Herbert Bless, University of Mannheim

Title:
Assimilation and Contrast in Social Judgment: The inclusion/exclusion model as a framework for predicting the direction and the size of context effects
The proposed contribution discusses context effects in social judgment. Based on a general framework, the inclusion/exclusion model (Schwarz & Bless, 1992), it is assumed that when individuals form a judgment about some target stimulus they first need form some mental representation of it. In addition, they need to determine some standard of comparison against which the target is evaluated. For both constructions, the representation of the target and the standard, individuals are unlikely to retrieve all knowledge that may bear on the judgment but rather rely on the subset of potentially relevant information that is most accessible at the time of judgment. It is argued that the same context, e.g., a stereotype-inconsistent target person, can result in assimilation or in contrast on evaluations, e.g., of a group, depending on whether the context is used to form the representation of the target or the standard of comparison. If the information that comes to mind is included in the temporary representation of the judgmental target, it will result in an assimilation effect. If however, the information is excluded from the representation of the target, it may be used for constructing a standard of comparison and may result in contrast effects. The model assumes that the interplay of implicit processes of information activation and explicit processes of information use determines whether assimilation or contrast is likely to emerge.

The proposed contribution reviews recent published and unpublished evidence of several series of studies testing some implications of the inclusion/exclusion model. These studies review pertain to the direction and the size of context effects. Focusing first on the direction of context effects, the reported research, for example, demonstrates that when an element is perceived as typical for a superordinate category, an evaluation of the superordinate category is assimilated toward this element. When the very same element is perceived as atypical, however, contrast effects emerged (Bless & Wänke, 2000). Moreover, in the context of attitude change, judgments of a specific product were assimilated toward a newly introduced top-of-the-line-product, when a joint representation of the two products was elicited. However, contrast effects emerged when the same products were presented and we induced processes that elicited separate representations of the two products (Wänke et al., 2001). With respect to the relation between super-ordinate category and exemplar in the case of stereotype and person perception, we observed that including the exemplar into the super-ordinate category resulted in an assimilation of the category toward the exemplar and an assimilation of the exemplar evaluation toward the category; and similar complementary effects in the case of contrast (Bless et al., in press).

With respect to the size context effects, the inclusion/exclusion model holds that both, assimilation and contrast effects are less pronounced the more information is accessible relative to the context information. In line with this assumption we found that assimilation and contrast effects were attenuated when we made other judgment relevant information temporarily (Bless et al., 2000) or chronically (Wänke et al., 1998) accessible.

References

Bless, H., Igou, E., Schwarz, N. & Wänke, M. (2000). Reducing Context Effects By Adding Context Information: The Direction and Size of Context Effects in Political Judgment. Personality and Social Psychology Bulletin, 26, 1036-1045.

Bless, H., Schwarz, N., Bodenhausen, G.V., & Thiel, L. (in press). Personalized versus Generalized Benefits of Stereotype Disconfirmation: Tradeoffs in the Evaluation of Atypical Exemplars and their Social Groups. Journal of Experimental Social Psychology.

Bless, H. & Wänke, M. (2000). Can the same information be typical and atypical? How perceived typicality moderates assimilation and contrast in evaluative jugdments. Personality and Social Psychology Bulletin, 26, 306-314.

Schwarz, N. & Bless, H. (1992). Constructing Reality and Its Alternatives: An inclusion/exclusion model of assimilation and contrast effects in social judgment. In: L. Martin & A. Tesser (Ed.): The construction of social judgment (pp. 217-245). Hillsdale: Erlbaum.

Wänke, M., Bless, H., & Igou, E. (2001). Next to a star: Paling, shining, or both? Turning inter-exemplar contrast into inter-exemplar assimiliation. Personality and Social Psychology,27, 14-29.

Wänke, M., Bless, H., & Schwarz, N. (1998). Context effects in product line extensions: Context is not destiny. Journal of Consumer Psychology, 7, 299-322.

