

Yet Another Miniature Campaign. The 2009 German und the UK 2010 Televised Debate in Perspective.

University of Essex, September 11th, 2010

Prof. Thorsten Faas
University of Mannheim

Prof. Dr. Jürgen Maier
University of Koblenz-Landau

E-Mail: Thorsten.Faas@googlemail.com

I Some preliminary remarks

II Exposure

III Perception

IV Effects

THE AGE OF TELEVISED DEBATES

- **USA**
 - 1960 Kennedy – Nixon
 - Ever since 1976
- **Germany**
 - US-style debates in 2002, 2005 and 2009
 - “institutionalization”
- **UK**
 - 2010

SIGNIFICANCE

3

- **Most important single events in the course of a campaign**
- **„Miniature Campaigns“**
 - Extremely condensed
 - Major issues are discussed by major players all within 60-120 minutes.

WIN-WIN-WIN-WIN-SITUATION

4

- **Candidates ...**
 - Unique opportunity to reach a (huge) audience
- **Media:**
 - Televised debates perfectly fit to today's default type of campaign coverage – horse-race journalism
- **Voters?**
 - How do voters „use“ debates?
- **Researchers?**
 - Perfectly suited to study (mini) campaign and their effects
 - Exposure, perceptions, effects

SURVEY DATA

- Election Study 2002
- RCS 2005
- German Longitudinal Election Study (GLES) 2010 / Cross-Section Post-Election

- BES Post-Election 2010

German Longitudinal Election Study

Research Design (n=440)

Control Group	Pretest Questionnaire	Movie	Posttest I Questionnaire	Posttest II Questionnaire	Posttest III Questionnaire
Treatment	Pretest Questionnaire	Real-Time Response Measurement (RTR)	Posttest I Questionnaire	Posttest II Questionnaire	Posttest III Questionnaire
Content Analysis	Pre-Debate Coverage	Debate	Instant Analysis	Post-Debate Coverage	
	Prior to debate	During debate	Right after debate	A few days after debate	After Election Day

Measuring Real-Time Responses

Some preliminary remarks

Exposure

Perception

Effects

EXPOSURE

10

- Are the debates still blockbusters?
- Are televised debates the „great equalizer“?

EXPOSURE

11

EXPOSURE BY GENDER

EXPOSURE BY AGE

EXPOSURE BY INTEREST IN POLITICS

14

Some preliminary remarks

Exposure

Perception

Effects

RTR-RESULTS

16

Some preliminary remarks

Exposure

Perception

Effects

EFFECTS

18

- Do debates have the power to mobilize?
- If so, which segments of the electorate?

TURNOUT BY EXPOSURE AND INTEREST

TURNOUT BY EXPOSURE AND INTEREST

TURNOUT BY EXPOSURE AND INTEREST

**Findings are very robust:
significant interaction terms
in multivariate models!**

RELATED FINDINGS FROM GERMANY

22

- People with a lower level of interest in politics...
 - ... find debates more helpful (subjectively)
 - ... learn relatively more from debates (objectively)