Harper 3

-Trudeau 3

-Clement 2

-Judge 1

Harper’s niqab comments

inspire snarky

hashtag#DressCodePM

Mar. 11

First published

 7:40 PM ET

By

Lauren O'Neil

-2 politicians, all

men

-9 Ordinary women

-6 Muslim women

-3 ordinary men

-Ordinary women 9

-Muslim women 6

-Harper 4

-Mulcair 2

-Ordinary men 2

127

Table 25: CBC quotes by order of appearance

Harper Says ‘overwhelming

majority’ agree with Tories on

niqabs

Harper’s niqab comments inspire snarky hashtag

#DressCodePM

1- Trudeau

2- Harper

3- Harper

4-Harper

5-Judge

6-Mulcair

7-Mulcair

8-Mulcair

9-Mulcair

10-Tony Clement- Tory Treasury Board

President

11-Clement

12-Trudeau

13-Trudeau

1-Muslim woman hijabi (tweet)

2-Woman (Tweet)

3-Harper

4-Harper

5-Harper

6--Muslim woman tweet

7-Mulcair

8-Mulcair

9-harper

****tweets***

10-Muslim woman, hijabi

11-Mulim woman , no hijab

12-Muslim woman, hijab

13-Woman

14-Mulsim woman

15-Woman

16-Man

17-21 Women

22-23 Men

128

Table 26: Comparing CTV stories

Headline Date Sources Quotes

Niqabs rooted in Culture

that is ‘anti-women,’ PM

says

Mar. 10

CP published in

CTV

-4 politicians

- 1 Jewish organization

(all men)

-Harper: 4

-Trudeau:4

- Angus: 2 (NDP)

-Williamson:1

(Tory MP)

-Koffler:1

(Jewish Org.)

Niqab ban only for

citizenship ceremonies, not

federal workplaces:Clement

Mar. 11

CP published in

CTV

First published

2:55PM ET

updated

7:01PM ET

-7 politicians

 (6 men ,1 woman)

- 2 Ordinary women

(tweets)

-Harper:3

-Trudeau:2

-Clement:2

-Woman:2 (tweets-

ordinary)

-Mulcair:1

-Raitt:1 (Tory

minister)

-Menegakis:1 (Tory

MP)

#DressCodePM:Twitter

Responds to Harper’s niqab

comment

Mar. 11

CTV original

story

March 11, 2015

11:30AM

updated

7:02PM

- 4 Politicans (M),

-1 expert (W)

-1 Muslim

Org.(W)

 -1 Muslim woman (tweet)

-2 non-Muslim women

(tweet)

-2 men, non-Muslim

(tweet)

-Elghawaby:3

(Muslim org.)

-Women: 3 (tweets-

ordinary)

-Mulcair :3

-Harper: 2

-Muslim woman: 1

(tweet)

-Trudeau:1

-Clement: 1

- Southey: 1

(columnist-tweet)

129

Table 27: CTV Quotes By Order of Appearance

CP/ CTV Mar 10

CP/CTV Mar 11

CTV Mar 11

“Niqabs rooted in

Culture..”

“Niqab ban only for

citizenship …”

“#DressCodePM:Twitter Responds

to…”

1-Harper

2-John Williamson:New

Brunswick Tory MP

3-Harper

4-Harper

5-Harper

6-Trudeau

7-Trudeau

8-Charlie Angus:NDP

ethics critic

9-Charlie Angus

10-Shimon Koffler

Fogel:CEO of Centre for

Israel and Jewish Affairs

11-Trudeau

12-Trudeau

1-Harper

2-Tony Clement:Treasuray

board president

3-clement

4-Lisa Raitt:Transport

minister

5-Costa Menegakis:Tory

MP

6-Conservative party talking

points

7-Trudeau

8-Harper

9-Harper

10-Trudeau

11-Mulcair

12-Tweet quotes from

#dresscodePM-woman

13-Tweet

quote#dresscodepm -woman

1-Tabatha Southey:tweet, Globe and

mail columnist that

started#dresscodepm

2-Harper

3-Tweet:Muslim woman in hijab

4-tweet:non-Muslim woman

5-tweet:man, non-muslim

6-tweet, woman, non-muslim

7-tweet, man, non-muslim

8-Amira Elghawaby, national council

of Canadian Muslims

9-Elghawaby

10-Elghawaby

11-Mulcair

12-Mulcair

13-Mulcair

14-Trudeau

15-Harper

16-Clement

130

Table 28: 12 March 2015

Pub. Politicians,

gov. officials

per story

Expert Muslim

Org.

Non-

Muslim

Org.

Women

ordinary

Muslim

women

ordinary

Men

ordinary

Muslim

men

ordinary

M W

NP 2 P (M) 1(M)

Jewish

 4

EJ 3P (M) 3

GM 2P (M) 1 (M)

Jewish

 3

CBC 1P (M) 1 (M) 2 2 2

Mcl 5P(M), 2 Off.

(M)

 7

Total 13 P (M), 2

Off. (M)

1(M) 0 2 (M)

Jewish

0 2 0 0 18 2

Publications:
2 news, 2 opinion/editorial, 1 feature/analysis:

1- National Post (Opinion/Analysis): Harper, Trudeau Try to Quiet the Rhetoric: Went Too Far in Debating

the Niqab Controversy. March 12

2- Edmonton Journal: Harper Accused of ‘Islamophobia,’ Ottawa’s Position on Niqab at heart of politically

charged issue: March 12

3- Globe and Mail (Editorial): Competitive Divisiveness. March 12

4- CBC: Will Stephen Harper Regret Remark on Niqabs? March 12

5- Maclean’s:The Weak and Uninspiring Case Against the Niqab. March 12

131

Table 29: 13 March 2015

Pub. Politicians

& officials

Expert Muslim

Org.

Non-

Muslim

Org.

Women

ordinary

Muslim

women

ordinary

Men

ordinary

Muslim

men

ordinary

M W

NP 2 P (M) 2

TS 1 P (M), 1

Offic.

 1 W 1 1 2

Total 3 P (M), 1

O

0 1 W 0 0 1 0 0 3 2

1 news, 1 opinion/editorial:
- National Post: Opinion: Harper Stirs up Niqab Tempest: PM Unleashes War over Cultural

Acceptability

- Toronto Star: news: Muslim Women in Canada Explain Why they Wear a Niqab

132

Chapter 4

Discussion & Conclusion: #DressCodePM and re-Framing the Niqab

4.1 Discussion: #DresscodePM’s Impact on the Media Coverage

The circulation of #DressCodePM led to the diversification of the types of sources

quoted in Canadian media on the niqab ban in citizenship ceremonies on 11 March 2015.

I argue that the wider range of voices represented through tweet quotes expanded the

boundaries of the media debate on the niqab. #DressCodePM gave credence to a counter

discourse and legitimized the “deviant” (Hallin) voices that opposed the government’s

attempts to regulate the bodies of Canadians and Canadian residents. The hashtag also

resulted in the increase in media representation of ordinary Canadian Muslim and non-

Muslim women. I discuss the pros and cons of including the voices of ordinary Muslim

and non-Muslim women together in the stories. I also discuss how the circulation of

#DressCodePM led to the increase of self-representation of Muslim and niqabi women in

Canadian media.

Diversifying the circle of “legitimate debate”: Daniel C. Hallin’s concept of the

“sphere of legitimate debate” is applicable to the case of the Canadian media coverage of

the niqab ban in citizenship ceremonies. Hallin argued that journalists tend to favour

politicians and news sources who are deemed to represent valid opinions that reflect the

general accepted attitudes regarding an issue (qtd. in Rosen 1). The sphere of legitimate

debate surrounding the niqab ban mostly included the position of Tory politicians who

spoke the most often and most prominently about the ban. In the weeks following issuing

the ban, the dominant media discourse framed the niqab as “a symbol of gender

oppression and a contradiction to Canadian values” (Thomas 196).

133

Representatives of Muslim organizations who opposed the ban spoke less often

and less prominently. They argued the ban infringed on religious and personal freedoms

in 2011 and following Harper’s comments in March 2015. Moreover, the Muslim

organizations quotes were marginalized in the stories. In 2011 following introducing the

ban, the Globe and Mail did not quote Muslim women who opposed the ban in ‘news’

stories. The only Muslim voices quoted who disagreed with the ban were two men; one

was a head of a Muslim organization and the other a university professor. The only

Muslim woman voice represented was in an opinion submission and she supported the

ban. Overall, a limited range of news sources, mostly politicians, opinion writers, and a

few Muslim organizations contributed to the debate on the niqab ban. The Globe and

Mail ruled out the contribution of women who wear the niqab including Ishaq to the

debate on the niqab ban in citizenship ceremonies since 2011. Canadian media outlets

also ignored the voices of niqabis and did not quote Ishaq following Harper’s comments

on 10 and 11 March 2015. Only one media story quoted a Muslim woman organization

who opposed the ban, or any Muslims, on 10 March 2015. These results correspond to

van Dijk’s findings that journalists favour giving access to minorities who “share the

opinions or perspective of the majority” (van Dijk Discourse & Power 75).

Journalists may have considered niqabis including Ishaq as “deviant” voices and

thus they were excluded from the media debate. Hallin argued journalists tend to cast out

the opinions considered unacceptable to “the political mainstream of society.” These

sources fall under the “sphere of deviance.” Deviant voices are regarded as “unworthy of

being heard” and are excluded from the “public agenda” (qtd. in Rosen 2). Thus Ishaq,

niqabi women, and also for the most Muslim women who opposed the ban were all

134

considered deviant voices and were excluded from the media coverage up until 10 March

2015. Ordinary Canadians including Muslims were not part of the media conversation

about restricting wearing the niqab. Elected politicians spoke on behalf of Canadians in

the media when it came to issues surrounding regulating the niqab. Harper claimed on 10

March 2015 that he spoke for “all Canadians” and “Canadian women” when he said the

niqab was “anti-women,” and that the niqab conflicted with Canadian norms. Harper’s

exchange with Trudeau on the next day, 11 March 2015, was telling regarding what

constituted as the sphere of legitimate debate and who fell under the sphere of deviant

debate when it comes to the niqab. Harper said:

These are not the views only of the overwhelming majority of Canadians, they
are the views of the overwhelming majority of moderate Muslims…It is up to the
leader of the Liberal Party to explain why he is so far outside that mainframe
(Payton).

 Harper and the conservative government gave rise to the dominant media

discourse that the niqab was “offensive” (Payton) and contradicts Canadian values

starting from 2007 but especially from 2011 onwards . Journalists mostly followed the

parameters of the debate the ruling party set surrounding the niqab. Harper on 11 March

2015 bluntly stated that those who opposed the niqab ban were the deviants on the fringes

of Canadian society. According to Harper, Ishaq, niqabi women, non-“moderate”

Muslims, and opposition parties were “far outside” the accepted “mainframe.” The nine

media stories covering Harper comments, some published before #DressCodePM

trended, ignored almost all whom Harper identified as out of the norm except for the

voices of opposition politicians.

Media users responded to Harper with #DressCodePM, and challenged what the

mainstream Canadian media considered the dominant acceptable range of opinions on the

135

niqab. The tweets featured in Canadian media mocked the Prime Minister for claiming to

liberate women by dictating what women can wear. Canadian women and men including

Muslims came together on Twitter and gave prominence to the counter-discourse that the

government’s ban on the niqab infringes on women’s right to choose what to do with

their bodies.

Jay Rosen argued that participatory media users can challenge what mainstream

media considers the sphere of legitimate debate when media users “connect horizontally

around and about the news.” Rosen called his concept “audience atomization overcome,”

which refers to the media users’ ability to reduce journalists’ “authority” and to defy the

debate boundaries that journalists set (Rosen 6). Accordingly, the wide circulation of

#DressCodePM in response to the news about Harper’s niqab remarks led to the

weakening of the “authority of the press to assume consensus, define deviance, and set

the terms for legitimate debate” (Rosen 6). The Canadian media finally gave prominent

coverage to the counter discourse surrounding the niqab by publishing nine stories which

mainly focused on #DressCodePM after the media users took to Twitter. Rosen’s

audience atomization overcome concept echoes Brazilai-Nahon’s network gatekeeping

salience. The gated media users, according to Brazilai-Nahon can gain political power

and become challenging gated if they managed to “create” a public event to attract the

“attention” of the media gatekeepers (Brazilai-Nahon 1506, 07). In the case of

#DressCodePM media users, the gated, gained salience and increased their power by

circulating the hashtag. The media users were able to defy what Canadian media defined

as the sphere of acceptable debate. Twitter users challenged the Canadian media

136

gatekeeping decisions of who to select, who to disregard, and thus who gets to shape the

sphere of legitimate debate surrounding the niqab ban in citizenship ceremonies.

Ordinary Muslim and non-Muslim Canadians who opposed Harper’s position on

the niqab ban were quoted in Canadian media stories only after #DressCodePM trended

on 11 March 2015. The inclusion of the tweet quotes with #DressCodePM diversified the

range of voices within the legitimate sphere of debate on the niqab. The media debate

about the niqab was not just restricted to predominantly politicians as was the case over

the years. Thus, the circulation of the hashtag resulted in the rise of a counter discourse

on the niqab in Canadian media.

#DressCodePM: A Feminist, Muslim, or Political hashtag? One of the factors

that may have contributed to “prioritizing” (Brazilai-Nahon 1507) the counter-discourse

reflected in #DressCodePM is that the media users were a diverse heterogeneous group.

The media users collectively represented the groups who were gated and marginalized in

the media coverage of the niqab ban: ordinary Muslim women, non-Muslim women,

ordinary Muslim men, non-Muslim men, and feminists who disapproved of the ban.

These groups are placed in different levels on the hierarchy of credible media sources

(van Dijk Discourse & Power). For example, white men and then women would usually

be at the higher ranks while minorities would be on the lower levels of the hierarchy of

sources. van Dijk notes that minorities in the media are “seldom allowed to speak alone”

(van Dijk Discourse & Power 75). Journalists often rely on “white” sources and “action

groups” to “defend” minorities position (van Dijk Racism and the Press 154).

Muslim women were quoted at record numbers on 11 March 2015 compared to

their representation in stories in 10 March 2015 as well in stories published on the niqab

137

ban since 2011. However, Muslim women still came in fourth after ordinary women, men

and politicians. Journalists did not give the voices of minorities, Muslims in this case

study, equal weight compared to the general public or compared to politicians. Even

though Muslims were among the top Twitter users who circulated the hashtag.

Journalists may have considered #DressCodePM a feminist hashtag thus ordinary

Canadian women’s tweets were featured the most in the stories. #DressCodePM can also

be considered a hashtag about Canadian politics so ordinary Canadian men and women

tweets were also featured in the story. However, Muslims took part in circulating the

hashtag and Harper also singled out Muslims in his comments. Consequently,

#DressCodePM was also a Muslim hashtag. Muslims’ tweets, especially Muslim

women’s tweets, should have been equally part of the stories if not even more privileged

than the other voices given the context of Harper’s remarks. By using Muslim sources

fewer times the media coverage de-emphasized the troubling and offensive aspect of

Harper’s comments specifically concerning Muslims.

Muslim women part of the “imagined nation”? This study acknowledges that

Muslims, especially women, should have at least been given equal representation in the

stories about #DressCodePM. However, there was an upside to including ordinary

Canadian Muslim women voices together with ordinary non-Muslim Canadians in the

stories about rejecting Harper’s comments on the niqab. Muslim women were presented

as part of the imagined Canadian public (Anderson) who engaged in a discussion around

politics and feminism. The findings of Henry and Tator’s study indicated that Canadian

media often “place” minorities “outside the national vision of Canada, and exclude them

from the mainstream of Canadian society” (232). Ross and Eid pointed that the media

138

stories which quoted Canadian Muslims following the September 11 attacks did not

include other sources. The authors argued separating Muslim voices from the rest of the

Canadian voices “seemed as if the two communities had no relationship with each other”

(Perigoe and Eid 172). van Dijk is of the view that journalists use both “white” sources

with minority sources together because minority voices by themselves are not deemed

credible sources (Discourse & Power 75). However, in some contexts as Ross and Eid

argued, placing the minorities in separate stories about a public event or issue may further

‘other’ them and exclude them from the ‘imagined’ nation. In the case of the Canadian

media coverage following the circulation of #DressCodePM, Muslim women’s opinions

were framed in eight out of the 10 stories as part of the Canadian public reaction. As

opposed to being ‘othered’ into a special category of Muslim reaction.

The dominant debate surrounding the niqab over the years in Canada has been

marred with orientalist overtones (Jiwani "Doubling Discourses" 1627, 774; Golnaraghi

and Mills 164-66; Jiwani Discourses of Denial 186). The niqab was considered a deviant

exotic piece of clothing that outsiders brought to Canadian society as indicated in the case

study’s analysis of the Globe and Mail archives. The debate centered on whether the

multiculturalism policy in Canada meant to accommodate women who wear the niqab or

whether women should assimilate to Canadian norms. The debate set Canadian “values”

against Muslim culture (Thobani 167, 68). However, #DressCodePM tweets featured in

Canadian media shifted the political conversation from one that centered on orientalist

notions of how to deal with the ‘other’s’ culture to a debate about biopolitics (Foucault).

The debate around multiculturalism and accommodation issues positions Muslim women

as the ‘other’ in the media discussion. Thus Muslim women were separated from the rest

139

of the ordinary Canadian women in these discussions. However, when the debate is about

biopolitics and resisting the state’s attempts to regulate women’s bodies then Muslim

women are included with ordinary Canadian women in the national conversation.

Before the circulation of # DressCodePM, Muslim women who disagreed with the

niqab ban were pitted against other feminist Muslim women, Canadian feminist

organizations, and feminist column writers who rejected the niqab. That is according to

the case study’s content analysis of 38 years of the Globe and Mail, and according to the

findings of works by Thobani, Razack, Golnaraghi and Mills, and Thomas (Thobani 237;

Razack 88; Golnaraghi and Mills 165, 66; Thomas 194, 96) Consequently, Muslim

women who opposed the ban on niqabs where placed in a counter-positon to feminists in

media stories. What changed following #DressCodePM was that Canadian feminists and

feminist column writers who were considered credible media actors took part in tweeting

the hashtag. As a result, Muslim women who opposed the ban were on the same side as

some Canadian feminists in the public and media debate surrounding the niqab ban.

Muslim women were represented as part of a Canadian political and feminist

discussion in reaction to Harper’s comments in the media stories that focused on

#DressCodePM. The niqab debate was not just presented as a conflict between

representative of the state and Muslim women in the media stories following the

circulation of #DressCodePM. Moreover, ordinary Canadian Muslim and non-Muslim

voices were included together at significantly higher numbers in the stories about

#DressCodePM. More investigation is needed to examine the coverage of Harper’s

comments and #DressCodePM’s circulation from the prospective of a feminist

framework.

140

Hashtag activism, self-representation and the voices of women who wear the

niqab: The spread of #DressCodePM was an act of hashtag activism in which the gated

Canadians including at least one niqabi spoke for themselves and talked back to the

Prime Minister. Thumim argues that acts of self-representation through participatory

media are “political.” The act of self-representation constitutes a “challenge to the idea

that it is the job of one set of people to represent another set of people” (Thumim 8).

#DressCodePM challenged the notion that Harper can speak for Muslim and non-Muslim

women, and of niqabis.

Circulating #DressCodePM helped raise the issue of self-representation of the

actors involved in the story including Muslim women. Tweet quotes with #DressCodePM

were featured in the stories without editing the text or the tweet’s message, which is not

the case with traditional quotes that journalists edit. Journalists still control which tweets

to feature and how to frame the content of a tweet in the story. However, tweet quotes are

a form of self-representation in media stories that is less mediated compared to traditional

quotes that journalist select from interviews. Ordinary Muslim and non-Muslim women

and men got to self-represent their opinions in the media stories without journalists

editing the content of their quotes.

 Ishaq was allowed to self-represent herself in a Canadian newspaper for the first

time a few days following Harper’s comments, and after #DressCodePM trended.

Another niqabi woman self-represented herself in an open letter posted on an online

magazine. Two other niqabi women, along with a woman that used to wear the niqab

voiced their opinions in a current affairs national radio interview. What is special about

the “discourse of self-representation” is that it leads to “privileging the experience of the

141

individual self” and can lead to “material political outcomes” (Thumim 8,9). The

experiences of niqabi women has been mostly disregarded in Canadian media for many

years, however they were finally given the chance to self-represent themselves in media

stories in March 2015.

 Thobani argued that Muslim women who wear the niqab were considered deviant

for going against progressive Canadian norms. Niqabi women were often depicted in the

media as possessing “cultural deficiencies” which “control” their “lives” and leads them

to reject modern Canadian values. Muslim women were expected to take advantage of

being part of a modern society and “assimilate into Canadian society.” The conflict

happens when women refuse to “embarrass” the “superior mores of Canadians” by

wearing a niqab, and as a result “the superiority of the nation’s cherished values becomes

suddenly threatened” (Thobani 168). Thus these national anxieties regarding Muslim

women resulted in the rise of the public and media discourse that framed the niqab as a

threat to the Canadian nation and in conflict with Canadian laws and norms (Thobani

168).

Muslim women who chose to wear the niqab have thus been traditionally cast out

from the sphere of legitimate debate. They have almost been absent from the media

stories related to the niqab. #DressCodePM played a role in expanding the boundaries of

the sphere of legitimate debate to include a wider range of voices including niqabi

women who traditionally have been considered a “deviant” source. #DressCodePM also

led to a spike in Muslim women’s representation in media stories on 11 March 2015. A

counter-discourse to the niqab ban gained prominent media attention beginning from 11

March 2015. Thus, the circulation of #DressCodePM led to re-framing the dominant

142

discourse on the niqab in Canadian media in the days after #DressCodePM spread.

#DressCodePM was a form of “cultural acupuncture” (Jenkins "Participatory Culture");

the tweets which spread led to a localized intervention in Canadian media culture. More

investigation is needed to examine the media discourses surrounding the niqab in the

months leading to federal elections in October 2015.

4.2 Conclusion

Framing the Niqab: The results of the content analysis and CDA on the coverage of the

niqab over 38 years in the Globe and Mail shows the voices of Muslim women, and

especially niqabi women, were often withheld and disregarded. Politicians and

columnists were the ones who spoke most often and who spoke most prominently.

Federal politicians and Quebec politicians framed the niqab as a practice that clashed

with Canadian norms and values from 2007 onwards. Politicians as well as some column

writers framed niqabis as women in need of liberation and intervention. The media

coverage on the day Harper declared the niqab was “rooted in culture that is anti-women”

was not any different. Canadian journalists followed the same pattern of privileging

politicians and ignoring and disregarding the voices of niqabi and Muslim women on 10

March 2015.

 The Globe and Mail published 136 news, feature, opinion stories, and letters to

the editor which had a Canadian connection to the niqab between 1977 and 10 March

2015. A total of four women who wear or used to wear the niqab were quoted or voiced

their opinions in 38 years in the Globe and Mail. Two of those niqabi women were

quoted in two ‘news’ stories. The first woman was interviewed after she was kicked off a

bus in Toronto in 1999. The second was interviewed about a decade later, in 2010,

143

because she was expelled from a French class in Montreal. These two stories represent

the theme of the highest number of news and opinion stories published about the niqab in

the Globe and Mail. The majority of the stories were about the niqab being in conflict

with Canadian institutions’ rules, or the law, or the state.

The prevalent themes about the niqab throughout the decades from the 1970s until

2007 were also linked to changes in demographics, changes in immigration rules in

Canada, and world events. Canada adopted the official policy of multiculturalism and

reformed the immigration requirements in the 1970s. In the 1970s and 1980s, the face

veil was portrayed in the newspaper as a phenomenon that existed overseas in Iran and

other Middle Eastern countries. The 1990s marked the significant increase of the number

of Muslims in Canada, and that is when opinion pieces about niqab sightings in Canada

began to appear in the Globe and Mail. In the five years following the September 11

attacks, the main news stories about the niqab were related to terrorism suspects. In total,

the Globe and Mail published 8 stories related to terrorism charges or Canadians with

extremist views that mention women wearing the niqab from 2001 to 2015. The post 9/11

era also coincided with the significant increase of Muslim immigration to Canada.

 The biggest increase in coverage of the niqab in Canada began in 2007 which

marked the beginning of the debate about reasonable accommodation in Quebec. The

federal government also played a role in promoting the media discourse that the niqab

contravenes Canadian rules and values since 2007. The Harper government passed a law

in 2007 that required niqabi women to show their face while voting in federal elections.

Only one Muslim woman was quoted in all 4 ‘news’ stories about voting with a niqab,

and she agreed with Conservative government’s position.

144

The dominant discourse of the niqab being in conflict with the law and state

continued until 2015. The conservative government introduced the ban on niqabs in

citizenship ceremonies in 2011. The Globe and Mail did not use any Muslim women

including niqabi women quotes in the two ‘news’ stories about banning the niqab during

citizenship ceremonies. Ishaq, the woman who took legal action to take the citizenship

oath while wearing a niqab, was not used as a news source after she challenged the ban.

Between 2013 and 2014, the Globe and Mail published 6 ‘news’ stories related to

Quebec’s proposed charter of values that were related to the niqab. Only one out of the 6

stories quoted a Muslim woman; she was a representative of a Muslim woman

organization.

Niqab, which is an Arabic word, was the most used term to refer to the face veil

starting from 2007 until 2015 in the Globe and Mail. Before that burqa, veil, face veil and

chador were used instead. Thus, the word niqab became associated with the rise in the

media discourse about the face veil being incompatible with Canadian values.

On 10 March 2015 Canadian journalists again predominantly used male

politicians as news sources for covering Harper’s remarks on the niqab in the House of

Commons. One Muslim woman, who was with a Muslim organization, was quoted in one

out of the nine stories that did not mention #DressCodePM; the stories were published on

10 and 11 March 2015. Politicians and officials were used 31 times in those 9 stories,

while a Muslim woman was used as a source once. The ratio of women to men sources

was 1 to 5, for the 12 stakeholder identified in the stories. There were no ordinary

Canadian voices used including Muslims in those 9 stories. Tory politicians who are

mostly Caucasian men spoke the most often and the most prominently in the stories about

145

Harper comments that did not reference #DressCodePM. Consequently, the Tory

politicians’ quotes framed the media narrative that the niqab was “contrary to Canadian

values” and “anti-women” before #DressCodePM circulated.

Jiwani, Golnaraghi and Mills, and Thomas all concluded that voices of Muslim

women and especially niqabi women were marginalized and silenced in Canadian media

which is consistent with this case study’s finding (Golnaraghi and Mills 166; Jiwani

Discourses of Denial 185, 97; Thomas 199). Thomas also pointed that politicians shaped

the dominant media discourse surrounding the niqab that it is contradictory to Canadian

norms during the coverage of the niqab ban in citizenship ceremonies which corresponds

to the case study’s findings (Thomas 192-94). Golnaraghi and Mills also concluded that

there was a significant spike in the media coverage of the niqab in the years 2007 and

2010 (Golnaraghi and Mills 164, 65); these results are in agreement with the case study’s

findings.

Re-Framing the Niqab: The media stories that mentioned #DressCodePM on 11

March 2015 quoted a diverse range of voices which included: ordinary Muslim women,

ordinary non-Muslim women and men, a Muslim organization spokeswoman, politicians,

officials, and a columnist. Ordinary sources were used 78 times compared to politicians

and officials were used 24 times. Ordinary women were used 32 times, ordinary men

were used 25 times, politicians were used 24 times, and ordinary Muslim women were

used as sources 20 times. A Muslim organization spokeswoman was used once, and one

ordinary Muslim man was used as a source once. These results are in sharp contrast with

the first group of stories on Harper’s comments published on 10 and 11 March 2015

which mostly used male politicians and only quoted one Muslim woman with an

146

organization. The majority of ordinary women, men and Muslim quotes were from

tweets, and the tweet quotes were critical of Harper’s comments on the niqab.

The findings of the case study are consistent with the findings of Broersma and

Graham, and Paulussen and A. Harder. Their two studies concluded that social media and

tweet quotes can improve the “diversity of voices” in media stories (Paulussen and

Harder 549; Broersma and Graham "Twitter as a News Source" 461). However, the case

study findings that using tweet quotes decreased the reliance on politicians and elite

sources contradicts with a study by Sophie Lecheler and Sanne Kruikemeierwhich found

that “journalists still gravitate towards elite sources”(Lecheler and Kruikeneier 167).

The wide and rapid circulation of the hashtag by thousands of media users in less

than 24 hours increased the gated salience. The gated climbed up the gated tiers and were

elevated from frustrated gated to challenging gated because they gained political power

by making the hashtag trend in Canada. Thus the Canadian media gave more access to

the gated and included tweets from Muslim and non-Muslim ordinary Canadian Twitter

users because their power shifted as a result of widely circulating the hashtag. Canadian

media published 9 ‘news’ stories that mainly focused on #DressCodePM trending, and

one other story that mentioned the hashtag on 11 March 2015. Thus the trending hashtag

became a newsworthy event. The news story, as one lower headline stated, became about

“thousands respond to prime minister's 'anti-women' niqab comments” (O'Neil). The

media users circulating the hashtag which included ordinary Muslim and non-Muslim

women and men became the news makers. Consequently, ordinary sources were quoted

more than politicians in the stories about #DressCodePM.

147

Tweets sent with #DressCodePM provided journalist with instant access to

thousands of quotes without having to leave the newsroom. However, journalists still

practiced editorial gatekeeping mechanisms to select which tweets and Twitter users to

feature. Consequently, journalists’ source selection gatekeeping decisions shaped who is

included in the national political and media debate and who is excluded in the discussion

of Harper comments and the niqab ban. Ordinary Canadian women including Muslims,

ordinary Canadian men excluding Muslims, and Canadian politicians were part of the

reaction story to Harper’s niqab comments. Ishaq, niqabi women, and ordinary Muslim

men were left out of the conversation on 11 March 2015. Ishaq and Niqabi women were

also disregarded in all the 19 stories published in both groups on 10 and 11 March 2015.

However, Ishaq and other niqabi women were interviewed in the days and weeks after

Harper’s comments and after #DressCodePM circulated.

The case study’s findings are consistent with Graeff, Stempech, and Zuckerman

study that concluded that “media activists are working through participatory media to co–

create the news and influence the framing of major controversies” (53). Their study also

concluded that while mainstream media still play a powerful role in deciding which

stories and issues to promote nationally, they are becoming “vulnerable to influence” of

media activists, which corresponds with the findings of this case study (Graeff, Stempech

and Zuckerman 54).

Ordinary Muslim women were “speaking” more in the stories about

#DressCodePM. They spoke sometimes more and sometimes less “often” and

“predominantly” compared to ordinary non-Muslim women and politicians (van Dijk

Racism and the Press 151). Nonetheless, the hashtag led to the increase of representation

148

of Muslim women voices in Canadian news in stories related to the niqab on 11 March

2015 compared to stories published in the first group of stories about Harper comments

on both 10 and 11 March 2015. Moreover, Muslim women were quoted much more in

stories related to #DressCodePM in comparison to stories published about the niqab in

the Globe and Mail over a 38 year period.

4.3 Future work

Further research can tackle investigating the relation between the Canadian

mainstream news coverage timeline and #DressCodePM circulation peaks through using

mapping and detailed analytics. That research can examine how mainstream news and

Twitter feed into each other and whether publishing news stories about #DressCodePM

extended the trending period of the hashtag. Future research can also focus on getting the

prospective of the Twitter senders who participated in spreading #DressCodePM as well

as the journalists prospective on covering the stories of Harper’s comments and

#DressCodePM. Also, more investigation is required to determine how the niqab ban and

Ishaq was covered in the few months between March and the federal election in October

2015.

Future investigation is also needed to examine the downside of minority women

getting more exposure on both Twitter and mainstream media. At least one of the

prominently featured Muslim women users who spread #DressCodePM was trolled by

several Twitter users. The Twitter user who initiated the trolling is a Muslim media

commentator who is usually touted as a voice for progressive Muslims.

A detailed content analysis and CDA is also needed to closely examine the most

covered single topic news story about the niqab, which was the case of the legal

149

challenge to testify with a niqab in a sexual assault trial. A comparative analysis can be

conducted to examine if there were difference in the coverage between this sexual assault

case and other prominent sexual assault trials in Canada. Also, CDA can be used to trace

the origins of why different words were used to refer to the face veil throughout the years

and to examine the implications of referring to the face veil as niqab in Canadian media.

150

Bibliography

"The 10 Most Censored Countries". 2015. Committee to Protect Journalists.
<https://cpj.org/reports/2012/05/10-most-censored-countries.php>.

"2001 Census:Analysis Series Relgions in Canada." 2003.
"#BBC Trending: The Two Faces of Michael Brown." BBC Trending (2014).

<http://www.bbc.com/news/blogs-trending-28742301?ocid=socialflow_twitter>.
"Black Twitter Took The Internet by Storm in 2013." Huffington Post (2013).

<http://www.huffingtonpost.com/2013/12/31/black-twitter-trending-moments-
2013_n_4520873.html>.

"Chapel Hill Shooting Leave 3 dead". Chapel Hill, 2015. Web Video. WRAL.com. (February
10).

"Chapel Hill Shooting: Hicks could Face Death Penalty." BBC (2015).
<http://www.bbc.com/news/world-us-canada-32196183>.

Daily Newspapers Circulation Report. Canada: Newspapers Canada, 2014.
"#dresscodePM Takes Aim at Harper on Face Veils." Metro News (2015).
"Egypt's Twitter Hashtags Declare Defiance." AlJazeera (2014).

<http://www.aljazeera.com/indepth/features/2014/04/egypt-twitter-hashtags-declare-
defiance-201448154324428189.html>.

Global Media Montioring Project 2015 Report Canada: Global Media Monitoring Project, 2015.
"How North Carolina Murders Sparked Global Outrage." BBC Trending (2014). February 11

<http://www.bbc.com/news/blogs-trending-31421363>.
"Iran's War with the Chador." The Globe and Mail March 23 1979: 6.
"Let's Move on, says Quebec Accommodation Commission." CBC News (2008).
"National Household Survey Profile." Ed. Survey, 2011 National Household2013.
"Niqab-Citizenship Ceremony Ruling Will be Appealed, PM says." CBC News (2015).
"Raw Video:Father of Deah Barakat (Chapel Hill Shooting Victim) Asking Police about his Son".

2015. Web. (February 11): You Tube.
"Teen Killed by Missouri Officer after 'Physical Confrontation':Police." NBC News (2014).

August 10.
"Video- At Issue: Harper's Pivot to the Niqab Debate." CBC News (2015).

<http://www.cbc.ca/news/politics/at-issue-harper-s-pivot-to-the-niqab-debate-
1.2993542>.

"What Do you Mean by Twitter Reach." Union Metrics Help (2016).
<https://unionmetrics.zendesk.com/hc/en-us/articles/201201636-What-do-you-mean-by-
Twitter-reach-exposure-and-impressions->.

Who Makes the News: Canada. Canada: Global Media Monitoring project 2015.
Abedi, Maham. "#DressCodePM: Stephen Harper Mocked For Niqab Comments." Huffington

Post (2015).
Abercrombie, N., Hill, S., & Turner, B. S. Dictionary of Sociology
Penguin. Harmondsworth, UK1984.
Abu-Laban, Baha. "The Canadian Muslim Community:The Need for a New Survival Strategy."

The Muslim Community in North America. Ed. Waugh, Earl H. Edmonton, Alberta:
University of Alberta Press, 1983. Print.

---. An Olive Branch on the Family Tree. Toronto, Ontario: McClelland and Stewart Limited,
1980.

Abu-Salha, Mohammad, and Farris Barakat. "Families of Chapel Hill Shooting Victims Speak
Out on Anti-Muslim Hate." Time (2016). <http://time.com/4216277/families-of-chapel-
hill-victims-speak-out/>.

Ahmed, Shireen. "#ListenNotSave – Niqab in Canada." Muslimah Media Watch 2015.

151

Akbar, Ahmed Ali. "Women Are Hilariously Trolling The Canadian Prime Minister Over His
Statements About Muslim Dress." BuzzFeed (2015).

Anderson, Benedict. Imagined Communities: Reflections on the Origin and Spread of
Nationalism. London: Verso, 1991.

Andre, Black. "From the Blackhandside:Twitter as a Cultural Conversation." Journal of
Broadcasting and Electronic Media 56.4 (2012): 529-49.

Appadurai, Arjun. "Disjuncture and Difference in the Global Cultural Economy " Public Culture
2.2: 1-24.

Atton, Chris, and Emma Wickenden. "Sourcing Routines and Representation in Alternative
Journalism: a Case Study Approach." Journalism studies 6.3 (2005): 347-59.

Barksdale, Aaron. "18 Times Black Twitter Broke The Internet In 2015." Huffington Post
(2015). <http://www.huffingtonpost.com/entry/18-times-black-twitter-broke-the-
internet-in-2015_us_56686a65e4b0f290e5217d78>.

Barthel, Michael, et al. "The Evolving Role of News on Twitter and Facebook." Pew Reseach
Centre: Journalism and Media (2015). <http://www.journalism.org/2015/07/14/the-
evolving-role-of-news-on-twitter-and-facebook/>.

Baylyis, Sheila Cosgrove, and Kelli Bender. "#YesAllWomen, a Response to California
Rampage, Reaches 1 Million Tweets." People May 27 2014.

Beeby, Dean. "Poll Ordered by Harper Found Strong Support for Niqab Ban at Citizenship
Ceremonies." CBC News (2015). <http://www.cbc.ca/news/politics/canada-election-
2015-niqab-poll-pco-1.3241895>.

Bennett, Jessica. "Behold the Power of #Hashtag Feminism." Time September 10 2014.
Blatchford, Christie. "Sitting Down for the Judge." The Globe and Mail June 18 2005: A6.
Blumberg, Antonia. "#MuslimApologies Highlights The Absurdity Of Blaming An Entire

Religion For Actions Of Few." Huffington Post (2014).
Bonilla, Yarimar, and Jonathan Rosa. "#Ferguson:Digital Protest, Hashtag Ethnography, and the

Racial Politics of Social Media in the United States." Journal of The American
Anthropological Society (2015): 4-16.

Brazilai-Nahon, Karine. "Toward a Theory of Network Gatekeeping:A Framework for Exploring
Information Control." Journal of the American Society For Information Science and
Technology 59.9 (2008): 1493-512.

Broersma, Marcel, and Todd Graham. "Social Media as Beat. Tweets as a News Source during
the 2010 British and Dutch Elections." Journalism Practice 6.3 (2012): 403–19.

---. "Twitter as a News Source:How Dutch and British Newspapers Used Tweets in their News
Coverage, 2007-2011." Journalism Practice 7.4 (2013): 446-64.

Brumfield, Ben, Catherine E. Shoichet, and Jason Carroll. "Father Says He Knew He'd Find the 3
Students Dead in Chapel Hill Condo." CNN (2015).

Bruno, Nicola. Tweet First, Verify Later? How Real-time Information is Changing the Coverage
of Worldwide Crisis Events.. Reuters Institute for the Study of Journalism, 2011.

Bruns, Axel, and Jean Burgess. "Researching News Discussion on Twitter." Journalism Studies
13.5-6 (2012): 801-14.

Bryden, Joan. "Stephen Harper Doubles Down on Niqab Debate:'Rooted in a Culture that is Anti-
Women'." National Post (2015).

Bullock, Katherine H., and Gul Joya Jafri. "Media (Mis)Representations:Muslim Women in the
Canadian Nation." 20.2 (2000): 35-39.

Caplan, Gerald. "I Used to Dislike the Niqab. Harper showed me How Wrong I Was." Globe and
Mail March 23 2015.

Carlson, Matt. "Dueling, Dancing, or Dominating? Journalists and their Sources." Sociology
Compass 3.4 (2009): 526-42.

152

Castells, Manuel. "Communication, Power and Counter-Power in the Network Society."
International Journal of Communication (2007): 238-66.

Cave, Damien. "Outrage over North Carolina Shootings Spurs #MuslimLivesMatter on Twitter."
The New York Times February 11 2014.

Chase, Steven. "Niqab 'Rooted in Culture that is Anti-Women,' Harper says." The Globe and Mail
(2015). <http://www.theglobeandmail.com/news/politics/niqabs-rooted-in-a-culture-that-
is-anti-women-harper-says/article23395242/>.

Chung, Andrew. "Quebec Niqab Bill would Make Muslim Women Unveil." The Star March 25
2010.

Cottle, Simon. News, Public Relations and Power. London: Sage, 2003.
Couldry, Nick. Inside Culture. London: Sage, 2000.
---. Media, Society, World: Social Theory and Digital Media Practice. UK: Polity Press, 2012.
Couldry, Nick, and Alison Powell. "Big Data From The Bottom Up." Big Data and Society

(2014): 1-5.
Davis, Marie Messenger, and Nick Mosdell. Practical Research Methods for Media and Cultural

Studies. Georgia, US: The University of Georgia, 2006.
Day, Elizabeth. "#BlackLivesMatter: The Birth of a New Civil Rights Movement." The Gaurdian

(2015). <http://www.theguardian.com/world/2015/jul/19/blacklivesmatter-birth-civil-
rights-movement>.

Dean, Jodi. "Communicative Capitalism:Circulation and the Foreclosure of Politics." Cultural
Politics (205): 51-74.

Eid, Mahmoud. "Preceptions about Muslims in Western Media." Re-Imagining the Other:
Culture, Media,and Western-Muslim Inersections. Ed. Mahmoud Eid, Karim H. Karim.
New York: Macmillan 2014. Print.

El Akkad, Omar. "Woman Shocked by Portrayal as Hard-line Islamist." The Globe and Mail
March 5 2010: A5.

El Akkad, Omar, and Greg McArthur. "The Terror Raids:Hateful Chatter Behind the Veil." The
Globe and Mail June 29 2006: A1,A6.

Flyvbjerg, Bent. "Five Misunderstandings About Case-Study Research." Qualitative Inquiry 12.2
(2006): 219-45.

Foucault, Michel. "Society Must be Defended": Lectures at the College de France, 1975-76. New
York: Picador, 2003.

Freeze, Colin. "An Unusual Couple, an Unlikely Marriage." Globe and Mail May 22 2009: A4.
Frenkel, Sheera. "Egyptian Newscaster Tells Student She Was Assaulted Because She Was

“Dressed Like A Hooker”." BuzzFeed News (2014).
<http://www.buzzfeed.com/sheerafrenkel/egyptian-newscaster-tells-student-she-was-
assaulted-because#.dyNjZWDWz>.

Gilmore, Scott. "The Real Problem with Slacktivism." Maclean's November 11 2014.
Golnaraghi, Golnaz, and Albert J. Mills. "Unveiling the Myth of the Muslim Woman:a

Postcolonial Critique." Equity, Diversity and Inclusion:An International Journal 32.2
(2013): 157-72.

Grabe, M. E., S. Zhou, and B. Barnett. "Sourcing and Reporting in News Magazine Programs: 60
Minutes Versus Hard Copy." Journalism and Mass Communication Quarterly 76.2
(1999): 293-311.

Graeff, Erhardt, Matt Stempech , and Ethan Zuckerman. "The Battle for Trayvon Martin." First
Monday 19.2-3 (2014).

Grossman, Cathy Lynn. "What Muslim Hashtag Activism Actually Accomplishes In Spite Of
Trolls." Huffington Post (2014). <http://www.huffingtonpost.com/2014/11/16/muslim-
hashtag-activism_n_6151974.html>.

Gunter, Barrie. Media Research Methods. 2000.

153

Hall, Stuart, C, et al. Policing the Crisis: Mugging, the State and Law and Order. London, UK:
Macmillan, 1978.

Hallin, Daniel C. The Uncensored War: The Media and the Vietnam. New York: Oxford
University Press, 1986.

Hamdani, Daood. Canadian Muslim Women a Decade of Change 2001-2011: Canadian Council
of Muslim Women, 2014.

---. In the Footsteps of Canadian Muslim Women 1837-2007. Ottawa 2007.
Hassan, Abdalla F. "Media, Revolution and Politics in Egypt (Book extract)." London. New

York: I.B.Tauris & Co. Ltd & the Reuters Institute for the Study of Journalism,
University of Oxford.

Henry, Frances, and Carol Tator. Racist Discourse in Canada's English Print Media. Toronto:
Canadian Race Relation Foundation, 2000.

Hermida, Alfred, Seth C. Lewis, and Zamith. "Sourcing the Arab Spring: A Case Study of Andy
Carvin's Sources on Twitter During the Tunisian and Egyptian Revolutions." Journal of
Computer-Mediated Communication 19 (2014): 495.

Ishaq, Zunera. "Why I Intend to Wear a Niqab at my Citizenship Ceremony." Toronto star March
16 2015.

Jenkins, Henry. Convergence Culture. New York University Press, 2008.
---. "Participatory Culture." GFK Marketing Intelligence Review 6 (2014): 24-39.
---. "Twitter Revolutions?" Spreadable Media 2013.
Jenkins, Henry, Sam Ford, and Joshua Green. Spreadable Media. New York: New York

University Press, 2013.
Jiwani, Yasmin. Discourses of Denial:Mediations of Race,Gender, and Violece. Vancouver,

Toronto: UBC Press, 2006.
---. "Doubling Discourses and the Veiled Other: Mediations of Race and Gender in Canadian

Media." States of Race. Ed. Sherene Razack, Malinda Smith, Sunera Thobani. Toronto:
Between the Line, 2010. Print.

Johnson, Joy. "The Power of Twitter." British Journalism Review 23.4 (2012): 15-17.
Karim, Karim H. "Cresent Dwan in the Great White North." Muslims in American Public

Space:from Sojourners to Citizens. Ed. Haddad, Yvonee Yazbeck: Oxford Univesrity
Press, 2002. Print.

Keller, Jared. "Evaluating Iran's Twitter Revolution." The Atlantic June 18 2010.
Krippendorff, Klaus Content Analysis: An Introduction to it's Methods. US: Sage Publications,

2013.
Krogstad, Jens Manuel. "Social Media Preferences Vary by Race and Ethnicity." Pew Reseach

Centre (2015). <http://www.pewresearch.org/fact-tank/2015/02/03/social-media-
preferences-vary-by-race-and-ethnicity/>.

Kurd, Rahat. "My Hijab is an Act of Worship-and is Non of Your Business." The Globe and Mail
February 15 1995: A20.

Lecheler, Sophie, and Sanne Kruikeneier. "Re-evaluating Journalistc Routines in a Digital Age:
A Review of Reseach on the Use of Online Sources

" New Media & Society 18.1 (2016): 156-71.
Leger. Survery and Focus Groups March 2015:Excutive Summary 2015.
Lemon, Michele. "Understanding Does not Always Lead to Tolerance." The Globe and Mail

January 31 1995: A20.
Lewin, K. Field Theory in Social Science:Selected Theoretical Papers. New York: Harper, 1951.
Lurie, Theodora. "Feminists are Dismayed: Egyptian College girls turn to Orthodox Islam." The

Globe and Mail December 13 1979: T6.
Lysak, Suzanne, Michael Cremedas, and John Wolf. "Facebook and Twitter in the Newsroom."

Electronic News 6.4 (2012): 187-207.

154

Macdonald, Neil. "Analysis:The Barbric Cultural Practice of Election Pronouncements." CBC
News (2015). <http://www.cbc.ca/news/politics/canada-election-2015-neil-macdonald-
muslims-1.3257892>.

Mackrael, Kim , and Les Perreaux. "Muslim Women Must Lift Veils During Oath." Globe and
Mail December 13 2011: A7.

Mallick, Heather. "It's a Man's, Man's, Man's world-Except in Canada, Maybe." Globe and Mail
May 19 2001: F6.

Mann, Larisa Kingston. "What Can Feminism Learn from New Media." Communication and
Critical/Cultural Studies 113 (2014): 23-297.

Manning, Paul. News and News Sources: a Critical Introduction. London: Sage Publications,
2001.

Mattar, Pacinthe. "2 Niqabs and a Hijab: 3 Muslim Women Talk about the Face Covering." The
Current: CBC Radio, 2015.

McKelvey, Tara. "Chapel Hill Murders: Residents Recall Victims and Parking Rows." BBC
(2015). <http://www.bbc.com/news/world-us-canada-31395467>.

Meckes, Catherine. "Wearing a Uniform of Opression." The Globe and Mail July 5 1993: A12.
Milewski, Terry. "Analysis:Niqab Controversy:Stephen Harper, Justin Trudeau Wade into

Culture War over the Veil." CBC News (2015).
Mir, Mashal. "Chapel Hill Shooting:Would the Media have Covered the Tragedy if Twitter Didn't

Exisit, and What would have Happened if the Murderer was a Muslim." The Independent
February 13 2015.

Momayezi, Nasser. "Islamic Revivalism and the Quest for Political Power." The Journal of
Conflict studies XVII.2 (1997).

Moukalled, Dina. "How #MuslimLivesMatter Embaressed the U.S. Media". 2015. Web. Al
Arabiya News. (February 17).

Murthy, Dhiraj. "Twitter:Microphone for the Masses?" Media Culture and Society (2011): 779-
89.

O'Neil, Lauren. "Harper’s Niqab Comments Inspire Snarky Hashtag #DressCodePM." CBC News
(2015).

Paulussen, Steve, and Raymond A. Harder. "Social Media References in NewsPapers. Facebook,
Twitter, and YouTube as sources in newspaper journalism." Journalism Practice 8.5
(2014): 542-51.

Payton, Laura. "Harper says 'Overwhelming Majority' Agrees with Tories on Niqabs." CBC News
(2015).

Perigoe, Ross, and Mahmoud Eid. Mission Invisible Race, Religion, and News at the Dawn of the
9/11 Era. University of British Columbia Press, 2014.

---. Mission Invisible:Race,Religion, and News at the Dawn of the 9/11 Era. Vancouver, Toronto:
UBC Press.

Peterson, Mark Allen. "Egypt's Media Ecology in a Time of Revolution." Arab Media &
Society.14 (2011).

Poindexter, Paula, Sharon Meraz, and Amy Weiss Schmitz. Women, Men, and News. New York:
Routledge, 2008.

Qureshi, Amna. "A Hijab is Perfectly Suitable Attire for a Courtroom." The Toronto Star (2015).
<http://www.thestar.com/opinion/commentary/2015/03/02/a-hijab-is-perfectly-suitable-
attire-for-a-courtroom.html>.

Razack, Sherene. Casting Out:the Eviction of Muslims from Western Law and Politics. Toronto:
Univesrity of Toronto Press, 2008.

Rosen, Jay. "Audience Atomization Overcome:Why the Internet Weakens the Authority of the
Press." Press Think (2009).
<http://archive.pressthink.org/2009/01/12/atomization.html>.

155

Roth, Zachary. "Geraldo Rivera Finds Real Culprit in Trayvon Marting Slaying." Yahoo
News2012.

Russell, Adrienne. "Introduction to Special Issue:Practicing Media Activism, Shaping Networked
Journalism." Journalism 14.7 (2013): 849-51.

Said, Edward W. Orientalism. New York: Pantheon Books, 1978.
Schlesinger, Philip. "Rethinking the Sociology of Journalism:Source Strategies and the Limits of

Media Centrism " Public Communication: The New Imperative. Ed. Ferguson, M.
London: Sage, 1990. Print.

Sheik, Nazneen. "Don't Change My Country." Globe and Mail December 16 2011: A23.
Shoemaker, P. Gatekeeping. Newbury Park, CA: SAGE, 1991.
Soloski, John "Sources and Channels of Local News." Journalism Quarterly 66.4 (1989): 864-70.
Stokes, Jane. How to Do Media and Cultural Studies. SAGE Publications, 2013.
Strapagiel, Lauren. "Stephen Harper's 'Anti-Woman" Niqab Comment Mocked on Twitter with

#DressCodePM Hashtag." The National Post March 11 2015.
Swasy, Alecia. Setting or Chasing the Agenda. Missouri: Donald Reynolds Journalism Institute

Univesrity of Missouri, 2015.
Talbot, Margaret. "The story of a Hate Crime." The New Yorker (2015).

<http://www.newyorker.com/magazine/2015/06/22/the-story-of-a-hate-crime>.
Tandoc Jr., Edson C., and Thomas Ryan J. "The Ethics of Web Analytics." Digital Journalism

3.2 (2015): 243-58.
Thobani, Sunera. Exalted Subjects: Studies in the Making of Race and Nation in Canada.

Torontp, Buffalo, London: University of Toronto Press, 2007.
Thomas, Jasmine. "Only if She Shows her Face:Canadian Media Portrayals of the Niqab Ban

during Citizenship Ceremonies." Canadian Ethnic Studies 47.2 (2015): 187-201.
Thumim, Nancy. Self-Representation and Digital Culture. London, UK: Palgrave Macmillan,

2012.
Timson, Judith. "I don't like Segregation in Any Religion." Globe and Mail December 16 2011:

L2.
Valenti, Jessica. "Elliot Rodger's California Shooting Spree: Further Proof that Misogyny Kills."

The Gaurdian May 25 2014.
Valpy, Michael. "Veil of Tears:Muslim Woman back on Bus." The Globe and Mail September 1

1999: A 1.
van Dijck, Jose. The Culture of Connectivity. Oxford University Press, 2013.
van Dijk, Teun A. Discourse and Power. New York: Palgrave Macmillan, 2008.
---. News as Discourse. New Jersey, US: Lawrence Erlbaum Associates, 1988.
---. Racism and the Press. London: Routledge, 1991.
Vega, Tanzina. "Shooting Spurs Hashtag Effort on Stereotypes." The New York Times August 12

2014.
Wasik, Bill. And Then There’s This: How Stories Live and Die in Viral
Culture. New York: Penguin, 2009.
Wente, Margaret. "Is Stephen Harper the Dear Leader in Disguise " Globe and Mail December 22

2011: A21.
---. "Let’s Raise the Veil on Veils." Globe and Mail October 12 2006, sec. A: 23.
Wherry, Aaron. "The Niqab Election." Maclean's (2015). <http://www.macleans.ca/politics/the-

niqab-election/>.
White, D.M. "The 'Gatekeeper': A Case Study in the Selection of News." Journalism Quarterly

27.4 (1950): 383-90.
White, Micah "Clicktivism is Ruining Leftist Activism." Opinion. The Gaurdian August 12 2010.
Williams, Stereo. "The Power of Black Twitter." The daily beast June 7 2015.
Zaman, Sadia. At My Mother's Feet: Stories of Muslim Women. Kingston: Quarry Press, 1999.

156

Zine, Jasmin. "Unsettleing the Nation:Gender, Race and the Muslim Cultural Politics in Canada."
Islam in the Hinterland:Muslim Cultural Politics in Canada. Ed. Zin, Jasmin.
Vancouver: UBC Press, 2012. 1-60. Print.

Zubliaga, Arkaitz, et al. "Real-Time Classification of Twitter Trends." Journal of the Association
For Information Science and Technology 66.3 (2015): 462-73.

