

Linköping University | Department of Social and Welfare Studies (ISV)

Master’s Thesis (30 ECTS) | MA in Ethnic and Migration Studies (EMS)

 ISRN: LiU-ISV/EMS-A--XX/XX--SE

Constructed Realities

Framing an inclusive, multicultural Australia’s exclusion of people seeking asylum

Holly McCarthy

Supervisor: Peo Hansen

Abstract

Since 2001, Australia’s increasingly securitised and exclusionary asylum policy has been

legitimated through a damaging discourse surrounding people who seek asylum. This

discourse, reinforced by successive Australian Prime Ministers, has been instrumental in

shaping policies which have a devastating human impact. While political elites across the

West are distancing themselves from a discourse of inclusive multiculturalism, Australia

continues to celebrate its multicultural success despite the ongoing tension between a rhetoric

of inclusion and one justifying exclusion. Since discourse is both productive and reflective of

the social world, shaping discourse can be understood as a means to shape reality. This thesis

explores how discourse is constructed and reproduced through framing; a discursive practice

that influences how certain issues are understood. The texts analysed are those in which

Australian Prime Ministers and senior political figures defend policies of exclusion against

people who seek asylum by boat as part of a broader policy vision for a Safe, Secure & Free

Australia. In order to contrast the frames, narratives and discourses associated with exclusion,

communications promoting the policy vision of an inclusive Multicultural Australia have also

been analysed. The frames identified in the material reproduce particular narratives which

help to maintain the hegemonic position of discourses which present Australia as a

humanitarian, welcoming and inclusive multicultural society and situate people who seek

asylum by boat as illegal, seeking an unfair advantage, and as a threat to national security. By

identifying frames that consistently appear in the messaging of Australian political elites, we

can understand how certain narratives have come to be accepted as truth.

Key terms: multiculturalism; asylum policy; inclusion; exclusion; immigration; discourse

analysis; framing; asylum seekers; Australian politics;

Contact: hollymccarthy1@gmail.com

mailto:hollymccarthy1@gmail.com

ii
Constructed Realities Holly McCarthy

Table of Contents

Acknowledgements ... iv

Acronyms ... v

1. Introduction .. 1

1.1 Research Aims & Questions ... 2

2. A System ‘Designed to Break’ People .. 3

2.1 Policies of Exclusion ... 4

2.2 Australia’s Immigration Intake ... 5

2.3 Countries of Origin ... 6

2.4 Why People Come by Boat ... 6

2.5 Australia’s Obsession with Boat Arrivals ... 7

3. Background... 8

3.1 Global Context .. 8

3.2 Historical Context ... 9

3.2.1 Excluding Indigenous Australians ... 9

3.2.2 Immigration Restriction & White Australia ... 10

3.2.3 Mass Immigration & Australian Multiculturalism ... 12

3.2.4 The Year 2001 .. 16

3.3 Labor, The Coalition & the Revolving Door of Australian Prime Ministers 17

4. Theory & Methodology .. 19

4.1 Discourse .. 19

4.2 Critical Discourse Analysis .. 19

4.3 Framing ... 20

4.3.1 Theory .. 20

4.3.2 Framing Effects & Public Opinion .. 22

4.3.3 Framing & the Media ... 23

4.3.4 Framing & Policy ... 24

iii
Constructed Realities Holly McCarthy

4.3.5 Framing in the Australian Political Context... 26

4.4 Study Contribution .. 27

4.5 Empirical Material .. 28

4.6 Method .. 29

4.7 The Paradox of Language ... 29

5. Analysis .. 30

5.1 Identified frames ... 31

The Howard Government .. 32

The [1st] Rudd Government .. 36

The Gillard Government ... 38

The [2nd] Rudd Government.. 42

The Abbott Government ... 44

The Turnbull Government .. 48

The Morrison Government .. 51

5.1.1 From Frames to Narratives .. 53

5.2 Narratives .. 54

5.2.1 Truths ... 54

5.2.2 Dependencies ... 57

5.2.3 Transformations ... 60

5.2.4 Invisible Narratives .. 61

6. Discussion & Conclusion ... 62

6.1 A Fork in the Road.. 62

6.2 Looking Forward .. 69

Bibliography ... 70

7.1 Appendices.. 77

iv
Constructed Realities Holly McCarthy

 Artwork by Nasir, drawn in immigration detention, 2016.

I dedicate this to my friends who have endured so much at the hands of our government.

You came to us seeking safety, and we put you in a cage. This is for you.

Acknowledgements

I acknowledge the traditional custodians, Aboriginal and Torres Strait Islander peoples, of the

land which I am fortunate enough to call home. I acknowledge that Australia always was, and

always will be, Aboriginal land, and recognise the parallels between the lived experiences of

those who seek asylum and our First Nations people.

To my supervisor Peo Hansen, thank you for advising me to focus on the contradictions and for

encouraging me to follow my heart as much as my head. Your guidance has been invaluable.

To Stefan Jonsson, thank you for your support throughout the programme and for inspiring us

to challenge damaging discourses and structures, even whilst existing inside of them.

To my family, thank you for raising me to ask questions and to believe we can be better.

To Lucas, thank you for your unwavering support. You probably felt as though you were

writing this thesis yourself you heard so much about it.

To my EMS peers, I feel so privileged to have learned, laughed and grown with such a diverse,

intelligent and kind group of people. Thank you for your friendship.

v
Constructed Realities Holly McCarthy

Acronyms

ABF Australian Border Force

ALP Australian Labor Party

AMC Australian Multicultural Council

BV Bridging Visa

CAAIP Committee to Advise on Australian Immigration Policy

DHA Department of Home Affairs

DIBP Department of Immigration and Border Protection

DIMA Department of Immigration and Multicultural Affairs

DIMIA Department of Immigration, Multicultural and Indigenous Affairs

EU European Union

IDC Immigration Detention Centre

IMAs Irregular Maritime Arrivals

LP Liberal Party of Australia

NP National Party of Australia

OSB Operation Sovereign Borders

PNG Papua New Guinea

SHEV Safe Haven Enterprise Visa

SIEV Suspected Illegal Entry Vessel

SRSS Status Resolution Support Services

RRT Refugee Review Tribunal

TPV Temporary Protection Visa

UN United Nations

UNHCR United Nations High Commissioner for Refugees

UNAA United Nations Association of Australia

1. Introduction

Successive Prime Ministers have branded Australia as an ‘inclusive’ multicultural society with

a ‘generous humanitarian program’ whilst shirking their obligations under international law and

perpetrating human rights abuses against people who seek asylum (John Howard 1a 2001;

Kevin Rudd 2d 2010).1 The Australian Government’s draconian asylum policy – characterised

by indefinite mandatory detention, offshore processing, temporary protection, cuts to welfare

and work rights, the absence of a fair and dignified asylum process and the suppression of

reporting on abuse and trauma – has been widely criticised both domestically and

internationally. In spite of this, political elites across the West are looking to Australia as a

model for secure borders, hoping to reduce the number of people seeking asylum in their

territories through deterrence measures such as ‘external processing’ and limiting paths to

citizenship (Brandt & Higgins 2018; McNamara 2018).

Political elites in the Australian context play a pivotal role in shaping and maintaining a

social world which legitimises certain policies of inclusion and exclusion. This is partially

achieved through the subconscious or deliberate act of framing, a discursive practice which

‘shapes the way we see the world’ (Goffman 1974; Entman 1993; Lakoff 2004, p.xv). The

reality we perceive is ‘socially and discursively’ constructed and when particular words,

phrases or images are used, frames are activated, reinforcing a particular understanding of

reality (Laclau & Mouffe 1985, p.111; Burr 1995, p.4; Gergen 1985, p.268 cited in Jørgensen

& Phillips 2002, p.5, Lakoff). If discourse not only reflects the social world, but generates it,

then shaping discourse to suit a particular agenda through the discursive practice of framing

can be seen as an attempt to shape reality (Jørgensen & Phillips).

Over nearly two decades, successive Australian governments have simultaneously

pursued two key policy visions. The first policy vision is for an inclusive Multicultural

Australia, while the second, Safe, Secure & Free Australia, positions exclusionary policies

towards certain groups as necessary to the defence of ‘our nation, our people and our values’

(Malcolm Turnbull 6c 2017; Scott Morrison 7e 2019). In this thesis I will identify frames that

frequently appear in communications about these seemingly contradictory policy visions.

Since 2001 – when the Tampa affair, 9/11 and the Children Overboard scandal

provoked a paradigm shift in asylum policy – successive Prime Ministers have necessitated

1Texts used as empirical material will be referenced as 1a, 1b, 2a etc. The number reflects the Prime Minister – 1. John

Howard, 2. Kevin Rudd, 3. Julia Gillard, 4. Kevin Rudd (2nd), 5. Tony Abbott, 6. Malcolm Turnbull, 7. Scott Morrison while

the letter organises the texts chronologically. For a full list of empirical material see Appendix 1.

2
Constructed Realities Holly McCarthy

the exclusion of people who seek asylum – particularly those who come by boat – by shaping

discourse. This thesis will use Norman Fairclough’s (1993) Critical Discourse Analysis as a

starting point, building on the assumption that the establishment, maintenance and

legitimation of power imbalances in the social world are discursively produced and reflected.

Frame analysis will then be used to explore how policy narratives that have come to be

accepted as ‘universal truths’ are constructed through discursive acts (Jørgensen & Phillips,

2002, p.65; RAC 2019). Understanding the relationship between discourse and the social

world is central to challenging hegemonic discourses and is critical in the ‘struggle for radical

social change’ (Jørgensen & Phillips, p.61; Lakoff 2004, p.xv).

1.1 Research Aims & Questions

While multiculturalism is regularly celebrated as central to Australia’s economic, social and

cultural achievements, the Government’s pursuit of increasingly exclusionary policies

contradicts the spirit of multiculturalism; an ‘ethic of acceptance of, and respect for, cultural

diversity, community harmony and inclusion’ (Henry & Kurzak 2013, p.1). This thesis seeks

to investigate the apparent contradiction in the messaging around two key policy visions:

Multicultural Australia is what I will call the policies and rhetoric linked to the

Australian Government’s vision for a unified, harmonious and inclusive Australian society in

which mutual-respect and diversity are vital to Australia’s achievements and collective

identity. Whilst policies of multiculturalism received bipartisan support until the election of

the Howard Government in 1996, this vision now experiences varying degrees of support.

Safe, Secure & Free Australia is the name I have given to the policies and rhetoric

related to the Australian Government’s vision for an Australia with strong borders, tightly

controlled immigration, and fiscal stability in order to ensure the protection of Australian

values and an Australian way of life. In recent years, this policy vision has become

increasingly prominent and successive governments have sought to emphasise the urgent need

to build up Australia’s defence capabilities, strengthen anti-terrorism efforts and fortify

Australia’s borders. The phrase ‘safe, secure and free’ was used by Prime Minister Malcolm

Turnbull (6c 2017) and current Prime Minister Scott Morrison (7e 2019) regularly refers to

his Government’s goal of keeping Australians – and their freedoms – ‘safe and secure’.

A frame analysis will be used to explore the following research questions:

¶ Which frames can be identified in political communications relating to the exclusion

of people seeking asylum by boat in pursuit of Safe, Secure & Free Australia and in

references to the vision for an inclusive Multicultural Australia?

¶ How do the frames identified reinforce particular narratives or discourses?

3
Constructed Realities Holly McCarthy

2. A System óDesigned to Breakô People

‘For those who come across the sea we’ve boundless plains to share’ [but] for some who have come

across the sea in recent years, we offer razor wire and misery […] For those who come across the seas

seeking protection, we offer exile to the bankrupt Pacific Republic of Nauru.

 Julian Burnside (2007, p.15)

In Australian Values – an essay published in The Quarterly in 2007 – prominent barrister and

refugee advocate Julian Burnside points to a contradiction between the inclusive, welcoming

nation that Australia presents itself as and the harsh exclusionary measures the Australian

Government deploys to deter people who seek asylum.

The ‘generous, open-hearted’ Australian Government – which has ‘one of the largest’

humanitarian programs ‘on a per capita basis’ (John Howard 1a 2001; Malcolm Turnbull 6e

2017) – has established what former Human Rights Commissioner Gillian Triggs describes as

a system ‘designed to break [people]’ (The Guardian 2017b). Triggs continues to assert that

the ‘inhumanity has reached a level where we, as a nation, have to respond’ (ibid).

As of December 31st, 2018, the Department of Home Affairs (p.11) reports;

¶ The average amount of time spent in detention for someone seeking asylum is 511 days.

¶ 1285 asylum seekers are detained in onshore immigration detention centres (IDCs), with

nearly 16,000 people seeking asylum living in the community on Bridging Visas (BVs).

¶ Ten people are reported to still be detained offshore on Nauru and roughly 500 men are

assumed to still be ‘in transition centres’ on Manus Island (Asylum Insight 2019).

Successive Prime Ministers have made their mark on Australia’s draconian asylum policy;

subjecting people who seek asylum to indefinite mandatory detention, 2 authorising boat

turn-backs, granting only temporary protection visas (TPVs), limiting paths to family

reunion, cultivating a fear of people who come by boat in the public imagination and

orchestrating regional processing regimes such as the Pacific Solution where people who

seek asylum are transferred to third countries such as Papua New Guinea (PNG) and Nauru.3

 Over (AU)$5 billion has been allocated for offshore processing on Manus Island and

Nauru in the last seven years (Asylum Insight 2019), and secrecy provisions embedded in

the Border Force Act 2015 prohibit those contracted by the Government from revealing

‘protected information’; supressing the reporting of child, sexual and physical abuse, self-

2 Indefinite mandatory detention was legislated in 1992 under a Keating Labor Government, ordering the detainment of those

without valid visas until health and security checks could be processed (Migration Amendment Act 1992).
3 Offshore processing centres were established on Manus Island - in Papua New Guinea (PNG) – and the Republic of Nauru.

The Pacific Solution reduced the number of people ‘who would otherwise have been detained onshore’ but was ended by the

Rudd Government in 2008 – with those who arrived by boat instead processed on the Australian territory of Christmas Island

– however regional processing was reintroduced by the Gillard Government in 2012 (Phillips & Spinks 2013).

4
Constructed Realities Holly McCarthy

harm, suicidal ideation and other mental health concerns (Australian Border Force Act

2015, p.37; Asylum Insight 2019). The tight control of offshore detention centres also

includes the restriction of media access and an absence of independent monitoring.

There have now been forty-five deaths in immigration detention centres since 2010, of

which more than half are known suicides (Asylum Insight 2019). In 2016, more than 2,000

incident reports from the Nauru processing centre were leaked, revealing the ‘devastating

trauma and abuse’ inflicted on people seeking asylum (Farrell, Evershed & Davidson 2016).

 Figure 1: Locations of Australia’s offshore processing centres (SBS News 2019)

 2.1 Policies of Exclusion

Australia’s asylum policy is not only constantly changing but it affects various cohorts of

people seeking asylum and refugees differently, depending on the date and mode of their

arrival. This thesis will focus primarily on policies of exclusion directed towards those who

seek asylum by boat. However, there are a broad range of policies and structures in place

which cause refugees and people seeking asylum living in onshore immigration detention

centres or in the Australian community to experience exclusion. Policies of exclusion refers to

government policy which socially, economically and, in some cases, physically, excludes

certain groups. In the case of people seeking asylum who come by boat, policies of exclusion

are those designed to pressure people to ‘go back to where they came from’, to deter future

asylum seekers from coming and send a message that they are not welcome (RAC 2019).

While policies of inclusion improve ‘the terms of participation in society’ by removing

barriers to access and promoting rights, policies of exclusion prevent the realisation of this

principle, keeping people in a ‘state’ of exclusion and limiting their participation in

5
Constructed Realities Holly McCarthy

‘economic, social, political and cultural life’ (United Nations 2016, pp.17-18).4

Despite claims from politicians that Australia is an ‘inclusive’ multicultural society

(Kevin Rudd 2d 2010), up to thirty per cent of the population were, in 2009, found to

experience ‘marginal exclusion’ while up to six per cent were ‘deeply excluded’ (Scutella,

Wilkins & Kostenko 2009, p.61). Indigenous Australians and people born in non-English

speaking countries were among those groups found to be ‘most prone to exclusion’ (ibid,

p.62), while the exclusion experienced by people seeking asylum is regularly compounded by

visa uncertainty, limited work rights, reduced access to welfare and housing, and experiences

of racism and discrimination (Osando 2013, p.86; Haw 2019).5,6

Since July 2013, the Australian Government has declared that ‘[people who come by

boat] will not be settled in Australia’ (Kevin Rudd 4d 2013). 7 Those aboard intercepted boats

– deemed ‘illegal maritime arrivals’– are ‘turned back when safe to do so’ or transferred to

‘rat-infested, cramped and very hot’ offshore detention facilities (UNHCR 2018; Asylum

Insight 2019b, p.26). Protection claims are assessed in these offshore IDCs and, if found in

need of protection, refugees are then settled in PNG or Nauru. There is also a cohort of over

400 men, women and children who came by boat to seek asylum but were brought to

Australia from Nauru and Manus Island for medical treatment. This group – known as the

#LetThemStay cohort due to an ongoing campaign to keep them in Australia - are detained in

onshore IDCs or are living in community detention in a state of limbo, unable to lodge an

application for asylum in Australia and unwilling to return to PNG or Nauru (ASRC 2019).

2.2 Australiaôs Immigration Intake

Each year the government sets immigration targets and assigns the number of available places

in each visa category – i.e. skilled, family, humanitarian – which will make up that total.

Since the 1990s, skilled and temporary migration have increasingly become the focus of

Australia’s immigration scheme, however, political and public debate around immigration is

disproportionately focused on the immigration of people seeking asylum and refugees which

‘accounts for a relatively small proportion’ of the overall intake (The Conversation, 2016).

189,097 permanent visas were granted under the migration program in 2014-15,

consisting of 61,085 in the Family stream, 127,774 in the Skill stream and 238 in the Special

4 Exclusion particularly affects those who are disadvantaged ‘on the basis of age, sex, disability, race, ethnicity, and economic

and migration status’ (United Nations 2016, p.17)
5 Mitchell and Kirsner (2003) found ‘the denial of work and access to welfare’ was linked to increased debt, isolation, mental

health issues, homelessness and health problems commonly experienced by people seeking asylum.
6 To read more about budget cuts to Status Resolution Support Services (SRSS) and the impact on people seeking asylum see

this review from the ASRC (2019) https://www.asrc.org.au/2019/04/18/srss-cut/
7 People who arrived by boat after 13th August 2012 but before July 2013 are subject to ‘fast tracking’, a process in which

critical parts of the protection visa application process have been eliminated.

https://www.asrc.org.au/2019/04/18/srss-cut/

6
Constructed Realities Holly McCarthy

Eligibility stream (DIBP 2016 cited in The Conversation 2016). In that same year there were

only 13,750 places designated for the Humanitarian program, with 13,756 visas granted

(ibid). By contrast, the number of international students, working holiday visa holders, and

temporary migrants outnumbers permanent migrants ‘more than three-fold’; increasing to

over 800,000 in June 2018 (ABC News 2019). Against the backdrop of a ‘global refugee

crisis’, Australia has expanded its humanitarian intake to 18,750 places with a one-off intake

of 12,000 Syrian and Iraqi refugees in 2017 under the Abbott Government (ibid).

 2.3 Countries of Origin

In 2015-2016, the majority of refugees brought to Australia as part of the humanitarian

resettlement program came from Iraq and Syria, followed by Afghanistan, Myanmar, the

Democratic Republic of Congo, Bhutan, Somalia, Iran, Ethiopia and Eritrea (SSI 2016).8 The

primary countries of origin for people who come by plane to seek asylum are Pakistan, Iran,

China, Egypt, Iraq, Sri Lanka, Zimbabwe, Turkey, Fiji and Lebanon, while people who seek

asylum by boat largely originate from Afghanistan, Iran, Iraq and Sri Lanka, in addition to a

substantial number of stateless persons (Asylum Insight 2016; 2019).

2.4 Why People Come by Boat

While some people who seek asylum are able to obtain temporary visas and come to Australia

by plane to apply for protection, for people without documentation, for those who are

stateless, and for those denied short-term visas by the Australian Government, making the

perilous journey to Australia by boat is the only alternative. Many boats depart from

Indonesia and Malaysia, major transit points for people fleeing Middle Eastern and South

Asian countries. In 2018 there were over 150,000 refugees and asylum seekers living in

Malaysia, ‘unrecognised’ by a government which is not a signatory to the Refugee

Convention and makes ‘no distinction’ between ‘undocumented labour migrants’ and ‘asylum

seekers’ (Wurscher 2018). People seeking asylum, and those found by the UNHCR to be

refugees, not only have no ‘legal status’ in Malaysia, but are not permitted to work or access

healthcare and are extremely ‘vulnerable to […] arrest, detention, prosecution, imprisonment

[…] and deportation’ given the frequency of ‘immigration raids’ (ibid).

Fiske (2019) describes the Indonesian Government’s approach towards asylum seekers

as one of ‘benign neglect’. Given that Australia is increasingly tightening immigration

8 People can gain protection in Australia by applying for asylum once they have arrived in Australia, or they can be resettled as

part of the humanitarian resettlement program. This program involves bringing a quota of refugees from another country who

have already been found by the UNHCR to be in need of protection. Refugees who applied for asylum once they had arrived

in Australia made up roughly twenty per cent of those granted protection visas in 2016 (Asylum Insight 2016).

7
Constructed Realities Holly McCarthy

controls, many thousands of registered asylum seekers and recognised refugees are being

advised by the UNHCR to ‘prepare to assimilate into Indonesian society […] or consider

returning to their strife-torn countries’ (New York Times 2018). People seeking asylum in

Indonesia receive no financial or health support, cannot obtain visas, residency or citizenship,

hold no work rights and cannot attend school. Though people are at risk of deportation, given

the rates of homelessness, many people self-surrender into detention (Fiske 2019).

In the interests of maintaining strong bilateral relationships with Australia, Indonesia

and Malaysia continue to take steps to prevent people from travelling by boat to Australia.

However, given that many refugees and asylum seekers ‘hear from the United Nations that

they may never leave’ Indonesia or Malaysia, it is clear why people choose to pay a people

smuggler to take them to Australia. A passenger of the intercepted vessel SIEV5 – which

capsized with 418 people seeking asylum on board in October 2001 – explains the reality;

One year and one month waiting for a reply from the United Nations, I waited with my family of 15.

I went to the United Nations, they told me to find a way to get to Australia, anywhere I went in

Indonesia, I get told to find a boat to Australia, the UN guards, the UN officials, everyone talks of

finding a way to Australia.

 Ahmed Hussein (Kevin 2002)

2.5 Australiaôs Obsession with Boat Arrivals

While debate about asylum policy has disproportionately focused on ‘boat arrivals’, most

people who seek asylum in Australia arrive by plane (Asylum Insight 2016). Prime Minister

Malcolm Turnbull proudly announced there were no boat arrivals in 2017-18, yet there were

27,931 asylum applications lodged by people who arrived by plane (Collins 2019).

Marr and Wilkinson (2003, p.38) observe that ‘the problem for boat people was

always the boat: the symbol of Australia’s old fears of invasion’. Australians ‘have a long

antipathy to boat people and are uncomfortable with any arriving on their shores’, despite the

fact that, compared to other countries, the number of people reaching Australia is minimal

(ibid, p.30). Fiske (2019) suggests that the ‘theatrics’ and dramatic imagery of people coming

by boat serves as better political ammunition than the arrival of people through an airport,

while the Refugee Action Coalition (RAC 2019) contend that Australia’s ‘boat fetish’ is

linked to the perceived illegality of arriving by boat without documentation.

8
Constructed Realities Holly McCarthy

3. Background

3.1 Global Context

In an era of rapid globalisation, the transformation of state-controlled immigration policies

points to a ‘clash’ between a ‘national logic’ which dictates policy agendas, and a

‘transnational logic’ that drives migration (Castles 2004, p.212). States across the world are

simultaneously attempting to benefit from dissolving barriers whilst fortifying borders,

illustrating ‘the contradiction [of globalisation] that free trade in capital, goods, services and

information has rarely meant free trade in people’ (Jupp 2002, p.209). While governments

have embraced increased human mobility when it involves the controlled immigration of

highly skilled migrants, many are resistant to the immigration of unskilled migrants,

particularly those deemed to be culturally ‘incompatible’ (Balibar 1991a, p.20; Fiske 2019).

A global discourse of interconnectedness and cosmopolitanism is in constant tension

with one of state sovereignty and national security. This tension is amplified in the area of

mass global migration, a phenomenon which has become ‘amorphous and complex’ given the

increasing ease of movement and communication, enabling people to live their lives across

borders and form ‘transnational communities’ (Castles 2004, p.211). While historically,

migrants have been treated as ‘permanent settlers […] to be assimilated’, in an increasingly

globalised world, the relevance of the notion that people maintain social relationships in one

place and ‘owe their allegiance to just one state’ has expired (ibid, p.212). The maintenance of

transnational communities clashes with the presumption that ‘newly arrived migrants ought to

attempt to blend into mainstream society as much and as quickly as possible, removing the

traces of their former identities’ (Henry & Kurzak 2013, p.1).

After several decades of attempted multiculturalism, the United Kingdom and states

across the European Union are entering an ‘era of post-multiculturalism’ and actioning ‘an

increased control of diversity’ (Gozdecka, Ercan & Kmak 2014, p.54). A discourse of

tolerance and mutual respect has come to be ‘replaced with the notions of national identity

and belonging’, fuelling anti-immigrant sentiments and establishing a mandate for securitised

management of immigration (ibid). While Australia, New Zealand, Canada and the United

States of America – states comprised predominantly of people of diverse migrant heritages –

continue to identify as multicultural, the securitisation of immigration in several of these

contexts suggests that they may follow the same path. Refugees and people seeking asylum

are one group of migrants who have been particularly affected by the securitisation of

discourse and policy. The arrival of those in search of safety has regularly been presented by

9
Constructed Realities Holly McCarthy

Western political elites as a threat; referred to as a ‘crisis’, a ‘security risk’ and a ‘national

emergency’ by Australian former Prime Minister Tony Abbott (5b 2013), Austrian Chancellor

Sebastian Kurz (Brady 2016) and United States President Donald Trump (2019) respectively.

At present, the cultivation of discourses around who does and does not belong is legitimising

various actors’ implementation of policies intended to ‘intercept, hold, and redirect migrants

before they can reach their destinations’ (Nethery & Silverman 2015, p.1).

3.2 Historical Context

 3.2.1 Excluding Indigenous Australians

The exclusion of particular ethno-cultural groups has characterised Australian society since

colonisation in 1788. Australia’s First Nations peoples – Aboriginal and Torres Strait

Islanders peoples – are ‘refugees in their own land’ having been displaced, dispossessed and

repeatedly subjected to dehumanising and exclusionary policies (Shannon 2016).

Terra nullius – land legally deemed as belonging to no one – was a doctrine established

under British rule that remained in Australian law until 1992; 9 a concept which denied

Indigenous Australians ‘custodianship of the land’ and established a narrative which erased ‘a

history of invasion, extermination and violent displacement’ (Renes 2011, p.33; Ogleby 1993,

p.171). Despite being overturned following the historic Mabo case, terra nullius ‘still persists

in the collective Australian psyche’ as evidenced by the structures, policies and attitudes

which continue to ‘impact harmfully’ on Indigenous people and informs their ongoing

exclusion (Shannon 2016).

The discriminatory discourse that supports the exclusion of Indigenous Australians is a

product of, and reflected in, actions such as the forced removal of many Indigenous children

from their families between 1905 and the early 1970s (Renes 2011, p.35). Known today as the

Stolen Generations, the forced removal of children was part of a broader policy of

assimilation which was rooted in the belief that Indigenous people should either be left to ‘die

out’ through a process of natural selection, or should be forced to embrace White culture

(Australians Together 2019; Renes 2011, p.33).10 While this policy ended half a century ago,

its shadow remains in contemporary policies and institutions.11

Indigenous Australians were officially considered subhuman until the National

9 The Mabo case (1992), judged by the High Court, recognised the rights of the traditional owners – the Meriam people – to their

lands in the Torres Strait and extended this recognition to all Indigenous Peoples. The Native Title Act (1993) codified this

decision, establishing a legislative framework by which Indigenous Australians could pursue their native title rights.
10 Many of the children forcibly removed were of ‘mixed-descent’. They were seen as a ‘threat’ to the ‘neat racial borders and

white prerogative on economic resources’ and became part of eugenics programs aimed at ‘absorbing part-white children

into the mainstream’ (Renes 2011, p.35).
11In 1996, 20 per cent of Indigenous children had been removed from their communities. By 2016 this number had risen to 35 per cent

(UNAA 2017).

10
Constructed Realities Holly McCarthy

Referendum of 1967 and even throughout periods of mass immigration and social

diversification this group have remained largely left out of inclusive policies intended to

facilitate social cohesion (Renes 2011, p.31). Many Australian scholars (Castles 1987; Jupp

2002; Koleth 2010; Henry & Kurzak 2013) question if multiculturalism can be considered a

success in Australia when First Nations people continue to experience social, economic,

physical and cultural exclusion at such disproportionate levels. Today, Indigenous Australians

are ‘among the most incarcerated people on the planet’ and the United Nations (UNAA 2017)

has criticised the Government’s continued ‘failure to respect [Indigenous Australians’] right

to self-determination and the right to full and effective participation’ in society (Finnane

1997; Wahlquist, Evershed & Allam 2018).

 3.2.2 Immigration Restriction & White Australia

Policies intended to restrict the immigration of those who are not seen as White defined

Australia’s immigration policy for nearly two centuries. In the decades following the arrival

of the First Fleet, settlers and convicts originated almost exclusively from the British Isles. In

the 1830s, as the colonies began to receive fewer convicts, the labour force began to decline

rapidly. Importing labour from India was one solution put forward, however, at a time when

the anti-slavery movement was gathering support, the British Government were apprehensive

about exporting Indian labourers. This apprehension was also rooted in a fear that ‘racial

intermixture between Indian and British colonists would result in the contamination and

degradation of the British race’ and that importing Indian labour migrants would discourage

British migrants from settling in Australia (Curthoys 2003, pp.11-12). Colonial liberals

argued that a ‘degraded sub-class’ would threaten the liberty of entire society given that

realising equality ‘depended on shared civilisation, aspirations and assumptions’ (ibid, p.19).

The trade of indentured Chinese labour began in the 1840s, with the subsequent

discovery of gold in 1851 emptying properties of their workers and fuelling an even greater

demand for Chinese labour.12 Again, colonial liberals argued that the Chinese lacked morals,

Christian values, and were incapable of assimilation, warning that their presence ‘would

inhibit the much more desirable British immigration’ (Wang 1969; Curthoys 2003, p.16).

There was mounting pressure from European colonial society to restrict and exclude Chinese

migrants from the gold fields and the colonies more broadly, leading to the implementation of

a number of exclusionary policies such as the Colony of Victoria’s 10-pound entry tax for

Chinese immigrants and the permittance of only one Chinese migrant per ten tons of a ship’s

12 Roughly 3,500 Chinese labour migrants joined the colony of New South Wales between 1847 and 1852, however – with the

Gold Rush – by 1861 there were over 11,000 Chinese immigrants in New South Wales (Wang 1969).

11
Constructed Realities Holly McCarthy

contents (State Library of Victoria 2019). In 1858 a Chinese Immigration Bill was proposed to

the parliament of New South Wales, making reference to questions of racial contamination. In

1860, Legislative Assembly member John Lucas called for a need to protect against the

‘pollution of the pure Anglo-Saxon blood’ which he feared could occur by ‘allowing its

admixture with this degraded race’ (Sydney Morning Herald 1860, pp.3-4).

This discourse of racial degradation was, however, challenged by discourses of

economic value and one of Christian brotherhood (Curthoys 2003, p.29). Supporters of

Chinese immigration in the 19th century – mostly pastoralists and conservatives – ‘resisted the

language of race and racial purity altogether’ instead focusing on the economic value of the

Chinese as labourers, gold-seekers, and consumers (ibid, p.28). The Chinese Immigration Act

was passed in 1861 then repealed in 1867 as Chinese immigration declined with the end of the

Gold Rush. However, with a second boom in Chinese immigration in the 1870s came

mounting pressure to pass a new Chinese Immigration Act (1881) which restricted entry.

In April 1888, the Afghan, a ship carrying 268 Chinese passengers, was denied entry

into Melbourne and Sydney ports. While the majority of people on board were immigrants,

more than fifty passengers were ‘bona fide’ returning residents ‘who spoke fluent English’,

‘dressed in European attire’ and were legally entitled to land (Curthoys 2003, p.59). New

South Wales Premier Henry Parkes denied residents and immigrants the right to dock,

justifying his decision on the basis that the passengers of the Afghan ‘were but the forerunners

of thousands more on their way’ (Price 1974, p.195). Australian citizens were told to think of

themselves as ‘in a state of siege, with a foe in front of us’ and, following the Intercolonial

Conference on the Chinese Question, in June 1888 all colonies but Tasmania passed

legislation preventing almost all Chinese immigration (New South Wales Parliamentary

Debates 1888, p.4878 cited in Price, 195; Curthoys, p.31). Curthoys (ibid) writes that it was

with this act that the White Australia Policy was born and, ‘though not enshrined in

nationwide legislation until the passing of the Immigration Act in 1901 by the new

Commonwealth Government’, it marked the beginning of the legislated exclusion of non-

White immigrants.

Central to ‘White Australian anxiety’ was a fear of invasion (Ang 2003, p.56). Given

that White colonists violently took Australia for themselves, it was widely feared that what

was done to the Indigenous owners of the land could be done to the colonists by another

power. The desire to protect territorial boundaries from an influx of Others was therefore not

just about race but as much about preserving the nation’s space (Ang 2003, p.53). The

invasion narrative – in which an unspecified Asian power ‘threatens Australia’s future as a

homogenous White nation’ – began to permeate the Australian psyche in the mid-1800s, with

12
Constructed Realities Holly McCarthy

debates about being ‘overrun’ and concern about Australia’s isolation – ‘far from Europe and

in the midst of Asia and the Pacific’ causing settlers to feel ‘vulnerable’ (Ang 2003, p.56-57).

 Federation took place in 1901, and the Commonwealth of Australia became a

constitutional monarchy and parliamentary democracy. One of the first acts of the Federal

Government was to pass the Immigration Restriction Act (1901); a culmination of ‘at least

forty years of agitation during which the idea [of White Australia] was fully shaped’ (Gungwu

2003, p.vii). At a time where intellectuals and political elites across the West widely

supported theories of eugenics and racial biology, Australians were given ‘a daring mission’;

the task of securing the future of the White race, ‘as guardians of precious territories and as

forerunners of a coming race of newly energised Europeans’ (Walker 2003, pp.42-43).

The White Australia policy is an umbrella term used to describe various historical

policies designed to prevent the immigration of people of non-European descent. The policy

began as a ‘vehement effort’ to protect White culture and society, beginning with the ‘rigid

exclusion’ of Chinese migrants and going on to subject culturally and ethnically ‘different’

migrants to ‘impossible’ tests and criteria until the 1970s (Bean 1968; Hafez, 2011, p.3).

Under the White Australia policy, immigration and citizenship were often beyond reach

for those deemed to be non-European.13 This was most clearly exemplified by the Dictation

Test – administered between 1901 and 1958 to all ‘non-European’ prospective immigrants –

which involved a fifty-word writing task in a European language (Hafez 2011, p.4). Since

immigration officials were given the power to administer the test in the language of their

choice, and as many times as they felt necessary, the failure of ‘undesirable’ migrants was

therefore guaranteed, providing ‘legitimate’ grounds for rejection (ibid, p.4). In 1958 the

Migration Act replaced a number of these exclusionary policies, abolishing the Dictation Test

and other discriminatory provisions and establishing a visa system.

In 1973 the Whitlam Labor Government dismantled the White Australia policy, but the

vision of White Australia was not one willingly abandoned. 14 Instead it was denied, replaced

by a ‘progressive shift to multiculturalism’ (Jayasuriya, Walker & Gothard 2003, p.2).

 3.2.3 Mass Immigration & Australian Multiculturalism

 While there was a steady increase in immigration – mostly Anglo-Celtic – in the first half of

the 20th century, it was not until after the Second World War that the large-scale immigration

of a diverse range of migrant groups to Australia began (Jones 2003, p.110).

13 Non-Europeans at this time often included Europeans from Southern and Eastern parts of Europe such as Italy, Greece,

Poland and the Czech-Republic.

13
Constructed Realities Holly McCarthy

The Second World War re-awakened an anxiety about Australia’s vulnerability to

foreign invasion, encouraging the development of the campaign ‘populate or perish’ which

sought to increase the population through large-scale immigration.15 Labour demands were

high and increased immigration was touted as an opportunity to ‘build up manufacturing’ and

expand the domestic market (Castles 1987, p.5-6). Many persons affected by the War came to

Australia, including refugees and labour migrants. Following the Second World War, the

refugees Australia accepted were pre-selected, with the Government tightly controlling who

qualified as a humanitarian entrant. The majority of these migrants were European and

Christian and there was an assumption that their integration would not be ‘a major challenge’

to ‘the expectation of social cohesion and rapid assimilation’ (Clyne & Jupp 2011, p.44).

Australia first looked to Britain as a source of young people and families willing to

migrate and established an Assisted Passage Scheme.16 However, with immigration targets

not being met, by the late 1940s, more migrants from outside of Britain began making the

journey to Australia. Migrants of Eastern European, Southern European, Middle Eastern and

Asian background were increasingly accepted, especially after the introduction of the new

visa system in the late 1950s. Australian immigration policy gradually came to focus on how

migrants could contribute to Australia – in particular, which skills – granting visas to migrants

‘irrespective of race, colour or nationality’ (Racial Discrimination Act 1975).

As the number of non-European settlers grew, the Australian Government attempted

several approaches to absorbing these new migrants into society. In the 1940s and 50s the

Government actively encouraged assimilation, believing that ‘newly arrived migrants ought to

attempt to blend into mainstream society as much and as quickly as possible, removing traces

of their former identities to become like other Australians’ (Henry & Kurzak 2013, p.1).

Under policies of assimilation, migrants were expected to ‘take on the Australian lifestyle,

learn to use the English language, and quickly become indistinguishable’ (Castles 1987, p.9).

However, it soon became evident that assimilation was not occurring, with migrant groups

building their ‘own communities’ and ensuring the continuation of their ‘language and

cultures’, often living together in industrial suburbs given their concentration in

manufacturing jobs (ibid). This resulted in the emergence of an accidental ‘pluralist society’

and a growing need to recognise the ‘cultural pluralism’ that now characterised Australian

society (ibid, p.10).

 In the 1960s, policies of integration were embraced as a means to foster migrant

15 ‘Populate or perish’ was a campaign slogan of Labor leader Arthur Calwell in the 1940s.
16 The Assisted Passage Migration Scheme was established in 1945; a scheme which facilitated the migration of British

citizens to Australia by subsidising processing fees and passage, charging only £10 per adult and children travelling for free.

14
Constructed Realities Holly McCarthy

participation in Australian society whilst acknowledging the importance migrant communities

placed on maintaining links to their histories and cultures. Policies of integration were

designed to facilitate the transition from migrants’ previous way of life to the ‘ultimate goal of

full acceptance of the Australian way of life’ (Castles 1987, p.10).

After several decades of diverse immigration multicultural Australia emerged, both as a

policy and as a ‘demographic reality of cultural diversity’ (Koleth 2010, p.2). Policies of

multiculturalism were pursued with bipartisan support in the 1970s and 1980s as a means to

maximise the success of this – now inevitable – diversity. The various ethnic groups which

comprised Australian society at this time ‘were to be permitted a large measure of cultural

autonomy’, with ‘access and equity’ for ‘all Australians irrespective of their origin’ to be

secured through policies of inclusion in the form of specialised institutions and initiatives

(Castles 1987, p.1).17 These policies were based on the ethic of multiculturalism; an

‘acceptance of, and respect for, cultural diversity, community harmony and inclusion’ (Henry

& Kurzak 2013 p.1).

Jupp (2011, p.42) observes that, since its inception, Australian multiculturalism has

been presented as a ‘national responsibility’ for all Australians but in practice it is directed at

migrants of non-English speaking background. Though in times of economic growth and

improving living standards policies of multiculturalism and mass immigration were accepted,

by the 1980s, ‘economic difficulties made many people question the benefits’ of these

policies and those perceived as ‘outsiders’ began to be ‘scape-goated’ (Castles 1987, p.24).

These sentiments were amplified by the arrival of Vietnamese refugees in the late

1970s. The first people to seek asylum by boat arrived in 1976 on the Kein Giang which had

originally departed from South Vietnam after the fall of Saigon – a war Australia took part in.

Under a Fraser Coalition Government, Australia accepted 95,000 Vietnamese refugees,

however this move was met with public resistance (Marr & Wilkinson 2003, p.37).

Australia’s immigration policy had transformed by the 1980s, with the assisted passage

scheme abolished and an ever-increasing number of family-reunion migrants arriving (Betts

2003, p.169). Return migration was decreasing and more people arriving on temporary visas

were staying permanently and becoming citizens (DIMA 2002). During this decade, the

subject of immigration became more ‘politicised’ and debate on the ethnic ‘composition’ of

society became more prevalent (Betts 2003, p.171). John Howard, then leader of the Coalition

in Opposition, suggested that the number of migrants arriving from Asia was ‘higher than the

17 The Advisory Council on Multicultural Affairs (ACMA) and Office of Multicultural Affairs (OMA) were established in

1987 under a Hawke Government, in order to advance ‘our multicultural society’ and ‘promote an environment in which all

Australians […] can exercise their rights and obligations as full and equal members of the community’ (Hawke 1987, p.1).

15
Constructed Realities Holly McCarthy

majority of the public preferred’, resulting in protest from those who judged Howard’s

comments to be ‘legitimising racism’ (ibid, p.171). In the context of an Australian society that

had been so dramatically transformed in the space of several decades, anxieties about

immigration and race began to re-emerge in the public consciousness.

Forty years after Australia’s decision to embark on a ‘populate or perish’ immigration

scheme, more than half of the population of new immigrants came from Asia (Castles 1987,

p.7), and more than two thirds of the Australian public felt that too many migrants,

particularly Asian migrants, were arriving (Betts 1999, p.114, pp.127-130). The Fitzgerald

report (1988) – produced by the Committee to Advise on Immigration Policies (CAAIP)–

recommended that pathways to family reunion should be ‘set aside’ in favour of increased

skilled migration (Betts 2003, p.175). The report (CAAIP 1988, p.2) named ‘confusion and

mistrust of multiculturalism’ as a contributing factor to public resistance to immigration, and

called for ‘immediate reform’, stating that ‘Australia’s immigration policies are not managing

the increasing demand’. While the Fitzgerald report suggested an increase in skilled

migration, Birrell and Betts (1988, p.264) predicted that the report would lead to decreased

migrant intake overall, as it reinforced unwarranted public concerns about immigration,

leaving the Government ‘hamstrung’. Since it is not ‘acceptable or ethical’ to divide migrant

groups by race or nationality, a government wanting to cut down on Asian migration would

then have to cut immigration ‘universalistically’ (ibid).

Many Australians had begun to feel that ‘their identity as Australians [was] threatened’

by mass immigration from Asia (Birrell & Betts 1988, p.265). Opposition leader John

Howard ‘correctly judged’ that he could take advantage of this emotional response the to

report and to the broader immigration debate, taking a stand for ‘One Australia’; the reduction

of Asian immigration and a step back from policies of multiculturalism (ibid p.274).

Very few people seeking asylum arrived on boats in the 1980s, but in the early 90s

several hundred people seeking asylum per year began to arrive; a small number, but ‘such

were the passions they aroused’ that the Keating Labor Government legislated an

‘unprecedented’ system of indefinite mandatory detention (Marr & Wilkinson 2003, p.37).

The election of a Coalition Government and Prime Minister John Howard in 1996

brought to an end ‘government advocacy of multiculturalism’ (Jones 2003, p.117). Under

Howard, Australia’s immigration scheme and policies towards the inclusion of migrants in

society shifted, the former towards an emphasis on skills and the latter towards an emphasis

on citizenship and Australian values. Howard cut permanent migration substantially – though

the number of temporary visas continued to grow (Elton-Pym 2018; Betts 2003, p.179). The

16
Constructed Realities Holly McCarthy

Howard years marked a decisive return to a controlled immigration policy focused on

economic interests and Australia’s sovereign right to defend its borders.

 3.2.4 The Year 2001

In 2001, a seismic shift took place in the political discourse around national security and the

immigration of people seeking asylum (Marr & Wilkinson 2003; Fiske 2019; RAC 2019).

This shift was catalysed by a convergence of three major events in the months leading up to

the November federal election. The effects of the Tampa affair, the 9/11 attacks and the

Children Overboard incident helped to secure an election win and a third parliamentary term

for the incumbent Howard Government.

On the 23rd of August 2001, the Norwegian freighter MV Tampa rescued 438 people –

predominantly Hazara people of Afghanistan intending to seek asylum in Australia – from an

Indonesia fishing vessel in distress (Reilly 2017). Captain of the Tampa, Arne Rhinnan,

informed the Australian Coast Guard of his intention to take those rescued to Christmas

Island, an Australian territory in the Indian Ocean and the closest available port, but his

request was denied and the Australian Government threatened to charge Rhinnan with people

smuggling if he disobeyed. Concerned for the wellbeing of those on board, Rhinnan

eventually entered Australian waters without permission. This resulted in the boarding of the

Tampa by specialised Australian troops and increased pressure on Rhinnan to return to

international waters (ibid). Norway reported Australia to the United Nations High

Commissioner for Refugees (UNHCR) for denying its humanitarian obligations while the

Howard Government tried to rush through the Border Protection Bill 2001 to give Australia

authority to remove any ship in its territorial waters, though this Bill was blocked in the

Senate. The rescued asylum seekers were ultimately transported to Nauru where they formed

the first group of ‘boat arrivals’ to be detained as part of Howard’s Pacific Solution (Marr &

Wilkinson 2003; Reilly). The Australian Government’s refusal to allow the Tampa to dock

‘provided an opportunity for the Government to take a public stand against asylum seeker

arrivals’, a move which more than three quarters of Australians supported at the time

(Curthoys 2003, p.8; Nethery & Holman 2016, p.1020). Since this event, a ‘desire to protect

Australia’s borders from refugees’ has dominated conversations about immigration and

national security (Curthoys, p.8; Reilly).

9/11 was a watershed event. The terrorist attacks themselves, and subsequent response,

catalysed the securitisation of policy and political discourse across the West and significantly

reshaped Australia’s security agenda. A post-9/11 world was one ‘utterly changed’, and it

17
Constructed Realities Holly McCarthy

wasn’t long before those terrorists responsible for the attacks were ‘linked’ in the public

imagination to ‘the Muslim asylum seekers forcing their way into Australia’ (Marr &

Wilkinson 2003, p.145). From this point forward, ‘terrorism became the defining threat facing

the Western world’ and Prime Minister John Howard would be ‘awarded the electoral

advantage of being Prime Minister in wartime’ after leading Australia into a War on Terror

(ibid, p.143, p. 283).

In early October 2001, the HMAS Adelaide intercepted a fishing vessel carrying 223

people and attempted to turn it back to Indonesia. The turnback of the vessel – SIEV 4

(Suspected Illegal Entry Vessel 4) – and the political messaging around this event sparked a

political controversy which considerably influenced the federal election and the perception of

people who seek asylum. As a result of a Navy communications error, Immigration Minister

Philip Ruddock declared to the public that people seeking asylum on the SIEV 4 had thrown

their own children overboard in order to secure passage to Australia. As the boat sank, Prime

Minister John Howard condemned the ‘sickening behaviour’ while Ruddock ‘accused asylum

seekers of destroying it deliberately’ (Dellit 2002). In the following days, the Government

was informed that there ‘was no evidence that children had been thrown overboard’ with

subsequent investigations disproving the allegations (ibid). However, ‘false information’

continued to be circulated by senior political figures in Howard’s Government in the weeks

leading up to the election (ibid).

These three events marked a turning point in the damaging discourse around, and

exclusionary policies towards, people who seek asylum; particularly those who come by boat.

3.3 Labor, The Coalition & the Revolving Door of Australian Prime Ministers

In the last ten years, no Australian Prime Minister has served a full three-year term before

being deposed by their own party. Leaders are swapped in an attempt to improve opinion

polls and elections chances, but the Australian public have criticised the turbulent in-fighting

conducted by the two major parties – the Australian Labor Party (ALP) and the Liberal Party

of Australia (LP) – with many voters feeling ‘hoodwinked’ when they vote for ‘one national

leader, then later [have] another imposed upon them’ (Stuff 2018).

 The Prime Minister of Australia is the leader of the party with the most members in the

House of Representatives thus in order to form a majority government, parties form

coalitions, such as the long-standing alliance of the Liberal Party of Australia (LP) and the

National Party of Australia (NP), commonly referred to as The Coalition. The Liberal-

National Coalition and the Australian Labor Party are opponents in a well-established two-

party system.

18
Constructed Realities Holly McCarthy

The Coalition is usually described as centre-right, with the National Party seen as more

conservative than their Liberal counterpart. The Liberal Party (2019) puts first the ‘inalienable

rights and freedoms of all peoples’, advocates for minimal government interference and the

reduction of ‘bureaucratic red tape’, and believes in ‘free enterprise’ and the ‘facilitation of

wealth so that all may enjoy the highest possible standards of living, health, education and

social justice’. The National Party (2019) is focused on the ‘future of regional Australia’,

building strong economies and communities, promoting Christian ethics, defending the

security of the nation and maintaining individual liberties. The leader of the Liberal Party

serves as overall leader of The Coalition and, depending on their individual ideological

position, is representative of the more conservative or more moderate factions of the alliance.

The Australian Labor Party (ALP 2019) have, historically, been labelled as centre-left,

representing the interests of ‘middle-and working-class Australia’, maintaining a close

relationship with the unions and standing for ‘fairness at work’, ‘access to quality education’

and equal opportunity for all members of society. Despite their ideological differences, Labor

and The Coalition are both committed to ‘stopping the boats’ (Tony Abbott 5d 2015), and

policies of indefinite mandatory detention and offshore processing continue to receive

bipartisan support.

For many months, polls were predicting a Labor victory in the May 2019 federal

election (ABC News 2019). However, in the days following the election it became clear that

The Coalition’s negative campaign aimed at ‘[convincing] people they should be afraid of

change’ had secured an election win and a majority government for The Coalition and

incumbent Prime Minister Scott Morrison (BBC 2019).

 25. Howard, John Lib 11-03-96 03-12-07
11years, 8 months,

22 days
 Defeated at General Election

 26. Rudd, Kevin ALP 03-12-07 24-06-10
2 years, 6 months,

21 days
Deposed as Party Leader

 27. Gillard , Julia ALP 24-06-10 27-06-13 3 years, 3 days Deposed as Party Leader
 Rudd, Kevin ALP 27-06-13 18-09-13 2 months, 22 days Defeated at General Election

 28. Abbott , Tony Lib 18-09-13 15-09-15
1 year, 11 months,

28 days
Deposed as Party Leader

 29.
Turnbull ,

Malcolm
Lib 15-09-15 24-08-18

2 years, 11 months,

9 days
Deposed as Party Leader

 30. Morrison , Scott Lib 24-08-18 present incumbent
 Figure 2: Australia’s Prime Ministers 1996 – present (Australian Politics 2018)

19
Constructed Realities Holly McCarthy

4. Theory & Methodology

4.1 Discourse

Discourse analysis is based on the principle that language not only enables ‘our access to

reality’ but produces ‘representations of reality that are never mere reflections of a pre-

existing reality but contribute to constructing [it]’ (Jørgensen & Phillips 2002, pp.8-9). While

Laclau & Mouffe (1985) position ‘individuals as subjects of discourse’, critical discourse

analysts perceive individuals as ‘products of discourse and as producers of discourse’

meaning that discourse ‘both constitutes the social world and is constituted by other social

practices’ (Fairclough 1992; Jørgensen & Phillips 2002, p.7, p.61, emphasis in original). This

discussion understands the term discourse as something which contributes to the construction

of social identities, relations and ‘systems of knowledge and meaning’ (Jørgensen & Phillips,

p.67). My chosen methodology draws on the principles of Fairclough’s (1992) Critical

Discourse Analysis (CDA) but focuses on framing as a discursive practice which reflects and

shapes the social world.

For Fairclough (1992, p.66) discursive and non-discursive elements inform the social

world, with non-discursive practices being those such as ‘the physical practice that is involved

in the construction of a bridge’ while discursive practices refer to the ‘active deployment of

discourse’ in areas such as journalism and public relations which contribute to ‘knowledge

formation’ (Jørgensen & Phillips 2002, p.67; Bacchi & Bonham 2014, p.176, p.177).

Politics – characterised by written and spoken communications projecting particular

knowledges and realities – is central to the establishment and reproduction of dominant

discourses. Foucault (1972, p.163) posits that there are multiple realities but politics plays a

‘pivotal role’ in ‘the coordination of specific (singular) realities’ informing which discourse,

and subsequently which knowledges, are understood as ‘real’ (Mol 1999, p.vii; Bacchi &

Bonham 2014, p.176). Analysis of the discursive practices of political elites is therefore

critical to challenging power imbalances that are discursively constructed and reflected.

4.2 Critical Discourse Analysis

Critical Discourse Analysis (CDA) refers to the ‘critical linguistic approach of scholars who

find the larger discursive unit of text to be the basic unit of communication’ and analyse

discourse in an attempt to better understand power struggles in the social world (Wodak 2001,

p.2; Wodak & Meyer 2009, p.5). Fairclough (1993, p.14) contends that ‘people should

become aware and more self-aware about language and discourse’ and believes that CDA

20
Constructed Realities Holly McCarthy

should have an impact beyond research, taking ‘the side of oppressed social groups’

(Jørgensen & Phillips, 2002, 63). Given that CDA aims to ‘make explicit power relationships

which are frequently hidden’, the traditional lines between social scientific research and

political argumentation are often blurred (Meyer 2001, p.15).

I have chosen to ground my methodology in CDA as it is a ‘well established approach

for scrutinising texts’ – particularly policy documents – which closely relate to a set of

established principles and statements of intent (Lewin-Jones 2016, p.76). Critics of CDA have

raised concerns that analysts have a ‘biased interpretation’, choosing to ‘cherry-pick’ texts

and segments for analysis which will ‘support the preferred interpretation’ (Widdowson 1995,

p.169 cited in Meyer 2001, p.17; Lewin-Jones 2016, 77). Lincoln and Guba (1985, p.40)

argue that this ‘deliberate selectivity’ and ‘purposive sampling’ in fact ‘exposes more

directly’ the ‘nature of the communication’ between the communicator and the receiver and is

thus of critical importance. CDA theorists state that the importance of research comes from

placing the analysis in a ‘broader ideological context’ and establishing a foundation for

further discussion (Wodak 2006; Lewin-Jones 2016, p.77).

4.3 Framing

4.3.1 Theory

Framing can be understood as a discursive practice which contributes to the ‘[formation]’ of

the social world (Goffman 1974; Foucault 1989, p.74; Jäger 2001). Entman (1993, p.52)

describes the act of framing as the selection of ‘some aspects of a perceived reality’ in order

to ‘make them more salient in a communicating text’. This promotes ‘a particular problem

definition, casual interpretation, moral evaluation, and / or treatment recommendation for the

item described’, one which reflects the agenda or ideological standpoint of the communicator

(ibid p.52). Since frames ‘select and call attention to’ specific aspects of a described reality,

they are powerful in what they ‘omit’ as much as in what they include (ibid, p.54).

Framing can be subconscious or deliberate, though researchers focused on the use of

framing by political elites regularly describe it as ‘an important tool’ used as part of ‘political

strategy’ intended to ‘bias’ discussion ‘towards their particular stance’ (Kinder & Hertzog

1993; Chong 2000; Johnson, Lee & Goldwasser 2017, p.90). Lakoff (2004, pp.xi-xii)

describes frames as ‘mental structures that shape the way we see the world’; neural pathways

that cannot necessarily be accessed consciously, but which are activated by certain stimuli,

such as language;

21
Constructed Realities Holly McCarthy

[…] all thought is physical, carried by neural circuitry […] the meaning of every word is defined in terms

of the frames that structure our thought. All of this matters for politics. The more a neural circuit is

activated, the stronger it gets. […] At some point, those frames become permanent. Those permanent

frames constitute a conceptual system, a brain structure necessary for understanding. If the facts don’t fit

the frames, they will be ignored. And if you negate a frame, you activate it.

 Lakoff (2011, p.185)

Zaller (1992, p.95) problematises the fact that ‘framing and symbol manipulation by

elites are sometimes discussed in conspirational tones, as if, in a healthy democratic polity,

they would not occur’. This notion that political elites ‘manipulate citizens’ judgements’

through framing, while repeatedly demonstrated, denies the agency of the audience

(Druckman 2001 p.226, p.246). Druckman (p.246) suggests that citizens ‘consciously weigh’

the considerations put forward by political elites and compare this to their existing

knowledge. Chong & Druckman (2007, p.112) explain that the ‘strength’ of frames ‘depends

on whether other information is available to the audience’, describing knowledge as an

‘individual-level moderator’ regulating the efficacy of frames.

Most studies of framing assume that the role of the communicator is occupied by ‘elite

actors such as politicians, the media, experts and other opinion leaders’ while the audience is

made up of ‘members of the general public’ (Chong & Druckman 2007, p.117). The presence

of frames in a text ‘does not guarantee their influence in audience thinking’, as for frames to

be effective they must be compatible with existing frames or schemata– categories,

stereotypes and scripts – which determine the salience of particular notions (Entman 1993,

p.53). Salience is central to the concept of framing. It involves making certain information

more ‘noticeable, meaningful, or memorable to audiences’, increasing the likelihood that the

audience will ‘perceive the information, discern meaning and […] store it in memory’ (Fiske

& Taylor 1991 cited in Entman 1993, p.53).

Opinions are drawn ‘from a set of available beliefs stored in memory’ therefore, if the

frame presented is incompatible with existing beliefs, the impact of the frame is limited

(Chong & Druckman 2007, p.111). Words have the power to create and reinforce a particular

worldview, hence politicians and political parties regularly repeat certain words and phrases

in order to strengthen particular frames. However, while facts are important, ‘to be

meaningful they must be framed in terms of their […] importance’ and linked to existing

schemata (Lakoff 2004, p.xii). Lakoff (p.xiii) demonstrates that negating certain frames does

not counteract them but activates the original frame and strengthens it through repetition.

‘Thinking differently requires speaking differently’, asserts Lakoff (p.xiii), thus in order to

avoid reinforcing certain frames, new language is needed.

22
Constructed Realities Holly McCarthy

4.3.2 Framing Effects & Public Opinion

Frame analysis offers ‘a way to describe the power of communicating text’, enabling us to

understand how ‘influence over human consciousness is exerted’ (Entman 1993, p.52).

Studies of framing (Kahneman & Tversky 1984; Iyengar & Kinder 1987; Rasinski 1989;

Sniderman & Theriault 2004 cited in Chong & Druckman 2007, p.104) demonstrate that

public opinion is malleable, indicating to political elites that they can shape perceptions of

reality through discursive acts.

The lack of stability in the general public’s views has been linked to a phenomenon in

public opinion research called ‘framing effects’; change in opinion in response to how an

issue is presented. Kahneman and Tversky’s (1984) widely cited study recorded a framing

effect when giving participants differently represented versions of identical scenarios;

Imagine that the USA is preparing for the outbreak of an unusual Asian disease, which is expected to

kill 600 people. Two alternative programs to combat the disease have been proposed. Assume that the

exact scientific estimates of the consequences of the programs are as follows:

If program A is adopted, 200 people will be saved. If program B is adopted, there is a one-third

probability that 600 people will be saved and a two thirds probability that no people will be saved.

Which of the two programs would you favor?

 (Kahneman & Tversky 1984, p.343)

When presented with this choice, 72 per cent of subjects chose Program A. Participants were

then presented with identical scenarios which were ‘framed in terms of likely deaths rather

than likely lives saved’ (Entman 1993, p.53);

If Program C is adopted, 400 people will die. If program D is adopted, there is a one third probability that

nobody will die and a two-thirds probability that 600 people will die.

 (Kahneman & Tversky 1984, p.343)

The ‘reframing’ of the scenario caused a reversal in the percentages, with only 22 per cent of

subjects choosing Program C, the identical scenario to Program A (Kahneman & Tversky,

p.343). Framing was shown to impact problem comprehension and have a ‘common effect on

large portions of the receiving audience’ (Kahneman & Tversky; Entman 1993, p.54).

Rasinski (1989, p.391) then demonstrated the ‘effect of question wording’ in relation to

public opinion on government spending, finding that while 65 per cent of the American public

thought ‘too little [was] being spent on “assistance to the poor”’ only 20 per cent believed that

‘too little [was] being spent on ‘welfare’’, highlighting the negative associations the term

welfare has amassed. Sniderman and Theriault (2004 cited in Chong & Druckman, p.104)

further illustrated the power of framing when asking participants if they would ‘favor or

oppose allowing a hate group to hold a political rally?’. When prefaced with ‘Given the

importance of free speech’, 85 per cent of subjects answered that they were ‘in favor’, while

23
Constructed Realities Holly McCarthy

when ‘Given the risk of violence’ preceded the question, only 45 per cent of subjects were ‘in

favour, demonstrating the activation of established ideas and values by particular frames (ibid,

p. 104). In this case, existing schemata connected to notions of the right to free speech and

political violence were shown to be activated by the framing of the question.

4.3.3 Framing & the Media

The mass media can be used as a tool for circulating the frames and narratives propagated by

elites and can ‘impact on policy outcomes’ by ‘shaping and amplifying public attitudes’

(Branton & Dunaway 2008; Cooper et al. 2017, p.79). Greussing and Boomgaarden (2017

p.1763) posit that the media provides ‘an essential backdrop’ for ‘public opinion, political

mobilisation, and policy support’ as media coverage contains frames which act as a ‘cognitive

shortcut’ to help the audience – usually the general public – to make sense of presented issues.

Framing scholars typically analyse mass media sources to identity and determine the

prevalence of a set of frames connected to particular issues. Chong & Druckman (2007,

p.109) observe that frames commonly identified in mass media communications often ‘mimic

those used by politicians, social activists [and] other media outlets’ while Entman (1993,

p.56) warns that an absence of frame-awareness in journalism ‘allow the most skilful media

manipulators to impose their dominant frames on the news’. Cognitive linguist George Lakoff

(CNN Business 2018) explains that United States President Donald Trump has ‘turned words

into weapons’, frequently using ‘linguistic frames’ to ‘control the public narrative’. In a

discussion of Trump’s framing of immigration issues, Lakoff (ibid) describes the mass media

as ‘a marketing agency for Trump’s ideas’ as they repeat his frames without thought,

reinforcing damaging narratives which construct those crossing the border as ‘illegals’.

Entman’s (2004) ‘cascade model’ assumes that frames ‘originating from the

administration shape the frames’ used by others political elites, the mass media and the public

(Chong & Druckman 2007, p.117). Entman’s model also suggests that the frames chosen by

elites are selected with the audience and their ‘preferences’ ‘in mind’ (ibid). Consideration of

the ‘preferences’ of the general public is at odds with the traditional view that the influence of

political communications on public opinion is ‘exclusively one-way’, instead contending that

the beliefs and priorities of the public will ‘have a bearing on the position taking’ of political

elites (Chong 1996; Entman 2004; Egres 2018 p.475). Given that media communications are

‘both formed and formative’ of public opinion, policy makers ‘presume [the media’s]

representativeness of public opinion’ causing a response in the policy agenda (Dekker &

24
Constructed Realities Holly McCarthy

Scholten 2017, p.217). This means that shifting public opinion from the ground-up ultimately

has the potential to impact the decisions and policy agendas of political elites.

4.3.4 Framing & Policy

Framing is central to political communications as it involves presenting a policy issue from one

perspective while excluding alternative perspectives (Schaffner & Sellers 2010 cited in Boydstun

et al. 2013, p.1). Boydstun et al. (pp.1-2) contend that understanding the frames that ‘define’

policy issues is a ‘crucial task for advancing our understanding of politics’. In order to provide ‘a

common framework for cross-project comparison and replication’ Boydstun et al. developed a

Policy Frames Codebook; ‘a system for categorising framing cues across policy issues’. The

Codebook was tested on a random sample of media stories in order to ‘identify and assess

empirical patterns’ in the use of framing in policy discussions in the United States. The findings

indicated the ‘cross-issue applicability and comprehensiveness’ of the Codebook (ibid, p. 20).

 Figure 3: Boydstun et al.’s Policy Frames Codebook (2013, p.6)

Frame Description

1. Economic frames The costs, benefits, or monetary/financial implications of the issue (to an individual, family,

community, or to the economy as a whole).

2. Capacity and resources

frames

The lack of or availability of physical, geographical, spatial, human, and financial resources, or

the capacity of existing systems and resources to implement or carry out policy goals.

3. Morality frames Any perspective– or policy objective or action (including proposed action)–that is compelled

by religious doctrine or interpretation, duty, honour, righteousness or any other sense of ethics

or social responsibility

4. Fairness and equality

frames

Equality or inequality with which laws, punishment, rewards, and resources are applied or

distributed among individuals or groups. Also, the balance between the rights or interests of

one individual or group compared to another individual or group.

5. Constitutionality and

jurisprudence frames

The constraints imposed on or freedoms granted to individuals, government, and corporations

via the Constitution, Bill of Rights and other amendments, or judicial interpretation. This deals

specifically with the authority of government to regulate, and the authority of

individuals/corporations to act independently of government.

6. Policy prescription and

evaluation

Particular policies proposed for addressing an identified problem, and figuring out if certain

policies will work, or if existing policies are effective.

7. Law and order, crime

and justice frames

Specific policies in practice and their enforcement, incentives, and implications. Includes

stories about enforcement and interpretation of laws by individuals and law enforcement,

breaking laws, loopholes, fines, sentencing and punishment. Increases or reductions in crime.

8. Security and defence

frames:

Security, threats to security, and protection of one's person, family, in-group, nation, etc.

Generally, an action or a call to action that can be taken to protect the welfare of a person,

group, nation sometimes from a not yet manifested threat.

9. Health and safety

frames

Healthcare access and effectiveness, illness, disease, sanitation, obesity, mental health effects,

prevention of or perpetuation of gun violence, infrastructure and building safety.

10. Quality of life frames The effects of a policy on individuals' wealth, mobility, access to resources, happiness, social

structures, ease of day-to-day routines, quality of community life etc.

11. Cultural identity

frames

The social norms, trends, values and customs constituting culture(s), as they relate to a specific

policy issue.

12. Public opinion frames: References to general social attitudes, polling and demographic information, as well as implied

or actual consequences of diverging from or \getting ahead of" public opinion or polls.

13. Political frames Any political considerations surrounding an issue. Issue actions or efforts or stances that are

political, such as partisan filibusters, lobbyist involvement, bipartisan efforts, deal-making and

vote trading, appealing to one's base, mentions of political manoeuvring. Explicit statements

that a policy issue is good or bad for a particular political party.

14. External regulation

and reputation frames

The United States' external relations with another nation; the external relations of one state with

another; or relations between groups. This includes trade agreements and outcomes,

comparisons of policy outcomes or desired policy outcomes.

15. Other frames Any frames that do not fit into the above categories.

25
Constructed Realities Holly McCarthy

Johnson, Jin & Goldwasser (2017, p.556) write that ‘by emphasising specific aspects of [an]

issue, politicians create an association between the issue and a specific frame of reference,

allowing them to influence public perception’. Borrowing the fifteen policy frames outlined

by Boydstun et al. (2013), Johnson, Jin and Goldwasser (p.556) conducted an in-depth

analysis of frames used by politicians to influence political discourse through Twitter.

Boydstun et al.’s first fourteen frames were found to be ‘directly applicable to the tweets of

US politicians’ but Johnson, Jin & Goldwasser (p.557) proposed that three more frames

should be added to the list; Factual, Promotion, and Personal Sympathy and Support.18

Johnson, Lee & Goldwasser (2017, p.92) performed further analysis on the data and observed

that, despite their ideological differences, Democrats and Republicans ‘use similar frames

both when discussing similar and different issues’. This was exemplified in an analysis of

tweets from Republicans and Democrats relating to the 2015 church shooting in Charleston;

(Tweet 1) Our thoughts and prayers must be with 9 innocent men and women murdered in Charleston,

SC. Every effort must be made to capture the killer. RIP

(Tweet 2) My thoughts are with those impacted by the #CharlestonShooting. I pray that the perpetrator is

brought to justice soon.

 (Johnson, Jin & Goldwasser 2017 cited in Johnson, Lee & Goldwasser 2017, p.92)

Both tweets frame the shooting with Frame 6 – Crime & Punishment – and Frame 17 –

Personal Sympathy & Support despite occupying conservative and progressive standpoints.

The first tweet calls for the ‘killer’ to be captured, while the second ‘[prays] that the

perpetrator will be brought to justice soon’, pointing to the use of the Crime & Punishment

frame (Johnson, Lee & Goldwasser 2017, p.92). Both politicians express their sympathy –

triggering the Personal Sympathy & Support frame – but despite the similarities the word

choice of each politician reveals more about the ‘ideological base of the speaker’ (ibid p.70).

Various studies have looked at the role of the press in ‘shaping’ political discourse

around the policy issue of immigration (Boomgaarden & Vliengenthart 2009; Boswell 2012;

Caviedes 2015). Studies of discourse in the contexts of Europe and the United Kingdom

highlight a trend of securitisation, the frequent mention of borders in news coverage relating

to migrants, and identify that dominant policy narratives about immigration and the ‘refugee

crisis’ in the media often reflect the messaging of political elites (Caviedes 2015; Greussing &

Boomgaarden 2017, p.1758).

18 Frame 15: Factual (facts presented without apparent ‘spin’), Frame 16: Promotion (refer to appearances, political friends),

and Frame 17: Personal Sympathy and Support (offer condolences, stand in support) (Johnson, Jin & Goldwasser 2017)

26
Constructed Realities Holly McCarthy

4.3.5 Framing in the Australian Political Context

News coverage of ‘asylum seeker and refugee stories in Australia has historically been

negative’ with public perceptions of refugees ‘[increasing in] negativity over time’ (McKay et

al. 2011; Phillips & Spinks 2013; Cooper et al. 2017, p.78). McKay et al. (2012) observed that

the frames used in political and media communications focus on the legitimacy and illegality

of people who seek asylum. Several analyses (Bleiker et al. 2013; Laughland-Booy et al.

2014; Pedersen & Hartley 2015) exploring the role of framing in the dehumanisation of

asylum seekers found that this group was regularly positioned as a threat – to security, to

employment opportunities and to national unity. This was connected to the use of ‘loaded

language’ such as ‘boat people’ and ‘illegals’ (Pedersen & Hartley 2015; Cooper et al. 2017).

In the Australian context, where media is ‘heavily influenced by the state’, Cooper et al.

(2017, p.79) found that ‘the Australian Government determines media reporting on refugees

and asylum seekers’. In a discourse analysis of texts relating to Australia’s asylum policy,

Holtom (2013, p.10) demonstrated that the messaging from politicians both shapes and

reflects public opinion, with this constant transaction facilitated by the mass media.

While advocacy organisations and human-rights-based political parties ‘present

alternative discourses to debunk myths about asylum seekers’, the mass media regularly

present ‘particular interpretations or understandings of issues’ which influence ‘prejudicial

attitudes’ (Hodgetts & Chamberlain 2013; Rowe & O’Brien 2014; McHugh-Dillon 2015;

Cooper et al. 2017). Cooper et al. (p.83), in their discourse analysis of regional local news

coverage on refugees and asylum seekers, found that there was ‘a strong positive tone’ across

the majority of stories. Contrasted with the negative discourse identified in metropolitan news

(McKay et al. 2011), local articles in regional news frequently ‘framed’ people seeking

asylum and refugees in ‘humanising ways’ by focusing on individual’s ‘refugee story’

(Cooper et al., p.83). However, Cooper et al. (ibid) note that stories focused on local topics –

such as the ‘integration’ of refugees in the local area – were more positive than those stories

on national topics which were ‘more reliant on government sources’.

In a research collaboration with independent non-profit the Asylum Seeker Resource

Centre (ASRC), Shenker-Osorio et al. (2017, p.1) aimed to find ‘words that work and change

the debate around people seeking asylum’. An analysis of public debate was combined with

interviews with refugee advocates, surveys and focus groups with Australian voters to ‘delve

into public perception’ (ibid). Shenker-Osorio et al. (ibid) identified three opinion groups in

their research; the support base – who ‘already agree with our message’, the steadfast

opponents – who are opposed to ‘our message and who will never change their minds’ and the

persuadables – ‘the bulk of the population whose minds can be changed’. Seizing ‘the moral

27
Constructed Realities Holly McCarthy

high ground by talking about what’s right’, values-based messaging around the ideas of

family, fairness and freedom, and providing ‘aspirational calls to create something good’ were

shown to be critical to changing the conversation around people seeking asylum, and shifting

‘persuadables’ opinions (ibid, p.2). A focus on what people come for – safety – rather than

why they are fleeing from – persecution – was shown to make messaging more relatable,

while referring to ‘Australians’ or ‘the nation’ appeared to damage rights-based arguments,

thus Shenker-Osorio et al (p.4, Appendix 2) recommend using the term ‘people’ and linking to

a common humanity.

Dial testing and focus groups provided essential insights into which terms and phrases

contained within messaging actually move the persuadables towards and away from a pro-

asylum seeker position. Emphasising Australia’s human rights obligations, stating seeking

asylum is ‘not illegal’ and ‘[not] an issue of border security or defence’ only reinforced the

frames of the opposition – defence, security, illegality (Shenker-Osorio et al. 2017, p.3).

Figure 4: Results of dial testing: Golden rule message (Shenker-Osorio et al. 2017, p.4)

Messaging that focused on treating others ‘the way we’d want to be treated’, that emphasised

the need for a ‘fair and efficient asylum process’, and spoke about doing ‘the right thing’ and

the basic right to live ‘free from danger’ were much more effective in shifting the position of

the persuadables’ towards that of the existing support base (Shenker-Osorio et al. 2017, p.4).

4.4 Study Contribution

Existing literature (McKay et al. 2011; 2012; Bleiker et al. 2013; Hodgetts & Chamberlain

2013; Holtom 2013; Rowe & O’Brien 2014; Laughland-Booy et al. 2014; Pedersen & Hartley

28
Constructed Realities Holly McCarthy

2015; McHugh-Dillon 2015; Cooper et al. 2017) on the discursive practice of framing in

relation to the portrayal of people seeking asylum in Australia has largely focused on the role

and effect of media reproduction of policy frames. Other research (Shenker-Osorio et al.

2017) has shown the importance of framing in countering dominant discourses, seeking to

improve frame-awareness as a means to disrupt the dominant narratives constructed through

policy frames employed by politicians. Discourse analysis of the language used by political

elites reveals that frames relating to illegality as well as Australia’s security appear regularly

in the messaging from political elites in defence of harsh policies. However, there is a lack of

literature contributing to an understanding of frames used by Australian political elites across

different policy issues, as Boydstun et al. (2013) have achieved in the American context.

It is hoped that by identifying frames that frequently appear in communications relating

to the policy visions of Multicultural Australia and Safe, Secure & Free Australia, I can

identify frames that carry across policy issues and understand how these frames are used in

combination with one another to support dominant discourses. By examining these two policy

visions side by side, I hope to draw attention to the tension between Australia’s ‘inclusive’

rhetoric and ‘exclusionary’ actions, establishing a foundation for further research.

4.5 Empirical Material

My empirical material consists of policy documents, speeches, press conference remarks and

interviews from successive Prime Ministers of Australia and their respective governments and

senior cabinet ministers. I chose to include a variety of communication mediums in order to

examine which frames appear in thoroughly drafted and proofread documents as well as in

those instances where comments are less rehearsed. In the vast majority of the material, the

Prime Minister of the time is the primary communicator, however, in some cases the primary

communicator is either a senior cabinet minister, or the communicator is a former or future

Prime Minister not in office at the time.

The majority of empirical material was collected by searching key terms within a

particular date range on online databases hosting archival government texts. I predominantly

used the online archives PM Transcripts, Parliament of Australia, and Prime Minister of

Australia. Google searches were also used to find transcripts of particular texts that were

referenced in news articles, academic literature and other empirical material.

29
Constructed Realities Holly McCarthy

4.6 Method

In order to determine the relevance of the texts, I searched (Ctrl + F) for the following key

terms within digital transcripts: ‘asylum’, ‘Australian values’, ‘boats’, ‘borders’, ‘border

security’, ‘citizenship’, ‘diversity’, ‘immigration’, ‘migrant’, ‘multicultural’, and

‘multiculturalism’. The texts selected explicitly engage with the policy visions of

Multicultural Australia or Safe, Secure & Free Australia and, in some cases, make reference

to both. Texts which did not tangibly engage with either policy vision were not considered

relevant to the analysis and were excluded. References to social cohesion, citizenship,

integration, national identity, Australian values and diversity were seen to fit under the

umbrella of Multicultural Australia while discussions of immigration, migrants, borders,

asylum seekers and humanitarian intake were included under the banner of Safe, Secure &

Free Australia.

Forty texts were selected for analysis after the first reading of a wide range of texts.

During the second reading excerpts of the texts which directly related to the policy visions of

Multicultural Australia and/or Safe, Secure & Free Australia were compiled. I deliberated

whether removing sentences and paragraphs from the original text would remove them from

their context, or somehow change the meaning of the language used. However, I took care to

make notes of the context when copying across and kept the original documents for reference

when reading the separated excerpts. By collating the relevant passages in one document, the

observation of patterns and themes was facilitated. During this process I began recording the

frames identified, building a list of frames based on Boydstun et al.’s (2013) Policy Frames

Codebook. I then completed a third reading, coding the identified frames in the excerpts.

I considered whether selecting the more poignant excerpts of particular texts meant I

was ‘cherry-picking’ and finding evidence to support a preconceived hypothesis (Lewin-Jones

2016, 77). However, it is undeniable that the frames identified are both present and consistent

across the texts and therefore, despite the subjective nature of discourse analysis, an analysis

and discussion of the presence of such frames remains relevant and worthy of focus.

4.7 The Paradox of Language

Researchers analysing the use of language to construct reality – and the impact of this

constructed reality on language – paradoxically, must use language to communicate their

research problems, questions and findings. Fairclough (2008, p.208) advocates for greater

consideration of how language is used by researchers and warns critical discourse analysts to

‘be careful about how we write ourselves’. I have taken this into consideration, taking steps to

offer alternatives when reproducing frames and narratives which support dominant discourses.

30
Constructed Realities Holly McCarthy

5. Analysis

The discursive practice of framing appears frequently in communications from Australian

Prime Ministers and senior political figures on the topics of inclusive multiculturalism and the

exclusion of people seeking asylum. Not only is framing a constant feature, but certain frames

themselves are constant and appear repeatedly in texts from both major political parties and

across the time period of analysis. A list of the texts used as empirical material can be found

in the Appendices (Appendix 1).

The technique of frame identification is based on research into the use of framing in

political discourse (Boydstun et al. 2013; Shenker-Osorio et al. 2017; Johnson, Lee &

Goldwasser 2017), framing theory (Goffman 1974; Entman 1993; Lakoff 2004; Chong &

Druckman 2007) and the foundations of Critical Discourse Analysis (Fairclough 1993;

Wodak 2001; Jørgensen & Phillips 2002; Wodak & Meyer 2009).

The act of framing can be subconscious, or it can be deliberate (Lakoff 2014, p.xv). In

my analysis, I have assumed that political elites consciously choose to present policy issues

in a particular way, but do not assume that they consciously apply a strategy that reflects

framing theory. However, it should be noted that throughout the analysis I state that

communicators ‘use’, ‘employ’, ‘activate’, ‘trigger’ certain frames, but this should not

necessarily be understood as a conscious decision on the part of the communicator, but as an

observation of the presence of frames in the texts. Throughout the analysis, references to an

audience are also made. The audience is understood to be the general Australian public.

Due to the time restrictions of a master’s thesis, and the high volume of empirical

material available for analysis, I have chosen to narrow my focus to identifying frames and

analysing how they are combined to necessitate and legitimate certain policy agendas. During

my analysis, it quickly became clear that the frame dimensions outlined in Boydstun et al.’s

(2013) Policy Frames Codebook – while providing necessary foundation and inspiration – are

not directly applicable to the Australian political context, particularly when discussing the

policy visions for Multicultural Australia and Safe, Secure & Free Australia. Boydstun et al.

(2013, p.6) intended for their Codebook to ‘be applicable to any policy issue’, to aid with the

categorisation of frames and advance frame identification in communications research in a

United States context. However, the frames observed in my empirical material were more

complex and context-specific so, in order to improve the quality of my analysis, I developed a

list of nine frames which appear regularly in the analysed texts.

31
Constructed Realities Holly McCarthy

The frames identified in this analysis are labelled with the letters A to I so as to avoid being

confused with Boydstun et al.’s (2013, p.6) numbered frame codes (#1-15). Throughout the

analysis, the presence of a frame will be indicated in brackets i.e. (A).

5.1 Identified frames

Frame Title Dimensions

A Fairness Relating to the distribution of rights, opportunities and resources among groups;

connected to Australian idea of ‘a fair go’; rooted in the notion of equal opportunity

and the general value of fairness; linked to the perception that some are more

deserving than others; notions of entitlement;

B Security Relating to mentions of threats, either real or constructed, to the safety and

wellbeing of the nation, a certain group, or way of life; emphasis on the need to

defend, protect and secure; calls to action; references to the sovereign right to

defend the nation-state; references to defence; militaristic tone;

C Moral &

Humanitarian

Relating to the justification of action on the basis of moral /ethical grounds; relating

to humanitarian obligations; references to wellbeing; doing what’s ‘right’;

D Australian Values References to Australian values; a collective cultural identity; values as a basis for

national identity and belonging; democratic values; Anglo-Australian way of life;

E Crime & Legality References to criminality, legality and illegality, justice, the rule of law; links to law

enforcement; punishment and consequences; criminal activity;

F Liberal Rights &

Freedoms

References to liberal ideals, rights and freedoms, their importance and fundamental

nature; safeguarding, fulfilling and promoting these rights and freedoms;

G Successful

Multiculturalism

Relating to the success of multiculturalism in Australia; celebrations of diversity,

unity and social cohesion as a result of multicultural policy; multiculturalism as a

national achievement, a cornerstone of national identity and source of pride;

H Australian Way of

Life

References to the quality of life enjoyed in Australia (generally high quality); how

certain actions or circumstances will improve or worsen this quality of life; a way of

being as a collective; the ‘way’ of life being one based on the dominant Anglo-

Australian culture and Australian Values; linked to ideas of Australian-ness;

I Citizenship &

Obligation

Relating to citizenship as a mutual obligation entered into by citizens; allegiance to

Australia; privilege of Australian citizenship; citizenship as a unifying force;

 Figure 5: Frames identified in communications relating to Multicultural Australia and Safe, Secure & Free Australia

Before conducting my analysis, I expected that the frames identified in discussions of Safe,

Secure & Free Australia and those identified in discussions of Multicultural Australia would

be distinct and disparate. However, my findings indicate that many of the frames identified

are present in communications across both policy visions. Furthermore, the identified frames

are regularly used in combination with one another – in order to necessitate and legitimate

32
Constructed Realities Holly McCarthy

certain policies – and thus cannot be disentangled and analysed in isolation. For this reason, I

have chosen to present my findings chronologically, facilitating an understanding of the

transformation of discourses over time, and giving a sense of the repetition of certain frame

combinations across successive governments.

The frames identified indicate that political elites repeatedly present the exclusion of

people seeking asylum by boat – as part of a strategy for ensuring a Safe, Secure & Free

Australia – as moral, justified, necessary, and in line with Australian values. The framing of

the idea of an inclusive Multicultural Australia is, too, frequently linked with Australian

values, as well as notions of citizenship. Australia’s inclusive society is, at times, even

positioned as contingent on secure borders and migrants’ subscription to Australian values.

The Howard Government

Liberal-National Coalition (11th March 1996 – 3rd December 2007)

John Howard served as Prime Minister of Australia for more than eleven years, leading a

Liberal-National Coalition government through a period characterised by a rapidly

transforming domestic and international environment. The Howard Government continues to

be praised by contemporary Liberal Party leaders for its tough stance on the arrival of people

seeking asylum by boat and for renewing a focus on Australian values and citizenship.

[This campaign] is also about having an uncompromising view about the fundamental right of this

country to protect its borders. […] It’s about this nation saying to the world we are a generous open-

hearted people taking more refugees on a per capita basis than any country except Canada.

[…] We have a proud record of welcoming people from 140 different nations. But we will decide who

comes to this country and the circumstances in which they come.

 Howard (1a 2001)

In this excerpt from Howard’s 2001 election campaign launch speech (1a), two of the most

commonly used frames in government communications on the issue of people seeking asylum

by boat can be observed. Firstly, Howard frames the issue in terms of Security (B),

referencing the sovereign right Australia has to ‘protect its borders’ whilst implying there is a

threat to be protected from. Secondly, Howard activates a Moral & Humanitarian frame (C)

when describing Australia as a ‘generous and open-hearted people’. Not only does this frame

situate Australians – and the Australian Government – as ‘welcoming’, the use of Frame C in

combination with Frame B nullifies a seemingly tough stance, balancing it with an emphasis

on compassion, justifying the Government’s right to ‘decide who comes’. By combining these

frames, Howard argues that exercising the ‘fundamental right’ to protect Australia’s borders

enables Australia to be an inclusive, ‘welcoming’ nation.

33
Constructed Realities Holly McCarthy

In November 2001, John Howard responded to journalists’ queries about his comment that

‘illegal entrants on boats may […] be linked with terrorist organisations’ (1b);

When Tony Blair spoke to me after September 11, and we talked about the impact of this on both of our

societies, one of the things he said to me during that conversation was that Great Britain would have to

look at tightening of laws in relation to asylum seekers. […] I’m not alleging that there have been

terrorists on boats but what I am saying I can’t guarantee that there aren’t people on those boats, that who

could if they got into this country without being properly screened, be inimical to our interests […].

 Howard (1b 2001)

In the wake of the 9/11 attacks, Islamophobia was burgeoning both across the West and

domestically. Therefore, introducing the idea that people who come by boat might have

terrorist links capitalises on a fear of Islam and terrorism, bolstering the construction of this

group as both criminal (E) and a threat to national security (B) in order to justify a more

securitised approach to asylum seekers. By repeatedly mentioning ‘terrorists’ alongside

‘boats’, Howard conflates the two, securing this link with comments that he ‘can’t guarantee

that there aren’t people on those boats’ who could be a threat, strengthening the frame

through negation (Lakoff 2004, p.xiii) By introducing the idea that people who arrive by boat

might have terrorist affiliations, Howard forms a connection in the public’s mind between

‘people on boats’ and Islamist extremism.

The Howard Government’s 2003 multicultural policy statement – Multicultural

Australia: United in Diversity (1d) – outlines the strategic directions for the policy vision of

Multicultural Australia in a ‘changed global environment’; following 9/11 and the 2002 Bali

bombings.19 In his foreword, Howard outlines his government’s commitment to ‘nurturing our

inclusive society’ and ‘promoting diversity, understanding and tolerance’. Here, Australian

multiculturalism is framed as ‘one of the greatest strengths of [the] nation’ and diversity is

labelled as a ‘unifying force’. However, these statements about inclusion and mutual-respect

are underscored throughout the text with a clear emphasis on the ‘reciprocal responsibilities’

that come with Australian citizenship;

The key to the success of Australian multiculturalism is inclusiveness. Every Australian benefits from our

diversity and all Australians have the right to be active and equal participants in Australian society, free to

live their lives and maintain their cultural traditions.

[…] The freedom of all Australians to express and share their cultural values is dependent on their

abiding by mutual civic obligations […] All Australians are expected to have an overriding loyalty to

Australia and its people, and to respect the basic structures and principles underwriting our democratic

society. […] Australian citizenship involves reciprocal responsibilities and privileges and enables

19 On October 12th 2002, violent Islamist group Jemaah Islamiyah carried out a series of bombings in Kuta, Bali (Indonesia),

killing 202 people, of whom 88 were Australian citizens. Kuta is a regular tourist destination for Australians, and the Bali

Bombings were purportedly an act of retaliation against the War on Terror and Australian involvement in the liberation of

East Timor, a territory formerly controlled by Indonesia.

34
Constructed Realities Holly McCarthy

individuals to become fully contributing members of the Australian community. Citizenship is a strong

unifying force in our diverse multicultural community.

 Australian Government (1d 2003)

The Successful Multiculturalism frame (G) appears constantly throughout this document,

positioning Australian multiculturalism as a source of pride for the nation. This frame

reinforces links between multiculturalism and ‘inclusiveness’, ‘diversity’ and equal

opportunity, presenting Multicultural Australia as a positive for all Australians. The Liberal

Rights & Freedoms frame (F) is also observable, with references made to the ‘right to be

active and equal participants in Australian society’ and the ‘[freedom]’ to ‘maintain […]

cultural traditions’. The activation of the Citizenship & Obligation (I) frame, however,

suggests that embracing Australian values and laws takes precedence over previously

mentioned ‘cultural traditions’. Despite multiculturalism relating to the co-existence, and

mutual respect for, multiple distinct cultural and ethnic groups in society, the Howard

Government’s vision for Multicultural Australia appears to be one with an ‘overriding

loyalty’ and ‘respect’ for Australian ‘democratic society’. Here, the Liberal Rights &

Freedoms frame (F) and the Citizenship & Obligation frame (I) are played off against one

another, legitimising the limitation of rights & freedoms in the name of fulfilling the

requirements of Australian citizenship. While in the Prime Minister’s foreword ‘diversity,

understanding and tolerance’ (p.1) are described as a ‘unifying force for our nation’, several

pages later (p.6) it is citizenship that is described as such. Throughout the document, the

obligations entailed in citizenship (I) are positioned as a prerequisite for Successful

Multiculturalism (G), further entangling these two frames.

[…] the citizenship pledge should be a big flashing warning sign to those who want to live under sharia

law. A person who does not acknowledge the supremacy of civil law laid down by democratic processes

cannot truthfully take the pledge of allegiance. […] Before entering a mosque, visitors are asked to take

off their shoes. This is a sign of respect. If you have a strong objection to walking in your socks don't

enter the mosque. Before becoming an Australian you will be asked to subscribe to certain values. If you

have strong objections to those values don't come to Australia.

 Costello (1e 2006)

In this excerpt from his address to the Sydney Institute (1e 2006), Federal Treasurer Peter

Costello demonstrates the Howard Government’s mounting emphasis on the importance of

Australian Values (D) and Citizenship (I). Earlier in the address, Costello discusses the

protection of Australian values, ‘a predominant culture’ and established ‘political and cultural

institutions’ as a necessary precursor to ‘harmony and tolerance’. Costello states that people

come to Australia to ‘embrace’ ‘Australian values and suggests that those who do not wish to

35
Constructed Realities Holly McCarthy

‘subscribe to certain values’ should not come. By making direct reference to Islamic faith and

traditions, Costello addresses his ultimatum to a particular group, insinuating that it is this

group who will be asked to leave their cultural traditions behind. While multiculturalism is

about tolerance, respect and understanding of one another’s cultures and beliefs, it is clear that

the Australian Government perceives a hierarchy of culture in their vision for Multicultural

Australia – one where the English language, Anglo-Celtic culture, and established Western

democratic institutions come first. Costello frames his argument in terms of Australian Values

(D) and Liberal Rights & Freedoms (F), explaining that the subscription to certain values and

laws – not the ideals of multiculturalism – is what enables Australia to have a ‘robust

tolerance of difference’ (1e 2006).

At a press conference in January 2007 (1g), Howard responded to a journalist’s question

about his decision to remove the term ‘Multicultural’ from the Department of Immigration

and Multicultural Affairs which had been renamed as the Department of Immigration and

Citizenship; ‘do you believe that the term is now defunct? That it’s now over?’ (Ig 2007);

No, I don’t think the term is defunct. I think the desired progression is that an immigrant becomes an

Australian, simple as that. I think the title of the new department expresses the desire and the aspiration

and that is that people who come to this country who emigrate, immigrants become Australians.

 […] this is not designed to kick multiculturalism; it’s designed to better reflect the pathway to becoming

an Australian […].

 Howard (1g 2007)

Here, Howard justifies the abandonment of the term ‘multicultural’ with the Citizenship &

Obligation frame (I), emphasising that those who immigrate ‘become Australians’. Towards

the end of the Howard years, immigration is increasingly linked to ‘becoming […] Australian’

rather than forming part of a ‘diverse’ multicultural society (1d, p.7). Howard reaffirmed his

personal position on multiculturalism after his defeat in the 2007 election following this

question in a public Q & A (1h 2008);

When you said, anyone is welcome to come and live in Australia as long as you can live by our rules, and

if you feel like you need to change them you can just go back to where you came from […] how do you

feel in terms of Australian policy this was then integrated?

 Audience member (1h 2008)

[…] Australia has been very open to people from all around the world. […] We used to have a

discriminatory immigration policy up until the 1960s – we had the White Australia Policy and that was

changed in the 1960s– and [now] we have people from everywhere.

[…] When you come to Australia my philosophy [is] you become an Australian, I mean, the Americans

call it the ‘melting pot’; where you come from everywhere and all become part of the community.

[...] My view is simply this, we’ll take people from anywhere providing they meet the criteria, and we

won’t discriminate on the grounds of nationality or ethnicity or race or religion. But we’ll decide who

36
Constructed Realities Holly McCarthy

comes, and we’ll also decide and determine, that they’ll live according to Australian law.

[…] this idea that you can have a federation of cultures inside one country is not workable.

 Howard (1h 2008)

Howard first speaks of Australia’s ‘extraordinary diversity’, activating the Successful

Multiculturalism frame (G) Australia and the Moral & Humanitarian frame (C) as he reminds

his audience that Australia is ‘open to people from all around the world’. After establishing

that Australia is an open, welcoming and non-discriminatory society, Howard explains that

people who come to Australia ‘become Australian’– but only if they meet ‘the criteria’ (I).

Howard repeats his 2001 election speech tag line, emphasising – once again – the right and

need for governments to decide ‘who comes’ and to ensure that they ‘live according to

Australian law’ (B & I). Howard then states that the ‘idea you can have a federation of

cultures inside one country’ is ‘not workable’ – a comment directly contradicting the essence

of multiculturalism; ‘an ‘acceptance of, and respect for, cultural diversity, community

harmony and inclusion’ (Henry & Kurzak 2013 p.1).

The [1st] Rudd Government

Labor (3rd December 2007 – 24th June 2010)

The Labor Party defeated the Liberal-National Coalition in the 2007 election, promising a

‘new government who understand and respect the values upon which [Australia] has been

built; values of decency […] fairness […] and respect’ (2a 2007). The Rudd Government

committed to reforming Australia’s detention policy and ending ‘the inhumane, unfair and

wasteful Pacific Solution’ in order to practice the Australian values of fairness and decency

whilst ‘returning strong and effective border security’ (2b 2008).

Both Australian Values (D) and the spirit of Fairness (A) are regularly referenced in

government communications about Safe, Secure & Free Australia and Multicultural Australia.

Fairness, particularly, is cited by numerous Prime Ministers as the fundamental Australian

value; the bedrock of Australian-ness. Both the Australian Values frame (D) and the Fairness

frame (A) appear in politicians’ attempts to justify policies of exclusion against people

seeking asylum by boat as well as in discussions pertaining to the centrality of these values in

producing an inclusive multicultural society. However, in relation to the arrival of people by

boat, in order for Frames D and A to be effective, people seeking asylum must first be

constructed as undeserving, linked to ideas of criminality and illegality (E), and positioned as

a threat to the security of the nation (B).

37
Constructed Realities Holly McCarthy

In his inaugural National Security Address (2c 2008), Rudd designates ‘national security’ as

the Government’s ‘first priority’, labelling the prevention of the ‘unauthorised arrival of

people by boat’ as an area of paramount importance;

The Government is committed to deploying all necessary resources to prosecute those criminals who

seek to undermine Australia's border security. We will work with our partners in the region to shut down

the illegal operations of people smugglers and […] the organised, unauthorised arrival of people by boat

to Australia. […] The Government has decided therefore to move quickly to better enable the existing

Australian Customs Service to meet this resurgent threat to our border integrity.

 Rudd (2c 2008)

While it is to be expected that a speech focused on National Security (2c 2008) will contain

more overtly militaristic language, the shift in tone from Rudd’s statement (2b 2008) on the

United Nations Declaration on Human Rights two days earlier – where he spoke about

‘advancing human rights’ and ‘restoring fairness and humanity to our treatment of people

seeking asylum’ – is dramatic . In this speech, instead of framing the challenge of people who

come by boat as a Moral & Humanitarian (C) question again (2b 2008), Rudd’s comments

about asylum seekers in the excerpt above come immediately after outlining the need for

urgent action to combat the ‘direct threat’ of terrorism (B). By presenting plans to prevent

people from seeking asylum by boat alongside aggressive action plans to protect against the

‘[threats]’ of terrorism and people smuggling, people who seek asylum by boat become, by

association, a security concern (B) and inherently criminal and illegal (E) whilst their

humanity and reasons for seeking safety are erased from the conversation. Compared to the

United Nations statement (2b), the term ‘people seeking asylum’ is glaringly absent in this

address, with people who come by boat only once directly referred to – as ‘unauthorised

arrival[s]’–otherwise not explicitly mentioned at all. Here we see a narrow focus on people

smuggling as a criminal act (E) and a threat to ‘border integrity’ (B), while the people who are

smuggled warrant little to no mention and become almost invisible.

 In a doorstop interview in May 2010 (2d), Rudd responded to a comment from

Australian Conservatives Senator Cory Bernardi that the burka should be banned, and that

‘new arrivals to this country should not come here to recreate the living environment they

have just left […] they should come here for a better life based on the freedoms and values

that have built our great nation’ (ABC News, 2010a);

I believe Australians pride themselves in having a diverse society, one which is characterised by

tolerance, one where we don't stand up and give people lectures about what they should be wearing and

what they should not be wearing.

[…] What I want to see is a diverse, tolerant Australia for the future, based on mutual respect and a

38
Constructed Realities Holly McCarthy

common obligation to adhere to the laws of the nation. I believe in a tolerant, diverse Australia. One

where we actually embrace the diversity within our community and where we have no interest as a nation

in setting one group against the other […] let's ensure that we keep this a great country that we all believe

in, that I believe in. One marked by tolerance and respect and adherence to the law.

 Rudd (2d 2010)

In these comments, the Successful Multiculturalism frame (G) is combined with the

Australian values frame (D), with Rudd arguing that Australian values support the very

diversity on which Australian’s ‘pride themselves’. Here, Rudd celebrates Australia’s

multiculturalism (G), but establishes that ‘tolerance’, ‘respect’ (D) and a ‘common obligation

to adhere to the laws of the nation’ (I) make possible a harmonious ‘diverse society’.

The Gillard Government

Labor (24th June 2010 – 27th June 2013)

On the 24th of June 2010, Prime Minister Kevin Rudd resigned following a decline in

popularity ‘from stratospheric highs to disastrous lows in just a few months’ connected to the

failure of a Government insulation program, resistance to the mining tax, the erosion of a

promised emissions trading scheme, and heated policy debate on the topic of asylum seekers

(ABC News 2010b). Julia Gillard, Australia’s first female Prime Minister, stepped up to ‘take

control’ of a Government she believed was ‘losing its way’ (Brisbane Times 2010). A federal

election in August 2010 resulted in a hung parliament, but Gillard was able to secure a

minority government which set about pursuing negotiations with regional neighbours to return

to offshore processing. In her speech to the Lowy Institute in July 2010 (3a), Gillard proposes

that Australians should agree on certain principles;

That we should be prepared to accept people in legitimate need […] that there is nothing humane about a

voyage across dangerous seas with the ever present risk of death in leaky boats captained by people

smugglers; that Australia's basic decency does not accept the idea of punishing women and children by

locking them up behind razor wire or ignoring people who are fleeing genocide, torture, and persecution,

nor does it allow us to stand back and watch fellow human beings drown in the water, but equally that

there is nothing inconsistent between these decencies and our commitment to secure borders and fair,

orderly migration. […] That no one should have an unfair advantage and be able to subvert orderly

migration programs; […] that hardworking Australians who themselves are doing it tough want to know

that refugees allowed to settle here are not singled out for special treatment; that people […] who have

worked hard all their lives can't abide the idea that others might get an inside track to special privileges;

And that finally, if this were to happen, it would offend the Australian sense of fair play.

 Gillard (3a 2010)

39
Constructed Realities Holly McCarthy

The Fairness frame (A) – which constantly appears in Labor governments’ communications

on the topic of people seeking asylum by boat – is used here to construct some refugees as

less deserving than others. The concept of ‘a fair go’ is closely tied to the ‘queue jumping’

narrative whereby people seeking asylum are framed as acting ‘unfairly’ and thus are not

deserving of Australia’s compassion or the opportunity to settle in Australia (Haw 2019). In

an essay in The Quarterly, prominent barrister and refugee rights advocate Julian Burnside

(2007, p.16-20) condemns the ‘astounding hypocrisy’ of this justification for harsh policies of

exclusion, drawing attention to the irony of – ‘[jailing] innocent people as a “deterrent”’– in

the name of fairness. Gillard submits that Australians should agree that only ‘people in

legitimate need’ should be accepted, asking the audience to question the legitimacy of those

who come by boat. In this passage Gillard initially frames the issue of people arriving by boat

as a Moral & Humanitarian concern (C) and a test of Australian Values (D), stating that

‘Australia’s basic decency’ does not allow for the inhumane treatment of ‘fellow human

beings’. Gillard uses evocative language, describing the ‘voyage across dangerous seas’ and

the ‘locking up’ of people behind ‘razor wire’ to provoke an empathetic response in her

audience (C). Gillard further strengthens Frame C by using terms such as ‘people’ and ‘fellow

human beings’, even referring to ‘women and children’ in order to emphasise vulnerability.

 However, after establishing herself, her government and Australians as compassionate

(C), Gillard frames the arrival of people by boat as a security issue (B), arguing ‘these

decencies’ and a desire for ‘secure borders’ are not mutually exclusive. Gillard confirms that

those who ‘subvert orderly migration programs’ are not to receive ‘an unfair advantage’ (A),

framing – once again – those who arrive by boat as attempting to ‘subvert’ a ‘fair, orderly

migration’ system. Gillard repeatedly states that Australians are opposed to ‘the idea that

others might get an inside track to special privileges’ (A), fuelling public anxiety that refugees

might receive more resources than ‘Australians’. By combining different frames, Gillard is

able to establish that awarding asylum to people who arrive by boat not only ‘offend[s] the

Australian sense of fair play’ (A), but is inhumane and irresponsible (C), provides incentives

for people smugglers (E), and impacts Australia’s national security (B). In her concluding

remarks, Gillard echoes Howard, positioning refugees’ ‘welcome’ as contingent on their

embracing of Australian values (D);

I believe Australians are prepared to welcome those who are genuine refugees, but they also expect

them to learn the rules under which we live and abide by those rules. That means that when newcomers

settle in our community, they accept their responsibilities as members of the community – to learn

English, enter the workforce, and send their kids to school like everyone else.

 Gillard (3a 2010)

40
Constructed Realities Holly McCarthy

By emphasising that only those who are ‘genuine refugees’ will be welcomed, an invisible

category of ingenuine refugees is conjured up. Gillard then establishes that subscribing to an

Australian way of life (H) and fulfilling ‘responsibilities as members of the community’ is the

path that those refugees who are resettled in Australia are expected to take, choosing to frame

refugee resettlement in Australia with the Citizenship & Obligation (I) frame instead of

pointing to how those newly arrived might contribute to diversity and multiculturalism (G).

 By contrast, in the Gillard Government’s multicultural policy statement, The People of

Australia: Australia’s Multicultural Policy (3b 2011), the Successful Multiculturalism frame

(G) appears frequently, celebrating migration and multicultural policy as complementary to

Australia’s ‘national characteristics of equality and a fair go for all’. In her foreword, Gillard

rejoices in the ‘breadth and diversity of Australian society’, positioning her government as

fully supportive of the vision of Multicultural Australia (A);

This policy recognises the amazing breadth and diversity of Australian society and reaffirms the

Government’s unwavering support for a culturally diverse and socially cohesive nation. […] Australia’s

multicultural policy complements our national characteristics of equality and a fair go for all. It flows

from our deep and abiding commitment to our democratic values.

 Gillard (3b 2011)

The Australian Government is unwavering in its commitment to a multicultural Australia. Australia’s

multicultural composition is at the heart of our national identity and is intrinsic to our history and our

character. […] Multiculturalism is in Australia’s national interest and speaks to fairness and inclusion.

 Australian Government (3b 2011, p.2)

Here, the Successful Multiculturalism frame can be observed again, with multiculturalism

itself labelled as ‘intrinsic’ to a collective sense of identity, and as part and parcel of national

‘history and character’. A common theme within the Successful Multiculturalism frame (G) is

that is appears in attempts to foster a sense of national identity. The terms ‘multiculturalism’

and ‘diversity’ appear frequently alongside references to ‘unity’ (1d, 1e, 2d, 3b, 5c) with

multiculturalism often positioned as a ‘unifying force’ for the nation (1d). However, in The

People of Australia, the success of Australian multiculturalism is again also framed as a

product of respect for the obligations and responsibilities ‘enshrined in [Australia’s]

citizenship pledge’ (I). It appears that the Gillard Government, like the Howard Government,

wishes to communicate that ‘[pledging] loyalty to Australia and its people’ is a prerequisite

for enjoying the freedom to maintain cultural traditions, language, and beliefs;

Australia’s successful multicultural society and our democracy are built around shared rights and

responsibilities that are fundamental to living in Australia. These key rights and responsibilities are

41
Constructed Realities Holly McCarthy

enshrined in our citizenship pledge which requires future citizens to pledge their loyalty to Australia and

its people, uphold our laws and democracy and respect our rights and liberties.

[…] Australia will continue to have an ever evolving and ever diversifying population. We will continue

to be multicultural. Multiculturalism is our shared future and is central to our national interest.

 Australian Government (3b 2011, p.6)

Rudd and Gillard both emphasise the centrality of policies of multiculturalism in fulfilling the

Labor philosophy that ‘opportunity for all’ and ensuring ‘no one gets left behind’ can only be

achieved in a cohesive and equal society (Gillard 3c 2011). At the launch of the Australian

Multicultural Council (AMC) in 2011, Gillard states;

Belief in equality stands proudly at the heart of this country's character. […] And in building a nation,

we've developed a work ethic that's about putting in your fair share. You have a go; you earn the fair go.

[…] Australians have a proud history [...] of finding common ground. […] Multiculturalism is the word

that we use to capture our love of the things that bind us together and our respect for the diversity that

enriches us. A concept caught so well by the words school children sing: “We are one, but we are many.”

A fierce determination that we share opportunity and we don't leave any one behind. […]

Our new Council will ensure multiculturalism lives in the heart of government. […] The people who

have come here, the people we have become, makes us who we are. Australians, together.

 Gillard (3c 2011)

The Fairness frame (A) is reinforced here, positioning ‘a fair go’ as central to national

identity. Gillard then describes ‘multiculturalism’ as ‘the word that we use to capture our love

of the things that bind us together and our respect for the diversity that enriches us’, going on

to quote the first line of the Australian national anthem to reaffirm that Australians are one

collective, unified people. Here the Successful Multiculturalism frame (G) is again linked to

national unity but is instead connected to ‘putting in your fair share’ (A & I).

 At a press conference in September 2011 (3d), Gillard again presents the image of the

deserving refugee, using the idea of fairness (A) in order to justify her Government’s policies;

[…] we were intending to seek an arrangement […] to transfer asylum seekers to Malaysia. We

determined that that was the best course of action to smash the people smuggler's business model […] to

make sure that we sent the maximum message of deterrence and stopped people getting on leaky boats

where they could lose their lives – men, women and children – and tragically we've seen men, women and

children lose their lives on our shoreline.

[…] We are a political party that has always been prepared to take the steps necessary to have border

protection and to ensure that we had an orderly migration system.

[…] This is an innovative proposal that brings together the maximum possible deterrence effect to smash

what is truly an evil – people smuggling – whilst holding true to the Refugee Convention and extending

our compassion to people who are beyond our line of sight, that is the people who are waiting in

Malaysia, as genuine refugees seeking a chance of a new life […]

 Gillard (3d 2011)

42
Constructed Realities Holly McCarthy

In Gillard’s presentation of her ‘innovative’ regional processing plan, several frames can be

observed; the Crime & Legality frame (E) which turns arriving by boat into something

criminal, the Security frame (B) which positions harsh deterrence measures as essential to

border protection, and the Moral & Humanitarian frame (C) which further justifies these

measures in the name of stopping ‘people getting on leaky boats’ and ‘[losing] their lives’.

Again, terms such as ‘men, women and children’ are used when stopping the boats is framed

as an ethical necessity, strengthening the Moral & Humanitarian frame.

In 2012, at a press conference following the release of the Houston Report (3e 2012), a

set of recommendations from an expert panel on preventing asylum seeker deaths at sea. the

Fairness frame appears again when justifying the exclusion of people who seek asylum;

[…] people who travel to Australia by boat should not receive advantage in terms of their processing and

chance of resettlement in Australia. […] The key principle here will be that somebody who arrived in

Australia by boat would have family reunion applications processed on the same basis as every other

Australian who is seeking to sponsor somebody into this country. That passes the fairness test […].

[…] We need to have a hard head and a soft heart as we try and deal with all the issues of resettling

people into Australia and dealing with people who are seeking to come to Australia. But it's got to be

done in a way which does not provide an advantage to those who seek to come by boat. […] you need to

equalise treatment for asylum seekers so you don't get a better deal if you get on a boat.

 Gillard (3e 2012)

In this excerpt, Gillard repeatedly activates the Fairness frame (A) by stating that those who

seek asylum by boat will not ‘receive advantage’, implying that those who come by boat

choose to do so in order to ‘get a better deal’ instead of partaking in Australia’s ‘orderly

migration system’ (3d). While we know that the majority of people seeking asylum who come

by boat do so because they have no other choice – as ‘orderly migration’ pathways are often

not available to them (Fiske 2019) – Gillard implies that those who come by boat are seeking

to sidestep the established channels for resettlement, and should not be rewarded for

disrespecting the Australian value of fairness.

The [2nd] Rudd Government

Labor (27th June 2013 – 18th September 2013)

In the wake of the slew of challenges Gillard faced in leading both a minority government and

a Labor Party experiencing political division, Gillard was defeated in a leadership ballot in

June 2013 and replaced by former Prime Minister Kevin Rudd in the hope that he might lead

Labor to an election victory. The tone of the 2nd Rudd Government’s messaging on asylum

seekers arriving by boat is decidedly tougher, though his emphasis on the importance of

43
Constructed Realities Holly McCarthy

international law and humanitarianism remains. In a National Press Club address in July 2013

(4a), for example, Rudd stated that ‘Australia's acceptance rate for bona fide asylum seekers is

very high by global standards’, reinforcing the Moral & Humanitarian frame (C) by outlining

Australia’s commitment to receiving refugees. However, by calling those receiving protection

‘bona fide asylum seekers’, Rudd creates an invisible category – non-bona fide asylum

seekers –reproducing the perception that many asylum seekers who come by boat are not

genuinely in need of protection.

In July 2013, the Rudd Government broadcast a video in which the newly re-appointed

Prime Minister addressed the nation on the topic of asylum seekers (4b);

We […] have to do everything possible to protect our orderly migration system and the integrity of our

borders. […] we have to protect lives by dealing robustly with people smugglers. Australians have had

enough of seeing asylum seekers dying in the waters […]. They’ve had enough of people smugglers

profiting from death, and like me they worry about the safety of our brave servicemen and women

involved in rescue operations when boats get into distress.

 Rudd (4b 2013)

Here, we can observe Rudd’s emphasis on ‘[protecting] lives’ and borders through promoting

an ‘orderly migration system’, activating the security frame (B) and thus positioning the

arrival of people by boat as a threat. Rudd chooses to stress the role of people smugglers and

their criminal behaviour – instead of the passengers and their plight – in order to justify that

‘people who come by boat now have no prospect of being resettled in Australia’. Like his

predecessors, Rudd activates the Moral & Humanitarian frame (C) to justify this harsh stance

as a means to prevent people from ‘dying in the waters’. In this video, Rudd repeatedly uses

the term ‘asylum seekers’ when explaining that Labor’s new policy will help to prevent

deaths at sea. Arguably the Prime Minister with the most faith in internationalism and the

greatest interest in appearing to meet humanitarian obligations, Rudd regularly positions

stopping the arrival of boats as in line with Australia’s humanitarian commitments while other

leaders emphasise it as the morally ‘right’ thing to do (C). The terms used to recognise – or

render invisible – the legal status and legitimacy of people seeking asylum are inconsistent

across political communications and communicators, with certain terms for people seeking

asylum appearing within particular frames, and the tone dependent on context. This

inconsistency is exemplified in Rudd’s comments at a press conference in 2013 (4d);

[…] those seeking safe haven will have the opportunity to settle and reside in Nauru […] Unauthorised

maritime arrivals to Australia will now be sent to Papua New Guinea or Nauru for assessment of their

refugee claims. If they are found to be genuine refugees under these arrangements they will be […] able

to settle and reside in Papua New Guinea or they may settle or reside in Nauru; both countries being

44
Constructed Realities Holly McCarthy

signatories to the UN refugee convention. […] No matter where people smugglers try to land asylum

seekers by boat in Australia, they will not be settled in Australia. This is our core principle. […] This is

our core unshakeable position: that if people smugglers try and bring asylum seekers to Australia by boat

those people will not be settled in Australia.

 Rudd (4d 2013)

Here, Rudd activates the Moral & Humanitarian frame (C) when discussing the Nauru

resettlement plan. Rudd calls people who arrive by boat ‘people seeking safe haven’ and

presents resettlement as an ‘opportunity’, constructing regional processing as both positive

and safe. However, this is immediately contrasted by the use of the term ‘unauthorised

maritime arrivals’, to refer to the same group in a later comment, activating both the Security

frame (B) and Crime & Legality frame (E). Here we can see the Fairness frame (A) and the

idea of deservingness come into play, where only ‘genuine refugees’ will be the ones to

receive this ‘opportunity’. Here, Rudd creates a positive image of how regional processing

will fulfil Australia’s international obligations, provide ‘those seeking safe haven’ with a

place to resettle where their rights will be recognised, whilst also appearing tough on people

smugglers. When using the Security frame (B) the subject of focus is the people smugglers

rather than their passengers. By constantly conflating people smugglers and their

‘unauthorised’ activity with people seeking asylum on these vessels, the passengers

themselves become ‘unauthorised’ and criminal (E).

After establishing his tough stance on people smugglers, Rudd combines the Fairness

(A) and Moral & Humanitarian frame (C) – to confirm that Australia is committed to its

‘international responsibility to care for those in need’ whilst reproducing the idea that those

who wait patiently in camps are more genuine and deserving than those who come by boat;

Australia continues to fulfil its international responsibility to care for those in need of international

protection or humanitarian need. Australia increased its humanitarian program to 20,000 places in 2012-

13, up from 12 or 13,000 places and has maintained that program level into this year. This increase allows

Australia to concentrate on refugees who have spent many years in UN camps, around the world, some

for many decades.

 Rudd (4d 2013)

The Abbott Government

Liberal-National Coalition (18th September 2013 – 15th September 2015)

The Liberal-National Coalition defeated the incumbent Rudd Labor Government in the 2013

federal election, with Tony Abbott sworn in as Australia’s 28th Prime Minister. On his first

day in office, Abbott set in motion Operation Sovereign Borders, a policy designed to

implement ‘a military-led response to combat people smuggling and protect [Australia’s]

45
Constructed Realities Holly McCarthy

borders’ (5b 2013 p.2). This policy received significant public support and catalysed the

further securitisation of the discourse around people seeking asylum. Operation Sovereign

Borders (5b 2013, p.2) positions the arrival of people by boat as a security threat (B), using

militaristic language and the notion of an ‘emergency’ to necessitate strict border controls;

An incoming Coalition government will treat the border protection crisis as a national emergency and

tackle it with the focus and energy that an emergency demands.

[…] More than 14,500 desperate people have been denied a place under our offshore humanitarian

programme because those places have been taken by people who have arrived illegally by boat. These

people are genuine refugees, already processed by United Nations agencies, but they are denied a chance

at resettlement by people who have money in their pocket to buy a place via people smugglers.

 The Coalition (5b 2013, p.2-3)

The Coalition first frames the arrival of people to Australia by boat as a ‘border protection

crisis’ in order to justify their hawkish approach (B). Secondly, those who seek asylum by

boat are described as taking the place of ‘genuine refugees’, implying that those who are

already processed by the United Nations are more deserving and painting those who come by

boat as ingenuine by comparison (A). Thirdly, by stating that people ‘have arrived illegally by

boat’, asylum seekers who come by boat become associated with illegality (E). The Coalition

then asserts that ‘[taking] control’ of Australia’s borders (B) is essential to restoring an

orderly migration system and maintaining a ‘generous humanitarian intake’ (C).

To [not control our borders] puts peoples’ lives at risk, disregards the safety and morale of our border

protection forces, shows contempt for taxpayer money, and effectively sells-out our immigration regime

to the people smugglers. Australians deserve a government that will take control of our borders and

restore faith in our immigration system, including our generous humanitarian intake.

 The Coalition (5b 2013, p.5)

While serving as leader of the Opposition, Tony Abbott critiqued Labor’s handling of ‘boat

arrivals’ in his address to the Lowy Institute in Sydney (5a 2011);

The Howard Government successfully reduced a flood of illegal boat arrivals to a mere trickle. […] It

was pretty effective even if it wasn’t pretty. There were disturbances in detention centres. Detainees often

engaged in self-harm, sometimes in front of TV cameras. Naval personnel and public servants were swept

up in bitter recriminations over whether children had been thrown overboard and who knew what, when.

 Abbott (5a 2011)

Abbott does not shy away from comments intended to discredit or slander people who are

seeking asylum, describing protests against indefinite detention as ‘disturbances’, and

insinuating that the self-harm that some people engaged in whilst detained was for attention

and publicity rather than as a result of mental illness or trauma. Abbott then triggers an image

cemented in Australian collective memory of a man holding a young child over the edge of a

46
Constructed Realities Holly McCarthy

sinking vessel as part of the Children Overboard affair. 20 Though officially invalidated,

Abbott chooses to remind Australians of these allegations, questioning, once again, the moral

character of those trying to reach Australia’s shore.

The Abbott Government attempts to cement the idea that the only way to seek asylum

‘legitimately’ is through the humanitarian resettlement program, warning that failure to be

tough on borders will encourage opportunistic migrants who ‘want a better life’ to come by

boat to Australia (5a 2011). The Abbott Government constantly asserts that people who seek

asylum by boat are already safe once they get to Indonesia or Malaysia are not in need of

‘genuine’ protection, but are economic migrants coming to Australia for a better life;

The only way to gain permanent residency in Australia is to arrive legitimately in accordance with the

rules. There can be no alternative if the boats are to stop. Why should they when the prize for turning up

on Christmas Island is a new life in Australia and material comfort scarcely imaginable for average

citizens in most of the countries of the world. […] Australia has a proud history of giving shelter to those

facing persecution but the obligation to refugees has to be balanced against our obligation not to become a

soft touch for anyone who wants a better life.

 Abbott (5a 2011)

In September 2015, Abbott again justifies ‘stopping the boats’ through various frames (5d);

Obviously, there is a humanitarian disaster taking place. […] if you can stop illegal immigration, one of

the beneficial side effects is that you don’t have deaths at sea. We had – as you might remember – the

harrowing business of people dying on the rocks of Christmas Island just a few years ago as part of that

evil people smuggling trade and thank God, we’ve stopped it, because when you stop the trade, you stop

the deaths. […] If you do stop the people smuggling trade, […] you end the deaths at sea. The most

compassionate thing you can do in the medium and long term is to close down this evil trade, because as

long as this evil trade is operating […] we will see the drownings.

 Abbott (5d 2015)

In these comments, Abbott argues that ‘[stopping] illegal immigration’ will ‘stop the deaths’.

Abbott, again, explicitly names the act of seeking asylum by boat as illegal (E) and identifies

shutting down the people smuggling trade as essential to stopping ‘the drownings’ (C). In this

text, people who seek asylum by boat are rarely referred to directly, with Abbott repeatedly

referring to ‘deaths at sea’, ‘the deaths’, ‘the drownings’ but choosing not to say who is dying

or drowning. Instead, Abbott focuses on the act of people smuggling itself, rather than those

seeking asylum, further conflating those who come by boat with criminality (E).

In his Margaret Thatcher Lecture (5e 2015), delivered in London after Malcolm

Turnbull replaced him as Prime Minister, Abbott again presents ‘stopping the boats’ as moral

20 As part of the Children Overboard affair, a man was reported to be holding a young child overboard in order to secure

passage to Australia. This was later completely disproven, and the man in question explained that the ship he was on was

sinking and he was attempting to pass the child to an adjacent rescue boat (RAC 2019).

47
Constructed Realities Holly McCarthy

(C), a security necessity (B), and justified given that those who come by boat are – in his view

– ‘economic migrants’ taking advantage of Australia’s generosity (A);

Stopping the boats and restoring border security is the only truly compassionate thing to do.

[…] Because Australia once more has secure borders and because it's the Australian government rather

than people smugglers that now controls our refugee intake, there was massive public support for my

government's decision […] to resettle 12,000 members of persecuted minorities from the Syrian conflict

– per capita, the biggest resettlement contribution that any country has made.

[…] In Europe, as with Australia, people claiming asylum – invariably – have crossed not one border

but many; and are no longer fleeing in fear but are contracting in hope with people smugglers. However

desperate, almost by definition, they are economic migrants because they had already escaped

persecution when they decided to move again. […] Our moral obligation is to receive people fleeing for

their lives. It's not to provide permanent residency to anyone and everyone who would rather live in a

prosperous Western country than their own.

 Abbott (5e 2015)

In this speech, Abbott establishes ‘border security’ (B) as a prerequisite for humanitarianism

and draws attention to Australia’s ‘compassionate’ humanitarian programme (C). His

audience, fellow conservatives, are reminded that people seeking asylum in Europe and

Australia have ‘crossed not one border but many’ and are thus not genuinely in need of

protection as they have already ‘escaped persecution’, annulling Australia’s responsibilities.

There are very few texts in which Abbott discusses the vision of Multicultural Australia,

something which reflects the glaring absence of support for policies of multiculturalism from

Abbott’s Government. Abbott regularly praises the Howard Government’s tough approach to

immigration and echoes Howard’s ‘emphasis on Australia’s unity’ over ‘diversity’ (5a 2011).

However, in a public lecture in honour of Sir John Downer (5c 2014) Abbott uses

uncharacteristically positive language, though, this celebration of ‘unity in diversity’ is

contradicted by the notion that multiculturalism, to him, is about ‘becoming Australian’;

Australia has long been an exemplar of how people of different faiths and cultures can not only live

harmoniously together but find unity in diversity. […] No one has been expected to abandon their

heritage or conform to any particular ideal of “Australian-ness”. […] Multiculturalism has turned out to

mean people becoming Australian – joining our team if you like – in their own way and at their own pace.

 Abbott (5c 2014)

We can observe the Successful Multiculturalism frame (G) in Abbott’s lecture which

positions Australia as an ‘exemplar’ of social cohesion. While Abbott here states that ‘no one

has been expected to […] conform to any particular ideal of “Australian-ness”’, in the

following paragraph he submits that multiculturalism means ‘becoming Australian’ (I) and

embracing Australian values (D), something more akin to policies of assimilation and

48
Constructed Realities Holly McCarthy

integration than those of multiculturalism. Abbott’s inclination towards assimilation over

multiculturalism is further exemplified in a speech to the Institute of Public Affairs in 2017;

Newcomers in hard-to-fill, high wage, high skill jobs make very good migrants […] but they’re not the

only ones coming. […] A big slowdown in immigration would allow housing starts and infrastructure to

catch up with population. It would give harder-to-assimilate recent migrants more time to integrate with

the wider Australian community before many more came in. It would reassure Australians that our

country is in our own hands and is being run in our best interests. It would complement the government’s

correct insistence that to become a citizen you must be able to speak the national language.

 Abbott (5f 2017)

Aside from effectively stating that migrants who are not wealthy or skilled are not desirable

migrants, Abbott bolsters an existing perception that immigration is straining Australian

infrastructure and negatively impacting on an Australian Way of Life (H). Here, no references

to multiculturalism are made, but integration and assimilation are mentioned – two

approaches formerly favoured by the Australian Government in the pre-multiculturalism era.

By explicitly naming ‘harder-to-assimilate’ recent migrants and arguing for their

‘[integration]’ before ‘many more came in’, Abbott implies that we cannot have too many

culturally-different migrants, if a dominant Australian culture – and language – is to be

maintained. The Australian Way of Life frame (H) is combined with the Citizenship &

Obligation frame (I) and the Australian values (D) frame to give the impression that

assimilation of those culturally different to the dominant culture and language is essential to

preserving an Australian way of life.

The Turnbull Government

 Liberal-National Coalition (15th September 2015 – 24th August 2018)

The ‘political assassination’ of yet another Prime Minister took place in September 2015, with

Malcolm Turnbull defeating Tony Abbott in a leadership ballot (Massola & Allard, 2018).

Abbott, a conservative Liberal, was replaced by his more moderate colleague who promised

to rebuild voter confidence in a Liberal Government and show leadership on more progressive

issues. Turnbull is an avid supporter of Australian multiculturalism and regularly celebrates

Australia’s multicultural achievements. However, Turnbull also continues the Abbott

Government’s emphasis on ‘strong borders’, and regularly positions national security as the

foundation of successful multiculturalism (6b 2016).

The greatest thing that we have succeeded in creating, all of us, all of us succeeded in creating the most

successful multicultural society in the world. […] we have done so because of an essential ingredient

which is so Australian. That of respect.

[…] Mutual respect, a fair go, live and let live. Many ways you can describe it but that mutual respect,

49
Constructed Realities Holly McCarthy

that two-way street of respect is what underpins our great multicultural society. […] all of us are enriched

by that diversity. It is our great, it is our greatest strength. We are enriched and […] informed by the

cultures and the backgrounds of all of our neighbours […] our multiculturalism is one where we are all

enriched by each other's cultures. […] We learn from each other, and, we do so because we respect them

as they respect ours. And, over time, we get a growth and synthesis that is uniquely Australian.

 Turnbull (6a 2016)

In this excerpt from a speech made on Harmony Day in 2016 (6a),21 multiculturalism is

celebrated as a national achievement, and diversity as Australia’s ‘greatest strength’. Turnbull

names the Australian values (D) of ‘mutual-respect’ and ‘a fair go’ (A) as precipitating the

success of Australia’s ‘great multicultural society’ (G) but celebrates the ‘growth and

synthesis’ of an Australian society where people are ‘enriched’ by different cultures.

However, in other communications Turnbull asserts that the success of Australia’s

multiculturalism (G) is instead reliant on the protection of Liberal Rights and Freedoms (F)

and Australian Values (D) through controlled borders (B).

 In an opinion piece he wrote for The Sydney Morning Herald (6b 2016), Turnbull

celebrates Australia’s ‘multicultural success’ and ‘high levels of immigration’ but reminds

Australians that ‘strong borders are the foundation’ of these achievements. By combining the

Successful Multiculturalism frame (G), with the Moral & Humanitarian frame (C), Turnbull is

able to present strict ‘control’ of Australia’s borders as a positive (B), establishing ‘secure

borders’ as both humanitarian and integral to the success of multicultural Australia;

[…] barely a day goes past when I don't celebrate that we are the most successful and harmonious

multicultural nation in the world. But we cannot be under any illusions about what our multicultural

success is built upon. […] Australians welcome high levels of immigration […] [because] we have

confidence that our government is thoroughly in control of our immigration and humanitarian program,

deciding who can come here and ensuring that when they do, they receive the support they need to

integrate into Australian societies. […] We welcome 13,750 refugees each year – the world's third largest

permanent refugee resettlement program – because our borders are secure. Strong borders are the

foundation of our high-immigration multicultural success. […] Secure borders and a well-managed

migration system are the bedrock of confidence on which our successful multicultural society is built.

 Turnbull (6b 2016)

While the Abbott Government chose not to produce a multicultural policy statement, in 2017

the Turnbull Government released Multicultural Australia: United, Strong, Successful. At the

21 Harmony Day, so-named in 1998 under a Howard Government, is Australia’s name for International Day for the

Elimination of Racial Discrimination. The renaming of a day that is aimed at renewing a focus on anti-racism and

eradicating barriers to inclusion has been criticised of draining the day of its true meaning. By calling it Harmony Day,

Australians and the Australian Government can celebrate inclusion rather than shining a light on exclusion.

50
Constructed Realities Holly McCarthy

release of the multicultural statement, Turnbull describes Australia as ‘the most successful

multicultural society in the world’ (G) (6c 2017);

Our diversity is extraordinary. […] We could not imagine the Australia of 2017 and its achievements

without the contribution of all those people, everyone a thread in our national tapestry. Each one bringing

a rich personal history that we welcome into our country at the same time that they formalise their

commitment to our nation, our values and our laws. […] Our achievement in creating this harmonious

nation is not an accident. […] A necessary precondition for this harmony is national security, a resolute

determination to defend our nation, our people and our values.

[…] Security, after all, is the foundation on which all of our freedoms have been built and maintained.

[…] Our people are our greatest assets […] People with so much diversity but united, as patriotic

Australians, proud of our nation, the most successful multicultural society in the world – safe, secure and

free with a shared destiny.

 Turnbull (6c 2017)

In these excerpts, the Successful Multiculturalism frame (G) appears constantly, with

diversity and multiculturalism celebrated as central to Australians’ unity and ‘shared destiny’.

Yet, once again, Turnbull labels ‘national security’ (B) as a ‘precondition’ for community

harmony (G), and the enjoyment of rights and freedoms (F), entangling successful

multiculturalism with a rhetoric of defence and security.

In July 2017 the Policy Exchange awarded Turnbull the Disraeli Prize for ‘maintaining

a strong non-discriminatory immigration program’ and making Australia a ‘land of

opportunity’ for migrants (The Guardian, 2017a); a decision which sparked controversy given

Australia’s widely criticised asylum policy. Turnbull delivered a speech upon his receipt of

the award in which he argues that security (B) begets freedom (F) (6e 2017);

The area where we must most carefully scrutinise the relationship between individual freedoms and

Government intervention is national security.

Security and freedom are frequently represented as binary opposites – as if there exists a universe in

which you could have one without the other. But these two principles – prioritising public safety and

maintaining individual freedoms– are not mutually exclusive. They can be – in fact, they must be –

mutually reinforcing. […] The question is not what freedoms to forgo for security. It is what security is

required to enable our freedom […] In order to be free a person must first be safe.

 Turnbull (6e 2017)

Turnbull then employs the Fairness (A) and Crime & Legality (E) frames to paint people who

seek asylum by boat as ‘[illegal]’ and taking the places of genuine refugees;

More than 14,500 refugees waiting in UN camps were denied a place under our offshore humanitarian

program in those days – the places going instead to those arriving illegally by boat. […] The lesson is

very clear: weak borders fragment social cohesion, drain public revenue, raise community concerns about

national security, and ultimately undermine the consensus required to sustain high levels of immigration

and indeed multiculturalism itself. Ultimately, division. […] In contrast, strong borders and retention of

51
Constructed Realities Holly McCarthy

our sovereignty allow government to maintain public trust in community safety, respect for diversity and

support for our immigration and humanitarian programs. […] Unity. Security. Opportunity. Freedom.

 Turnbull (6e 2017)

Turnbull reasons that, with ‘strong borders’, comes ‘unity’, and with ‘weak borders’ comes

‘division’. By doing this, Turnbull secures the endorsement of his security policy by

presenting two alternatives; a ‘[fragmented]’ Australia, or a unified, secure and free Australia.

The Morrison Government

Liberal-National Coalition (24th August 2018 – present)

In August 2018 two Liberal leadership spills took place in a context of declining popularity

with voters in marginal seats and ideological differences within the party. While Turnbull

retained his position as leader after the first spill, he was defeated by Treasurer Scott Morrison

in the second and shortly resigned, leaving Morrison to assume the role of Prime Minister.

Morrison also previously served as Minister for Immigration and Border Protection under the

Abbott Government, orchestrating the roll-out of Operation Sovereign Borders. Morrison

regularly frames people who seek asylum by boat as a security concern requiring a hard-line

response and links his Government’s policies to ensuring the safety of all Australians.

Unlike his predecessor, Morrison regularly speaks of ‘[integrating]’ ‘new Australians’, as

exemplified in a media release relating to a Review into Integration, Employment and

Settlement Outcomes for Refugees and Humanitarian Entrants (7a 2018);

We are focused on keeping Australians together. This means ensuring all new Australians can find their

footing and participate in their new home. […] We want to make sure we are doing everything we can to

help people get jobs and integrate into the community.

 Morrison (7a 2018)

In February 2019, the Medevac Bill was passed, securing amendments to the Home Affairs

Bill which would allow for medical opinion to hold greater weight in determining the medical

evacuation of people seeking asylum from offshore immigration detention centres on Manus

Island and Nauru. 22 Morrison and the Coalition strongly opposed these amendments, warning

that this Bill would ‘undermine the Government’s successful border protection regime’ (7d

2019). In a live interview, Morrison framed evacuated asylum seekers as criminals (E);

[The Medevac bill] doesn’t provide for the usual arrangements which would enable us to reject someone

coming to Australia because they have a criminal history. They may be a paedophile, they may be a

rapist, they may be a murderer, and this bill would mean that we just have to take them.

22 The Home Affairs Legislation Amendment (Miscellaneous Measures) Bill 2018, or the Medivac Bill, is a law designed to

‘ensure timely and life-saving medical care is provided to people in offshore detention’ (Refugee Council 2019). In the event

that a refugee or person seeking asylum requires urgent medical care, two independent Australian doctors can recommend to

the Minister that they be temporarily transferred to Australia for treatment.

52
Constructed Realities Holly McCarthy

[…] hundreds upon hundreds upon hundreds of single males […] will have to be transferred to Australia

at the direction of doctors – not the government – […] we’ll have to reopen detention centres that we

closed. Like Christmas island – we shut Christmas Island – this will […] undermine the successful border

protection framework that has stopped the boats and ensured the integrity of our borders.

 Morrison (7c 2019)

Morrison, echoing the Howard Government’s Children Overboard narrative of nearly two

decades earlier, attempts to justify his position against the Bill by painting people who seek

asylum by boat as opportunistic criminals (E) who will now be able to sidestep security

checks (B) by having themselves declared in need of urgent medical attention (A). By

triggering the audience’s existing associations with the labels ‘rapist’, ‘murder’ and

‘paedophile’ and linking them with people seeking asylum in offshore processing centres,

Morrison constructs this group as both criminal (E) and a threat to the nation (B). Morrison

delivers an impression that Australia will be overrun by ‘hundreds upon hundreds upon

hundreds of men’ – who Morrison has described as dangerous criminals – triggering

Australia’s invasion anxiety and positioning those who seek asylum as a threat (B).

In a doorstop interview several days later (7d 2019), Minister for Immigration and

Border Protection David Coleman asserts that the Medevac Bill would not ‘make our border

protection stronger or fairer’, it would only ‘weaken’ it;

Our government has been extremely successful in securing our borders, stopping the boats and getting

people out of detention. […] there were 2000 kids in detention when we came to office, we got them all

out. […] We’ve closed 19 detention centres that Labor opened. The reason we’ve been able to close them

is because we’ve secured our borders and stopped the boats.

 Coleman (7d 2019)

Morrison and Coleman frame current border protection policy as fair (A), humane (C)

and efficient in ‘securing [Australia’s] borders’ (B), frequently listing the Coalition’s

achievements in getting kids out of detention, closing detention centres, ‘stopping the boats’

and ‘expanding’ Australia’s humanitarian program (7d 2019).

In February 2019 Morrison delivered Our Plan for Keeping Australians Safe and Secure (7e),

a speech in which he outlined his government’s commitment to ‘national security’ (B) and the

‘safety’ of ‘the Australian people’. Morrison uses inclusive language, and regularly repeats

the phrase ‘to keep Australians safe and secure.’ This notion of keeping Australians safe and

secure implies that there is a threat to be protected from. In this speech, Morrison discusses a

broad range of security concerns but his plans for managing the arrival of people by boat is

presented as a national security (B) and humanitarian (C) priority;

Operation Sovereign Borders has worked, it’s delivered a human dividend that is both compassionate and

fair. We’ve stopped the deaths at sea – there were over 1,200 that we know of; We’ve closed 19 detention

53
Constructed Realities Holly McCarthy

centres; We’ve removed all children from detention – remember over 8,000 were put into detention under

the previous government […] All the children are off Nauru; We’ve expanded our humanitarian program

[…] That’s what strong border protection delivers when it comes to human beings.

 Morrison (7e 2019)

Here, Morrison argues that tough border policies are ‘compassionate and fair’ (C & A),

crediting Operation Sovereign Borders as the policy responsible for the Government’s ability

to expand its humanitarian program (C). This is also reflected in the Liberal Party’s 2019

policy statement Our Plan: Securing Our Borders (7g), in which it is claimed that ‘strong

border protection policies’ have ‘stopped deaths at sea […] closed 19 detention centres […]

removed all children from detention’ and allowed for 5,000 additional places to be added to

Australia’s ‘generous’ humanitarian intake.

 Like his predecessors, Morrison only chooses to reference children or refer to people

seeking asylum as ‘human beings’ when framing policy as Moral & Humanitarian (C).

However, when not activating this frame, the Morrison Government focuses almost

exclusively on the act of people smuggling (E) rendering those who seek asylum virtually

invisible. People seeking asylum by boat – referred to as ‘illegal maritime arrivals’ –are

further conflated with Criminality & Illegality (E) by their association with other security

agenda items. In Our Plan, the arrival of people seeking asylum is the first area of focus in a

policy document outlining threats to Australia’s security, with the Liberal Party’s plans for

‘Stopping the boats’ immediately followed by plans for ‘Cancelling Visas of Criminals’,

‘Cancelling Citizenship for Terrorist Conduct’, and ‘Stopping Drugs at the Border’.

5.1.1 From Frames to Narratives

Nine primary frames can be observed in the communications of successive Australian

Governments from 2001 to 2019; Fairness (A), Security (B), Moral & Humanitarian (C),

Australian Values (D), Crime & Illegality (E), Liberal Rights & Freedoms (F), Successful

Multiculturalism (G), Australian Way of Life (H) and Citizenship & Obligation (I).

It is important to note that despite Australia’s past and present exclusion of those seen

as racially and culturally ‘different’, frames relating to race and otherness were not identified

in the empirical material. However, the lack of explicit references to these ideas – and

subsequent absence of corresponding frames – does not mean that racism and a fear of the

‘culturally-incompatible’ Other are unrelated to the frames which have been observed

(Balibar 1991a, p.20). Racism and a deep-seated fear of those who are ‘culturally different’

can be understood instead as fundamental notions which underpin many of the identified

54
Constructed Realities Holly McCarthy

frames, thus, while not directly observable in the material, their presence and influence can

still be felt (Fiske 2019).

Through constant repetition, these frames reinforce dominant discourses by

constructing and reproducing narratives which support the policy visions of Multicultural

Australia and Safe, Secure & Free Australia. Further research into the framing of policy

issues is critical to understanding how particular ‘realities’ described by politicians have

come to be accepted as ‘universal truths’ (RAC 2019).

5.2 Narratives

This second analysis component will explore the core narratives produced by the frames

identified in the empirical material. Communications from Australian political elites

concerning both policy visions contain similar frames and have produced intertwining

narratives. The narratives have been divided into three categories; (1) truths – narratives

which aim to establish a particular idea as fact; (2) dependencies – narratives which position

one policy goal as contingent on the fulfilment of another; and (3) transformations –

narratives which have morphed over time. The subheadings reflect the core message

discerned through analysis.

 5.2.1 Truths

Narrative: Seeking asylum by boat is illegal.

Liberal and Labor governments have linked people seeking asylum with ideas of illegality in

order to erase the legitimacy of their plight, negate Australia’s humanitarian obligations, and

construct this group as undeserving of empathy and deserving of exclusion. The Refugee

Convention states that those who are in need of protection do not require authorisation to

seek it (United Nations Convention Relating to the Status of Refugees 1951, Article 31).23

Despite this, numerous states employ the terms ‘unauthorised’ and ‘illegal’ to refer to those

who seek asylum even though seeking asylum is not only legal, but a basic human right

(Nethery & Silverman 2015, p.1). Though people who seek asylum by boat ‘are not breaking

the law’, Australian political elites continuously frame seeking asylum by boat as such

(Refugee Council, 2014). The Crime & Legality frame (E) is activated regularly in the texts

by labelling people who seek asylum as ‘illegal entrants’ or ‘illegal boat arrivals’, branding

23 Article 31 of the United Nations Convention Relating to the Status of Refugees (1951) prohibits ‘contracting states’ from

penalising refugees ‘on account of their illegal entry or presence’, protecting the right of people seeking asylum to ‘enter

without prior authorisation’ given ‘they have good cause for entering without a visa’(ASRC 2013, p.1).

55
Constructed Realities Holly McCarthy

them as inherently illegal (John Howard 1b 2001; 1c 2002; Tony Abbott 5a 2011; 5d 2015;

5e 2015; Malcolm Turnbull 6e 2017; The Coalition 5b 2013; 7g 2019).

This narrative is supported by a distortion of emphasis on the act of people smuggling

as a criminal behaviour, marking the passengers of people smugglers criminal by association.

Successive Prime Ministers avoid direct references to people seeking asylum when focusing

on punishing the ‘criminal’ people smugglers to simplify the narrative that the government is

‘thwarting’ an ‘evil […] trade’, permitting the use of more aggressive tactics without raising

questions about the people impacted by these hawkish responses (Julia Gillard 3d 2011;

Kevin Rudd 4e 2013; Tony Abbott 5d 2015; Malcolm Turnbull 6b 2016).

Narrative : Australia is an inclusive and successfully multicultural society.

The Successful Multiculturalism frame (G) is constantly activated in communications which

celebrate Australia’s diversity producing a narrative that Australia is a cohesive, inclusive

multicultural society. While Australia is, in many ways, a socially cohesive and inclusive

society, inclusion is not experienced by all. Ozdowski (2016, pp.3-4) notes that

‘multiculturalism’ is often used as a ‘demographic descriptor of a diverse population,’ and

reasons that while Australia may appear to be successfully multicultural given that it appears

diverse, it is the ‘equality of status and opportunity’ and ‘sharing of power and wealth

between different ethno-cultural groups’ that marks the success of multiculturalism.

By repeatedly stating that Australia is an inclusive and multicultural society, it becomes

accepted as truth. Constantly praising Australians’ tolerance and love of diversity can be said

to influence public behaviour in a positive way, as it establishes that tolerance and respect are

the norm. However, by consistently framing Australia as an inclusive and cohesive society,

there is no space to discuss the exclusion experienced by some groups, and attempts to

address issues of racism and Islamophobia, for instance, are rebuffed as ‘political correctness

gone mad’ (Remeikis 2019).

While we can observe that Labor leaders – Kevin Rudd and Julia Gillard – and Liberal

leader Malcolm Turnbull largely support multiculturalism, John Howard, Tony Abbott and

Scott Morrison tend to avoid mentioning it, with former Race Discrimination Commissioner

Tim Soutphommassane (2019a) observing that, for these Liberal leaders the ‘preferred m-

word is migrant rather than multiculturalism’. Ozdowski (2016, p.3) also suggests that

Australian politicians are able to celebrate diversity and multiculturalism without aiming for

‘cultural pluralism’ as the dominance of the Anglo-Australian ethno-cultural group is firmly

established. Jones (2003, p.126) supports this, writing that ‘the ending of the White Australia

56
Constructed Realities Holly McCarthy

came too late for a fully multicultural society to develop,’ making it unlikely that multiple

cultures will ever ‘coexist on equal footing’ (Ozdowski 2016, p.3).

 Narrative: Asylum seekers are a threat to national security and an Australian way of life.

‘What should be a debate about people […] has been deliberately poisoned to become a

debate about borders and security’, observes refugee and activist Behrooz Boochani (2018)

who is currently detained on Manus Island. The framing of people seeking asylum as ‘an

existential threat to our way of life’ appears regularly in communications from Australian

Prime Ministers, drowning out the fact that people who seek asylum by boat do so because

regular migration channels are not available to them (Fiske 2019).

The ‘rhetoric of refugees as barbaric monsters’ is part of a strategy to mobilise anxiety

(Fiske 2019). From John Howard (1b 2001), planting the notion of ‘links to terrorism’, to

Scott Morrison’s (7c 2019) warning about the ‘hundreds upon hundreds upon hundreds’ of

potentially criminal men on Manus Island, the Government has consistently positioned

people who come by boat as a threat. Concerns that Australia is being ‘swamped by boat

arrivals’ have ‘occupied successive governments’ since the 1970s, however, in the context of

a substantial migration program, the number of people seeking asylum by boat is ‘very, very

minor’ – less than 2% of migrants – marking a massive distortion in focus (Phillips 2015).24

The Security (B), Crime & Legality (E) and the Australian Way of Life (H) frames are

frequently used, in isolation and in combination, to bolster a narrative which necessitates

harsh policies of exclusion in the name of defending Australia’s borders, Australia’s people

and an Australian Way of Life. Liberal Prime Ministers tend to place more emphasis than

their Labor counterparts on the need to protect the safety of citizens, something they regularly

imply is threatened by ‘terrorists’, ‘rapists’, ‘murderers’ and ‘paedophiles’ who could be

coming to Australia by boat (John Howard 1b 2001; Scott Morrison 7c 2019).

 Given that many people who seek asylum by boat are of Muslim background or

originate from countries with a Muslim majority, the construction of people seeking asylum

as dangerous is deeply entwined with broader construction of Muslims as a threat to the

West. The impact of this damaging narrative can be seen in a substantial growth of public

support for far-right politicians such as Pauline Hanson (2017) who encourages Islamophobia

and anti-immigrant attitudes through statements such as those made in an interview in which

she argued ‘Islam is a disease’ that Australians need to ‘vaccinate […] against.’ It should be

24 The arrival of people by boat to Australia is comparatively small, particularly when considering that the UNHCR (2014)

reported that nearly 350,000 people ‘risked their lives in boats seeking asylum or a better life’ in a single year, with roughly

207,000 of these journeys taking place in the Mediterranean and approximately 54,000 people travelling by boat within Asia.

57
Constructed Realities Holly McCarthy

noted, however, that over the past forty years, with over 70,000 people who arrived by boat

settled in Australia, no one ‘has been found to have a link to terrorism’ (Chopra 2015).

Narrative: Policies of exclusion stop men, women and children from drowning.

The Moral & Humanitarian frame (C) repeatedly appears alongside the Security frame (B) in

order to persuade the Australian public that boat turn-backs, indefinite detention, offshore

processing, temporary protection and rights restrictions are essential to stopping ‘men,

women and children’ from drowning ‘on our shoreline’ (Julia Gillard 3d 2011). Policies of

exclusion are justified in terms of saving lives, the cruel nature of the policies minimised by

the argument they are necessary in a ‘humanitarian ‘emergency’ (Julia Gillard 3e 2012).

However, it has been demonstrated that stopping the boats ‘doesn’t save lives’, but

actually ‘puts [lives] in danger’ (ABC News 2015b; Amnesty International 2015). In order to

save lives, Australia needs to cooperate with regional neighbours to improve access to safe

migration channels. Boat ‘turn backs’ violate international law and endanger people onboard

when overcrowded boats with ‘insufficient fuel’ are forced to return (Amnesty International,

p.6).25 Deterrence measures also fail to address the myriad of push-factors that cause people

to come by sea (RAC 2019). Instead, they prevent those fleeing war and persecution from

reaching safety, signalling the urgent need for a sustainable and protection-focused approach

to Australia’s asylum policy (Kaldor Centre for International Refugee Law 2018).

By presenting a security tactic as a humanitarian necessity, harsh deterrence measures

come to be perceived as ‘a righteous response’ (Manderson 2016, p.163), allowing politicians

to trump other ethical concerns, such as the treatment of people in indefinite detention, by

arguing that the Government must first prevent ‘the drownings’ (Julia Gillard 3e 2012).

5.2.2 Dependencies

Narrative : Excluding those who come by boat allows Australia to be more humanitarian.

Political elites regularly present ‘a disclaimer’ before introducing discriminatory arguments

(Wodak & Van Dijk 2000; Wodak 2008, p.55). Political liberals, for instance, declare

themselves to be ‘tolerant’ and ‘democratic’ in order to ‘justify and legitimise’ discriminatory

comments, something which can be observed consistently in the communications of

Australian politicians (Wodak 2008, p.55). The Security (B) and Moral & Humanitarian (C)

frames are regularly combined in order to justify that a militant approach to deterring ‘boat

arrivals’ is necessary for the expansion of Australia’s ‘generous’ humanitarian program

25 From the moment a state establishes effective control over a boat, all persons on it are within the state’s jurisdiction, and that

state is responsible for securing and protecting their human rights (Amnesty International 2015, p 34)

58
Constructed Realities Holly McCarthy

(Kevin Rudd 4d 2013; The Coalition 5b 2013, p.5; Scott Morrison 7e 2019; Liberal Party 7g

2019). It is repeatedly stated that strict immigration control enables Australia’s to be

welcoming to refugees, a narrative closely tied to that of the genuine refugee.

Narrative : People who come by boat are taking the place of genuine refugees.

By blaming those who seek asylum by boat for limiting the humanitarian capacity of the

Australian Government, this group is further demonised. Marr and Wilkinson (2003, p.35)

posit that the origin of this idea that refugees ‘are people who wait patiently in camps far

away for us to come and select them’ lies in the selection of refugees after the Second World

War; an idea that continues to inform contemporary discourse which positions some refugees

as more ‘genuine’ or deserving than others. Tony Abbott (5a 2011; 5e 2015) consistently

argues that people who come by boat are already safe once they get to Indonesia or Malaysia,

and are then choosing to come to Australia for a ‘better life’, nullifying Australia’s

humanitarian obligations and supporting the narrative that people who seek asylum by boat

are not ‘genuine refugees’ but economic migrants (Asylum Insight 2019).

By framing those who are ‘waiting’ overseas to be resettled in Australia as ‘genuine’

refugees, those who come by boat are indirectly labelled as ingenuine (Julia Gillard 3d 2011).

The narrative of ‘queue jumping’ – subverting regular migration channels to more quickly

gain Australia’s protection – is not only false, but heavily informs the perception that those

who come by boat are cheating the system, ‘[offending] the Australian sense of fair play’

(Marr & Wilkinson 2003; Julia Gillard 3a 2010).

 People who come by boat and by plane are framed as taking the place of genuine

refugees though the Government is responsible for designating the number of humanitarian

places available, and could expand its humanitarianism by subtracting from other

immigration categories, such as permanent skilled migration instead of blaming people who

seek asylum in Australia for limiting the places available for UNHCR refugees.

Narrative: Security enables freedom.

Ross (2004, p.109) theorises that in order to protect citizens, states must first have strict

control of their borders. This view – popular among political conservatives – reasons that

security begets democratic rights and freedoms; a view pushed heavily by the Turnbull

Government and one which continues to inform Liberal Party policy. Malcolm Turnbull (6e

2017) frequently states that ‘security and freedom’ are ‘not mutually exclusive’, asserting that

the freedoms Australians enjoy are ‘enabled by strong national security’. The Liberal Rights

& Freedoms frame (F) and the Security frame (B) are combined in this way so as to position

59
Constructed Realities Holly McCarthy

freedom – linked to an Australian Way of Life (H) – as contingent on ‘strong borders’

(Malcolm Turnbull 6b 2016; Scott Morrison 7e 2019).

Repeated assertions that there is a need to pursue policy ‘that will best keep us safe’

implies that Australia is under threat (Malcolm Turnbull 6e 2017). By creating a narrative which

entangles the defence of rights and freedoms with ‘secure borders’, opposing policies associated

with Safe, Secure & Free Australia becomes complicated (Malcolm Turnbull 6b 2016).

Narrati ve: Secure borders are the foundation of an inclusive multicultural society.

The Successful Multiculturalism frame (G) is regularly combined with the Security frame (B) to

create a narrative that places ‘harmonious multiculturalism’ as a product of ‘secure borders’ and

a ‘confidence that our government is thoroughly in control’ of immigration (Malcolm Turnbull

6b 2016.) Under Labor Prime Ministers, the success of Australian multiculturalism was largely

attributed to ‘mutual respect’, ‘tolerance’, ‘equality’ and a belief in ‘a fair go’ (Kevin Rudd 2d

2010; Julia Gillard 3b 2011). However, over the last six years, Liberal leaders have increasingly

framed exclusion as necessary for inclusion.

 Strict immigration controls are presented as necessary for ‘keeping Australians together’

and giving newly arrived migrants a chance to ‘find their footing and participate in their new

home’ (Scott Morrison 7a 2018). In the name of supporting the growth of a ‘stronger and more

socially cohesive society’, policies of exclusion intended to control who enters Australia become

legitimised (Malcolm Turnbull 6b 2016; 6c 2017). In this narrative, an inclusive multicultural

Australia is contingent on the exclusion of people who seek asylum by boat.

Narrative: The success of Multicultural Australia is rooted in citizenship, reciprocal

obligations and Australian values.

The constant activation of the Australian Values (D) and Citizenship & Obligation (I) frames

alongside the Successful Multiculturalism frame (G) establishes a narrative where harmonious

multiculturalism is dependent on migrants embracing Australian values and ‘abiding by mutual

civic obligations’ (Australian Government 1d 2003) Starting in the Howard years, a focus on

tolerance and respect has come to be replaced by an emphasis on citizenship and Australian

values as the essential ingredients to social cohesion and unity. Labor Prime Ministers tend to

balance the Citizenship & Obligation frame (I) with a promotion of ‘tolerance and respect’,

positioning a harmonious multicultural society as dependent on these values and ‘a common

obligation to adhere to the laws of the nation’ (Kevin Rudd 2d 2010). While Labor leaders

believe that those who come make ‘us who we are’, Liberal leaders prefer migrants to ‘become

Australian’ (John Howard 1h 2008; Julia Gillard 3c 2011; Tony Abbott 5f 2017).

60
Constructed Realities Holly McCarthy

5.2.3 Transformati ons

Narrative: Sovereign right to protect Australiaôs borders Ą the ónational emergencyô of a

óborder protection crisisô Ą taking óback control of our bordersô

The steady securitisation of the discourse around the arrival of people by boat reflects a shift

from positioning the exclusion of this group as an exercise in sovereignty towards the framing

of the issue as a ‘national emergency’ (John Howard 1a 2001; The Coalition 5b 2013).

Sovereign states are ‘currently perceived to be entitled to decide whom to include and whom to

exclude from their territories, with international legal restrictions playing a minimal role in the

decision-making process’ (Kritzman-Amir 2009, p.611). John Howard’s (1a 2001) infamous

declaration that ‘we will decide who comes into this country and the circumstances in which

they come’ is a clear example of this perception that states have the right to ‘close their borders

and to banish undesired intruders’ (Kritzman-Amir 2009, p.611). During the Howard years,

sovereignty – the ‘fundamental right of this country to protect its borders’ – was regularly cited

as the reason to apply tough deterrence measures (Howard 1a 2001). However, during the Rudd

and Gillard governments the narrative shifted to ‘[shutting] down the illegal operations of

people smugglers’ and reducing the number of ‘asylum seekers dying in our waters’ (Rudd 2c

2008; Gillard 3a 2010; Rudd 4b 2013).

In 2013, when Tony Abbott implements Operation Sovereign Borders, the discourse

becomes more militaristic, with the exclusion of asylum seekers supposedly requiring ‘the

discipline and focus of a targeted military operation’ (The Coalition 5b 2013). Abbott frequently

positions Australia as being on the verge of losing control of its borders, necessitating more

aggressive tactics by warning that ‘a country that can’t control its borders starts to lose control of

itself’ (5a 2011; 5e 2015). Malcolm Turnbull (6b 2016; 6e 2017) is decidedly less hawkish than

Abbott – though he too speaks of ‘control’ – describing his government as ‘in control of our

immigration and humanitarian program’ and ‘strong borders’ as central to Australia’s national

interests. With Scott Morrison as Prime Minister we see a return to a hyper-securitised rhetoric

and an emphasis on keeping Australians ‘safe’ and borders ‘secure’ (7e 2019).

Narrative: Diversity and multiculturalism are a óunifying forceô for the nation Ą

Citizenship and Australian values are a óunifying forceô for the nation.

While the ‘progressive shift’ to multiculturalism after decades of the White Australia policy

was ‘not so much a popular cause as an official command’, from the 1970s onwards,

successive Prime Ministers promoted policies of multiculturalism and came to recognise

diversity as a core component of Australian identity (Jupp 2002; Jayasuriya, Walker &

Gothard 2003, p.2).

61
Constructed Realities Holly McCarthy

The Australian Values frames (D) and Citizenship & Obligation frame (I) can be seen

to steadily replace the Successful Multiculturalism frame (G) in discussions about a collective

Australian identity across the time period of analysis. The 2003 multicultural policy

statement (Australian Government 1d, p.1), which describes first ‘diversity’, and then, several

pages later, ‘citizenship’ (1d, p. 6) as the ‘unifying force for our nation’ exemplifies an

ongoing tension about whether multiculturalism and diversity or citizenship and Australian

values are central to national unity and identity (Australian Government 1d 2003, p.6; Jupp

2002). Despite statements that Australians are ‘united in diversity’ (1d 2003), the Howard

Government set about renewing an emphasis on Australian values and citizenship which

would encourage immigrants to ‘become […] Australian’ (1h 2008). Jupp (2002, p.210)

describes this assumption that all Australians can ‘share the same [Anglo-Australian] values

and attitudes’ as ‘manifestly nonsensical’ and in complete denial of the ‘impact’ of mass

post-war immigration and Indigenous Australians. However, John Howard, believing

multiculturalism to not be ‘workable’, asserted that a focus on diversity and multiculturalism

undermines ‘the national interest’ (Ang 2003, p.65; John Howard 1h 2008). This was echoed

in Scott Morrison, who called for ‘a new post-multiculturalism agenda’, arguing that policies

of multiculturalism are ‘barriers to social and economic inclusion’ and that emphasis on

diversity detracts from a sense of collective identity (Park 2013).

5.2.4 Invisible Narratives

While this thesis has predominantly focused on what is said in communications from political

elites, it is important to acknowledge that the discursive practice of framing and the narratives

framing produces, are also significantly informed by what is not said. Entman (1993, p.54)

contends that frames are defined as much by what they ‘omit’ as by what they ‘include’, and

the act of framing regularly silences or distracts from certain realities, knowledges and

perspectives. By ‘highlighting some features of reality while omitting others’, framing

facilitates the continuation of hegemonic discourses (ibid, p.53).

Australian politicians frequently draw attention away from the humanity, plight and

experience of people seeking asylum whilst keeping knowledge about their lived experiences

largely suppressed through physical exclusion via indefinite detention and censorship of

information. While there is significant pro-refugee and pro-diversity sentiment in the

Australian community – with many refugee and minority voices being given space – in a

situation where the political mainstream is occupied by those intent on silencing these

perspectives, the imbalance in narratives continues to persist.

62
Constructed Realities Holly McCarthy

6. Discussion & Conclusion

6.1 A Fork in the Road

The identification of frames and narratives that legitimate policies of exclusion against people

seeking asylum and facilitate a steady shift from a focus on multiculturalism to one on

citizenship and Australian values, leaves us with a discouraging view Australian politics.

The current situation for people who seek asylum is dire. Successive Australian

governments have been lambasted for their treatment of those who come seeking safety,

accused recently by Independent Federal MP Andrew Wilkie of being ‘guilty of crimes

against humanity’, yet the harsh policies continue (ABC News 2019). The tension between

inclusive rhetoric and exclusionary practice is palpable. If Australian political elites continue

down the path of securitisation and fear-mongering – all in the name of a Safe, Secure & Free

Australia – the vision for an inclusive Multicultural Australia may evaporate altogether.

However, we can find a positive in the findings of this analysis. The identification of

frames and narratives clearly indicates that policy is legitimated, and seemingly necessitated,

through reinforcing dominant discourses. Therefore, we can assume that ‘agitating a change

in discourse’, by reframing and promoting alternative narratives, can catalyse change in the

social world and disrupt policies which have a ‘devastating human impact’ (Nethery &

Silverman 2015; RAC 2019).

I will now present potential scenarios – some more realistic than others – that could

eventuate if hegemonic discourses are either challenged or if they remain unchecked.

Paving the Way for White Supremacy

Australian politicians regularly act as traders in an economy of fear and divisiveness.

Continuing this trend could further legitimise racism and facilitate the rise of white supremacy.

In Australia – where Muslims comprise only 2.6 per cent of the population –

Islamophobia has become ‘practically enshrined as public policy’, normalised through

mainstream politicians’ framing of certain issues (Collins 2019; The Guardian 2019).

Members of The Coalition have ‘continued to nourish hostile and insensitive stereotypes

about Muslims’ and successive Liberal Prime Ministers have ‘failed to speak out with

sufficient force against racism in their ranks’ (Sydney Morning Herald 2019). Former Race

Discrimination Commissioner Tim Soutphommasane raises concerns about the prevalence of

anti-Muslim rhetoric in the political centre, stating that the Morrison Government is

63
Constructed Realities Holly McCarthy

‘campaigning on fear, seeking to incite hysteria’ about people who seek asylum and other

ethnic minorities such as Indigenous Australians and people of colour (The Guardian 2019).

 Racism is a driving force behind the legitimisation of policies of exclusion against

people who seek asylum and considerably informs the pressure being placed on migrant

communities to ‘become […] Australian’ (1h 2008). In August 2018, far-right Senator Fraser

Anning called for a ‘final solution to the immigration problem’, advocating a return to the

strict controls of the White Australia policy (SBS News, 2018). Soon after, the Australian

Senate narrowly avoided passing a motion put forward by One Nation’s Pauline Hanson to

acknowledge that ‘it is ok to be White’ in the context of ‘the deplorable rise of anti-White

racism’ (Karp 2018).

The ‘mainstreaming of hate’ has increased public ‘tolerance for and encouragement of

bigotry’ which only amplifies pervasive narratives about minority cultural groups

(Loewenstein 2019). Home Affairs Minister Peter Dutton has made repeated references to

‘African gang violence’ and ‘African street gangs’ in attempts to fuel anti-immigration

sentiments, stating people are ‘scared to go out’ at night because of ‘criminal gangs’ of

Sudanese youths (The Guardian 2018). Dutton’s statements manipulate ‘perception for votes’

and can be seen as part of a strategy to justify strict immigration controls (ibid).

These frames and narratives identified are grounded in an attempt to Other and fuel a

fear of people who seek asylum. Othering is a process whereby an ‘imaginary figure of an

alien or external collective “Other”’ – is reproduced as the ‘object of domination and

knowledge’ – and becomes a ‘threatening double, or an essential enemy’ (Said 1979; Balibar

2005, p.25). These narratives support a burgeoning White nationalism, the growth of which is

evidenced by support for alt-right neo-Nazi organisations Reclaim Australia and the United

Patriots Front who are strongly opposed to immigration, Islam and multiculturalism.

Australian Greens Senator and Leader Dr Richard Di Natale attributes the rise of white

supremacy to the actions of ‘opportunistic politicians’ who have ‘nurtured, encouraged and

legitimised hate’ (The Greens 2019). Failure to actively condemn racism has the potential to

drag Australia back to a White Australia policy and the unapologetic exclusion of ‘non-

Whites’ (Walker 2003).

Taking a Stand Against Hate

In order to prevent the normalisation of racism and bigotry, political elites must actively

tackle discrimination by changing their language and implementing anti-racist strategies.

Both Liberal and Labor Prime Ministers have benefited politically from the pursuit of

policies which encourage racism and divisiveness. Though some politicians have been more

64
Constructed Realities Holly McCarthy

explicit than others, the various frames and narratives utilised to justify policies of exclusion

against people who seek asylum all reinforce racist and Islamophobia discourses. In order to

counteract this, alternative discourses which emphasise a common humanity and reflect the

importance of human rights need to permeate political and public debate.

An essential step to achieving this is through leadership from the political mainstream,

actively condemning white supremacism and no longer propagating or benefitting from those

discourses which fuel racism. While it is highly unlikely that Liberal and Labor leaders will

acknowledge their role in bolstering damaging discourses, it is clear that leadership is an

essential ingredient to delegitimising bigotry.

‘Talking about racism isn’t divisive. Responding to it isn’t divisive. Perpetrating it is

divisive’ argues Tim Soutphommasane (2019), calling for a ‘reset’ of mainstream politicians’

responses to racism and far-right extremism. In the wake of the Christchurch mosque

shootings in New Zealand – an act of terrorism perpetrated by white supremacists in which

50 people, predominantly Muslim, were killed in at attack starting at the Al Noor mosque –

far-right political actors in Australia were quick to point to Muslim immigration as the ‘real

cause of bloodshed’ (Anning 2019). ‘Does anyone still dispute the link between Muslim

immigration and violence?’ Senator Fraser Anning (2019) tweeted on the afternoon of the

attack. While Anning was condemned by those in the political centre, successive

governments continue to benefit from and feed into a normalised discourse of anti-Islam and

anti-immigration. In the aftermath of such attacks, politicians should reflect on how their

rhetoric feeds into such atrocities and demonstrate leadership which condemns white

supremacism and doubles the emphasis of the importance diversity and tolerance, as

exemplified by New Zealand Prime Minister Jacinda Ardern. Ardern disassociated herself

from the ‘traditional script for a world leader reacting to a terrorist attack on home soil’,

choosing to focus on victims and fostering unity rather than perpetrators and divisiveness,

something Australian Prime Ministers could learn from (Rizvi 2019).

Australian political elites regularly raise the topic of Australian values and frame policy

issues in relation to fairness, decency, respect and tolerance yet Government policy does not

reflect these values. Human rights lawyer and refugee-advocate Julian Burnside (2007, p.20)

points to the ‘supreme irony’ of politicians’ obsession with Australian values, contending that

the Howard Government replaced ‘old values with newer, meaner ones: a fair go for me and

don’t worry about the rest’, a trend that has continued over nearly two decades.

Successive governments have continued to justify policies in the name of Australian

values, however, by ensuring that policies actually reflect these so-frequently-touted values,

political elites will be able to counter the disturbing trend that is the normalisation of hate.

65
Constructed Realities Holly McCarthy

Towards Post-Multiculturalism

In recent years, multiculturalism has ‘been declared a failure in both Europe and the

Anglophone West’ and ‘the discourse of multiculturalism has begun to be replaced with the

notions of national identity and belonging’ (Gozdecka, Ercan & Kmak 2014, p.51, p.53).

Despite Australian Prime Ministers continuously declaring Australia to be ‘the most

successful multicultural society in the world’ (Julia Gillard 3b 2011; Malcolm Turnbull 6b

2016), it is widely believed that ‘we are now entering a “post-multicultural” era’ (Gozdecka,

Ercan & Kmak, p.52). Given the steady development of an emphasis on Australian values

and the obligations of Australian citizenship, coupled with a burgeoning anxiety about the

loss of Anglo-Australian culture due to large-scale immigration, it may be that the Australian

Government increasingly distances itself from the principles of multiculturalism and comes

to be multicultural in a ‘demographic sense’ only (Jupp 2002; Ozdowski 2016, p.3).

The ‘securitisation of migration’ is central to this shift away from multiculturalist

thinking, a trend which is linked to the ‘emergence of new forms of xenophobia and racism-

like practices’ (Guild 2009; Gozdecka, Ercan & Kmak 2014, p.56). A major criticism of

multiculturalism has been the ‘ghettoization’ of ethno-cultural communities and the

emergence of ‘parallel societies’, a concern shared by several Australian Prime Ministers

who feel that multiculturalism is a ‘barrier’ to social cohesion (Goodhart 2004 cited in

Gozdecka, Ercan & Kmak, p. 55; Park 2013). Post-multiculturalism is characterised by an

‘increased control of diversity’, as illustrated by a slew of legislative and institutional reforms

in the United Kingdom and European Union (Gozdecka, Ercan and Kmak, p.52). A lack of

consistent bipartisan support for multiculturalism could lead to the eventual collapse of the

policy vision of an inclusive Multicultural Australia.

Championing Multiculturalism & Diversity

In spite of the movement towards post-multiculturalism across the West, policies of

multiculturalism still have a place in Australia and should be championed if Australia is to be

as ‘inclusive’ and ‘harmonious’ as Prime Ministers have repeatedly stated (John Howard 1d

2003; Kevin Rudd 2d 2010; Malcolm Turnbull 6a 2016).

Given that almost half of Australians were ‘either born overseas or had at least one

parent who was born overseas’ the multicultural character of society – demographically

speaking – is undeniable (Australian Bureau of Statistics 2016). Australian multiculturalism

started as a policy framework designed to facilitate the inclusion of migrant communities but

grew into a concept ‘that articulated the character of the growing ethno-cultural diversity’ in

66
Constructed Realities Holly McCarthy

society (Koleth 2010, p.1). Hodge and O’Carroll (2005, p.1) observe that ‘not so long ago,

most Australians took pride in their multicultural identity’ but in recent years ‘this faith in

multiculturalism has been badly damaged’ by a discourse which focuses increasingly on

difference. Former Race Discrimination Commissioner Tim Soutphommasane (2019) warns

that an absence of emphasis on the benefits of multiculturalism from political elites leaves the

rise of ‘far-right nationalism and creeping normalisation of racism’ without a counterbalance.

 Only fifty years ago, by transforming discourse and subsequently attitudes, political

elites from both major parties led Australian society from harbouring a collective vision for

White Australia to a ‘progressive shift’ towards a vision of Multicultural Australia

(Jayasuriya, Walker & Gothard 2003, p.3). The People of Australia multicultural policy

statement (Australian Government 3b 2011) states that Australia’s ‘multicultural character’

gives it ‘a competitive edge in an increasingly globalised world’ and recognises that

‘multiculturalism is our shared future’. Championing multiculturalism once again would

require a shift in discourse, and a renewed focus on tolerance and mutual respect as the

foundations of a harmonious society. With bipartisan support and an emphasis on our

similarities rather than our differences, an inclusive Multicultural Australia might be realised.

 Towards Breaking Point

Australia is unusual in that it continues to promote its ‘generous humanitarian program’

whilst administering draconian deterrence policies against people who seek asylum (Malcolm

Turnbull 6e 2017). Hansen and Hager (2010, p.204) question the sustainability of pursuing

contradictory policy visions in the context of European Union (EU) asylum policy, asking;

[…] how long can EU asylum policy continue to invoke humanitarian values, the Geneva convention,

and other conventions and laws when in practice this asylum policy is increasingly at odds, both formally

and rhetorically, with these obligations?

(Hansen & Hager 2010, p.205)

This question has relevance in the Australian context, as there is only so far that the

Australian Government can go in pursuing policies of exclusion while promoting an illusion

of inclusion until one vision gives way to the other. It may be that Australia follows the EU,

with the discourse of security and sovereignty triumphing over that of humanitarianism and

international obligations. Alternatively, the hypocrisy of Australia’s dual vision may garner

enough domestic and international criticism that the treatment of those who seek asylum may

come to reflect the welcoming spirit and humanitarianism that the Australian Government

continues to promote.

67
Constructed Realities Holly McCarthy

Returning to a White Australia Policy

The legacy of the White Australia policy tells us that an Australia that explicitly defines who

has the right to immigrate based on their cultural and/or ethnic background is not an

impossible scenario. Through discourse, Muslims, people of colour, people seeking asylum

and other groups of culturally different immigrants have ‘come to be understood as enemies

of Australia’ whether explicit or implied (The Guardian 2019).

If a discourse defined by fear continues to permeate political debate and public opinion

it may be that, down the track, Australia’s asylum policy and rhetoric around asylum seekers

will come to resemble that of Israel’s. Israel, like Australia, is party to the Refugee

Convention (1951) and yet the state and media in Israel have labelled asylum seekers as

‘infiltrators’, positioning them as ‘both a demographic and a security threat’ in order to

justify harsh deterrence and asylum policies (Berman & Ziegler 2015, p.154). Israel aims to

‘maintain a Jewish demographic majority’ with policy reflecting the view that ‘non-Jewish

immigration is [..] a threat’ to the nation (ibid, p.155). Since the 1990s immigration detention

has been used in Israel as the primary mechanism for managing immigration, used as a tactic

to deter prospective asylum seekers, as it has in Australia. Israel essentially determines who is

included and who is excluded ‘on the basis of a Jewish/other distinction’ except for a ‘heavily

governed and restricted’ guest-worker scheme (Kritzman-Amir 2009, p.604).

While Israel may seem an extreme example, we can observe many commonalities

between asylum policy and discourse in both contexts. Australia’s history of immigration

restriction clearly exemplifies that a return to the explicit exclusion of certain groups is not an

impossible scenario and current rhetoric and policy indicates that the legacy of the White

Australia policy is alive and well.

Challenging Dominant Discourses

‘Thinking differently’ first requires ‘speaking differently’ (Lakoff 2004, p.xiii). Discourse,

while regularly used to ‘legitimise the processes and decisions of the politically powerful’,

also offers ‘a space in which to criticise, de-legitimate and argue’ (Wodak 2008, pp.55-56).

Since the ‘dominant negative framing of refugee issues’ has an ‘impact on policy outcomes’

by offering alternative discourses, policy can be influenced (Cooper et al. 2017, pp.78-79).

Critical discourse analysts contend that the ‘reality’ produced by, and reflected in,

dominant discourses is taken for granted as ‘truth’ unless it is challenged (Jørgensen &

Phillips 2002, p.22). Furthermore, the work of framing theorists (Entman 1993; Druckman

2001; Chong & Druckman 2007) indicates that knowledge and alternative presentations of an

68
Constructed Realities Holly McCarthy

issue considerably limit the efficacy of frames used by political elites. Rowe & O’Brien

(2014) observe that, in Australia, alternative perspectives and discourses are already being

consistently promoted by advocacy organisations, political parties and people with lived

experience of seeking asylum. The challenge lies in getting these perspectives, stories and

experiences heard given that the mass media is highly influenced by political elites. Entman

(1993, p.56) reminds us that the mass media has a responsibility to become more frame-

aware so as not to regurgitate the messaging of political elites, while Shenker-Osorio et al.’s

(2017, p.1) tell us to be conscious of the words we choose, encouraging the use of frames that

best communicate a pro-refugee message to ‘persuadables’ without strengthening the frames

of ‘the opposition’. Cooper et al.’s (2017, p.87) study shows that ‘despite dominant national

negative framing’ local media coverage of refugees and asylum seekers residing in the

community ‘tends to be humanising’ and emphasises personal stories and a common

humanity. This illustrates the potential of refugee stories and the importance of countering

dominant discourses with positive framing and humanising portrayals.

The frames used by political elites are not inherently negative and can be harnessed and

used to promote alternative discourses. Fairness (A) – or ‘a fair go’ – for example, is lauded

as the core Australian value and parties across the political spectrum regularly activate the

Fairness frame. The Australian Greens (2019) regularly employs the Fairness frame, using

rights-based language to campaign for a ‘fairer, more equal community’. Similarly, the

Australian values frame (D) can continue to be used to promote decency, tolerance and

respect as Australian traits that foster a harmonious and inclusive multicultural society.

We need strong leadership from political elites who refuse to be complicit in fuelling

damaging discourses. We need responsible journalism that practices frame-awareness. We

need public education to improve critical thinking and the public capacity for frame-

recognition. We need to push counter-frames and alternative narratives. We need to amplify

the voices of people with lived experience of seeking asylum, of exclusion, of racism, and

ensure that advocacy and messaging that counters dominant discourses does not remove

people’s agency or dignity. By challenging divisive discourses, we can cultivate an

environment where the persecution of people who seek asylum is no longer politically viable

and where inclusion and multiculturalism are practiced as well as preached.

69
Constructed Realities Holly McCarthy

6.2 Looking Forward

These findings reflect broader trends relating to the securitisation of immigration policy

across the West, and a renewed focus on national values and citizenship as a source of unity

and collective identity. The state of Australian politics could increasingly come to reflect that

of the European Union and United Kingdom, where a rhetoric of inclusiveness and

humanitarianism is giving way to one of exclusion and denying human rights obligations.

Alternatively, Australia could continue to celebrate its achievements as ‘the most successful

multicultural society in the world’ and reembrace the notion of ‘united in diversity’, coming

to practice the ‘generous’ humanitarianism it preaches (Australian Government 1a 2001;

Malcolm Turnbull 6b 2016).

2001 marked a turning point in the discourses supporting the policy visions for

Multicultural Australia and Safe, Secure & Free Australia. The re-election of a Morrison

Coalition Government in May 2019, on the back of a campaign which convinced Australians

to be ‘afraid of change’, leaves many of us with a feeling of dread (BBC 2019). However, it

may be that future transformations in dominant political discourses in Australia are not

primarily a product of the actions and rhetoric of political elites. Instead, paradigm shifts

might be provoked by the rights-based and people-first messaging of grass-roots movements

who refuse to accept that harsh policies of exclusion towards people seeking asylum are

necessary or legitimate, and who believe that Australia can be an inclusive, multicultural

society for all; regardless of ethnicity, cultural background or mode of arrival.

70
Constructed Realities Holly McCarthy

Bibliography

ABC News, 2005. Respect the law or leave, Costello says.

ABC News, 24 August.

ABC News, 2010a. Call to ban burka 'cynical politics'. ABC

News, 7 May.

ABC News, 2010b. Gillard ousts Rudd in bloodless coup.

ABC News, 24 June.

ABC News, 2015a. Turnbull: too left to be right for the

Liberals?. ABC News, 16 February.

ABC News, 2015b. Stopping boats doesn't save lives - it

puts them in danger. ABC News, 28 October.

ABC News, 2016. What are the secrecy provisions of the

Border Force Act?. ABC News, 27 July.

ABC News, 2019. By sending asylum seekers to Nauru and

Manus, is Australia guilty of crimes against

humanity?. ABC News, 27 March.

Ahmed, S., 2007. A phenomenology of whiteness. Feminist

Theory, 8(2), pp. 149-168.

Amnesty International, 2015. By hook or by crook:

Australia's abuse of asylum-seekers at sea, London:

Amnesty International.

Anderson, B., 1983. Imagined Communities: Reflections on

the Origins and Spread of Nationalism. Revised ed.

London: Verso.

Anderson, B., 2016. The Good, the Bad, and the Ugly:

Citizenship and the Politics of Exclusion. Santa

Cruz(California): The Humanities Institute at UCSC.

Ang, I., 2003. From White Australia to Fortress Australia:

the Anxious Nation in the New Century. In: L.

Jayasuriya, D. Walker & J. Gothard, eds. Legacies of

White Australia. Crawley: University of Western

Australia Press.

Anning, F., 2018. Transcript of Fraser Anning's maiden

speech. Canberra: SBS News.

Anning, F., 2019. Does anyone still dispute the link

between Muslim immigration and violence?.

s.l.:Twitter.

ASRC (Asylum Seeker Resource Centre), 2013. Coalition’s

Operation Sovereign Borders Policy. [Online]

Available at: http://www.asrc.org.au/wp-

content/uploads/2013/07/Operation-Sovereign-

Borders_FINAL-Sept-2013.pdf

[Accessed 6 April 2019].

ASRC (Asylum Seeker Resource Centre), 2013. It is not

illegal to seek asylum. [Online]

Available at: https://www.asrc.org.au/wp-

content/uploads/2013/07/it-not-illegal-seek-

asylum.pdf [Accessed 15 April 2019].

ASRC (Asylum Seeker Resource Centre), 2019. How do

People Seeking Asylum Fair in the Budget?. [Online]

Available at: https://www.asrc.org.au/2019/04/18/srss-

cut/?utm_source=ASRC&utm_campaign=923de60e7f

2019+April+Supporter+Bulletin+18042019&utm_me

dium=email&utm_term=0_935aca90cd-923de60e7f-

290622029 [Accessed 26 April 2019].

Asylum Insight, 2016. Air Arrivals. [Online]

Available at: https://www.asyluminsight.com/air-

arrivals#.XNEgBo4zY2x

[Accessed 6 May 2019].

Asylum Insight, 2019. Statistics. [Online]

Available at:

https://www.asyluminsight.com/#/statistics/

[Accessed 2 May 2019].

Australian Bureau of Statistics, 2016. Cultural Diversity in

Australia. [Online]

Available at:

https://www.abs.gov.au/ausstats/abs@.nsf/Lookup/by

%20Subject/2071.0~2016~Main%20Features~Cultura

l%20Diversity%20Article~60

[Accessed 6 May 2019].

Australian Government, 1987. Commonwealth of Australia

Gazette: Administrative Arrangements. [Online]

Available at:

https://web.archive.org/web/20130427215659/http://w

ww.naa.gov.au/Images/AAO_1987_24_July_tcm16-

45238.pdf [Accessed 11 April 2019].

Australian Government, 1989. National Agenda for a

Multicultural Australia (Making Multicutural

Australia), Canberra: Australian Government

Publication Service.

Australian Government, 1992. Migration Amendment Act.

s.l.:s.n.

Australian Government, 1999. A New Agenda for

Multicultural Australia, Canberra: Australian

Government Publication Service.

Australian Government, 2001. Administrative

Arrangements Order. [Online]

Available at:

https://web.archive.org/web/20130427220016/http://w

ww.naa.gov.au/Images/AAO_2001_26_Nov_tcm16-

45264.pdf [Accessed 11 April 2019].

Australian Government, 2017. Australian Border Force Act

2015. [Online]

Available at:

https://www.legislation.gov.au/Details/C2017C00354

[Accessed 2 February 2019].

Australian Human Rights Commission, 2013. Asylum

seekers, refugees and human rights - Snapshot Report,

Sydney: Australian Human Rights Commission.

Australian Labor Party, 2019. Immigration and Border

Protection. [Online]

Available at:

71
Constructed Realities Holly McCarthy

https://www.shayneneumann.com.au/news/immigratio

n-and-border-protection/scott-morrison-s-shameless-

lies-on-border-protection-and-national-security/

[Accessed 25 April 2019].

Australian Labour Party, 2019. The Australian Labor

Party: About. [Online]

Available at: https://www.alp.org.au/about/about/

[Accessed 21 March 2019].

Australian Politics, 2018. Australian Prime Ministers Since

1901 – Chronological List. [Online]

Available at:

http://australianpolitics.com/executive/pm/prime-

ministers-since-1901 [Accessed 15 January 2019].

Australians Together, 2019. Colonisation. [Online]

Available at:

https://australianstogether.org.au/discover/australian-

history/colonisation/ [Accessed 2 May 2019].

Bacchi, C., 2000. Policy as discourse: what does it mean?

Where does it get us?. Discourse: Studies in the

Cultural Politics of Education, 21(1), pp. 45-57.

Bacchi, C. & Bonham, J., 2014. Reclaiming discursive

practices as an analytic focus: Political implications.

Foucault Studies, Volume 17, pp. 173-192.

Balibar, É., 1991a. Is There a 'Neo-Racism'?. In: É. Balibar

& I. Wallerstein, eds. Race, Nation, Class: Ambiguous

Identities. London: Verso, pp. 17-28.

Balibar, É., 1991b. Racism and Nationalism. In: É. Balibar

& I. Wallerstein, eds. Race, Nation, Class: Ambiguous

Identities. London: Verso, pp. 37-68.

Balibar, E., 2005. Difference, Otherness, Exclusion.

parallax, 11(1), pp. 19-34.

BBC, 2019. 2019 Australia election: Morrison's coalition

close to shock majority. BBC, 20 May.

Bean, C., 2014 (1946). Anzac to Amiens. Melbourne:

Penguin.

Betts, K., 1999. The Great Divide: Immigration Politics in

Australia, Sydney: Duffy.

Betts, K., 2003. Immigration Policy under the Howard

Government. The Australian journal of social issues,

pp. 169-192.

Birrell, R. & Betts, K., 1988. The FitzGerald Report on

immigration: origins and implications. The Australian

Quarterly, 60(3), pp. 261-274.

Bleiker, R., Campbell, D., Hutchinson, E. & Nicholson, X.,

2013. The Visual Dehumanisation of Refugees.

Australian Journal of Political Science, 48(4).

Boochani, B., 2018. 2018 Human Rights Dinner keynote

address by Behrooz Boochani. [Online]

Available at:

https://www.hrlc.org.au/news/2018/5/18/2018-human-

rights-dinner-keynote-address-by-behrouz-boochani

[Accessed 30 April 2019].

Boomgaarden, H. G. & Vliengenthart, R., 2009. How News

Content Influences Anti-immigration Attitudes in

Germany. European Journal of Political Research,

48(4), pp. 516-542.

Boswell, C., 2012. How Information Scarcity Influences the

Policy Agenda: Evidence from UK immigration

policy. Governance, 25(3), pp. 367-389.

Boydstun, A. E., Gross, J. H., Resnik, P. & Smith, N. A.,

2013. Identifying Media Frames and Frame Dynamics

Within and Across Policy Issues. London, New

Directions in Analyzing Text as Data Workshop, pp.

1-13.

Brady, K., 2016. Austrian foreign minister threatens

refugee homelands with severe sanctions. Deutsche

Welle, 29 December.

Brandt, J. & Higgins, C., 2018. Europe wants to process

asylum seekers offshore—the lessons it should learn

from Australia. Brookings, 31 August.

Branton, R. & Dunaway, J., 2008. English- and Spanish-

language media coverage of immigration: a

comparative analysis. Social Science Quarterly ,

89(4), p. 1006–1022.

Brisbane Times, 2010. Labor Party was losing its way

under Rudd: Gillard. Brisbane Times, 24 June.

Burnside, J., 2007. Australian Values. Australian

Quarterly, 79(3), pp. 15-20.

Burr, V., 1995. An Introduction to Social Constructionism.

London: Sage.

CAAIP (Committee to Advise on Immigration Policies),

1988. Immigration – A commitment to Australia:

Executive Summary, Canberra: Australian

Government Publishing Service.

Castles, S., 1987. Multiculturalism, Woolongong:

Universty of Woolongong.

Castles, S., 2004. Why migration policies fail. Ethnic and

Racial Studies, 27(2), pp. 205 -227.

Caviedes, A., 2015. An Emerging ‘European’ News

Portrayal of Immigration?. Journal of Ethnic and

Migration Studies, 41(6), pp. 897-917.

Chong, D., 1996. Creating common frames of reference on

political issues. In: D. Mutz, P. Sniderman & R.

Brody, eds. Political Persuasion and Attitude Change.

Ann Arbor: University of Michigan Press, pp. 195-

224.

Chong, D., 2000. Rational Lives: Norms and Values in

Politics and Society. Chicago: University of Chicago

Press.

Chong, D. & Druckman, J. N., 2007. Framing Theory.

Annual Review of Political Science, Issue 10, pp. 103-

126.

Chopra, T., 2015. Q & A: Racists, Extremists and

Economists. Sydney: ABC.

72
Constructed Realities Holly McCarthy

Clyne, M. & Jupp, J., 2011. A Harmonious Relationship.

Canberra: ANU Press.

CNN Business, 2018. George Lakoff says this is how

Trump uses words to con the public. CNN Business,

15 June.

Collins, J., 2019. Six facts that tell a different immigration

story than we hear from politicians. ABC News, 21

March.

Cooper, S., Olejniczak, E., Lenette, C. & Smedley, C.,

2017. Media coverage of refugees and asylum seekers

in regional Australia: a critical discourse analysis.

Media International Australia, 162(1), pp. 78-89.

Curthoys, A., 2003. Liberalism and Exclusionism: A

prehistory of the White Australia Policy. In: L.

Jayasuriya, D. Walker & J. Gothard, eds. Legacies of

White Australia: Race, culture and nation. Crawley:

University of Western Australia Press.

Dekker, R. & Scholten, P., 2017. Framing the Immigration

Policy Agenda: A qualitative comparitive analysis of

media effects on Dutch immigration policies. The

International Journal of Press/ Politics, 22(2), pp.

202-222.

Dellit, A., 2002. How the 'children overboard' lie

developed. Green Left Weekly, 6 March, Issue 483.

Department of Home Affairs, 2018. Immigration Detention

and Community Statistics Summary, Canberra:

Australian Government.

Department of Home Affairs, 2019. Meeting Our

Requirements: Australian Values. [Online]

Available at: https://immi.homeaffairs.gov.au/help-

support/meeting-our-requirements/australian-values

[Accessed 29 March 2019].

Department of Immigration & Ethnic Affairs, 1986. Don't

Settle for Less - Report of the Committee for Stage 1

of the Review of Migrant and Multicultural Programs

and Services, Canberra: agps.

DIMA, 1997. Immigration and Multicultural Affairs.

[Online] Available at:

https://web.archive.org/web/19970606092917/http://w

ww.immi.gov.au/ [Accessed 11 April 2019].

DIMA, 2002. Population Flows: Immigration Aspects 2001

edition, Canberra: Department of Immigration,

Multicultural and Indigenous Affairs.

DIMIA, 2001. Population Flows: Immigration Aspects.

Canberra: Department of Immigration, Multicultural

and Indigenous Affairs.

Druckman, J., 2001. The implications of framing effects for

citizen competence. Political Behaviour, 23(3), pp.

225-256.

Egres, D., 2018. Symbolic and Realistic Threats - Frame

Analysis of Political and Media Discourse about

Refugees and Migrants. Society and Economy, Issue

40, pp. 463-477.

Elton-Pym, J., 2018. John Howard says it's not 'racist' to cut

Australia's migrant intake. SBS News, 11 December.

Entman, R., 1991. Framing U.S. Coverage of International

News: Contrasts in Narratives of the KAL and Iran

Air Incidents. Journal of Communication, 41(4), pp.

6-25.

Entman, R., 1993. Framing: Toward Clarification of a

Fractured Paradigm. Journal of Communication,

43(4), pp. 51-58.

Entman, R., 2004. Projects of Power: Framing News,

Public Opinion and U.S. Foreign Policy. Chicago:

University of Chicago Press.

Fairclough, N., 1992. Discourse and Social Change.

Cambridge: Polity Press.

Fairclough, N., 1993. Critical discourse analysis and the

marketisation of public discourse: the universities.

Discourse & Society, 4(2), pp. 133-168.

Fairclough, N., 2001. Critical discourse analysis as a

method in social scientific research. In: R. Wodak &

M. Meyer, eds. Methods of Critical Discourse

Analysis. London: SAGE, pp. 121-138.

Fairclough, N., 2008. The language of critical discourse

analysis: Reply to Michael Billig. Discourse and

Society, 19(6), pp. 811-819.

Farrell, P., Evershed, N. & Davidson, H., 2016. The Nauru

files: cache of 2,000 leaked reports reveal scale of

abuse of children in Australian offshore detention. The

Guardian, 10 August.

Finnane, M., 1997. Colonisation and Incarceration: The

Criminal Justice System and Aboriginal Australians.

London: Institute of Commonwealth Studies.

Fisher, K., 1997. Locating Frames in the Discursive

Universe. Sociological Research Online, 2(3).

Fiske, L., 2019. From Tampa to Today - refugees, racism

and elections. Sydney: Refugee Action Coalition.

Foucault, M., 1972. The Archaeology of Knowledge.

London: Tavistock.

Gamson, W. & Modigliani, A., 1987. The changing culture

of affirmative action. Research in Political Sociology,

Volume 3, pp. 137-177.

Goffman, E., 1974. Frame Analysis: An essay on the

organisation of experience. Boston: Northeastern

University Press.

Gozdecka, D. A., Ercan, S. A. & Kmak, M., 2014. From

multiculturalism to post-multiculturalism: trends and

paradoxes. Journal of Sociology, 50(1), pp. 51-64.

Greussing, E. & Boomgaarden, H. G., 2017. Shifting the

refugee narrative? An automated frame analysis of

Europe's 2015 refugee crisis. Journal of Ethnic and

Migration Studies, 43(11), pp. 1749-1774.

73
Constructed Realities Holly McCarthy

Guild, E., 2009. Security and Migration in the 21st

Century. Boston: Polity Press.

Gungwu, W., 2003. Foreword. In: L. Jayasuriya, D. Walker

& J. Gothard, eds. Legacies of White Australia: Race,

culture and nation. Crawley: University of Western

Australia Press.

Hafez, L., 2011. Changes and Continuities: Australian

Citizenship and the White Australia Policy to

multiculturalism and beyond. s.l.:University of

Wollongong.

Hage, G., 1998. The White Nation: Fantasies of White

Supremacy in a Multicultural Society. New York:

Pluto Press.

Hall, S., 1994. Cultural identity and diaspora. In: P.

Williams & L. Chisman, eds. Colonial discourse and

post-colonial theory: a reader. London: Harvester

Wheatsheaf, pp. 227-237.

Hansen, P. & Hager, S. B., 2010. The Politics of European

Citizenship. New York: Berghan Books.

Hanson, P., 2017. 'Islam is a disease'. s.l.:Nine News.

Haw, A. L., 2019. Asylum in Australia: The Harsh

Consequences order generic cialis of Policies of

Exclusion. [Online]

Available at: http://rran.org/learn-more/asylum-in-

australia-the-harsh-consequences-of-policies-of-

exclusion/

[Accessed 26 April 2019].

Henry, N. & Kurzak, K., 2013. A Multicultural Australia.

[Online] Available at:

https://www.australiancollaboration.com.au/pdf/FactS

heets/Multicultural-Australia-FactSheet.pdf

[Accessed 7 January 2019].

Hodgetts, D. & Chamberlain, K., 2013. Analysing news

media. In: The SAGE Handbook of Qualitative Data

Analysis. London: SAGE, pp. 380-393.

Holtom, B., 2013. ‘Boat people’ in Australia: press, policy

and public opinion. Sydney: University of New South

Wales.

Iyengar, S. & Kinder, D., 1897. News That Matters:

Television and American Opinion. Chicago:

University of Chicago Press.

Jäger, S., 2001. Discourse and knowledge: theoretical and

methodological aspects of critical discourse and

dispositive analysis. In: R. Wodak & M. Meyer, eds.

Methods of Critical Discourse Analysis. London:

SAGE, pp. 32-62.

Jakubowicz, A., 2011. The politics of the Australian

Multicultural Council. The Conversation, 24 August.

Jayasuriya, L., Walker, D. & Gothard, J., 2003.

Introduction. In: L. Jayasuriya, D. Walker & J.

Gothard, eds. Legacies of White Australia: Race,

culture and nation. Crawley: University of Western

Australia Press.

Johnson, K., Jin, D. & Goldwasser, D., 2017. Modeling of

Political Discourse Framing on Twitter. Quebec,

ICWSM.

Johnson, K., Lee, I.-T. & Goldwasser, D., 2017. Ideological

Phrase Indicators for Classification of Political

Discourse Framing on Twitter. Vancouver,

Association for Computational Linguistics, pp. 90-99.

Jones, G., 2003. White Australia, National Identity and

Population Change. In: L. Jayasuriya, D. Walker & J.

Gothard, eds. Legacies of White Australia: Race,

culture and nation. Crawley: University of Western

Australia Press.

Jørgensen, M. & Phillips, L. J., 2002. Discourse Analysis as

Theory and Method. London: SAGE.

Jupp, J., 2002. From White Australia to Woomera: The

story of Australian immigration. Cambridge:

Cambridge University Press.

Jupp, J., 2011. Politics, Public Policy and Multiculturalism.

In: M. Clyne & J. Jupp, eds. Multiculturalism and

Integration: A Harmonious Relationship. Canberra:

ANU Press, pp. 41-52.

Kahneman, D. & Tversky, A., 1984. Choices, values, and

frames. American Psychologist, 39(4), pp. 341-350.

Kaldor Centre for International Refugee Law, 2018.

Turning Back Boats, Sydney: UNSW.

Karlsen, E., 2015. Refugee resettlement to Australia: what

are the facts?, Canberra: Parliament of Australia.

Karp, P., 2018. 'OK to be white': Australian government

senators condemn 'anti-white racism. The Guardian,

15 October.

Kevin, A., 2002. Submission to Select Committe into a

certain maritime incident. Sydney: s.n.

Kinder, D. & Herzog, D., 1993. Democratic discussion. In:

G. Marcus & R. Hanson, eds. Reconsidering the

Democratic Public. University Park: Pennsylvania

State University Press, pp. 347-377.

Koleth, E., 2010. Multiculturalism: a review of Australian

policy statements and recent debates in Australia and

overseas, Canberra: Commonwealth of Australia.

Kritzman-Amir, T., 2009. "Otherness" as the Underlying

Principle in Israel's Asylum Regime. Israel Law

Review, 42(3), pp. 603-627.

Laclau, E., 1990. New Reflections on the Revolution of our

Time. London: Verso.

Laclau, E. & Mouffe, C., 1985. Hegemony and Socialist

Strategy. Towards a Radical Democratic Politics.

London: Verso.

Lakoff, G., 2004. Don't Think of an Elephant! : Know Your

Values and Frame the Debate : the Essential Guide

74
Constructed Realities Holly McCarthy

for Progressives. 1 ed. White River Junction: Chelsea

Green Publishing.

Lakoff, G., 2011. The Brain, The Mind, and the Threat to

Public Universities. Representations, 116(1), pp. 185-

188.

Laughland-Booy, J., Skrbis, Z. & Tranter, B., 2014.

Toleration or trust? Investigating the acceptance of

‘boat people' among young Australians. Australian

Journal of Social Issues, 49(2), pp. 195-217.

Levin, D., 2005. Framing peace policies: the competition

for resonant themes. Political Communications,

Volume 22, pp. 83-108.

Levitas, R. et al., 2007. The multi-dimensional analysis of

social exclusion, Bristol: University of Bristol.

Lewin-Jones, J., 2016. Getting to Grips with Critical

Discourse Analysis: Shedding Light on an HE Policy

Document. Birmingham, University of Birmingham,

pp. 76-82.

Liberal Party of Australia, 2019. Our Beliefs. [Online]

Available at: https://www.liberal.org.au/our-beliefs

[Accessed 21 March 2019].

Lincoln, Y. & Guba, E. G., 1985. Naturalistic Inquiry.

Beverly Hills: Sage.

Loewenstein, A., 2019. White Supremacy in Australia Set

the Stage for the Christchurch Massacre. The Nation,

21 March.

Manderson, D., 2016. Not Drowning, Waving: Images,

History, and the Representation of Asylum Seekers.

In: M. Dickie, D. Gozdecka & S. Reich, eds.

Unintended Consequences: The impact of migration

law and policy. Canberra: ANU Press, pp. 159-173.

Marr, D. & Wilkinson, M., 2003. Dark Victory. Crows

Nest: Allen & Unwin.

Massola, J. & Allard, T., 2018. Flashback 2015: Turnbull

defeats Abbott in a leadership spill. The Sydney

Morning Herald, 24 August.

McHugh-Dillon, H., 2015. ‘If they are genuine refugees,

why?’ Public attitudes to unauthorised arrivals in

Australia, Brunswick: Victorian Foundation for

Survivors of Torture.

McKay, F., Thomas, S. & Blood, R., 2011. Any one of

these boat people could be a terrorist for all we know!

Media representations and public perceptions of 'boat

people' arrivals in Australia. Journalism, 12(5), pp.

607-626.

McKay, F., Thomas, S. & Kneebone, S., 2012. It would be

okay if they came through the proper channels:

community perceptions and attitudes toward asylum

seekers in Australia.. Journal of Refugee Studies,

25(1), pp. 113-133.

McNamara, F., 2018. The external processing of asylum

seekers - Member states’ migration talking shop,

Brussels: European Policy Centre.

Meyer, M., 2001. Between theory, method, and politics:

positioning of the approaches to CDA. In: R. Wodak

& M. Meyer, eds. Methods for Critical Discourse

Analysis. London: SAGE, pp. 14-31.

Mitchell, G. & Kirsner, S., 2003. Welfare issues and

immigration outcomes: Asylum seekers living in

Australia on bridging Visa E. Migration Action, 25(3),

pp. 20-24.

Mol, A., 2014 (1999). Ontological Politics: A word and

some questions. The Sociological Review, 47(S1), pp.

74-89.

National Party of Australia, 2017. National Party of

Australia Federal Constitution. [Online]

Available at: http://nationals.org.au/wp-

content/uploads/2018/08/FedSec_FC18_Constitution_

Inhouse.pdf [Accessed 21 March 2019].

National Party of Australia, 2019. What We Stand For.

[Online]

Available at: http://nationals.org.au/about/what-we-

stand-for/ [Accessed 21 March 2019].

Nethery, A. & Holman, R., 2016. Secrecy and human rights

abuse in Australia’s offshore immigration detention

centres. The International Journalof Human Rights,

20(7), pp. 1018-1038.

Nethery, A., Rafferty-Brown, B. & Taylor, S., 2012.

Exporting Detention: Australia-funded Immigration

Detention in Indonesia. Journal of Refugee Studies,

26(1), pp. 88-109.

Nethery, A. & Silverman, S. J., 2015. Immigration

Detention: The Migration of a Policy and its Human

Impact. Abingdon: Routledge.

New York Times, 2018. Refugees in Indonesia Hoped for

Brief Stay. Many May Be Stuck for Life.. The New

York Times, 26 January.

Ogleby, C. L., 1993. Terra Nullius, the High Court and

Surveyors. The Australian Surveyor, 38(3), pp. 171-

189.

One Nation, 2018. Bringing Back Australian Values.

[Online] Available at:

https://www.onenation.org.au/policies/bringing-back-

australian-values/ [Accessed 29 March 2019].

Onsando, G., 2013. Refugee immigrants: addressing social

exclusion by promoting agency in the VET sector.

Perth: Griffith University.

Ozdowski, S., 2016. Australia’s multiculturalism – success

or not?. Sydney: Sydney Institute.

Park, A., 2013. Do we still need multiculturalism?. SBS

News, 26 August.

75
Constructed Realities Holly McCarthy

Pedersen, A. & Hartley, L., 2015. Can we make a

difference? Prejudice towards asylum seekers in

Australia and the effectiveness of anti-prejudice

interventions. Journal of Pacific Rim Psychology,

5(1), pp. 1-14.

Phillips, J., 2015. Asylum seekers and refugees: what are

the facts?, Canberra: Parliament of Australia.

Phillips, J. & Spinks, H., 2013. Immigration detention in

Australia, Canberra: Parliament of Australia.

Price, C. A., 1974. The Great White Walls are Built:

Restrictive Immigration to North America and

Australasian 1836-1888. Canberra: Australian

National University Press.

RAC (Refugee Action Coalition), 2019. From Tampa to

Today: refugees, racism and elections. Sydney:

Refugee Action Coalition.

Rasinski, K., 1989. The Effect of Question Wording on

Public Support for Government Spending. Public

Opion Quarterly, 53(3).

Refugee Council, 2014. Are people who seek asylum by

boat illegal?. [Online] Available at:

https://www.refugeecouncil.org.au/illegals/

[Accessed 16 April 2019].

Refugee Council, 2016. Submission on the indefinite

detention of people with cognitive and psychiatric

impairment in Australia. [Online]

Available at: https://www.refugeecouncil.org.au/wp-

content/uploads/2018/12/1604-Indefinite-Detention-

Mental-Illness.pdf

[Accessed 26 April 2019].

Refugee Council, 2018a. How cuts to support for people

seeking asylum will affect people, states and local

communities. [Online] Available at:

https://www.refugeecouncil.org.au/srss-cuts-factsheet/

[Accessed 26 April 2019].

Refugee Council, 2018b. A platform for change: Reforming

Australian refugee policy. [Online] Available at:

https://www.refugeecouncil.org.au/platform-change/

[Accessed 10 May 2019].

Reilly, A., 2017. Australian politics explainer: the MV

Tampa and the transformation of asylum-seeker

policy. The Conversation, 27 August.

Remeikis, A., 2017. Pauline Hanson says Islam is a disease

Australia needs to 'vaccinate'. Sydney Morning

Herald, 24 March.

Renes, M., 2011. The Stolen Generations, a Narrative of

Removal, Displacement and Recovery. In: M. Renes,

ed. Lives in Migration: Rupture and Continuity:

Essays on Migration. Barcelona: Universitat de

Barcelona, pp. 30-49.

Rizvi, J., 2019. Jacinda Ardern just proved typically

'feminine' behaviour is powerful. Stuff, 19 March.

Ross, D., 2004. Violent Democracy. Cambridge: Cambridge

University Press.

Rowe, E. & O'Brien, E., 2014. 'Genuine’ refugees or

illegitimate ‘boat people’: political constructions of

asylum seekers and refugees in the Malaysia deal

debate. Australian Journal of Social Issues, 49(2), pp.

171-193.

Said, E. W., 1979. Orientalism. First ed. New York:

Vintage Books.

Sampson, R., 2015. Mandatory, non-reviewable, indefinite:

immigration detention in Australia. In: A. Nethery &

S. J. Silverman, eds. Immigration Detention: The

Migration of a Policy and its Human Impact.

Abingdon: Routledge, pp. 104-113.

SBS News, 2019. More refugees being treated in Australia

than on Nauru and Manus Island. [Online]

Available at: https://www.sbs.com.au/news/more-

refugees-being-treated-in-australia-than-on-nauru-and-

manus-island [Accessed 30 April 2019].

SBS News, 2019. Outrage as Fraser Anning blames NZ

attacks on 'Muslim immigration'. SBS News, 16

March.

Scutella, R., Wilkins, R. & Kostenko, W., 2009. Estimates

of Poverty and Social Exclusion in Australia: A

Multidimensional Approach, Melbourne: Melbourne

Institute.

Shannon, G. D., 2016. Refugees in their own land: how

Indigenous people are still homeless in modern

Australia. The Conversation, 5 August.

Shenker-Osorio, A., Burton, T. & Armitage, J., 2017.

Words that Work: Making the best case for people

seeking asylum. Asylum Seeker Resource Centre.

[Online] Available at: https://www.asrc.org.au/wp-

content/uploads/2016/05/ASRC-Words-that-Work-

4pp.pdf [Accessed 28 March 2019].

Soutphommasane, T., 2019a. Why Morrison's preferred M-

word is migrant rather than multicultural. The Sydney

Morning Herald, 19 January.

Soutphommasane, T., 2019b. On hate and race politics.

Sydney, Sydney Ideas.

SSI (Settlement Services International), 2016. Refugee

FAQs: Where do Australia’s refugees come from?.

[Online] Available at:

https://www.ssi.org.au/faqs/refugee-faqs/140-where-

do-australia-s-refugees-come-from

[Accessed 7 May 2019].

State Library of Victoria, 2019. New Gold Mountain.

[Online] Available at:

https://blogs.slv.vic.gov.au/author/kate-bird/

[Accessed 10 May 2019].

Stuff, 2018. How and why Australia keeps dumping its

prime ministers. Stuff, 23 August.

76
Constructed Realities Holly McCarthy

Sydney Morning Herald, 1860. Colonial Parliament New

South Wales: Legislative Assembly Tuesday October

2. The Sydney Morning Herald, 3 October, pp. 3-4.

Sydney Morning Herald, 2019. Morrison has failed to call

out Islamophobia. The Sydney Morning Herald, 23

March.

The Australian Greens, 2019. A fairer, more equal

community. [Online] Available at:

https://greens.org.au/platform/equality

[Accessed 29 March 2019].

The Conversation, 2016. FactCheck Q&A: what are the real

numbers on refugees and other migrants coming to

Australia?. The Conversation, 17 October.

The Guardian, 2017a. Malcolm Turnbull to be awarded UK

prize for immigration program. The Guardian, 7 July.

The Guardian, 2017b. Q&A: detention regime is designed

to break refugees, says Gillian Triggs. 4 December.

The Guardian, 2018. Peter Dutton says Victorians scared to

go out because of 'African gang violence'. The

Guardian, 3 Jan.

The Guardian, 2019. Islamophobia is practically enshrined

as public policy in Australia. The Guardian, 17

March.

Trump, D., 2019. Trump’s national emergency press

conference. Washington DC: Bloomberg Government.

United Nations Association of Australia, 2017. UN

statement on Australia’s “disturbing”, “alarming”

and “deeply troubled” Indigenous policies. [Online]

Available at: https://www.unaa.org.au/2017/04/un-

statement-on-australias-disturbing-alarming-and-

deeply-troubled-indigenous-policies/

[Accessed 2 May 2019].

United Nations General Assembly, 1951. Convention

Relating to the Status of Refugees, s.l.: United

Nations.

United Nations High Commissioner for Refugees, 2014.

Focus on saving lives, says UNHCR, as numbers of

people taking to the seas in search of asylum or

migration passes 348,000 globally. [Online]

Available at: https://www.unhcr.org/5481bf796.html

[Accessed 6 May 2019].

United Nations High Commissioner for Refugees, 2019.

Asylum-seekers. [Online]

Available at: https://www.unhcr.org/en-au/asylum-

seekers.html

[Accessed 30 April 2019].

United Nations, 2013. International Migration Policies:

Government Views and Priorities, New York: United

Nations.

United Nations, 2016. Leaving no on behind: the

imperative of inclusive development: Report on the

World Social Situation 2016, New York: United

Nations.

Wadlow, R., 2018. Out of sight, out of mind: Nauru’s

refugees need psychological assistance. The Big

Smoke, 15 October.

Wahlquist, C., Evershed, N. & Allam, L., 2018. We

examined every Indigenous death in custody since

2008. This is why. The Guardian, 28 August.

Walker, D., 2003. Race Building and the Disciplining of

White Australia. In: L. Jayasuriya, D. Walker & J.

Gothard, eds. Legacies of White Australia: Race,

culture and nation. Crawley: University of Western

Australia Press.

Wang, S.-w., 1969. The organisation of Chinese

emigration, 1848-1888 with special reference to

Chinese Emigration to Australia. Canberra: Australian

National University.

Wodak, R., 2001. What CDA is about - a summary of its

history, important concepts and its developments. In:

R. Wodak & M. Meyer, eds. Methods of Critical

Discourse Analysis. London: SAGE, pp. 1-13.

Wodak, R., 2006. Linguistic analyses in language policies.

In: T. Ricento, ed. An introduction to language policy:

theory and method. Oxford: Blackwell, pp. 170-193.

Wodak, R., 2008. 'Us' and 'Them': Inclusion and Exclusion

- Discrimination via Discourse . In: G. Delanty, R.

Wodak & P. Jones, eds. Identity, Belonging and

Migration. Liverpool: Liverpool University Press, pp.

54-77.

Wodak, R. & Meyer, M., 2001. Methods of Critical

Discourse Analysis. 1 ed. London: Sage Publications

Ltd..

Wodak, R. & Meyer, M., 2009. Critical discourse analysis:

history, agenda, theory and methodology. In: R.

Wodak & M. Meyer, eds. Methods of critical

discourse analysis. 2 ed. s.l.:s.n., pp. 1-34.

Wodak, R. & van Dijk, T., 2000. Racism at the Top:

Parliamentary Discourses on ethnic issues in six

European countries. Klagenfurt: Drava Verlag.

Wurscher, I., 2018. Refugees and Asylum Seekers in

Malaysia: The consequences of invisibility. [Online]

Available at: https://www.msuilr.org/msuilr-

legalforum-blogs/2018/7/9/refugee-and-asylum-

seekers-in-malaysia-the-consequences-of-invisibility

[Accessed 16 May 2019].

Zaller, J., 1992. The Nature and Origins of Mass Opinion.

New York: Cambridge University Press.

Ziegler, R. & Berman, Y., 2015. The union of securitisation

and demography: immigration detention in Israel. In:

A. Nethery & S. Silverman, eds. Immigration

Detention: The migration of a policy and its human

impact. Abingdon: Routledge.

77
Constructed Realities Holly McCarthy

7.1 Appendices

Appendix 1: Communications from Australian politicians 2001-2019 (empirical material)

1a. John Howard, ‘2001 Election Campaign Policy Launch speech’ (28th October, 2001), Sydney [video

transcript]

1b. John Howard, Press Conference (7th November, 2001), Melbourne [transcript]

1c. John Howard, Interview with Neil Mitchell, Radio 3AW (15th February, 2002), [interview transcript]

1d. Commonwealth of Australia, Multicultural Australia: United in Diversity: Updating the 1999 New

Agenda for Multicultural Australia: Strategic directions for 2003-2006 (2003), Canberra [policy

document]

1e. Peter Costello, Address to Sydney Institute: Worth Promoting, Worth Defending: Australian

citizenship, what it means and how to nurture it (23rd February 2006), Sydney [transcript]

1f. Andrew Robb, Media Release: Australia to Introduce Citizenship Test (11th December 2006), [media

release]

1g. John Howard, Press Conference: Parliament House (23rd January, 2007), Canberra, [transcript]

1h. John Howard, ‘If you come to Australia, you become an Australian’ (26th October 2008), [video

transcript]

2a. Kevin Rudd, Election Speech, (14th November, 2007), Brisbane, [transcript]

2b. Kevin Rudd, Ministerial Statement in Parliament on United Nations Declaration of Human Rights (2nd

December 2008), Canberra [transcript]

2c. Kevin Rudd, The First National Security Statement to the Parliament Address by the Prime Minister of

Australia the Hon. Kevin Rudd MP (4th December 2008). Canberra [transcript]

2d. Kevin Rudd, Doorstep interview Geelong Hospital, (7th May, 2010), Geelong, [transcript]

3a. Julia Gillard, Gillard’s Asylum Policy Speech at the Lowy Institute (6th July 2010), Sydney [transcript]

3b. Commonwealth of Australia, The People of Australia: Australia’s Multicultural Policy, (16th February

2011), Canberra [policy document]

3c. Julia Gillard, Speech to the Australian Multicultural Council Launch (22nd August 2011) [transcript]

3d. Julia Gillard and Chris Bowen, Joint Press Conference, (12th September, 2011), Canberra [transcript]

3e. Julia Gillard and Chris Bowen, Joint Press Conference: Houston Panel on Asylum Seekers, (13th

August 2012) Canberra [transcript]

4a. Kevin Rudd, National Press Club Address Q&A (11th July 2013), Canberra, [transcript]

4b. Kevin Rudd, ‘Address to the nation on asylum seekers’ (19th July 2013), Canberra, [video transcript]

4c. Kevin Rudd, Interview with Andrew Bolt, (28th July, 2013) [transcript]

4d. Kevin Rudd, Joint Press Conference with President of Nauru, Minister for Immigration (3rd August

2013), Brisbane [transcript]

4e. Kevin Rudd, ‘Rudd-v-Abbott: the debate in full’ (11th August 2013), [video transcript]

5a. Tony Abbott, The Hon. Tony Abbott MHR Address to the Lowy Institute (2nd June 2011), Sydney

[transcript]

5b. Liberal-National Coalition, The Coalition’s Operation Sovereign Borders Election Policy, (July 2013)

[policy document]

5c. Tony Abbott, Sir John Downer Oration, (21st August 2014), Adelaide, [transcript]

78
Constructed Realities Holly McCarthy

5d. Tony Abbott & Sophie Mirabella, Joint Doorstop Interview(4th September 2015), Wodonga [transcript]

5e. Tony Abbott, ‘Tony Abbott’s controversial speech at the Margaret Thatcher Lecture’ (27th October

2015), London [transcript]

5f. Tony Abbott, Address to the Institute of Public Affairs, (27th June 2017), Brisbane [transcript]

6a. Malcolm Turnbull, Remarks at Harmony Day Morning Tea, (16th March 2016) [transcript]

6b. Malcolm Turnbull, ‘The truth is our successful multicultural society is built on secure borders’, (20h

May 2016) [article]

6c.Malcolm Turnbull, Remarks at the release of the Multicultural Statement (20th March 2017) [Transcript]

6d. Malcolm Turnbull & Peter Dutton, Press Conference with Minister for Immigration and Border

Protection the Hon. Peter Dutton MP, (18th April 2017), Canberra [transcript]

6e. Malcolm Turnbull, Disraeli Prize Speech: In Defence of a Free Society, (10th July 2017), London,

[transcript]

7a. Scott Morrison & David Coleman, Media Release– Review into Integration, Employment and

Settlement Outcomes, (13th December 2018), [media release]

7b.Scott Morrison, ‘Morrison fires up over border protection: “I will fight them on this”’, (6th December

2018) [video]

7c. Scott Morrison, ‘Morrison says asylum seeker men on Nauru and Manus could be paedophiles and

murderers and blames Bill Shorten for opening the door to them’, (6th February 2019) [video transcript]

7d. Scott Morrison & David Coleman, Doorstop (Interview) with the Minister for Immigration, Citizenship

and Multicultural Affairs, (9th February 2019), Penhurst, [transcript]

7e. Scott Morrison, National Press Club Address – Our Plan for Keeping Australians Safe and Secure,

(11th February 2019), Canberra, [transcript]

7f. Peter Dutton, ‘Peter Dutton on the medical evacuations vote’, (12th February), Canberra [transcript]

7g. Liberal Party of Australia, Our Plan: Securing Our Borders, (2019), [policy document]

Appendix 2: Words that Work (Shenker-Osorio et al. 2017, p.3)

To read more about Words that Work visit:

https://www.asrc.org.au/wp-content/uploads/2016/05/ASRC-Words-that-Work-4pp.pdf

https://www.asrc.org.au/wp-content/uploads/2016/05/ASRC-Words-that-Work-4pp.pdf

