
Dealing with information about complex issues : the role of source
perceptions
Mors, E. ter

Citation
Mors, E. ter. (2009, June 10). Dealing with information about complex issues : the role of
source perceptions. Kurt Lewin Institute Dissertation Series. Retrieved from
https://hdl.handle.net/1887/79668

Version: Not Applicable (or Unknown)

License: Licence agreement concerning inclusion of doctoral thesis in the
Institutional Repository of the University of Leiden

Downloaded from: https://hdl.handle.net/1887/79668

Note: To cite this publication please use the final published version (if applicable).

https://hdl.handle.net/1887/license:5
https://hdl.handle.net/1887/license:5
https://hdl.handle.net/1887/79668

89

References

Albarracin, D. & Mitchell, A. L. (2004). The role of defense confidence for

 proattitudinal information: How believing that one is strong can sometimes be

 a defense weakness. Personality and Social Psychology Bulletin, 30, 1565–1584.

Baron, R. M., & Kenny, D. A. (1986). The moderator-mediator variable

 distinction in social psychological research: Conceptual, strategic and statistical

 considerations. Journal of Personality and Social Psychology, 51, 1173–1182.

Blumler, J. G., & Katz, E. (1973). The uses of mass communication. Newbury Park,

 CA: Sage.

Bohner, G., Ruder, M., & Erb, H. P. (2002). When expertise backfires: Contrast

 and assimilation effects in persuasion. British Journal of Social Psychology, 41,

 495–519.

Brannon, L. A., Tagler, M. J., & Eagly, A. H. (2007). The moderating role of

 attitude strength in selective exposure to information. Journal of Experimental

 Social Psychology, 43, 611–617.

Briñol, P., Petty, R. E., & Tormala, Z. K. (2004). Self-validation of cognitive

 responses to advertisements. Journal of Consumer Research, 30, 559–573.

Cacioppo, J. T., & Petty, R. E. (1981). Social psychological procedures for cognitive

 response assessment: The thought listing technique, In T. Merluzzi, C. Glass, &

 M. Genest (Eds.), Cognitive assessment (pp. 309–342). New York: Guildford.

Chaiken, S. (1980). Heuristic versus systematic information processing and the

 use of source versus message cues in persuasion. Journal of Personality and Social

 Psychology, 39, 752–766.

Chaiken, S. (1987). The heuristic model of persuasion. In M. P. Zanna, J. M. Olsen,

 & C. P. Herman (Eds.), Social influence: The Ontorio Symposium (Vol. 5, pp. 3–39).

 Hillsdale, NJ: Erlbaum.

Chaiken, S., Liberman, A., & Eagly, A. H. (1989). Heuristic and systematic

 information processing within and beyond the persuasion context. In J.S.

 Uleman, & J. A. Bargh (Eds.), Unintended thought (pp. 212–252). New York:

 Guildford Press.

Chaiken, S., & Maheswaran, D. (1994). Heuristic processing can bias systematic

 processing: effects of source credibility, argument ambiguity, and task

 importance on attitude judgment. Journal of Personality and Social Psychology, 66,

 460–473.

References

__

 90

De Best-Waldhober, M., Daamen, D. D. L., & Faaij, A. P. C. (2006). Public perceptions

 and preferences regarding large- scale implementation of six CO2 capture and storage

 technologies: Well-informed and well-considered opinions versus uninformed pseudo-

 opinions of the Dutch public. Leiden University, Faculty of Social Sciences.

 Research report.

De Best-Waldhober, M., Daamen, D. D. L., & Faaij, A. P. C. (in press). Informed

 and uninformed public opinions on CO2-capture and storage technologies in

 the Netherlands. International Journal of Greenhouse Gas Control.

Dekker, P., & Van der Meer, T. (2004). Politiek vertrouwen 1997-2004 [Political

 trust 1997-2004]. Tijdschrift voor de Sociale Sector, 12, 33–35.

Eagly, A. H. & Chaiken, S. (1993). The psychology of attitudes. New York: McGraw-

 Hill.

Elenbaas, M. & De Vreese, C. H. (2007). Effecten van strategisch nieuws op

 politiek cynisme en stemkeuze onder jonge kiezers in een referendum [The

 effects of strategic news on political cynism and vote choice among young

 voters in a referendum]. Tijdschrift voor Communicatiewetenschap, 35, 307–325.

Erdogan, Z. B., Baker, M. J., & Tagg, S. (2001). Selecting celebrity endorsers: The

 practioner perspective. Journal of Advertising Research, 41, 39–48.

Fischer, P., Greitemeyer, T., & Frey, D. (2008). Self-regulation and selective

 exposure: The impact of depleted resources on confirmatory information

 processing. Journal of Personality and Social Psychology, 94, 382–395.

Fischer, P., Jonas, E., Frey, D., & Kastenmüller, A. (2008). Selective exposure and

 decision framing: The impact of gain and loss framing on confirmatory

 information search after decisions. Journal of Experimental Social Psychology, 44,

 312–320.

Fischer, P., Jonas, E., Frey, D., & Schulz-Hardt, S. (2005). Selective exposure to

 information: The impact of information limits. European Journal of Social

 Psychology, 35, 469–492.

Fischer, P., Schulz-Hardt, S., & Frey, D. (2008). Selective exposure and information

 quantity: How different information quantities moderate decision makers’

 preference for consistent and inconsistent information. Journal of Personality and

 Social Psychology, 94, 231–244.

Flash Eurobarometer (2005). The European constitution: Post- referendum survey in the

 Netherlands. Brussels, June. Retrieved August 25, 2008, from

 http://ec.europa.eu/public_opinion/flash/fl172_en.pdf.

Frey, D. (1986). Recent research on selective exposure to information. In L.

 Berkowitz (Ed.), Advances in Experimental Social Psychology (Volume 19, pp.

 41–80). New York: Academic Press.

References

__

 91

Fischhoff, B. (2007). Nonpersuasive communication about matters of greatest

 urgency: Climate change. Environmental Science and Technology, 41, 7204–7208.

Harkins, S. G., & Petty, R. E. (1981a). Effects of source magnification of cognitive

 effort on attitudes: An information-processing view. Journal of Personality and

 Social Psychology, 52, 401–413.

Harkins, S. G., & Petty, R. E. (1981b). The multiple source effect in persuasion:

 The effects of distraction. Personality and Social Psychology Bulletin, 7, 627–635.

Harkins, S. G., & Petty, R. E. (1987). Information utility and the multiple source

 effect. Journal of Personality and Social Psychology, 52, 260–268.

Heesacker, M. H., Petty, R. E., & Cacioppo, J. T. (1983). Field dependence and

 attitude change: Source credibility can alter persuasion by affecting message-

 relevant thinking. Journal of Personality, 51, 653–666.

Hovland, C. I., Janis, I. L., & Kelley, H. H. (1953). Communication and persuasion:

 psychological studies of opinion change. New Haven: Yale University Press.

Hovland, C. I., & Weiss, W. (1951). The influence of source credibility on

 communication effectiveness. Public Opinion Quarterly, 14, 635–650.

Huijts, N. M. A., Midden, C. J. H., & Meijnders, A. L. (2007). Social acceptance of

 carbon dioxide storage. Energy Policy, 35, 2780–2789.

IPCC (2005). Summary for policy makers. In B. Metz, O. Davidson, H. C. De

 Coninck, M. Loos, & L. A. Meyer (Eds.), IPCC Special Report: Carbon Dioxide

 Capture and Storage, Prepared by Working Group III of the Intergovernmental Panel

 for Climate Change (pp. 1–16). Cambridge, UK: Cambridge University Press.

IPCC (2007). Summary for policymakers. In M. L. Parry, O. F. Canziani, J. P.

 Palutikof, P. J. Van der Linden, & C. E. Hansen (Eds.), Climate Change 2007:

 Impacts, Adaptation, and Vulnerability. Contribution of Working Group II to the

 Fourth Assessment Report of the Intergovernmental Panel on Climate Change

(pp. 7–22). Cambridge, UK: Cambridge University Press.

Jonas, E., Graupmann, V., & Frey, D. (2006). The influence of mood on the search

 for supporting versus conflicting information: Dissonance reduction as a

 means of mood regulation? Personality and Social Psychology Bulletin, 32, 3–15.

 Jonas, E., Schulz-Hardt, S., Frey, D., & Thelen, N. (2001). Confirmation bias in

 sequential information search after preliminary decisions: An expansion of

 dissonance theoretical research on selective exposure to information. Journal of

 Personality and Social Psychology, 80, 557–71.

Kelman, H. C., & Hovland, C. I. (1953). “Reinstatement” of the communicator in

 delayed measurement of opinion change. Journal of Abnormal and Social

 Psychology, 48, 327–335.

Kinneavy, J. L. (1971). A theory of discourse. Englewood Cliffs, NJ: Prentice Hall.

References

__

 92

Kruglanski, A. W., & Thompson, E. P.(1999). Persuasion by a single route: A view

 from the unimodel. Psychological Inquiry, 10, 83–109.

McCroskey, J. C. (1966). Scales for the measurement of ethos. Speech Monographs,

 33, 65–72.

Meijnders, A. L., Midden, C. J. H., & Wilke, H. A. M. (2001). Role of negative

 emotion in communication about CO2 risks. Risk Analysis, 21, 955–966.

Moore, D. J., Reardon, R., & Mowen, J. C. (1987). Source independence in multiple

 source advertising appeals: The confederate effect. Advances in Consumer

 Research, 16, 719–721.

Newell, S. J., & Goldsmith, R. E. (2001). The development of a scale to measure

corporate credibility. Journal of Business Research, 52, 235-247.

Oreskes, N. (2004). Beyond the ivory tower: The scientific consensus on climate

 change. Science, 306, 1686.

Payne, J. W. (1976). Task complexity and contingent processing in decision

 making: An information search and protocol analysis. Organizational Behavior

 and Human Performance, 16, 366–387.

Petty, R. E., & Cacioppo, J. T. (1977). Effects of forewarning of persuasive intent

 and involvement on cognitive responses and persuasion. Personality and

 Social Psychology Bulletin, 5, 173–176.

Petty, R. E., & Cacioppo, J. T. (1986a). Communication and persuasion: Central and

 peripheral routes to attitude change. New-York: Springer-Verlag.

Petty, R. E., & Cacioppo, J. T. (1986b). The elaboration likelihood model of

 persuasion. In L. Berkowitz (Ed.), Advances in Experimental Social Psychology

 (pp. 123–205). New York: Academic Press.

Petty, R. E., Cacioppo, J. T., & Goldman, R. (1981). Personal involvement as a

 determinant of argument-based persuasion. Journal of Personality and Social

 Psychology, 41, 847–855.

Petty, R. E., & Wegener, D. T. (1999). The elaboration likelihood model: Current

 status and controversies. In S. Chaiken, & Y. Trope (Eds.), Dual Process

 Theories in Social Psychology (pp. 41–72). New York: Guilford Press.

Pornpitakpan, C. (2004). The persuasiveness of source credibility: A critical

 review of five decades’ evidence. Journal of Applied Social Psychology, 34, 243–

 281.

Priester, J. R., & Petty, R. E. (1995). Source attributions and persuasion: Perceived

 honesty as a determinant of message scrutiny. Personality and Social

 Psychology Bulletin, 21, 637–654.

References

__

 93

Rowan, K. E. (2003). Informing and explaining skills: Theory and research on

 informative communication. In J. O. Greene & B. R. Burleson (Eds.), The

 handbook of communication and social interaction skills (pp. 403-438). Mahwah, NJ:

 Erlbaum.

Smith, S. M., Fabrigar, L. R., & Norris, M. E. (2008). Reflecting on six decades of

 selective exposure research: Progress, challenges and opportunities. Social and

 Personality Psychological Compass, 2, 464–493.

Smith, S. M., Fabrigar, L. R., Powell, D. M., & Estrada, M. J. (2007). The role of

 information processing capacity and goals in attitude-congruent selective

 exposure effects. Personality and Social Psychology Bulletin, 33, 948–960.

Stiff, B. J., & Mongeau, P. A. (1994). Persuasive communication. New York: Guilford

 Press.

Tanner, T. & Dekker, P. (2007). Het opinieklimaat [The opinion climate]. In R.

 Bijl, J. Boelhouwer, & E. Pommer (Eds.), De sociale staat van Nederland 2007 [The

 social state of the Netherlands 2007] (pp. 57-84). Den Haag: Sociaal en Cultureel

 Planbureau.

Ter Mors , E., Weenig, M. W. H., Ellemers, E., & Daamen, D. D. L. (2008a).

 Information provision about carbon dioxide capture and storage (CCS): The

 importance of stakeholder credibility. Manuscript submitted for publication.

Ter Mors, E., Weenig, M. W. H., Ellemers, E., & Daamen, D. D. L. (2008b). The

 influence of source trustworthiness on information selection: A

 source-disconfirmation bias. Manuscript submitted for publication.

Ter Mors, E., Weenig, M. W. H., Ellemers, E., & Daamen, D. D. L. (2008c). Effective

 communication about carbon dioxide capture and storage (CCS): Perceived

 information quality depends on collaboration of stakeholders. Manuscript

 submitted for publication.

Terwel, B. W., Harinck, F., Ellemers, N., & Daamen, D. D. L. (in press). How

 organizational motives and communications affect public trust in

 organizations: The case of carbon dioxide capture and storage. Journal of

 Environmental Psychology.

TNS NIPO/PM (2005). Tussenstand Balkenende II [The current state of affairs of

 Balkenende II]. PM, 1, 25-28.

Tormala, Z. L., Briñol, P., & Petty, R. E. (2006). When credibility attacks: The

 reverse impact of source credibility on persuasion. Journal of Experimental Social

 Psychology, 42, 684–691.

Tormala, Z. L., Briñol, P., & Petty, R. E. (2007). Multiple roles for source

 credibility under high elaboration: It’s all in the timing. Social Cognition,

 25, 536–552.

References

__

 94

Tormala, Z. L., & Clarkson, J. J. (2007). Assimilation and contrast in persuasion:

 The effects of source credibility in multiple message situations. Personality and

 Social Psychology Bulletin, 33, 559–571.

Trumbo, C. W. & McComas, K. M. (2003). The function of credibility in

 information processing for risk perception. Risk Analysis, 23, 342–353.

Wood, W., & Quinn, J. (2003). Forewarned and forearmed? Two meta-analytic

 syntheses of forewarnings and persuasive appeals. Psychological Bulletin,

 129, 119–138.

Ziegler, R., & Diehl, M. (2003). Is politician A or B more persuasive? Recipients’

 source preference and the direction of biased message processing. European

 Journal of Social Psychology, 33, 623–627.

Ziegler, R., Dobre, B. & Diehl, M. (2007). Does matching versus mismatching

 message content to attitude functions lead to biased processing? The role of

 message ambiguity. Basic and Applied Social Psychology, 29, 269–278.

Ziegler, R., Diehl, M., & Ruther, A. (2002). Multiple source characteristics and

 persuasion: Source inconsistency as a determinant of message scrutiny.

 Personality and Social Psychology Bulletin, 28, 496–508.

