Affect, Generalization, and the Perception of Risk

Eric J. Johnson Carnegie-Mellon University Amos Tversky Stanford University

Experimental manipulations of affect induced by a brief newspaper report of a tragic event produced a pervasive increase in subjects' estimates of the frequency of many risks and other undesirable events. Contrary to expectation, the effect was independent of the similarity between the report and the estimated risk. An account of a fatal stabbing did not increase the frequency estimate of a closely related risk, homicide, more than the estimates of unrelated risks such as natural hazards. An account of a happy event that created positive affect produced a comparable global decrease in judged frequency of risks.

As a society, we have never been more concerned with the assessment, the management, and the regulation of risk. Because public reaction to hazards from pesticides, nuclear power, or food additives appears to influence the regulation and management of these technologies, it is important to understand how the lay person perceives and evaluates risks. This is particularly true for hazards such as terrorism, nuclear power, or genetic engineering for which the available statistical data are very limited and where the assessments of the risks are based on subjective and intuitive judgments.

Indeed, psychologists and other researchers have shown increasing interest in the manner in which people perceive and estimate the severity of various risks. Lichtenstein, Slovic, Fischhoff, Layman, and Combs (1978) asked lay people to estimate the number of deaths per year that are due to various hazards. These investigators found that the subjective estimates were consistent across several methods of elicitation and correlated reasonably well (median r = .7) with actuarial estimates of frequency. A comparison of objective and subjective estimates revealed two

biases. The *primary bias* refers to the common tendency to overestimate infrequent causes of death while underestimating more frequent causes. Thus, people estimated that a relatively rare cause of fatality, polio, occurred about 10 times more frequently than it actually does and underestimated the occurrence of a common cause, lung cancer, by about a factor of 10. The secondary bias refers to the observation that "overestimated causes of death were generally dramatic and sensational whereas underestimated causes tended to be unspectacular events, which claim one victim at a time" (Slovic, Fischhoff, & Lichtenstein, 1982, p. 467). This bias can be attributed to the availability heuristic in which one estimates the frequency of a class by the ease with which its instances are brought to mind (Tversky & Kahneman, 1973). For example, homicide is perceived to occur more frequently than suicide, and twice as many people are thought to die from fire than from drowning. Actually, this is not true. About 6,000 more people die in suicides than in homicides, and drowning causes death about as frequently as fire. Lichtenstein et al. suggested that these errors could reflect an availability bias induced by the media, which report homicide and fire more frequently than suicide and drowning. A content analysis of newspaper reports (Combs & Slovic, 1979) supported this interpretation.

or, and Paul Slovic for their useful comments generous help in conducting Experiments 1 Cognition and Affect in Risk Perception

One characteristic that distinguishes judgments about risks from other estimates, such as letter frequency, is that they seldom occur

Requests for reprints should be sent to Eric J. Johnson, Graduate School of Industrial Administration, Carnegie-Mellon University, Pittsburgh, Pennsylvania 15213.

This work has been supported in part by a National Science Foundation postdoctoral fellowship to the first author and Office of Naval Research Grant NR 197-058 to Stanford University. We thank Baruch Fischhoff, Don MacGregor, and Paul Slovic for their useful comments and their generous help in conducting Experiments 1 and 2.

in an emotionally neutral context. When we witness an accident or read a newspaper report about a natural disaster, we do not merely revise our subjective probabilities; we are also shaken and disturbed. Our encounters with news about risk and death commonly generate fear, anxiety, and worry. Imagine that you have just read a disturbing newspaper account of, say, the senseless shooting of an innocent passerby. Such an account, and the emotional response it elicits, may well increase your estimate of the number of deaths due to homicide more than is justified by the information contained in the report.

To investigate the role of affect in judgments of risk we constructed brief accounts of tragic deaths of a single person from a specific cause. Like many newspaper stories, our accounts described details of the tragic incident but gave no information about its prevalence. Thus the stories were designed to generate affect while conveying minimal data about the frequency of the relevant hazard in the general population. The effect of these stories on the perceived frequency of deaths caused by various risks was studied by comparing estimates made by two groups: one who had read the stories and another who had not.

We consider four possible effects of the experimental treatment, ordered by the range of their impact:

- 1. The stories may have no effect on estimates of fatalities. This appears to be a normatively appropriate response because the stories, which describe the death of a single person, do not justify significant changes in frequency estimates.
- 2. The stories may produce a local effect. That is, a story about homicide may increase the estimated frequency of homicide, and so forth. This could be caused by several mechanisms. The incident described in the story could serve as a retrieval cue, making similar instances more available, thereby increasing the judged frequency of the relevant risk. The subject in the study, like the reader of a newspaper, could also make the inference that the selection of a story about a particular cause of death indicates that this risk is especially serious or prevalent. Either mechanism results in a local increase, that is, a higher fre-

quency estimate for the cause of death mentioned in the story.

- 3. The effect of the story could also generalize to other risks according to their similarity to the risk described in the story. Hence, a story about a leukemia victim, for example, will be expected to have (a) a considerable effect on the estimated frequency of other cancers, (b) a weaker effect on the estimated frequency of other diseases, and (c) little or no effect on the estimated frequency of unrelated risks (e.g., tornado or plane crashes). This hypothesis (which appeared most probable to us) is suggested by the classical notion that the gradient of generalization is determined by the similarity between the critical stimulus and the target.
- 4. The story could produce a global effect; that is, an increase in the judged frequency of both related and unrelated risks. There is evidence in the social psychological literature that changes in affect could influence a wide range of unrelated behaviors and judgments such as the frequency of helping (Isen & Levin, 1972) and the evaluations of the performance of household appliances (Isen, Shalker, Clark, & Karp, 1978). (For a review of some of the relevant literature, see Clark and Isen, 1982).

Thus, we consider four possible effects of the exposure to an affect-arousing story: (a) no increase in fatality estimates; (b) a local increase, limited to the target risk; (c) a generalization gradient; and (d) a global increase. The four possible effects are not necessarily incompatible; both local and global increases could be found in the same set of data.

The Set of Risks

To generate a set of risks for the present studies, we asked a group of 68 undergraduates from Stanford University to list the major risks, including diseases, accidents, and disasters, that are important causes of death in the United States. Of the 36 risks listed by the subjects, we selected a set of 18 risks that were either the most frequent causes of death or were listed most frequently by the subjects.

To ascertain the perceived structure of these risks, we presented all pairs of 18 risks to 110 subjects recruited through an advertisement in the University of Oregon student newspaper. They were asked to rate the similarity between risks on a scale from 1 (low similarity) to 10 (high similarity). Three groups of subjects each rated one third of the total of 153 pairs. The average similarities between risks were analyzed using the ADDTREE algorithm (Sattath & Tversky, 1977). The resulting tree representation of the proximity among the 18 risks is shown in Figure 1.

In an ADDTREE (or additive tree) representation, the objects (risks) appear as the terminal nodes of the tree, and the distance between objects is the length of the horizontal part of the path that connects them. (The vertical part is included for graphical convenience.) Thus, leukemia is close to stomach cancer, less close to stroke, and quite distant from war and from terrorism. The length of each horizontal link in the tree can be interpreted as the measure of the set of features that are shared by all objects that originate from this link. Hence, the terminal links represent the unique features of the respective objects, whereas the nonterminal links correspond to the clusters induced by the judged similarities. A suggested interpretation of these clusters, or links, is provided by italicized labels. (For a discussion of tree and other representations of risks, see Johnson & Tversky, in press.)

The tree displayed in Figure 1 fit the judged similarities quite well: The product-moment correlation between them is .92. It also yields several distinct and interpretable clusters, including diseases, violent acts, and hazards. To study the impact of mood on risk estimates, we selected one risk from each of these clusters (leukemia, homicide, fire) as target risks and constructed a newspaperlike account for each. We have also identified the two nearest neighbors of these risks as near-target risks. In Figure 1, the three target risks are underlined, and the respective near-target risks are starred.

Our first study includes three experimental groups, each of which read a single story about a death caused either by leukemia, homicide, or fire. The fourth group served as a control and did not read stories related to death. Each experimental condition contained three types of risks: the target (described in the story), the near-target (its two closest neighbors), and the nontarget risks (the remainder).

Experiment 1

Method

Subjects. Seventy-two paid subjects, about equally divided between men and women, participated in the experiment. They were recruited through an advertisement placed in the University of Oregon newspaper, and

Figure 1. Additive tree representation of risks used in Experiment 1.

tested in moderate-sized groups in a classroom setting. Subjects completed the two relevant questionnaires along with several other, unrelated experimental tasks.

Procedure. In the first questionnaire, entitled "Newspaper Reporting Study," the subjects were given the following instructions:

A recent trend in journalism has been the increase of personal interest and feature stories . . . describing both good news such as personal successes, as well as accounts of death and disaster.

The subjects read a few stories of this type and rated each story on a 9-point scale with respect to interest and quality of writing. They indicated how they would feel if they had read the story in their local newspaper on a mood scale ranging from "positive, uplifted" to "negative, depressed." This last scale served as a manipulation check.

All four groups were presented with two brief and mundane items, which were two paragraphs long, modeled after "People in the News" columns in local papers.

The three experimental groups each received an additional story about the death of a single person. The experimental stories that describe the fatal events consisted of three paragraphs. The portrayal of the death was detailed, designed to induce anxiety and worry. The victim in each case was a young male who appeared to be an unsuspecting normal undergraduate prior to the onset of the fatal event.

Following the completion of this questionnaire, the participants were presented with a second booklet, entitled "Perception of Risk Questionnaire," containing the dependent measures. In the first part of this questionnaire, the subjects were asked to express, on a 9-point scale, their level of worry and concern for each of the 18 causes of death. In the second part, the subjects were asked to estimate the frequency of various fatalities. As in the study of Lichtenstein et al. (1978), subjects were told that each year about 50,000 people in the United States die in motor vehicle accidents. They were then asked to estimate the number of annual fatalities due to each of the remaining 17 causes of death. They were urged to be as accurate as possible and to check their answers for consistency.

Data analysis. The frequency estimates spanned several orders of magnitude, producing very skewed distributions. Consequently, all observed estimates were subjected to a logarithmic transformation, yielding approximately normal distributions. Note that the mean of the transformed values is the logarithm of the geometric mean.

All the experiments reported in this article use a similar design. The stories represent a between-subjects factor, whereas the risks are a within-subjects factor. Significance tests were performed using the subjects factor as the error term for the story effect and the Subjects × Risk × Story interaction for the effects of risk and the Risk × Story interaction.

Results

Manipulation checks. As expected, the stories presented to the experimental groups

were judged more depressing than the filler stories. The means of the two filler stories were 4.27 and 5.67 on the 9-point scale, whereas the means of the critical stories were 6.90 for the leukemia story, 6.89 for the fire story, and 7.12 for the crime story. This comparison of filler versus critical stories is significant by an a priori comparison, F(1, 120) = 114.6, p < .001.

Worry scales. The stories were also effective in raising the level of concern for various causes of death: In each condition the mean of reported worry increased relative to the control (mean increase = .75 scale unit). Of a total of 54 comparisons (3 conditions × 18 risks) between the experimental and control groups, 46 were higher in the experimental group. The increase in worry, however, was not related to the target risk, or to the match between the assessed risk and the risk mentioned in the story.

Frequency estimates. Our major dependent measure, the frequency estimates, reveals a strong global increase. Of 51 comparisons (3 experimental groups with 17 risks each), 41 show increases relative to control. Overall, the frequency estimates of the three experimental groups were 74% higher than those of the control group. The crime account was the most effective of the three stories, increasing estimates by an average of 133%. The leukemia and the fire account increased the average estimate by 56% and 50%, respectively.

To test for a local effect, in the presence of a global effect, we compared the estimate of each target risk across each of the three experimental conditions. A local increase implies a larger increase for targets when they match the topic of the story than when the story and target do not match. Gradient generalization implies, in addition, a larger increase for the near-target risks when they match the topic of the story. Table 1 presents the ratios of the geometric means of the experimental estimates to the geometric means of the control estimates for target, near-target, and nontarget risks when matched and not matched by the story. Note that this ratio is higher in the unmatched condition than in the matched condition for leukemia and fire. contrary to the prediction of the local and gradient hypotheses. For crime, the reverse

Table 1
Ratios of Experiment to Control Means for Matched and Nonmatched Stories: Experiment 1

•		Story		
Type of risk	Risk	Matched	Nonmatched	М
	Disease	es		
Target Near target	Leukemia Lung cancer, stomach cancer	3.52 3.45	3.65 5.02	4.20
Nontarget	All other risks	1.37	1.55	1.49
	Hazard	s .		`
Target Near target	Fire Electrocution, lightning	.94 1.34	1.50 1.75	1.51
Nontarget	All other risks	1.52	1.97	1.67
	Violenc	æ		
Target Near target	Homicide War, terrorism	1.22 .75	1.16 1.91	1.41
Non target	All other risks	2.86	1.53	1.97

Note. Means are geometric.

is true, but the effect does not approach statistical significance by an a priori contrast, F(1, 1,474) = .10, p > .50. Thus, there is no evidence of either a local or gradient effect.

These conclusions are confirmed by the results of an analysis of variance (ANOVA). The a priori contrast of the three experimental groups to the control is significant, F(3, 69) = 2.76, p < .05, but the overall effect of the Story × Risk interaction is not, F(48, 1,078) = 1.04, p > .40.

To obtain an alternative test of the gradient hypothesis that does not depend on the choice of near-target risks, we correlated, for each experimental story, the change in risk estimate (relative to control) induced by that story with the similarity of each risk to the target of that story. The gradient hypothesis implies a positive correlation between the magnitude of the effect and the similarity to the target. The product-moment correlations were -.06, -.32, and .21, for fire, crime, and leukemia, respectively, none of which are significantly different from zero.

Although we found no significant differences among the experimental stories, we found sizable differences among the risks. Table 1 shows that, on average, negative mood induces a larger increase for estimates of diseases than for hazards and for violence, a pattern confirmed by a post hoc comparison, F(2, 1,078) = 4.23, p < .05.

Accuracy of estimates. As a sidelight, it is interesting to examine the accuracy of the subjects' estimates. Figure 2 plots the available statistical estimates for 13 of the 18 causes of death against the values estimated by the control group, along with the best-fitting linear regression line. The correlation between the subjective and the objective values is .48. Figure 2 reveals a strong tendency to underestimate large risks and a weak tendency to overestimate small risks. Because the current set of risks included fewer extremely rare causes of death (less than 100 fatalities a year) than did the study by Lichtenstein et al. (1978), the overestimation of infrequent risks is less pronounced in our data. For similar reasons, the regression of subjective against objective estimates is fairly linear in the present study and quadratic in the study of Lichtenstein et al.

Discussion

Much to our surprise, we found a large global increase in estimated frequency but failed to detect either local or gradient effects. The story influenced the estimates for the entire group of risks regardless of the similarity between the estimated risk and the topic of the story.

Experiment 2 was designed to obtain local and gradient effects by constructing a more

sensitive test. First, we added a new task that requires the subjects in each condition to rank the risks with respect to the number of fatalities. This procedure induces a direct comparison between target and nontarget risks that does not require numerical estimates of frequency. Second, we reduced the set of risks to seven: the three target risks. each target's most similar (near-target) risk from Experiment 1, and one nontarget risk. A local or a gradient effect may be more pronounced when the task is made simpler by reducing the number of estimates. Third, we strengthened the experimental manipulation by placing the stories and the frequency estimates in the same questionnaire. Finally, we increased the statistical power of the test by doubling the total number of subjects.

Experiment 2

Method

Subjects. A new group of 186 subjects were recruited through an advertisement placed in the University of Oregon newspaper. As in Experiment 1, they completed several unrelated tasks along with the current questionnaire.

Procedure. The three experimental groups received the two filler stories plus one of the critical accounts from Experiment 1. As before, they rated the stories for

interest, quality of writing, and the mood evoked. The control group did not read these accounts and proceeded to the next section of the questionnaire.

All groups then ranked the seven risks in terms of the likelihood that the risk would be the cause of their own death. Afterward, they were given the same instruction as in Experiment 1 and asked to estimate the frequency of deaths for the seven causes,

Results

Manipulation checks. Again, the stories effectively induced a negative mood. The means on the mood scale (6.82 for crime, 6.67 for leukemia, and 6.63 for fire) were higher than the values for the filler stories and close to the corresponding values obtained in Experiment 1.

Ranking of risks. An examination of the mean rank in each condition shows no tendency to assign a higher rank to a risk when it matches the topic of the story than when it does not. For leukemia, the matched story produced a .30 decrease in mean rank. When matched by the story, fire and street crime show increases of .50 and .22, respectively, but neither is statistically significant. The Risk \times Story interaction, which should reflect a local or generalization effect, does not approach significance, F(18, 1,092) = .71,

Figure 2. Subjective versus objective estimates of frequency in Experiment 1.

p > .50. Furthermore, the a priori contrast comparing the targets' ranking in the control to the targets' ranking in the appropriate experimental condition is also not significant, F(1, 1.092) = .01, p > .50. Ranking data, of course, do not provide a test of a global effect.

Frequency estimates. Again the results show a global increase and no evidence for a local increase or for a generalization gradient. The crime story was the most effective, raising the mean estimate 144%, followed by the leukemia story, which raised the estimates by 73%. The fire story was the least effective, showing an overall increase of only 14%. The experimental groups' estimates were larger than the control groups' for 19 of the 21 comparisons.

Table 2 presents the ratios of the geometric means of experimental to control estimates for target, near-target, and nontarget risk estimates. Recall that a local effect implies that the ratio is higher when the target matches the topic of the story than when it does not. This pattern appears to hold for leukemia and crime, whereas fire reveals the opposite pattern. Closer examination shows that the effect for leukemia is far from significant. Although crime produces a substantial effect, the increase is due to the greater effectiveness of the crime story. As seen in Table 2, the nontarget risks show larger increases (2.83) than either the target (2.38) or near-target

(1.16) risks. An a priori contrast comparing the increase in the target does not differ from the overall increase, F(1, 1,083) = 1.15, p > .30.

An anova confirms the effect of the three stories; the main effect of story is significant, F(3, 182) = 4.11, p < .01, as is the contrast comparing the control to the three experimental groups, F(1, 182) = 5.86, p < .025. The lack of local and gradient effects is again demonstrated by the insignificant Risk \times Story interaction, F(18, 1,083) = .80, p > .65.

Table 2 also shows a differential mood effect on the various risks. In particular, the impact of the stories is largest for diseases (as in Experiment 1), smallest for violence, and intermediate for hazards. This ordering is significant, as shown by a post hoc contrast, F(2, 1,083) = 9.85, p < .001. Evidently, estimates of diseases tend to be more volatile than estimates of other risks.

Discussion

The major conclusion of these analyses is the robustness of the global increases in perceived frequency of death. Several changes in the experimental procedure designed to induce a local effect did not produce the expected result. These data demonstrate that bad mood created by brief stories have pervasive global effects on estimates of fatalities.

Table 2
Ratios of Experimental to Control Means for Matched and Nonmatched Stories: Experiment 2

		Story		
Type of risk	Risk	Matched	Nonmatched	М
	Disease	:s	-	
Target	Leukemia	2.70	2.49	
Near target	Lung cancer, stomach cancer	2.29	1.95	2.23
Nontarget	All other risks	1.45	1.49	1.48
	Hazard	s		
Target	Fire	1.62	3.02	1.04
Near target	Electrocution, lightning	1.13	1.66	1.84
Nontarget	All other risks	1.17	1.34	1.28
	Violence	æ		
Target	Homicide	2.38	1.31	
Near target	War, terrorism	1.16	.76	1.15
Nontarget	All other risks	2.83	1.64	1.87

Note. Means are geometric.

However, we have found no connection between the information contained in a story and its impact on the estimated frequency of death. The overriding factor in these increases is not the story told but rather the mood it induces in the reader. Hence, it is natural to inquire whether a sad story, unrelated to risk, would also increase estimates of fatality, and whether the effect of the present stories extends to the judged frequency of undesirable events that do not introduce the risk of death. In the next experiment we include a nonrisk story and extend the list of estimates to include nonfatal events like damage from floods and adverse life events such as divorce and bankruptcy.

Experiment 3

Method

Subjects. One hundred ninety-one students in an introductory psychology class at the University of California, Berkeley, completed this questionnaire, along with several others at the beginning of a regularly scheduled class meeting. Eight subjects were discarded from the analysis because of incomplete data or nonsensical responses.

Procedure. Experiment 3 used the Newspaper Reporting Study questionnaire, which required subjects to read several stories and rate them on three scales. The control group received the two filler stories used in Experiment 1. There were two experimental groups: One read the crime story, which was the most effective in the two previous studies; the second read a depressing story unrelated to risk. The story described several unfortunate events that occurred to a young male who had just broken up with his girlfriend, was under stress at his job, and was further pressured by his family.

Upon completion of the Newspaper Reporting Study, subjects received a Perception of Risk questionnaire in which they were asked to estimate the frequency of some 21 undesirable events. The instructions and the format were the same as in Experiment 1. The list included, in addition to the seven risks from Experiment 2, two new types of events. The first involves nonfatal risks, that is, the number of people who suffer, but do not necessarily die, from various causes. The second involves events not normally viewed as risks that have a negative impact on othe quality of life. The entire set of events used in this study is presented in the left-hand column of Figure 3. Thus, Experiment 3 extends our previous studies by using a nonrisk story and by investigating nonfatal events.

Results

Manipulation checks. The depression story was as effective as the crime story in inducing negative affect. The means on the mood scale were 6.92 and 6.93, respectively, which are

Table 3
Ratios of Experimental to Control Means:
Experiment 3

	Story		
Type of risk	Crime	Depression	M
Fatal risks	1.30	1.23	1.27
Nonfatal risks	1.73	1.63	1,65
Life problems	2.63	2.82	2.75

Note. Means are geometric.

comparable to the results of the first two studies. The mean for the filler stories in the control group was 5.42. The differences between the means are highly significant by an a priori contrast of the experimental groups to the control, F(1, 183) = 31.61, p < .001.

Frequency estimates. The street crime and the depression stories increased the judged frequencies by 76% and 75%, respectively. An ANOVA confirms the main effect of story, F(2, 183) = 3.06, p < .05, and the pattern of the increases is quite similar in the two experimental groups. There was no hint of a local increase or a generalization gradient. For example, the increase in the estimated frequency of crime and chronic depression, which could be considered the matched risks for the two stories, are not significantly different, F(1, 3,575) = .01, and F(1, 3,575) = .69 (both ps > .40). Again, it appears that negative mood increases the judged frequency of negative events, regardless of the relation between the content of the story and the estimated quantity.

Table 3 displays, for each story, the ratio of the experimental group geometric means of experimental to control estimates for each type of event. The table indicates that the magnitude of the mood effect varies for the three types of event. Life problems yielded larger ratios than did nonfatal risks, which in turn were larger than the ratios for the fatalities. This is confirmed by a post hoc contrast, F(2, 3,575) = 11.81, p < .01.

The finding that negative mood increases risk estimates, independent of the relation between the risk and the story, suggests that positive mood could produce a similar global reduction in risk estimates. This hypothesis is tested in our last experiment.

Experiment 4

Method

Subjects. A total of 108 subjects participated in this experiment. Eighty-eight were recruited through signs placed on the Carnegie-Mellon University campus. The subjects were paid for their participation in the study, which included several additional experimental tasks. An additional 20 subjects were undergraduates who completed the questionnaire at the beginning of regularly scheduled class meetings.

Procedure. The study was similar to Experiment 3 but used a single experimental group, who read a story designed to produce positive affect. It described a series of fortunate events occurring to a young male, including admission to medical school and success on a difficult exam.

Results

Manipulation checks. The positive story shows a significant decrease in reported worry compared to the control, 5.56 versus 4.70.

This effect is significant, F(1, 106) = 12.25, p < .001.

Frequency estimates. Positive mood resulted in lower estimated frequencies for 20 of the 21 estimates. The average decrease was 89%, which is comparable in magnitude to the increase in estimates caused by the negative story. An ANOVA confirms the significance of the effect of the story, F(1, 106) = 5.78, p < .01, and the lack of an interaction between story and risk, F(20, 2, 120) = 1.06; p > .60.

Figure 3 displays the difference (in log units) between experimental and control estimates for the 21 events estimated in Experiments 3 and 4. The data from Experiment 3, which induced negative mood, is shown by black horizontal bars, and the data from Experiment 4, which induced positive mood, is shown in white. If the mood manipulation had no effect, the bars would vanish, representing no change in the estimates.

Figure 3. Increases and decreases (log scale) in estimated frequency, relative to control, induced by positive or negative affect for each of 21 risks.

Figure 3 highlights the effectiveness of the manipulation of mood. With few exceptions the black bars are to the right of the zero line, representing increases in estimated frequency, whereas the white bars are to the left, representing decreases. Furthermore, Figure 3 reveals that the effect of mood, both positive and negative, tends to be larger for life problems than for fatal and nonfatal risks. Note that the life problems used in this study are generally more frequent than the risks. The data in Figure 3 suggest the hypothesis that frequent events are more labile than less frequent events. This hypothesis is consistent with the results of Experiments 1 and 2 in which the most frequent causes of death diseases—were more susceptible to the experimental manipulation than were other risks.

To explore the relationship between perceived frequency and lability of estimates, let X_i and C_i , respectively, be the geometric means of the estimated frequency of event i in the experimental and control groups. The ratio, $E_i = X_i/C_i$, measures the effect of the experimental manipulation. The correlation between E_i and C_i across all events is .74 for Experiment 3 and -.46 for Experiment 4.

Note that proportional increases or decreases in frequency estimates as a consequence of a mood effect should produce a correlation of zero between C_i and E_i . The presence of substantial positive and negative correlations indicates that the impact of mood is larger than predicted by a proportional effect. Other variables besides perceived frequency, such as knowledge, ambiguity, and the nature of the risk, can undoubtedly influence the volatility of the estimates. The investigation of these factors requires a design in which (perceived) frequency of risk is not confounded with these factors.

General Discussion

The results of the preceding studies demonstrate that mood induced by brief reports has a large and pervasive impact on estimates of the frequency of risks and other undesirable events. Furthermore, the effect is independent of the similarity between the story

Table 4
Percentage of Subjects Increasing Estimates for
Risks that Match and Do Not Match an
Underestimated Target

Under- estimated risk	Estimate type	Matched	Non matched
Leukemia	Near-Target		
	(lung cancer,		
	stomach cancer)	72	13
	Nontarget		
	(all others)	19	23
Fire	Near-Target		
	(lightning,		
	electrocution)	51	10
	Nontarget		
	(all others)	31	17
Crime	Near-Target		
	(war, terrorism)	60	22
	Nontarget		
	(all others)	16	25

and the risk. The latter result contrasts sharply with the typical finding that the degree of generalization is largely determined by similarity. For example, we have obtained a highly ordered generalization gradient over the set of 18 risks from Experiment 1, using a conditional revision procedure (Johnson & Tversky, in press). In this study, subjects first estimated the frequency of death due to the 18 risks. They were then told to assume that they had underestimated a particular target risk and asked to indicate the other estimates that they would increase given this information. The gradient hypothesis implies that the more similar, near-target risks will be revised more often than the unrelated, nontarget risks. Table 4 summarizes the test of this hypothesis for the three target risks used in Experiments 1 and 2. The matched column presents the percentage of subjects who increased their estimates of near-target risks. The nonmatched column presents the percentage of subjects who increased their estimates for the corresponding risks when they do not match the target. Table 4 shows a small overall increase for nontarget risks, and a large increase in the matched near-target risks. These results reveal a small global effect and a strong generalization gradient. Evidently the effect of the information provided by the stories in Experiment 1 and 2

was different than the effect of the information that a particular risk was underestimated. The former effect produced a large global effect, whereas the latter yielded the expected gradient of generalization.

The pervasive global effect of mood and the absence of a local effect pose a serious problem to memory-based models of this effect, such as spreading activation within a semantic network. In such models, the impact of an experience is largely determined by the strength of association between the input (e.g., the story) and the target (e.g., the risks). Risks that are closely linked to the story should be influenced more than unrelated risks, contrary to the present findings. The novel aspect of these results is not the global mood effect, which has been observed by several investigators (see, e.g., Bower, 1981; Feather, 1966; Clark & Isen, 1982; Bower & Wright, Note 1), but rather the presence of a pervasive global effect in the absence of any local effect of similarity or association. This combination is particularly surprising because the effect of mood was produced not by an arousing experience but rather by a brief mundane account of a specific event. Evidently, people dissociate the affective impact of the account from its content. These observations are consistent with the view that the influence of affect is at least partially independent of semantic association (Zajonc, 1980). The results give rise to the hypothesis that we tend to make judgments that are compatible with our current mood, even when the subject matter is unrelated to the cause of that mood. If we attend the theater in a bad mood, for example, we are likely to be critical of the play, and although we do not normally attribute our mood to the play, we often perceive characteristics in the play that could have produced our current mood.

This hypothesis suggests that people are often not aware of the linkage between the stimulus that induces the mood and the response it elicits even when they know of the cause of the mood and are aware of its effects. Although we know that a bounced check may put us in a bad mood, which in turn can make us short tempered, we rarely attribute a refusal to help a friend to a bounced check. When such attributions are made, they are

usually limited to events that are similar to the cause of mood. Financial difficulties may explain why a new bill is particularly annoying, but they are rarely used to explain cynical responses to a colleague's suggestion.

A postexperimental questionnaire, which followed Experiment 3, supported these hypotheses. Only 3% of the experimental subjects (n = 67) acknowledged the possibility that the depressing story influenced their estimates of fire or leukemia, although 50% agreed that the story influenced their mood, and 40% of the control subjects (n = 57)agreed that a negative mood could affect estimates of unrelated risks. Hence subjects acknowledged both the effect of the story on their mood and the effect of mood upon their estimates, but they did not link the cause of their mood to its subsequent effect. The responses of the (experimental) subjects also showed that awareness of the effects of mood is enhanced when the cause of the mood (i.e., the story) matches the relevant judgment. Although 40% of the subjects thought that the depressing story had changed their estimate for depression, only 14% thought it had changed their estimate for street crime. In reality, the critical story had an equally pronounced effect for both related events, such as depression, and unrelated events, such as street crime or toxic chemical spills.

The interpretation of public perception of the threat and the prevalence of risks should take into account the susceptibility of lay judgments to manipulations of mood, and the apparent lack of awareness of this effect.

Reference Note

 Bower, G. B., & Wright, W. F. Mood effects on subjective probability assessment (Working Paper 1981– 3). Unpublished manuscript, University of Minnesota, 1981.

References

Bower, G. H. Mood and memory. American Psychologist, 1981, 36, 129-148.

Clark, M. S., & Isen, A. M. Toward understanding the relationship between feeling states and social behavior. In A. Hastorf & A. M. Isen (Eds.), Cognitive social psychology. Amsterdam: Elsevier, 1982.

- Combs, B., & Slovic, P. Newspaper coverage of causes of death. *Journalism Quarterly*, 1979, 56, 837-849.
- Feather, N. T. Effects of prior success and failure on expectations of success and subsequent performance. Journal of Personality and Social Psychology, 1966, 3, 287-298.
- Isen, A. M., & Levin, P. F. The effect of feeling good on helping. Cookies and kindness. *Journal of Personality* and Social Psychology, 1972, 21, 384-388.
- Isen, A. M., & Shalker, T. E., Clark, M., & Karp, L. Affect, accessibility of material in memory, and behavior: A cognitive loop? *Journal of Personality and Social Psychology*, 1978, 37, 1-14.
- Johnson, E. J., & Tversky, A. Representations of perceptions of risk. *Journal of Experimental Psychology: General*, in press.
- Lichtenstein, S., Slovic, P., Fischhoff, B., Layman, M., & Combs, B. Judged frequency of lethal events. *Jour-*

- nal of Experimental Psychology: Human Learning and Memory, 1978, 4, 551–578.
- Sattath, S., & Tversky, A. Additive similarity trees. Psychometrika, 1977, 42, 319-345.
- Slović, P., Fischhoff, B., & Lichtenstein, S. Facts versus fears: Understanding perceived risk. In D. Kahneman, P. Slovic, & A. Tversky (Eds.), Judgment under uncertainty: Heuristics and biases. Cambridge, England: Cambridge University Press, 1982.
- Tversky, A., & Kahneman, D. Availability: A heuristic for judging frequency and probability. *Cognitive Psychology*, 1973, 5, 207-232.
- Zajonc, R. B. Feeling and thinking: Preferences need no inferences. American Psychologist, 1980, 35, 151-185.

Received December 31, 1981 Revision received July 22, 1982

Search Opens for Section Editor of JPSP

The Publications and Communications Board has opened nominations for the editorship of the Attitudes and Social Cognition section of the Journal of Personality and Social Psychology. The nominee will complete outgoing section editor Melvin Manis's term: Candidates should be available to start receiving manuscripts in early 1984 to prepare for issues published in 1985, the final year of the term. Candidates must be members of APA. To nominate candidates, prepare a statement of one page or less in support of each nomination. Submit nominations no later than August 1, 1983 to:

Robert Perloff Graduate School of Business University of Pittsburgh Pittsburgh, Pennsylvania 15260 (412) 624-6438