
PS67CH13-Valkenburg ARI 13 November 2015 21:1

Media Effects: Theory
and Research
Patti M. Valkenburg,1 Jochen Peter,1

and Joseph B. Walther2

1Amsterdam School of Communication Research, University of Amsterdam,
Amsterdam 1012 WX, The Netherlands; email: p.m.valkenburg@uva.nl, j.peter@uva.nl
2Wee Kim Wee School of Communication and Information, Nanyang Technological
University, 637718 Singapore; email: jwalther@ntu.edu.sg

Annu. Rev. Psychol. 2016. 67:315–38

First published online as a Review in Advance on
August 19, 2015

The Annual Review of Psychology is online at
psych.annualreviews.org

This article’s doi:
10.1146/annurev-psych-122414-033608

Copyright c© 2016 by Annual Reviews.
All rights reserved

Keywords

media effects theory, selective exposure, media violence, computer-
mediated communication (CMC), mass communication, mass media,
meta-analysis

Abstract

This review analyzes trends and commonalities among prominent theories
of media effects. On the basis of exemplary meta-analyses of media effects and
bibliometric studies of well-cited theories, we identify and discuss five fea-
tures of media effects theories as well as their empirical support. Each of these
features specifies the conditions under which media may produce effects on
certain types of individuals. Our review ends with a discussion of media
effects in newer media environments. This includes theories of computer-
mediated communication, the development of which appears to share a sim-
ilar pattern of reformulation from unidirectional, receiver-oriented views,
to theories that recognize the transactional nature of communication. We
conclude by outlining challenges and promising avenues for future research.

315

Click here to view this article's
online features:

• Download figures as PPT slides
• Navigate linked references
• Download citations
• Explore related articles
• Search keywords

ANNUAL
REVIEWS Further

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

http://www.annualreviews.org/doi/full/10.1146/annurev-psych-122414-033608

PS67CH13-Valkenburg ARI 13 November 2015 21:1

Media use: the
intended or incidental
selection of media
types (e.g., TV, video
games, the Internet),
content (e.g.,
entertainment,
advertising, news), and
technologies (e.g.,
social media)

Media effects:
the deliberate and
nondeliberate short-
and long-term
within-person changes
in cognitions
(including beliefs),
emotions, attitudes,
and behavior that
result from media use

Contents

INTRODUCTION . 316
Meta-Analyses of Media Effects . 317

FIVE FEATURES OF MEDIA EFFECTS THEORIES . 318
Feature 1: Selectivity of Media Use . 320
Feature 2: Media Properties as Predictors . 322
Feature 3: Media Effects Are Indirect . 324
Feature 4: Media Effects Are Conditional . 325
Feature 5: Media Effects Are Transactional . 327

MEDIA EFFECTS IN THE NEWER MEDIA ENVIRONMENT 328
Computer-Mediated Communication Theories . 328
Mass Self-Communication and Expression Effects . 329

CONCLUSION . 331

INTRODUCTION

Research on the effects of media originated under the umbrella term “mass communication re-
search.” The last five reviews on the effects of media that appeared in the Annual Review of Psychology
include the word “mass” in their titles (Liebert & Schwartzberg 1977, Roberts & Bachen 1981,
Schramm 1962, Tannenbaum & Greenberg 1968, Weiss 1971). The concept of mass communi-
cation arose during the 1920s as a response to new opportunities to reach large audiences via the
mass media: newspapers, radio, and film (McQuail 2010). However, “mass” refers not only to the
size of the audience that mass media reach, but also to uniform consumption, uniform impacts,
and anonymity, notions that are progressively incompatible with contemporary media use.

Since the 1980s, media use has become increasingly individualized and, with the advent of
the Internet, has also taken a decidedly personalized character. This increase in individualization
and personalization of media use has enabled a form of communication that Castells (2007) has
called mass self-communication. Mass self-communication shares with mass communication the
notions that messages are transmitted to potentially large audiences and that the reception of media
content is self-selected: Media users select media content to serve their own needs, regardless of
whether those needs match the intent of the generator of the content (McQuail 2010). However,
whereas mass communication research focuses only on media reception processes, mass self-
communication focuses on media reception and generation processes and, thus, on the effects of
media generation on the generators themselves (Castells 2007).

The current coexistence of mass communication (e.g., via newspapers, radio, and television)
with mass self-communication (e.g., via social media) is reflected in the structure and content of
this article. The aim of this review is to assess the most important media effects theories that have
emerged in the past four decades and to chart the development of media effects thinking from
its roots in assumptions about unidirectional effects to contemporary recognition of complex
reciprocal interactions. To do so, we do not aim to discuss each of the theories of media effects
that has emerged successively. Instead, we start with a brief overview of approaches and their
summary by way of several exemplary meta-analyses of media effects. We then organize our review
around five important features of media effects theories, including their analytic implications

316 Valkenburg · Peter ·Walther

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

and empirical support. Subsequently, we describe the effects of mass self-communication in the
newer media environment. We briefly discuss the historical development of theories of computer-
mediated communication (CMC), including the state of present-day CMC theories and research.
We conclude by outlining challenges and promising avenues for future research.

Meta-Analyses of Media Effects

Research on the effects of media emerged between the 1920s and 1930s, but it became a
prominent focus only at the end of the 1950s, after the introduction of television and the
emergence of academic communication departments in Europe and the United States (but
see Hovland et al. 1953, Katz & Lazarsfeld 1955, Lazarsfeld et al. 1948). These developments
generated a proliferation of media effects theories and research, albeit initially—as in other social
science disciplines—at a fairly basic level. By the 1980s, thousands of empirical studies had been
published investigating the cognitive, emotional, attitudinal, and behavioral effects of media on
children and adults (Potter 2012, Potter & Riddle 2007). Moreover, since the 1990s, a sizeable
number of meta-analyses have synthesized the results of these empirical studies. Table 1 presents
a list of 20 examples of meta-analyses on media effects that have appeared in the past two decades.
These meta-analyses were selected because together they cover the broad plenitude of media
effects that have been investigated since the 1960s, ranging from the effects of exposure to media
violence on aggression and of advertising on purchase behavior, to the effects of Internet use on
political engagement and of Facebook use on loneliness.

Meta-analyses of media effects have typically yielded small to moderate effect sizes that
lie between r = 0.10 and r = 0.20, with some deviations. For example, as Table 1 shows,
meta-analyses of the effects of violent computer games on aggressive behavior have reported effect
sizes of r = 0.08 (Ferguson & Kilburn 2009), r = 0.15 (Sherry 2001), and r = 0.19 (Anderson
& Bushman 2001, Anderson et al. 2010). Meta-analyses of the effects of health campaigns on
health behavior have yielded effects sizes between r = 0.04 and r = 0.15 (Snyder et al. 2004),
and those of the effects of media use on body dissatisfaction between r = 0.08 (Holmstrom 2004)
and r = 0.14 (Grabe et al. 2008).

Although small to medium effect sizes are common in many disciplines (Valkenburg & Peter
2013b), several researchers have argued that the small media effects reported defy common sense
because everyday experience offers many anecdotal examples of strong media effects (e.g., McGuire
1986). For example, even though a recent meta-analysis of studies into the effects of fear-provoking
media on children’s fright reactions yielded a small to moderate average effect on fear and anxiety
(r = 0.18; Pearce & Field 2015), severe media-induced emotional reactions around the clinical
threshold have been observed in small subgroups of children.

Such discrepancies in results are less contradictory than they seem at first sight. They suggest
that there are strong individual differences in susceptibility to media effects. Meta-analyses of
media effects typically focus on main effects or group-level moderator effects. As a result, they do
not highlight more subtle yet potent individual differences (Pearce & Field 2015). In the past four
decades, media effects theories have tried to specify the conditions under which media produce
effects on certain individuals. There are several explanations of why media effects are limited when
observed in large heterogeneous groups. These explanations are grounded in five specific features
of media effects theories. Four of these features were identified earlier by Valkenburg & Peter
(2013a), albeit in less detail. This review both complements and extends the Valkenburg & Peter
analysis by adding more evidence and seeking parallels between the mass communication and mass
self-communication literature.

www.annualreviews.org • Media Effects: Theory and Research 317

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

Table 1 Exemplary meta-analyses of media effects

Study Type of media use Outcome r
1. Wood et al. (1991) Media violence Aggression 0.13a

2. Paik & Comstock (1994) Media violence Antisocial behavior 0.31
3. Allen et al. (1995) Exposure to nudity

Violent pornography
Aggression
Aggression

−0.14
0.22

4. Anderson & Bushman (2001) Video game use Aggression
Prosocial behavior

0.19
−0.16

5. Sherry (2001) Violent video game use Aggression 0.15
6. Snyder et al. (2004) Health campaigns Seat belt use

Alcohol consumption
Smoking

0.15
0.09
0.05

7. Marshall et al. (2004) Television viewing
Video game use

Fatness/physical activity
Fatness/physical activity

0.08/−0.13
0.13/−0.14

8. Mares & Woodard (2005) Child use of positive media Positive interaction
Altruism
Stereotype reduction

0.24
0.37
0.20

9. Wellman et al. (2006) Tobacco use in media Attitudes toward smoking
Smoking initiation

0.11a

0.22
10. Desmond & Garveth (2007) Exposure to advertising Brand attitude

Product selection
0.15
0.15

11. Barlett et al. (2008) Media use Male body esteem
Male body satisfaction

−0.11
−0.10

12. Grabe et al. (2008) Media use Body satisfaction
Internalization of thin ideal
Eating behaviors/beliefs

−0.14
−0.19
−0.15

13. Savage & Yancey (2008) Media violence/panel studies
Media violence/experiment studies

Criminal aggression
Criminal aggression

0.12
0.06

14. Ferguson & Kilburn (2009) Media violence Aggression 0.08
15. Boulianne (2009) Internet use

Online news use
Political engagement
Political engagement

0.07
0.13

16. Anderson et al. (2010) Video games Aggression 0.19
17. Powers et al. (2013) Video games (quasi/true

experiments)
Spatial imagery
Executive function

0.13/0.21a

0.21/0.08
18. Nikkelen et al. (2014) Media use/media violence ADHD-related behaviors 0.12/0.12
19. Song et al. (2014) Facebook use Loneliness 0.17
20. Pearce & Field (2015) Exposure to scary television Fear/anxiety 0.18

aDiffering effect sizes (e.g., odds ratio, Cohen’s d) were transformed to correlations (r).
Abbreviation: ADHD, attention-deficit/hyperactivity disorder.

FIVE FEATURES OF MEDIA EFFECTS THEORIES

The focus of this review is on micro-level media effects theories. Several bibliographic analyses
have tried to document the state of the art of both micro- and macro-level media effects theories
in the scholarly journals (Bryant & Miron 2004, Potter 2012, Potter & Riddle 2007). Table 2 lists
the micro-level media effects theories that have been identified as particularly well cited in these
bibliographic studies. Valkenburg & Peter (2013a) have recently attempted to organize existing

318 Valkenburg · Peter ·Walther

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

Table 2 Well-cited micro-level media effects theories

Author(s) Theory/model
Times
citeda Description

Lazarsfeld et al. (1948)
Katz and Lazarsfeld (1955)

Two-step flow
theory

6,161
4,789

Argues that media effects are indirect rather than direct
and established through the personal influence of
opinion leaders

Tichenor et al. (1970) Knowledge gap
theory

1,413 Discusses how mass media can increase the gap in
knowledge between those of higher and lower
socioeconomic status

McCombs & Shaw (1972) Agenda-setting
theory

6,390 Describes how news media can influence the salience of
topics on the public agenda

Katz et al. (1973)
Rosengren (1974)

Uses-and-
gratifications
theory

901
481

Attempts to understand why and how people actively
seek out specific media to satisfy specific needs

Gerbner et al. (1980) Cultivation theory 1,297 Argues that the more time people spend “living” in the
television world, the more likely they are to believe the
social reality portrayed on television

Berkowitz (1984) Priming theory 677 Argues that media effects depend on the preconceptions
that are already stored in human memory

Petty & Cacioppo (1986) Elaboration
likelihood model

5,086 Explains how mediated stimuli are processed (via either
the central or peripheral route) and how this
processing influences attitude formation or change

Entman (1993)
Scheufele (1999)

Framing
Framing as a theory
of media effects

6,597
2,196

Discusses how the media draw attention to certain
topics and place them within a field of meaning (i.e.,
frame), which in turn influences audience perceptions

Lang (2000) Limited-capacity
model

884 Analyzes how people’s limited capacity for information
processing affects their memory of, and engagement
with, mediated messages

Bandura (2002) Social cognitive
theory of mass
communication

1,360 Analyzes the psychological mechanisms through which
symbolic communication through mass media
influences human thought, affect, and behavior

Slater (2007)b Reinforcing spiral
theory

234 Argues that factors close to one’s identity act as both a
predictor and an outcome of media use

aCitations in Google Scholar (April 2015).
bSlater’s (2007) theory did not show up as a well-cited theory in the bibliographic studies of Bryant & Miron (2004), Potter (2012), and Potter & Riddle
(2007), but its citations increased considerably after those publications appeared.

Micro-level media
effects theories:
theories that base their
observations and
conclusions on
individual media users
rather than on groups,
institutions, systems,
or society at large

micro-level media effects theories in terms of their basic assumptions. They observed that these
theories differ substantially in how they conceptualize the media effects process. Some theories,
particularly the earlier ones, focus primarily on unidirectional linear relationships between
media use and certain outcomes (e.g., cultivation theory; Gerbner et al. 1980). Other, more
comprehensive theories (e.g., Bandura 2009, Slater 2007) pay more attention to the interaction
between media factors (media use, media processing) and nonmedia factors (e.g., disposition,
social context). The existing media effects theories can be organized along the following five
global features that address the relationships between both media factors and nonmedia factors
and specify the boundary conditions of media effects.

www.annualreviews.org • Media Effects: Theory and Research 319

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

Feature 1: Selectivity of Media Use

A first feature of media effects theories that specifies the boundary conditions of media effects
involves the selectivity paradigm. The two propositions of this paradigm are that (a) people only
attend to a limited number of messages out of the constellation of messages that can potentially
attract their attention, and (b) only those messages they select have the potential to influence them
(Klapper 1960, Knobloch-Westerwick 2015, Rubin 2009). More than 60 years ago, researchers
discovered that people do not randomly attend to media but rather focus on certain messages as a
result of specific social or psychological needs or beliefs (Katz & Lazarsfeld 1955). For example,
in their classic study of the 1940 US presidential election, Lazarsfeld et al. (1948) suggested that
people often seek out political content that reinforces their beliefs while they avoid content that
was meant to change their opinions. This insight led the researchers to conclude that the power
of media to change attitudes or behavior is limited (Klapper 1960, Lazarsfeld et al. 1948).

The selectivity paradigm, so coined in the 1940s, has been further elaborated into two theo-
retical perspectives: uses-and-gratifications (Katz et al. 1973, Rosengren 1974, Rubin 2009) and
selective exposure theory (Knobloch-Westerwick 2015, Zillmann & Bryant 1985). Both the uses-
and-gratifications and selective exposure theory postulate that individuals select media in response
to their needs or desires and that a variety of psychological and social factors guide and filter this se-
lection. Both theories also propose that media use is a precursor to consequences (named obtained
gratifications in uses-and-gratifications theory and media effects in selective exposure theory). An
important difference between the two theories is that uses-and-gratifications theory conceptual-
izes media users as rational and aware of their selection motives, whereas selective exposure theory
argues that media users are often not aware of, or at least not fully aware of, their selection motives.
This difference in conceptualization of the media user has methodological consequences. For ex-
ample, in line with the assumption that users can articulate their motives for using media, research
based on the uses-and-gratifications theory mainly uses self-reports to gauge media use behavior.
In contrast, research based on selective exposure theory typically uses unobtrusive observational
methods of users’ selective exposure to media (Knobloch-Westerwick 2015).

The selectivity approach emerged in the 1940s as a new paradigm that aimed to show that it
is more relevant to investigate “what people do with the media” than “what media do to people”
(Katz 1959, p. 2). Most of the early studies within this new paradigm conceptualized media use
as the outcome; postexposure processes received less attention. In the past decade, however, the
selectivity paradigm has become an integrated part of general media effects theories (e.g., social
cognitive theory, Bandura 2009; conditional model of political communication effects, McLeod
et al. 2009; reinforcing spiral model, Slater 2007; differential susceptibility to media effects model,
Valkenburg & Peter 2013a). For the most part, these theories conceptualize media use as a mediator
between antecedents and consequences of media effects. In other words, not the media but rather
the media user is the center point in a process that may bring about a change, the media effect.
This insight has important implications for media effects research. It means that individuals, by
shaping their own selective media use (deliberately or not), also partly shape their own media
effects. According to Valkenburg & Peter (2013a), three factors influence selective media use:
dispositional, developmental, and social context factors.

Dispositional factors. Dispositions that may lead to selective media use range from more
distal and stable factors (e.g., temperament, personality, gender) to more proximal and transient
ones (e.g., beliefs, motivations, moods). Distal dispositions such as sensation seeking and trait
aggression have been linked to watching violent, sexual, and frightening media; psychoticism
(characterized by impulsiveness and nonconformism) to attraction to horror films; and need for

320 Valkenburg · Peter ·Walther

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

cognition to exposure to various mainstream types of news (for reviews, see Knobloch-Westerwick
2006, Krcmar 2009, Oliver & Krakowiak 2009). Finally, women are more likely to watch soap
operas, drama, and romance than men are, whereas men are more likely to select sports, horror,
and action-adventure than females are (for more evidence, see Knobloch-Westerwick 2015,
Oliver et al. 2006, Oliver & Krakowiak 2009).

The evidence of the effects of proximal dispositions on selective exposure is more complex. Since
the work of Lazarsfeld et al. (1948) and Klapper (1960), the selectivity paradigm has predominantly
been inspired by Festinger’s (1957) cognitive dissonance theory, which argues that people typically
avoid discomforting cognitive dissonance caused by information that is incompatible with their
existing dispositions (e.g., beliefs, attitudes). To avoid or solve this state of dissonance, they may
actively seek information that reinforces their dispositions, and they avoid potentially contradictory
information that would exacerbate dissonance. However, although there is ample evidence for
the notion that individuals seek congenial information (Hart et al. 2009), cognitive dissonance
reduction is not as consistent a cause of selective exposure as it was previously assumed to be
(Donsbach 2009, Hart et al. 2009, Smith et al. 2007). First, the seeking of congenial information
seems to hold more consistently for political than for health messages (Hart et al. 2009, Knobloch-
Westerwick 2015). Second, subsequent evidence showed that under specific conditions, people
are willing or even eager to attend to uncongenial information, for example, when the perceived
utility of information is great, when they are uncommitted to an attitude, or when the reliability
of the offered information turns out to be poor (Hart et al. 2009).

In the realm of media entertainment, counterintuitive findings also challenged the consistency
assumption. For example, when it comes to fearful and tragic entertainment, people often expose
themselves to content that is inconsistent with their moods and existing values and that may
even elicit uncomfortable reactions, such as fear and sadness. Several more recent theories have
proposed plausible explanations for people’s occasional attitude-inconsistent selective exposure
to information and entertainment, for example, information-utility theory (Atkin 1973), mood
management theory (Zillmann & Bryant 1985), and eudaimonia theory (Oliver 2008).

Developmental factors. As for development, research has shown that individuals typically prefer
media content that is only moderately discrepant from their age-related comprehension schemata
and experiences (e.g., Valkenburg & Cantor 2001). If they encounter media content that is too
discrepant, they will allocate less attention to it or avoid it. This moderate-discrepancy hypothesis
explains, for example, why (a) toddlers are mostly attracted to media with a slow pace, familiar
contexts, and simple characters; (b) preschoolers typically choose a faster pace, more adventur-
ous contexts, and more sophisticated characters; and (c) adolescents are the most avid users of
social media and seek entertainment that presents humor based on taboos and irreverent or risky
behavior (Valkenburg & Peter 2013a). Although developmentally related media preferences are
most evident in childhood, they also extend to adulthood. For example, in comparison to younger
adults, middle-aged and older adults more strongly prefer nonarousing, meaningful, and uplifting
media content, whereas younger adults more strongly prefer arousing, violent, and frightening
media (Mares et al. 2008, Mares & Sun 2010, Mares & Woodard 2006).

Social context factors. Most media effects theories recognize the importance of social context
at the micro, meso, and macro level in encouraging or discouraging media use (Klapper 1960,
Prior 2005, Slater 2007). Social influences can occur deliberately and overtly, when institutions,
schools, or parents restrict or regulate media use (Nathanson 2001, Webster 2009). On the macro
level, structural aspects of the media system (e.g., channel availability) can affect media choices

www.annualreviews.org • Media Effects: Theory and Research 321

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

(Webster 2009), whereas on the micro level, adults can forbid children to watch violent content
and encourage them to use educational media (Nathanson 2001).

Social influences can also occur more covertly, through an individual’s perception of the
prevailing norms in the groups to which they belong (e.g., family, peer clique, subcultures). This
more subtle influence has received relatively little attention in the literature. The majority of
research has focused on individual antecedents of media use, thereby ignoring the notion that
selective media use also operates on the level of social identity (Harwood 1999), the part of our
self-concept that we derive from our membership in a social group or groups (Taifel 1978).
Selective exposure is most likely to occur when it is perceived to converge with the opinions,
values, and norms in the social group(s) to which media users perceive themselves to belong.

People have a strong need to identify with group norms and to bolster their self-esteem by
comparing their social identity to the norms and attitudes of relevant outgroups (Taifel & Turner
1979). Media offer individuals many opportunities to develop and maintain their social identi-
ties. They can use media to learn about ingroups and outgroups (e.g., age groups, ethnic groups;
Harwood 1999). For example, adolescents often watch drama to learn social lessons about how
people like themselves flirt or start and end relationships or which types of humor are appropri-
ate (Valkenburg 2014). Hence, it is likely that media provide media users with “social identity
gratifications” (Blumler 1985, Harwood 1999).

Feature 2: Media Properties as Predictors

A second feature of media effects theories that may specify the boundary conditions of media
effects involves properties of media themselves. Three types of media properties may influence
media effects: modality (e.g., text, auditory, visual, audiovisual), content properties (e.g., violence,
fearfulness, type of character, argument strength), and structural properties (e.g., special effects,
pace, visual surprises).

Modality. Since the early days of mass communication research, it has been common to study the
differential effectiveness of modalities for information processing and learning. Marshall McLuhan
(1964) is best known for his theory of the differential impact of modalities. By means of his
aphorism, “The medium is the message,” he argued that media affect individuals and society not by
the content delivered but primarily by their modalities. Inspired by McLuhan’s theories, a myriad
of media comparison studies have tested whether information delivered via auditory or textual
modalities encouraged learning, reading skills, or imagination more (or less) than information
delivered through audiovisual media (e.g., Beentjes & van der Voort 1988, Greenfield et al. 1986).
These media comparison studies largely lost their appeal in the new millennium, probably because
they often failed to produce convincing results, especially when it comes to learning (Clark 2012).
Many content and structural properties related to the presentation of information (e.g., difficulty,
repetition, prompting) turned out to be more important for learning and information processing
than modality (Clark 2012).

Due to advances in technology, in the new millennium research interest in the differential
effects of media modalities has shifted to, for example, a comparison of the effects of interfaces
that differ in their degree of interactivity on engagement, information processing, and learning
(Sundar et al. 2015). Media comparison studies also started to focus on the differential effects of
reading on paper versus screens (via tablets or e-readers) for learning and information processing
(e.g., Mangen et al. 2013, Small et al. 2009). This rapidly growing literature has to date yielded
small and inconsistent differences in favor of reading on paper (cf. Mangen et al. 2013, Rockinson-
Szapkiw et al. 2013).

322 Valkenburg · Peter ·Walther

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

Content properties. The contribution of media content to guide selective exposure or to predict
media effects has received relatively little attention on both the theoretical and the empirical levels.
For example, in an edited book about selective exposure (Hartmann 2009), not a single chapter
focused on specific media content that may trigger or enhance the likelihood of selective exposure.
Likewise, a comprehensive edited volume on media effects contained no integrating theory on
how media content may enhance or constrain media effects (Bryant & Oliver 2009). Although
related fields (e.g., cinematography, advertising) have paid more attention to content properties
that may attract attention or enhance effects (e.g., Boerman et al. 2011), media effects researchers
typically assess the effectiveness of media content/messages from the psychological reactions they
elicit (O’Keefe 2003, Slater et al. 2015). For example, in experiments investigating the differential
effects of fear-provoking messages, the extent of fearfulness is typically evaluated via pretests or
manipulation checks in which subjects’ reactions are observed or surveyed (O’Keefe 2003). Such
an effect-based approach, however, offers little understanding of the specific content/message
properties that have evoked these states in media users.

The complexity faced in formulating a comprehensive theory of content properties that guide
selective exposure is particularly challenging because the attractiveness and effectiveness of content
are strongly contingent upon individual users or, at best, subtypes of users. After all, what keeps
one’s attention on media content is the result of a complex and intertwined set of dispositional, de-
velopmental, and social context factors. For example, the nature of characters, narratives, contexts,
and humor that attract the attention of early adolescents may be unappealing or even distasteful
to other age groups. Still, the literature reveals some notions about media content that may guide
selective exposure. For example, it has often been found that people pay more attention to negative
media content than to positive content, especially when it comes to news (Zillmann et al. 2004).
These results are consistent with theories that argue that people are hardwired for attention to
danger-conveying stimuli (Shoemaker 1996). People attach more weight to negative information
because such information probably contrasts with their baseline positive reactions to social infor-
mation (Fiske 2002), a phenomenon named the Pollyanna effect (Matlin & Stang 1978). Pratto &
John’s (1991) work on automatic vigilance, the human tendency to automatically direct more at-
tention to negative than positive stimuli, has sometimes been used to explain individuals’ selective
exposure to negative news or to sad and frightening entertainment (Knobloch-Westerwick 2015).

Several different media effects theories have proposed content properties that may enhance
media effects. For example, Bandura’s (2009) social cognitive theory postulates that media de-
pictions of rewarded behavior and attractive media characters enhance the likelihood of media
effects. Priming theory (Berkowitz & Powers 1979) predicts that justified violence (i.e., violence
portrayed as morally correct) enhances the likelihood of aggressive outcomes. Transportation
theory (Green & Brock 2000, Green et al. 2004) and the extended elaboration likelihood model
(Slater & Rouner 2002) propose that media messages embedded in engaging narratives lead to in-
creased media effects. And the elaboration likelihood model (Petty & Cacioppo 1986) predicts that
argument strength and/or the attractiveness and credibility of the source can enhance persuasive
effects. However, despite these scattered attempts, an overarching theory of content properties
that may either guide selective exposure or moderate media effects is still largely lacking. What
Swanson (1987) observed about uses-and-gratifications theory still holds for the role of content
properties in media effects research: “It remains essentially a conception of the audience’s mass
communication experience in which the role and importance of message content are not well
understood” (p. 245).

Structural properties. Research has also identified structural properties of media (e.g., visual
surprises, special effects, peculiar sounds) that may trigger our orienting reflex to media; this reflex

www.annualreviews.org • Media Effects: Theory and Research 323

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

has been argued to instigate selective exposure (Knobloch-Westerwick 2015). The orienting reflex
is our immediate and automatic response to change in our environment, such as a bright flash of
light or a sudden noise. It is accompanied by an attentional process that has been called stimulus-
driven or transient attention (e.g., Corbetta & Shulman 2002). This type of attention contrasts
with goal-directed or sustained attention, which is not driven by stimulus properties but rather is
directed by the goals and experiences of the media user him- or herself.

Stimulus-driven automatic attention is already present in infants and is less contingent on
audience factors than sustained attention is (Bradley 2009, Valkenburg & Vroone 2004). However,
although stimulus-driven automatic attention can instigate selective exposure, it is unlikely a
sufficient condition for sustained selective exposure. First, after repeated exposure to a novel or
otherwise salient stimulus, people’s attention toward it becomes weaker, even if the stimulus is
strong (Bradley 2009). Second, selective exposure is primarily guided by the goals and experiences
of media users, and hence it is more sensitive than stimulus-driven attention to dispositional,
developmental, and social context differences in the media users.

Feature 3: Media Effects Are Indirect

A third feature of many media effects theories that may specify the boundary conditions of media
effects is that most media effects are indirect rather than direct (e.g., McLeod et al. 2009, Petty
& Cacioppo 1986). An indirect effect is one in which the influence of an independent variable
(e.g., media use) on other variables (e.g., outcomes of media use) works via its influence on one
or more intervening (mediating) variables. The conceptualization of indirect media effects is
important for two reasons. First, intervening variables provide important explanations for how
and why media effects occur, and therefore they can be helpful when designing prevention and
intervention programs. Second, ignoring indirect effects can lead to a biased estimation of effects
sizes in empirical research and thus of meta-analyses (Holbert & Stephenson 2003). After all, it
is the combination of direct and indirect effects that makes up the total effect of an independent
variable on a dependent variable. Thus, “if an indirect effect does not receive proper attention, the
relationship between two variables of concern may not be fully considered” (Raykov & Marcoulides
2012, p. 7).

Media effects theories have identified three types of indirect effects. In the first type, which we
discussed in the section about selectivity (Feature 1), media use itself acts as an intervening variable
between pre-media-use variables (development, dispositions, and social context factors) and out-
come variables. In the second type of indirect effects, the cognitive, emotional, and physiological
processes that occur during and shortly after exposure act as mediators. It has often been posited
and shown that the way in which individuals process media forms the route to media effects. For
example, research based on the elaboration likelihood model (Petty & Cacioppo 1986) has found
that attitude change is more enduring when a message leads to a high level of attention and elab-
oration (i.e., the central route). Anderson & Bushman’s (2002) general aggression model predicts
indirect effects of exposure to media violence on aggression through three response states: cog-
nition, emotion, and arousal. Finally, experiments based on Zillmann’s (1996) excitation-transfer
model have demonstrated that residual arousal that results from media-induced sexual excitement
can intensify positive (e.g., altruistic) and negative (e.g., anger, aggression) feelings and behavior.

The third type of indirect effects that has been identified conceptualizes postexposure vari-
ables that may themselves be dependent variables (e.g., attitudes and beliefs) as mediators of other
postexposure variables. Especially in political and health communication, it has repeatedly been
found that effects of media use on political and health behavior are mediated by certain beliefs
and attitudes (Holbert & Stephenson 2003). For example, recent work in political communication

324 Valkenburg · Peter ·Walther

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

increasingly conceptualizes the relationship between news media and voting behavior as indi-
rect, mediated through various political beliefs and attitudes (McLeod et al. 2009). In addition,
researchers focusing on agenda setting (McCombs & Shaw 1972), a theory that explains how
news media influence the salience of topics on the public agenda by enhancing accessibility in the
memories of the audience, have recently reconceptualized agenda setting as a mediator between
exposure to news and subsequent political beliefs and attitudes (McCombs & Reynolds 2009).

Finally, theories of health communication via media campaigns also turned from direct asso-
ciations between individuals’ exposure to programs and health behavior, as seen in the 1980s, to a
focus on indirect effects in the 1990s. The ultimate goal of most research-based health campaigns
is to achieve a change in behaviors, such as reducing alcohol intake or quitting smoking (Hornik
2003). In addition, most theory-based health campaigns are grounded in the notion that the more
researchers know about the intervening variables (i.e., the underlying mechanisms) between expo-
sure to programs and a given health behavior, the better they can develop an effective campaign or
intervention to reinforce or change that behavior (Fishbein & Cappella 2006). In their review of
health communication theories, Fishbein & Cappella (2006) identified seven potential interven-
ing variables that are worth considering in health campaigns, including beliefs about and attitudes
toward the behavior and perceived norms concerning performance of the behavior. Identifying
such variables is essential to understand not only the underlying mechanisms of media effects but
also the true magnitude of these effects.

Feature 4: Media Effects Are Conditional

Models that propose conditional media effects share the notion that media effects can be enhanced
or reduced by individual difference and social context variables. Several media effects theories rec-
ognize conditional media effects, including uses-and-gratifications theory (Rubin 2009), reinforc-
ing spiral model (Slater 2007), the conditional model of political communication effects (McLeod
et al. 2009), the elaboration likelihood model (Petty & Cacioppo 1986), and the differential sus-
ceptibility to media effects model (Valkenburg & Peter 2013a). For example, in the elaboration
likelihood model, need for cognition—the tendency to enjoy effortful information processing—is
seen as a moderator of media effects on attitudes.

Some theories have proposed that the same factors that can predispose media selection can
also modify the direction or strength of the effects of media use (e.g., Bandura 2009, McLeod
et al. 2009). Valkenburg & Peter (2013a) argued that dispositional, developmental, and social
context factors have a double role in the media effects process: They not only predict media
use, but in interaction with media properties they influence the way in which media content is
processed. In other words, properties of media affect how media content is processed (i.e., property-
driven processing), but the effects of this property-driven processing are contingent upon specific
dispositions, developmental level, and social context factors of the media user.

As previously discussed, individuals have the tendency, at least to a certain extent, to seek out
congenial media content (Hart et al. 2009, Klapper 1960); that is, content that does not deviate
too much from their dispositions and developmental level and the norms that prevail in the social
groups to which they belong. It is conceivable that these same factors can also moderate the way
in which media content is processed. Qualitative critical audience research has often emphasized
that audiences differ in their interpretations of media content (e.g., Hall 1980) and that these
interpretations partly depend on gender, class, race, and age (e.g., Kim 2004). However, in social
science–based media effects theories, such interactive influences on media processing have, to
our knowledge, received less attention. There has been ample research on selective exposure and
selective recall but less research on selective reception processes (Hart et al. 2009). Moreover,

www.annualreviews.org • Media Effects: Theory and Research 325

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

the scarce research that is available has mainly focused on cognitive processing of media content
and less on emotional processing, despite the growing evidence that emotional processes, such as
identification with characters and involvement in the narrative, are important routes to persuasion
(e.g., Slater & Rouner 2002).

As for dispositions, research indicates that trait aggressiveness moderates media violence effects
on cognitive processing (e.g., misinterpretation of ambiguous nonviolent acts) and emotional
processing (e.g., a decreased empathy with characters; Bushman 1995, Krcmar 2009). A high need
for cognition has been shown to moderate message effects on cognitive processing (Cacioppo
et al. 1996, Shrum 2009). Trait empathy and need for affect can enhance emotional processing
when watching sad or frightening films (Krcmar 2009, Oliver & Krakowiak 2009). Finally, bodily
needs such as hunger may significantly alter the way in which individuals perceive food products
presented on a screen. Such products may seem bigger when subjects are hungry than when they
are not (McClelland & Atkinson 1948).

The moderating role of dispositional variables can be explained by the disposition-content
congruency hypothesis (Valkenburg & Peter 2013a), which argues that dispositionally congruent
media content may be processed faster and more efficiently than incongruent content because it can
be assimilated more readily to the media user’s existing cognitive schemata. Because congruent
content requires less cognitive effort, it leaves more resources available for the processing of
less salient content (Alba & Hutchinson 1987). Dispositionally congruent content can also affect
emotional processing through processing fluency. Congruent content enhances the media users’
experience of familiarity or at least their illusion of familiarity. This (illusion of) familiarity may in
turn enhance positive affect and aesthetic pleasure, a process that has been named the hedonistic
fluency hypothesis (Reber et al. 2004).

As for the moderating role of developmental level, research shows that, in comparison to older
children and adults, younger children are less effective in investing cognitive effort during media
use. They still lack the knowledge and experience to assimilate new information into their existing
framework. They also show stronger physiological arousal reactions to violent and frightening
media, even if this content is unrealistic (Valkenburg & Cantor 2001). Finally, whereas younger
adults invest more cognitive effort in processing negative stimuli (e.g., mutilations; Mares et al.
2008), middle and older adults invest more cognitive effort in processing positive stimuli (e.g.,
babies, animals). As previously discussed, if individuals encounter media content that is too dis-
crepant from these schemata and experiences, they will either avoid it or allocate less attention to
it. Moderately discrepant media content, which is, by definition, partly familiar to a media user,
is also likely to be processed more fluently. Such content can more easily be related to existing
schemata than can fully discrepant content. As a result, it can activate more and more different
nodes (e.g., emotions, cognitions) in people’s semantic network (Valkenburg & Peter 2013a).

Social contexts can also modify the way in which we perceive media. When physical violence
is accepted in families, children may learn to interpret media violence differently than do other
children (Schultz et al. 2001), and they may become more susceptible to media effects on aggression
(Fikkers et al. 2013). Moderating effects on cognitive and emotional processing also happen more
covertly due to emotional contagion (McDonald 2009). Because media users are sensitive to others’
attitudes, moods, and emotional reactions, their own cognitive and emotional responses can be
intensified or dampened during shared media use. Valkenburg & Peter’s (2013a) context-content
convergence hypothesis posits that individuals are more susceptible to media messages if these
messages converge with the values and norms in the social environment of the media user. In
cultivation theory (Gerbner et al. 1980, p. 15), this phenomenon has been named resonance:
When something experienced in the media is similar to one’s social environment, it creates a
double dose of the message, which enhances the likelihood of media effects.

326 Valkenburg · Peter ·Walther

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

Feature 5: Media Effects Are Transactional

A final feature of media effects theories that may specify the boundary conditions of media effects
is that such effects are transactional (e.g., Anderson & Bushman 2002, Bandura 2009, Früh &
Schönbach 1982, Slater 2007). Transactional theories assume reciprocal causal relationships be-
tween characteristics of the media users, their selective media use, factors in their environment, and
outcomes of media (Bandura 2009). Transactional theories elaborate on the selectivity paradigm
(Feature 1), which assumes that individuals, by selectively exposing themselves to media, in part
shape their own media effects. Transactional models aim to explain how and why this occurs. They
specify the boundaries of media effects by recognizing that media users can be influenced only by
media content that they selectively use and selectively interpret.

Transactional media effects theories are usually quite complex and based on at least three
assumptions. First, producers and receivers of media content/messages are connected through
communication technologies (e.g., radio, television, Internet) and engage in transactions; that
is, they exchange information and values with each other through communication technologies
(Bauer 1964). These transactions between producers and receivers imply that communication
technologies function as reciprocal mediators between these entities (Früh & Schönbach 1982).
Second, both producers and receivers of media content/messages influence each other and, hence,
both can change as a result of the media content/messages they produce or receive: Receivers
can change as a result of their own selective media choices (see Feature 1) and selective percep-
tion processes (see Feature 4); producers can change because they learn from, or cater to, what
they perceive to be audience needs and preferences (Webster 2009). Third, transactions can be
distinguished as interpersonal, that is, the transactions between producers and receivers, and in-
trapersonal, that is, the transactions within the cognitive and affective systems of the producers or
receivers themselves (cf. Früh & Schönbach 1982). Intrapersonal transactions may, for example,
guide selective exposure to, and selective perception of, interpersonal transactions.

Transactional models of media effects see predictive paths both from media use to media
outcomes, and from these outcomes to media use. Such paths have been conceptualized as dynamic
(Früh & Schönbach 1982) or, more specifically, as a reinforcing spiral (Slater 2007). The depiction
of reciprocal media-outcome relationships as a reinforcing spiral may imply a positive or negative
feedback loop that ends in extreme media use and extreme levels on outcome variables (Slater
2015). However, transactional models assign a central moderating role to the social environment
in which the producers and receivers are embedded. For example, Bandura (2009) assumes that
humans have interactive agency, which means that they are neither entirely autonomous from
their environment nor completely subject to environmental influences. Influences of media on
individuals may therefore initially increase, but as a result of dispositional, developmental, or
environmental forces, in time individuals will tend toward homeostasis (Slater 2015).

Transactional media effects have received little research attention. For example, none of the
recent meta-analyses on media use and aggression have been able to include effect sizes for recip-
rocal relationships in their analyses despite the accumulation of longitudinal studies in the field
(e.g., see the meta-analyses of Anderson et al. 2010, Ferguson & Kilburn 2009). This even holds
for the relationship between media use and ADHD symptoms, which can be integral parts of one’s
identity and thus likely to predispose media use. Of about 40 empirical studies on the relationship
between media use and ADHD symptoms, more than 95% conceptualize media use only as a
cause and not as a result of these symptoms (Nikkelen et al. 2014).

However, other studies have pointed to transactional media effects. For example, Slater et al.
(2003) found that exposure to violent media prospectively predicted aggressiveness, and aggres-
siveness prospectively predicted violent media content. Eveland et al. (2003) found that individuals’

www.annualreviews.org • Media Effects: Theory and Research 327

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

elaboration of television and print news messages was reciprocally related to their level of political
knowledge. Such reciprocal relationships have also been found for sensation seeking and watching
R-rated movies (Stoolmiller et al. 2010). Finally, adolescents who frequently watch pornography
more often tend to see women as sex objects, which in turn increases their use of and emotional
responses to this material (Peter & Valkenburg 2009).

MEDIA EFFECTS IN THE NEWER MEDIA ENVIRONMENT

Theories and research on the effects of individual or group behavior in computer-mediated envi-
ronments emerged in the 1970s, long before the Internet became widespread. Unlike media effects
research, which evolved from the study of mass communication, this strand of theory and research
originated as a hybrid of interpersonal communication, teleconferencing, and organizational be-
havior, with a focus on how computer-mediated communication (CMC) affected interpersonal
and group interaction. Theories of CMC have typically focused on discovering, and comparing,
the psychological and behavioral effects of face-to-face communication to those of CMC. Alter-
natively, they studied how communicating online in large-scale networks of strangers differs from
proximal interactions with known partners. CMC theories often centered on questions such as
whether, and how, certain characteristics of CMC, such as anonymity or the lack of nonverbal
(auditory or visual) cues, influence the quality of social interaction and the impressions CMC
partners form of one another.

Computer-Mediated Communication Theories

The first generation of CMC theories, which have retrospectively been named cues-filtered-out
theories, tried to compare the “lean” text-only applications such as email and online discus-
sion boards with the presumably richer face-to-face communication (for a review, see Culnan &
Markus 1987). They tried to explain why, for example, CMC fosters less socioemotional com-
munication and more shallow impressions of communication partners and why depersonalization
and anonymity due to CMC can lead to inhibited behavior, such as flaming. Well-known theories
from that period are the media richness theory of Daft & Lengel (1986), the social presence theory
of Short et al. (1976), and the lack of social context cues hypothesis of Sproull & Kiesler (1986).

As the Internet became widely adopted for personal use and popular accounts of supportive
virtual communities garnered attention, the 1990s saw a new cluster of theories with less restrictive
views of CMC. An influential theory from that period is Walther’s (1992) social information pro-
cessing theory, which explains how CMC partners gradually overcome the absence of nonverbal
cues online by creatively employing verbal cues and interaction strategies (such as content and
style variations and more direct personal questions and answers) to encode and decode social and
emotional messages in CMC. In this way, with sufficient time and message exchanges, the level of
impression development among communication partners and the intimacy of CMC can become
comparable to that of face-to-face communication. An alternative approach, the social identifi-
cation/deindividuation (SIDE) model, argues that text-only CMC, without physical appearance
cues that signal the individual identities of partners, enhances the salience of a social identity at the
expense of a personal identity (Postmes et al. 2000). The enhanced categorization of the self and
others as members of groups in CMC causes participants to behave according to perceived group
norms. As a result, CMC leads to more normative behavior than that of face-to-face groups.

Another influential approach from that period is Walther’s (1996) hyperpersonal commu-
nication model, with the even more optimistic prediction that text-only messages can lead
to more favorable impressions of a CMC partner and more intimacy than does face-to-face

328 Valkenburg · Peter ·Walther

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

communication. According to the model, CMC message creation encourages communication
partners to present themselves in optimal ways. By exploiting CMC’s capacity for greater control
over self-presentations, they can carefully craft their self-portrayals more nicely or attractively than
they generally do, or are able to, in face-to-face interactions. Recipients of CMC communication,
in turn, fill in the blanks in their impressions of their partners that the absence of audiovisual cues
leaves open, which encourages them to idealize these partners. According to Walther, CMC can
thereby even become hyperpersonal, that is, more intimate than offline communication.

Inspired by Walther’s hyperpersonal communication theory, Valkenburg & Peter (2009) de-
veloped and tested the Internet-enhanced self-disclosure hypothesis among adolescents. They
argued that the Web 2.0 technologies that arose in the new millennium are increasingly designed
to encourage communication with existing friends. As a result, much of the time that adolescents
spend with such technologies is used to maintain existing friendships, which may eventually en-
hance the closeness of these friendships. In several of their studies they found that, due to their
limited audiovisual cues, social media may lead adolescents to perceive that the Internet pro-
vides a safe place to disclose intimate information to their friends. The more adolescents used
social media, the more they disclosed themselves online to their friends. This enhanced online
self-disclosure, in turn, stimulated the quality of their friendships, albeit only when adolescents
used social media to communicate primarily with their existing friends and not when they used it
primarily to chat with strangers (Valkenburg & Peter 2009, 2011).

The focus of early CMC theories on anonymity and limited nonverbal cues fit well through
2005, when CMC was predominantly text-based and typically took place in anonymous chat
rooms and newsgroups between unacquainted communication partners. However, with the intro-
duction of Web 2.0 applications such as Twitter (2006), Facebook (2006), WhatsApp (2009), and
Instagram (2010), online communication has diversified, with many more audiovisual platforms
as well as uses within existing relationships. People now actively use a variety of text-based and
audiovisual communication channels. These developments have made it more difficult, and some-
times less relevant, to compare specific CMC applications with each other or with face-to-face
communication. These changes in technologies call for changes in theories and research.

Mass Self-Communication and Expression Effects

In Web 2.0–based social applications, information is distributed multidirectionally in a network
where audiences can vary from one to many. Importantly, Internet-based social communication
enables everyone with an Internet connection to become a sender of information, that is, a content
creator and a media source. Given that a considerable proportion of the information distributed
via social media is personal and self-related, Castells (2007, p. 248), as discussed previously, has
outlined a “new form of socialized communication” that he calls mass self-communication. Like
mass communication, mass self-communication can potentially reach a global audience, but “it
is self-generated in content, self-directed in emission,” and it typically focuses on self-related
information (Castells 2007, p. 248).

The concept of mass self-communication has important implications not only for media effects
theories but also for CMC theories. Many, especially the older, CMC theories suffer from the
same omissions as some older media effects theories. Both types of theories are often rooted in a
reception model; that is, in the notion that certain properties of media or technologies (modality,
content, structure) have a unidirectional impact on recipients. Even CMC theories, which are
ostensibly theories that focus on the communication between two or more individuals, have often
focused on the effects of certain CMC properties (i.e., anonymity, reduced nonverbal cues) on the
recipients of these properties. Although media effects as well as CMC theories like to describe

www.annualreviews.org • Media Effects: Theory and Research 329

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

recipients as active in the sense that they have autonomy over the way they receive and interpret
media or CMC properties, the assumed influence is unidirectional: from the media or technology
to recipients. In fact, in both media effects and CMC theories, “effects” are often conceptualized
as recipient effects.

The concept of mass self-communication does not deny the processes related to the reception
of media content. However, its emphasis on the self-generated, self-directed, and self-focused
character of Internet-based social communication draws our attention to the possible effects of
content produced by the sender on him- or herself. Long before the advent of Web 2.0, observers
noted that media users had become producers as well as consumers of information and entertain-
ment, a phenomenon for which the now somewhat obsolete term “prosumers” was coined (Toffler
1980). This implies that, in terms of transactional media effects theories, CMC technology pro-
vides users not only a fast and easily accessible vehicle for interpersonal transactions, but also an
increased opportunity for intrapersonal transactions; that is, transactions within the senders (and
recipients) themselves. In other words, the production and distribution of content by a sender may
affect not only its recipient(s), but also the sender him- or herself. This phenomenon, that our
own behavior exerts influence on ourselves, has been recently referred to as an expression effect
(Pingree 2007).

The study of expression effects is rather new in the field of media effects, and research into the
mechanisms is still scarce. A plausible explanation for the occurrence of expression effects is based
on the same need that guides selective media exposure—the need to be consistent. Bem’s (1972)
self-perception theory may be useful as a starting point. Like Festinger (1957), Bem suggests
that people need to be consistent in their beliefs, attitudes, and behavior. Whereas the generally
accepted belief is that cognitions and attitudes precede one’s behavior, self-perception theory,
in contrast, argues that individuals derive their cognitions, beliefs, and attitudes from their own
prior overt behavior. They adapt their beliefs and attitudes by observing their own behavior in
retrospect.

Several CMC studies have addressed expression effects. For example, Shah et al. (2005)
found that online civic messaging—that is, the creation of political messages on the Internet—
significantly influenced the senders’ own civic engagement, and often more strongly than exposure
to traditional news media. Gonzales & Hancock (2008) asked subjects to present themselves in
either a public or private blog as either introverts or extraverts. They found that subjects later
perceived themselves according to their introvert or extravert self-presentation, but only when
their blogs were public. Such intrapersonal changes even appear to hold when the online self-
presentation occurs through an avatar (a digital, graphical character that represents the CMC user
in virtual worlds or games), a phenomenon that has been named the Proteus effect (Yee et al. 2009).

Other studies demonstrate ways in which expression and social effects combine. Valkenburg
et al. (2006) found that adolescents’ own behavior on social network sites is related to their
self-esteem. Adolescents who created an online profile seemed to use feedback from their peers
about these profiles to adjust and optimize their profiles, which was associated with more positive
feedback. In this way, through improved feedback and their own communicative behavior, they
managed to enhance their self-esteem. This result was extended by Walther et al. (2011a). Drawing
on Gonzales & Hancock (2008), Walther et al. asked subjects to write blogs; half of the subjects
were instructed to write as if they were introverts and the other half as extraverts. They showed that
when CMC users received confirming feedback (from either a person or a computer program), it
magnified the expression effect (i.e., the effect of their self-presentation on their own self-concept).

In summary, the scarce research into CMC research in general and expression effects in
particular indicates that both intrapersonal (expression effects) and interpersonal (feedback)

330 Valkenburg · Peter ·Walther

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

processes may affect the self-presentation and self-concepts of senders and recipients of mediated
communication (Van Der Heide et al. 2013). In addition, both senders and recipients have specific
dispositions that may prompt their media consumption, shape their attention to the messages
that are exchanged, and affect their interpretation (Walther et al. 2011b). Future research should
further explore the exact conditions that facilitate, and mechanisms that explain, expression
effects. Future research should also attempt to understand whether and how expression effects
occur, and for whom they particularly hold, so that interventions can be designed to mitigate
negative effects (e.g., of comments on suicide or proanorexia sites) and encourage positive ones
(e.g., comments on websites that encourage civic participation).

CONCLUSION

In this review, we have taken stock of the development of two subdisciplines of communication
science: (mass) media effects and computer-mediated communication (CMC). We charted some
notable parallels in conceptual thinking within these subdisciplines. First, both media effects
and CMC research have found their roots in theories that conceptualize effects as powerful and
direct processes, which have been metaphorically called a hypodermic needle or magic bullet in
media effects theories and technological determinism in CMC. Second, in the course of time, both
subdisciplines progressed from a unidirectional receiver-oriented view to transactional paradigms.
Current theories in both subdisciplines acknowledge that individuals shape and are shaped by their
own selective use of media or communication technologies.

Despite this apparent progression in theory formation, research into the uses and effects of
the newest generation of communication technologies is still in its infancy. An important factor
that hampers the field is that its object of study, media and technology, is a moving target, a
phenomenon that is continuously subject to change while we try to understand it. Since the
advent of Web 2.0, these changes have rapidly accelerated. The tools and applications that we
study are often outdated by the time that articles about them are published. Another factor is that
our understanding of the uses and effects of media and communication technologies develop in a
variety of disparate disciplines and subdisciplines that until now have often largely ignored each
other, which also hampers integrative theory formation and testing (Craig 1999).

An integration of mass media and CMC research is more opportune than ever, now that we
spend several hours per day with social media, and mass media communication has turned into
mass self-communication. Take a phenomenon such as social TV, the most obvious blending
of a mass medium and CMC, in which many people simultaneously share their TV experience
with other viewers via Twitter or Facebook and divide their attention between television and the
comments of thousands of other viewers. Based on the context-congruence hypothesis, it is to be
expected that comments from like-minded coviewers may enhance selective processing of media
content and, hence, media effects. However, research on such phenomena is still scarce. There is
an obvious need for research that compares the effects of social watching with watching alone and
specifies the conditions under which user-generated comments affect viewers.

There are more important technological trends that may influence one or more of the five
features of media effects theories identified in this review. First, communication technologies
have become ever more mobile. They moved from our desk (desktop), to our bag (laptop), to
our pocket (smartphone), which has significantly altered our media use (Feature 1). Not only
has the time we spend with communication technologies increased significantly, but also our
tendency to media multitask (i.e., the use of TV, radio, print, the Internet, or any other medium
in conjunction with another). About 30% of the time adolescents spend with media now consists of

www.annualreviews.org • Media Effects: Theory and Research 331

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

media multitasking (Rideout et al. 2010). This development has important research implications.
How do we, for example, validly measure media use if individuals spend one-third of their media
use multitasking (Feature 1)? And how can we still validly estimate the effects of such scattered
media use?

Not only may our media use be more selective, another trend is that the media messages we
receive are increasingly more selected for us. Personalization of media lies at the core of the “de-
massification of mass communication” because it further allows media users to select their own
media content (Sundar et al. 2015, p. 60). Corporations such as Amazon, Netflix, and Google News
increasingly attempt to personalize their content for each user in order to enhance engagement
and shorten the distance between their products and website consumers. Personalization occurs
through book or movie recommendations or by targeting information and advertising for individ-
ual users. Through personalization, corporations attempt to drive selective exposure (Feature 1)
and help users find entertainment, information, or brands that they never knew existed but are likely
to want. Research on personalization has rapidly emerged in the past few years. Preliminary evi-
dence shows that personalization may increase the cognitive and emotional engagement of media
users (Features 2 and 4), and by this route, it can enhance media effects (for an overview, see Sundar
et al. 2015). Future research should address the underlying mechanisms and contingent conditions
under which personalized media content may exert positive or negative transactional influences.

A final unmistakable trend in communication technologies that may enhance the likelihood of
media effects is the increasing lifelike visualization in both mass communication and mass self-
communication. Text-only CMC, which was still common around the start of the millennium,
has been supplemented or even replaced by visual CMC (e.g., Instagram). Movies increasingly
appear in 3D, and we will soon be able to experience virtual reality games or worlds by means
of head-mounted devices such as Oculus Rift. Such display devices provide users with a strong
degree of sensory richness because they make them think and feel that the environment responds
to their actions and that users themselves are the source of changes to their environment (Sundar
et al. 2015). Research into virtual reality or immersive virtual environments began in the past
millennium, but recent technological advances are moving such technologies out of the research
lab into our living room, where they can bring extremely engaging and vivid virtual worlds (Karutz
& Bailenson 2015).

Research into the everyday experiences with such technologies is still scarce. Important ques-
tions are, for example, how the properties of such technologies may enhance emotional and
cognitive involvement with vivid and lifelike characters and narratives (Features 2 and 4). And
how may these properties further affect some of the canonical foci of (mass) media effects, such
as learning, fear reactions, and aggression? These new developments may demand adjustments
or refinements of theories and new ways of thinking. Providing answers to these questions and
charting their implications for media effects research will make the task of the next contributors
on this topic to the Annual Review of Psychology particularly interesting.

DISCLOSURE STATEMENT

The authors are not aware of any affiliations, memberships, funding, or financial holdings that
might be perceived as affecting the objectivity of this review.

ACKNOWLEDGMENTS

This research was supported by a grant to the first author from the European Research Council un-
der the European Union’s Seventh Framework Program (FP7/2007–2013)/ERC grant agreement
no. AdG09 249488-ENTCHILD.

332 Valkenburg · Peter ·Walther

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

LITERATURE CITED

Alba JW, Hutchinson JW. 1987. Dimensions of consumer expertise. J. Consum. Res. 13:411–54
Allen M, D’Alessio D, Brezgel K. 1995. A meta-analysis summarizing the effects of pornography II: aggression

after exposure. Hum. Commun. Res. 22:258–83
Anderson CA, Bushman BJ. 2001. Effects of violent video games on aggressive behavior, aggressive cognition,

aggressive affect, physiological arousal, and prosocial behavior: a meta-analytic review of the scientific
literature. Psychol. Sci. 12:353–59

Anderson CA, Bushman BJ. 2002. Human aggression. Annu. Rev. Psychol. 53:27–51
Anderson CA, Shibuya A, Ihori N, Swing EL, Bushman BJ, et al. 2010. Violent video game effects on aggression,

empathy, and prosocial behavior in eastern and western countries: a meta-analytic review. Psychol. Bull.
136:151–73

Atkin C. 1973. Instrumental utilities and information seeking. In New Models for Mass Communication Research,
ed. P Clarke, pp. 205–42. Oxford, UK: Sage

Bandura A. 2002. Social cognitive theory of mass communication. In Media Effects: Advances in Theory and
Research, ed. J Bryant, D Zillmann, pp. 121–53. Hillsdale, NJ: Erlbaum

Bandura A. 2009. Social cognitive theory of mass communication. See Bryant & Oliver 2009, pp. 94–124
Barlett CP, Vowels CL, Saucier DA. 2008. Meta-analyses of the effects of media images on men’s body-image

concerns. J. Soc. Clin. Psychol. 27:279–310
Bauer R. 1964. The obstinate audience: the influence process from the point of view of social communication.

Am. Psychol. 19:319–28
Beentjes JWJ, van der Voort THA. 1988. Television’s impact on children’s reading skills: a review of research.

Read. Res. Q. 23:389–413
Bem DJ. 1972. Self-perception theory. In Advances in Experimental Social Psychology, ed. L Berkowitz, pp. 1–62.

New York: Academic
Berkowitz L. 1984. Some effects of thoughts on antisocial and pro-social influences of media events: a cognitive-

neoassociation analysis. Psychol. Bull. 95:410–27
Berkowitz L, Powers PC. 1979. Effects of timing and justification of witnessed aggression on the observers

punitiveness. J. Res. Personal. 13:71–80
Blumler JG. 1985. The social character of media gratifications. In Media Gratifications Research, ed. KE

Rosengren, LA Wenner, P Palmgreen, pp. 41–60. Beverly Hills, CA: Sage
Boerman SC, Smit EG, van Meurs A. 2011. Attention battle: the abilities of brand, visual, and text character-

istics of the ad to draw attention versus the diverting power of the direct magazine context. In Advances in
Advertising Research: Breaking New Ground in Theory and Practice, ed. S Okazaki, pp. 295–310. Wiesbaden,
Ger.: Gabler Verlag

Boulianne S. 2009. Does internet use affect engagement? A meta-analysis of research. Pol. Commun. 26:193–211
Bradley MM. 2009. Natural selective attention: orienting and emotion. Psychophysiology 46:1–11
Bryant J, Miron D. 2004. Theory and research in mass communication. J. Commun. 54:662–704
Bryant J, Oliver MB, eds. 2009. Media Effects: Advances in Theory and Research. New York: Routledge. 3rd ed.
Bushman BJ. 1995. Moderating role of trait aggressiveness in the effects of violent media on aggression.

J. Personal. Soc. Psychol. 69:950–60
Cacioppo JT, Petty RE, Feinstein JA, Blair W, Jarvis G. 1996. Dispositional differences in cognitive motivation:

the life and times of individuals varying in need for cognition. Psychol. Bull. 119:197–253
Castells M. 2007. Communication, power and counter-power in the network society. Int. J. Commun. 1:238–66
Clark R. 2012. Learning from Media: Arguments, Analysis, and Evidence. Charlotte, NC: Inf. Age Publ.
Corbetta M, Shulman GL. 2002. Control of goal-directed and stimulus-driven attention in the brain. Nat.

Rev. Neurosci. 3:201–15
Craig RT. 1999. Communication theory as a field. Commun. Theory 9:119–61
Culnan MJ, Markus ML. 1987. Information technologies. In Handbook of Organizational Communication: An

Interdisciplinary Perspective, ed. FM Jablin, LL Putnam, KH Roberts, LW Porter, pp. 420–43. Thousand
Oaks, CA: Sage

Daft RL, Lengel RH. 1986. Organizational information requirements, media richness and structural design.
Manag. Sci. 32:554–71

www.annualreviews.org • Media Effects: Theory and Research 333

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

Desmond RJ, Garveth R. 2007. The effects of advertising on children and adolescents. In Mass Media Effects
Research: Advances Through Meta-Analysis, ed. R Preiss, B Gayle, N Burrell, M Allen, J Bryant, pp. 169–79.
Mahwah, NJ: Erlbaum

Donsbach W. 2009. Cognitive dissonance theory—roller coaster career: how communication research adapted
the theory of cognitive dissonance. In Media Choice: A Theoretical and Empirical Overview, ed. T Hartmann,
pp. 128–49. New York: Routledge

Entman RM. 1993. Framing: toward clarification of a fractured paradigm. J. Commun. 43:51–58
Eveland WP, Shah DV, Kwak N. 2003. Assessing causality in the cognitive mediation model: a panel study

of motivations, information processing, and learning during campaign 2000. Commun. Res. 30:359–86
Ferguson CJ, Kilburn J. 2009. The public health risks of media violence: a meta-analytic review. J. Pediatr.

154:759–63
Festinger L. 1957. A Theory of Cognitive Dissonance. Stanford, CA: Stanford Univ. Press
Fikkers K, Piotrowski JT, Weeda W, Vossen HGM, Valkenburg PM. 2013. Double dose: high family conflict

enhances the effect of media violence exposure on adolescents’ aggression. Societies 3:280–92
Fishbein M, Cappella JN. 2006. The role of theory in developing effective health communications. J. Commun.

56:S1–17
Fiske ST. 2002. Five core social motives, plus or minus five. In Social Perception: The Ontario Symposium, ed.

SJ Spencer, S Fein, MP Zanna, JM Olson, pp. 233–46. Mahwah, NJ: Erlbaum
Früh W, Schönbach K. 1982. Der dynamisch-transaktionale Ansatz: Ein neues Paradigma der Medienwirkun-

gen [The dynamic-transactional approach: a new paradigm of media effects]. Publizistik 27:74–88
Gerbner G, Gross L, Morgan M, Signorielli N. 1980. The mainstreaming of America: violence profile no 11.

J. Commun. 30:10–29
Gonzales AL, Hancock JT. 2008. Identity shift in computer-mediated environments. Media Psychol. 11:167–85
Grabe S, Ward LM, Hyde JS. 2008. Role of the media in body image concerns among women: a meta-analysis

of experimental and correlational studies. Psychol. Bull. 134:460–76
Green MC, Brock TC. 2000. The role of transportation in the persuasiveness of public narratives. J. Personal.

Soc. Psychol. 79:701–21
Green MC, Brock TC, Kaufman GE. 2004. Understanding media enjoyment: the role of transportation into

narrative worlds. Commun. Theory 14:311–27
Greenfield P, Farrar D, Beagles-Roos J. 1986. Is the medium the message? An experimental comparison of

the effects of radio and television on imagination. J. Appl. Dev. Psychol. 7:201–18
Hall S. 1980. Encoding/decoding. In Culture, Media, Language: Working Papers in Cultural Studies, ed. S Hall,

D Hobson, A Lowe, P Willis, pp. 128–38. London: Hutchinson
Hart W, Albarracin D, Eagly AH, Brechan I, Lindberg MJ, Merrill L. 2009. Feeling validated versus being

correct: a meta-analysis of selective exposure to information. Psychol. Bull. 135:555–88
Hartmann T. 2009. Media Choice: A Theoretical and Empirical Overview. New York: Routledge
Harwood J. 1999. Age identification, social identity gratifications, and television viewing. J. Broadcast. Electron.

Media 43:123–36
Holbert RL, Stephenson MT. 2003. The importance of indirect effects in media effects research: testing for

mediation in structural equation modeling. J. Broadcast. Electron. Media 47:556–72
Holmstrom AJ. 2004. The effects of the media on body image: a meta-analysis. J. Broadcast. Electron. Media

48:196–217
Hornik R. 2003. Public Health Communication: Evidence for Behavior Change. Hillsdale, NJ: Erlbaum
Hovland CI, Janis IL, Kelley HH. 1953. Communication and Persuasion: Psychological Studies of Opinion Change.

New Haven, CT: Yale Univ. Press
Karutz CO, Bailenson JN. 2015. Immersive virtual environments and the classrooms of tomorrow. In The

Handbook of the Psychology of Communication Technology, ed. SS Sundar, pp. 290–310. New York: Wiley
Katz E. 1959. Mass communications research and the study of popular culture: an editorial note on a possible

future for this journal. Stud. Public Commun. 2:1–6
Katz E, Blumler JG, Gurevitch M. 1973. Uses and gratifications research. Public Opin. Q. 37:509–23
Katz E, Lazarsfeld PF. 1955. Personal Influence: The Part Played by People in the Flow of Mass Communications.

Piscataway, NJ: Trans. Publ.

334 Valkenburg · Peter ·Walther

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

Kim S. 2004. Rereading David Morley’s The “Nationwide” Audience. Cult. Stud. 18:84–108
Klapper JT. 1960. The Effects of Mass Communication. Glencoe, IL: Free Press
Knobloch-Westerwick S. 2006. Mood management: theory, evidence, and advancements. In Psychology of

Entertainment, ed. J Bryant, P Vorderer, pp. 230–54. Mahwah, NJ: Erlbaum
Knobloch-Westerwick S. 2015. Choice and Preference in Media Use. New York: Routledge
Krcmar M. 2009. Individual differences in media effects. In The Sage Handbook of Media Processes and Effects,

ed. RL Nabi, MB Oliver, pp. 237–50. Thousand Oaks, CA: Sage
Lang A. 2000. The limited capacity model of mediated message processing. J. Commun. 50:46–70
Lazarsfeld PF, Berelson B, Gaudet H. 1948. The People’s Choice: How the Voter Makes Up His Mind in a

Presidential Campaign. New York: Columbia Univ. Press
Liebert RM, Schwartzberg NS. 1977. Effects of mass-media. Annu. Rev. Psychol. 28:141–73
Mangen A, Walgermo BR, Brønnick K. 2013. Reading linear texts on paper versus computer screen: effects

on reading comprehension. Int. J. Educ. Res. 58:61–68
Mares M-L, Oliver MB, Cantor J. 2008. Age differences in adults’ emotional motivations for exposure to films.

Media Psychol. 11:488–511
Mares M-L, Sun Y. 2010. The multiple meanings of age for television content preferences. Hum. Commun.

Res. 36:372–96
Mares M-L, Woodard E. 2005. Positive effects of television on children’s social interactions: a meta-analysis.

Media Psychol. 7:301–22
Mares M-L, Woodard EH. 2006. In search of the older audience: adult age differences in television viewing.

J. Broadcast. Electron. Media 50:595–614
Marshall SJ, Biddle SJH, Gorely T, Cameron N, Murdey I. 2004. Relationships between media use, body

fatness and physical activity in children and youth: a meta-analysis. Int. J. Obes. 28:1238–46
Matlin MW, Stang DJ. 1978. The Pollyanna Principle: Selectivity in Language, Memory, and Thought. Cambridge,

MA: Schenkman
McClelland DC, Atkinson JW. 1948. The projective expression of needs: I. The effect of different intensities

of the hunger drive on perception. J. Psychol. 26:205–22
McCombs ME, Reynolds A. 2009. How the news shapes our civic agenda. See Bryant & Oliver 2009, pp. 1–16
McCombs ME, Shaw DL. 1972. The agenda-setting function of mass media. Public Opin. Q. 36:176–87
McDonald DG. 2009. Media use and the social environment. In Media Processes and Effects, ed. RL Nabi,

MB Oliver, pp. 251–68. Los Angeles, CA: Sage
McGuire WJ. 1986. The myth of massive media impact: savagings and salvagings. In Public Communication

and Behavior, Vol. 1, ed. G Comstock, pp. 173–257. Orlando, FL: Academic
McLeod DM, Kosicki GM, McLeod JM. 2009. Political communication effects. See Bryant & Oliver 2009,

pp. 228–51
McLuhan M. 1964. Understanding Media: The Extension of Man. London: Sphere Books
McQuail D. 2010. McQuail’s Mass Communication Theory. London: Sage
Nathanson AI. 2001. Parents versus peers: exploring the significance of peer mediation of antisocial television.

Commun. Res. 28:251–74
Nikkelen SWC, Valkenburg PM, Huizinga M, Bushman BJ. 2014. Media use and ADHD-related behaviors

in children and adolescents: a meta-analysis. Dev. Psychol. 50:2228–41
O’Keefe DJ. 2003. Message properties, mediating states, and manipulation checks: claims, evidence, and data

analysis in experimental persuasive message effects research. Commun. Theory 13:251–74
Oliver MB. 2008. Tender affective states as predictors of entertainment preference. J. Commun. 58:40–61
Oliver MB, Kim J, Sanders MS. 2006. Personality. In Psychology of Entertainment, pp. 329–41. Mahwah, NJ:

Erlbaum
Oliver MB, Krakowiak KM. 2009. Individual differences in media effects. See Bryant & Oliver 2009, pp. 517–31
Paik H, Comstock G. 1994. The effects of television violence on antisocial behavior: a meta-analysis. Commun.

Res. 21:516–46
Pearce LJ, Field AP. 2015. The impact of “scary” TV and film on children’s internalizing emotions: a meta-

analysis. Hum. Commun. Res. In press
Peter J, Valkenburg PM. 2009. Adolescents’ exposure to sexually explicit internet material and notions of

women as sex objects: assessing causality and underlying processes. J. Commun. 59:407–33

www.annualreviews.org • Media Effects: Theory and Research 335

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

Petty RE, Cacioppo JT. 1986. The elaboration likelihood model of persuasion. In Advances in Experimental
Social Psychology, ed. L Berkowitz, pp. 123–205. New York: Academic

Pingree RJ. 2007. How messages affect their senders: a more general model of message effects and implications
for deliberation. Commun. Theory 17:439–61

Postmes T, Lea M, Spears R, Reicher SD. 2000. SIDE Issues Centre Stage: Recent Developments in Studies of
De-individuation in Groups. Amsterdam: KNAW

Potter WJ. 2012. Media Effects. Thousand Oaks, CA: Sage
Potter WJ, Riddle K. 2007. A content analysis of the media effects literature. J. Mass Commun. Q. 84:90–104
Powers KL, Brooks PJ, Aldrich NJ, Palladino MA, Alfieri L. 2013. Effects of video-game play on information

processing: a meta-analytic investigation. Psychonom. Bull. Rev. 20:1055–79
Pratto F, John OP. 1991. Automatic vigilance: the attention-grabbing power of negative social information.

J. Personal. Soc. Psychol. 61:380–91
Prior M. 2005. News versus entertainment: how increasing media choice widens gaps in political knowledge

and turnout. Am. J. Polit. Sci. 49:577–92
Raykov T, Marcoulides GA. 2012. A First Course in Structural Equation Modeling. New York: Routledge
Reber R, Schwarz N, Winkielman P. 2004. Processing fluency and aesthetic pleasure: Is beauty in the per-

ceiver’s processing experience? Personal. Soc. Psychol. Rev. 8:364–82
Rideout VJ, Foehr UG, Roberts DF. 2010. Generation M2: Media in the Lives of 8- to 18-Year-Olds. Menlo

Park, CA: Kaiser Family Found.
Roberts DF, Bachen CM. 1981. Mass-communication effects. Annu. Rev. Psychol. 32:307–56
Rockinson-Szapkiw AJ, Courduff J, Carter K, Bennett D. 2013. Electronic versus traditional print textbooks:

a comparison study on the influence of university students’ learning. Comput. Educ. 63:259–66
Rosengren KE. 1974. Uses and gratifications: a paradigm outlined. In The Uses of Mass Communications: Current

Perspectives on Gratifications Research, ed. JG Blumler, E Katz, pp. 269–86. Beverly Hills, NJ: Sage
Rubin A. 2009. Uses-and-gratifications perspective on media effects. See Bryant & Oliver 2009, pp. 165–84
Savage J, Yancey C. 2008. The effects of media violence exposure on criminal aggression: a meta-analysis.

Crim. Justice Behav. 35:772–91
Scheufele DA. 1999. Framing as a theory of media effects. J. Commun. 49:103–22
Schramm W. 1962. Mass communication. Annu. Rev. Psychol. 13:251–84
Schultz D, Izard CE, Ackerman BP, Youngstrom EA. 2001. Emotion knowledge in economically disad-

vantaged children: self-regulatory antecedents and relations to social difficulties and withdrawal. Dev.
Psychopathol. 13:53–67

Shah DV, Cho J, Eveland WP, Kwak N. 2005. Information and expression in a digital age: modeling Internet
effects on civic participation. Commun. Res. 32:531–65

Sherry JL. 2001. The effects of violent video games on aggression: a meta-analysis. Hum. Commun. Res.
27:409–31

Shoemaker PJ. 1996. Hardwired for news: using biological and cultural evolution to explain the surveillance
function. J. Commun. 46:32–47

Short J, Williams E, Christie B. 1976. The Social Psychology of Telecommunications. London: Wiley
Shrum LJ. 2009. Media consumption and perception of social reality. See Bryant & Oliver 2009, pp. 50–73
Slater MD. 2007. Reinforcing spirals: the mutual influence of media selectivity and media effects and their

impact on individual behavior and social identity. Commun. Theory 17:281–303
Slater MD. 2015. Reinforcing spirals model: conceptualizing the relationship between media content exposure

and the development and maintenance of attitudes. Media Psychol. 18:370–95
Slater MD, Henry KL, Swaim RC, Anderson LL. 2003. Violent media content and aggressiveness in adoles-

cents: a downward spiral model. Commun. Res. 30:713–36
Slater MD, Peter J, Valkenburg PM. 2015. Message variability and heterogeneity: a core challenge for com-

munication research. In Communication Yearbook 39, ed. EL Cohen, pp. 3–32. New York: Routledge
Slater MD, Rouner D. 2002. Entertainment-education and elaboration likelihood: understanding the pro-

cessing of narrative persuasion. Commun. Theory 12:173–91
Small GW, Moody TD, Siddarth P, Bookheimer SY. 2009. Your brain on Google: patterns of cerebral

activation during Internet searching. Am. J. Geriatr. Psychiatry 17:116–26

336 Valkenburg · Peter ·Walther

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

Smith SM, Fabrigar LR, Powell DM, Estrada M-J. 2007. The role of information-processing capacity and
goals in attitude-congruent selective exposure effects. Personal. Soc. Psychol. Bull. 33:948–60

Snyder LB, Hamilton MA, Mitchell EW, Kiwanuka-Tondo J, Fleming-Milici F, Proctor D. 2004. A meta-
analysis of the effect of mediated health communication campaigns on behavior change in the United
States. J. Health Commun. 9:71–96

Song H, Zmyslinski-Seelig A, Kim J, Drent A, Victor A, et al. 2014. Does Facebook make you lonely? A meta
analysis. Comput. Hum. Behav. 36:446–52

Sproull L, Kiesler S. 1986. Reducing social-context cues: electronic mail in organizational communication.
Manag. Sci. 32:1492–512

Stoolmiller M, Gerrard M, Sargent JD, Worth KA, Gibbons FX. 2010. R-rated movie viewing, growth in
sensation seeking and alcohol initiation: reciprocal and moderation effects. Prev. Sci. 11:1–13

Sundar SS, Jia H, Waddell TF, Huang Y. 2015. Toward a theory of interactive media effects (TIME). In The
Handbook of the Psychology of Communication Technology, ed. SS Sundar, pp. 47–86. New York: Wiley

Swanson DL. 1987. Gratification seeking, media exposure, and audience interpretations—some directions for
research. J. Broadcast. Electron. Media 31:237–54

Taifel H. 1978. Social categorization, social identity, and social comparison. In Differentiation Between Social
Groups: Studies in the Social Psychology of Group Relations, ed. H Taifel, pp. 61–76. London: Academic

Taifel H, Turner JC. 1979. The social identity theory of intergroup behavior. In Psychology of Intergroup
Relations, ed. S Worchel, WC Austin, pp. 7–24. Chicago: Nelson Hall

Tannenbaum PH, Greenberg BS. 1968. Mass communications. Annu. Rev. Psychol. 19:351–86
Tichenor PJ, Donohue GA, Olien CN. 1970. Mass media flow and differential growth in knowledge. Public

Opin. Q. 34:159–70
Toffler A. 1980. The Third Wave: The Classic Study of Tomorrow. New York: Bantam
Valkenburg PM. 2014. Schermgaande jeugd [Youth and Screens]. Amsterdam: Prometheus
Valkenburg PM, Cantor J. 2001. The development of a child into a consumer. J. Appl. Dev. Psychol. 22:61–72
Valkenburg PM, Peter J. 2009. The effects of instant messaging on the quality of adolescents’ existing friend-

ships: a longitudinal study. J. Commun. 59:79–97
Valkenburg PM, Peter J. 2011. Online communication among adolescents: an integrated model of its attrac-

tion, opportunities, and risks. J. Adolesc. Health 48:121–27
Valkenburg PM, Peter J. 2013a. The differential susceptibility to media effects model. J. Commun. 63:221–43
Valkenburg PM, Peter J. 2013b. Five challenges for the future of media-effects research. Int. J. Commun.

7:197–215
Valkenburg PM, Peter J, Schouten AP. 2006. Friend networking sites and their relationship to adolescents’

well-being and social self-esteem. Cyberpsychol. Behav. 9:584–90
Valkenburg PM, Vroone M. 2004. Developmental changes in infants’ and toddlers’ attention to television

entertainment. Commun. Res. 31:288–311
Van Der Heide B, Schumaker EM, Peterson AM, Jones EB. 2013. The Proteus effect in dyadic communication:

examining the effect of avatar appearance in computer-mediated dyadic interaction. Commun. Res. 40:838–
60

Walther JB. 1992. Interpersonal effects in computer-mediated interaction: a relational perspective. Commun.
Res. 19:52–90

Walther JB. 1996. Computer-mediated communication: impersonal, interpersonal, and hyperpersonal inter-
action. Commun. Res. 23:3–43

Walther JB, Liang YH, DeAndrea DC, Tong ST, Carr CT, et al. 2011a. The effect of feedback on identity
shift in computer-mediated communication. Media Psychol. 14:1–26

Walther JB, Tong ST, DeAndrea DC, Carr C, Van Der Heide B. 2011b. A juxtaposition of social influences:
Web 2.0 and the interaction of mass, interpersonal, and peer sources online. In Strategic Uses of Social
Technology: An Interactive Perspective of Social Psychology, ed. Z Birchmeier, B Dietz-Uhler, G Stasser,
pp. 172–94. Cambridge, UK: Cambridge Univ. Press

Webster JG. 2009. The role of structure in media choice. In Media Choice: A Theoretical and Empirical Overview,
ed. T Hartmann, pp. 221–33. New York: Routledge

Weiss W. 1971. Mass communication. Annu. Rev. Psychol. 22:309–36

www.annualreviews.org • Media Effects: Theory and Research 337

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67CH13-Valkenburg ARI 13 November 2015 21:1

Wellman RJ, Sugarman DB, DiFranza JR, Winickoff JP. 2006. The extent to which tobacco marketing and
tobacco use in films contribute to children’s use of tobacco: a meta-analysis. Arch. Pediatr. Adolesc. Med.
160:1285–96

Wood W, Wong FY, Chachere JG. 1991. Effects of media violence on viewers’ aggression in unconstrained
social interaction. Psychol. Bull. 109:371–83

Yee N, Bailenson JN, Ducheneaut N. 2009. The Proteus effect: implications of transformed digital self-
representation on online and offline behavior. Commun. Res. 36:285–312

Zillmann D. 1996. Sequential dependencies in emotional experience and behavior. In Emotion: Interdisciplinary
Perspectives, ed. RD Kavanaugh, B Zimmerberg, S Fein, pp. 243–72. Mahwah, NJ: Erlbaum

Zillmann D, Bryant J. 1985. Affect, mood, and emotion as determinants of selective exposure. In Selective
Exposure to Communication, ed. D Zillmann, J Bryant, pp. 157–90. Hillsdale, NJ: Erlbaum

Zillmann D, Chen L, Knobloch S, Callison C. 2004. Effects of lead framing on selective exposure to Internet
news reports. Commun. Res. 31:58–81

338 Valkenburg · Peter ·Walther

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67-FrontMatter ARI 23 November 2015 19:6

Annual Review of
Psychology

Volume 67, 2016

Contents
In Pursuit of Three Theories: Authoritarianism, Relative Deprivation,

and Intergroup Contact
Thomas F. Pettigrew � 1

Drug Addiction: Updating Actions to Habits to Compulsions
Ten Years On
Barry J. Everitt and Trevor W. Robbins �23

Remembering Preservation in Hippocampal Amnesia
Ian A. Clark and Eleanor A. Maguire �51

Beyond Words: How Humans Communicate Through Sound
Nina Kraus and Jessica Slater �83

Episodic Memory and Beyond: The Hippocampus and Neocortex
in Transformation
Morris Moscovitch, Roberto Cabeza, Gordon Winocur, and Lynn Nadel � � � � � � � � � � � � � � � � 105

Counterfactual Thought
Ruth M.J. Byrne � 135

Psychological Reasoning in Infancy
Renée Baillargeon, Rose M. Scott, and Lin Bian � 159

Socioemotional, Personality, and Biological Development: Illustrations
from a Multilevel Developmental Psychopathology Perspective
on Child Maltreatment
Dante Cicchetti � 187

The Affective Neuroscience of Aging
Mara Mather � 213

Gene × Environment Determinants of Stress- and Anxiety-Related
Disorders
Sumeet Sharma, Abigail Powers, Bekh Bradley, and Kerry J. Ressler � � � � � � � � � � � � � � � � � � � 239

Automaticity: Componential, Causal, and Mechanistic Explanations
Agnes Moors � 263

Psychology of Habit
Wendy Wood and Dennis Rünger � 289

Media Effects: Theory and Research
Patti M. Valkenburg, Jochen Peter, and Joseph B. Walther � 315

vi

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

PS67-FrontMatter ARI 23 November 2015 19:6

Changing Norms to Change Behavior
Dale T. Miller and Deborah A. Prentice � 339

Consistency Versus Licensing Effects of Past Moral Behavior
Elizabeth Mullen and Benoı̂t Monin � 363

Justice and Negotiation
Daniel Druckman and Lynn M. Wagner � 387

Stereotype Threat
Steven J. Spencer, Christine Logel, and Paul G. Davies � 415

Toward a Social Psychology of Race and Race Relations for the
Twenty-First Century
Jennifer A. Richeson and Samuel R. Sommers � 439

Theodiversity
Ara Norenzayan � 465

Materialistic Values and Goals
Tim Kasser � 489

Beyond Work-Life “Integration”
Joan C. Williams, Jennifer L. Berdahl, and Joseph A. Vandello � 515

Vocational Psychology: Agency, Equity, and Well-Being
Steven D. Brown and Robert W. Lent � 541

Causal Inference in Developmental Origins of Health and Disease
(DOHaD) Research
Suzanne H. Gage, Marcus R. Munafò, and George Davey Smith � 567

From Brain Maps to Cognitive Ontologies: Informatics and the Search
for Mental Structure
Russell A. Poldrack and Tal Yarkoni � 587

Modular Brain Networks
Olaf Sporns and Richard F. Betzel � 613

Sequential Sampling Models in Cognitive Neuroscience: Advantages,
Applications, and Extensions
B.U. Forstmann, R. Ratcliff, and E.-J. Wagenmakers � 641

Evidence-Based Practice: The Psychology of EBP Implementation
Denise M. Rousseau and Brian C. Gunia � 667

Scientific Misconduct
Charles Gross � 693

The Council of Psychological Advisers
Cass R. Sunstein � 713

Contents vii

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

ANNUAL REVIEWS
Connect With Our Experts

ANNUAL REVIEWS | Connect With Our Experts
Tel: 800.523.8635 (us/can) | Tel: 650.493.4400 | Fax: 650.424.0910 | Email: service@annualreviews.org

New From Annual Reviews:
Annual Review of Vision Science
vision.annualreviews.org • Volume 1 • November 2015
Co-Editors: �J. Anthony Movshon, New York University and Brian A. Wandell, Stanford University
The Annual Review of Vision Science reviews progress in the visual sciences, a cross-cutting set of disciplines that intersect
psychology, neuroscience, computer science, cell biology and genetics, and clinical medicine. The journal covers a broad
range of topics and techniques, including optics, retina, central visual processing, visual perception, eye movements, visual
development, vision models, computer vision, and the mechanisms of visual disease, dysfunction, and sight restoration. The
study of vision is central to progress in many areas of science, and this new journal will explore and expose the connections that
link it to biology, behavior, computation, engineering, and medicine.

TABLE OF CONTENTS FOR VOLUME 1:
•	Adaptive Optics Ophthalmoscopy, Austin Roorda,

Jacque L. Duncan
•	Angiogenesis in Eye Disease, Yoshihiko Usui,

Peter D. Westenskow, Salome Murinello, Michael I. Dorrell,
Leah Scheppke, Felicitas Bucher, Susumu Sakimoto,
Liliana P Paris, Edith Aguilar, Martin Friedlander

•	Color and the Cone Mosaic, David H. Brainard
•	Control and Functions of Fixational Eye Movements,

Michele Rucci, Martina Poletti
•	Deep Neural Networks A New Framework for Modeling

Biological Vision and Brain Information Processing,
Nikolaus Kriegeskorte

•	Development of Three-Dimensional Perception in Human
Infants, Anthony M. Norcia, Holly E. Gerhard

•	Functional Circuitry of the Retina, Jonathan B. Demb,
Joshua H. Singer

•	 Image Formation in the Living Human Eye, Pablo Artal
•	 Imaging Glaucoma, Donald C. Hood
•	Mitochondria and Optic Neuropathy, Janey L. Wiggs
•	Neuronal Mechanisms of Visual Attention, John Maunsell
•	Optogenetic Approaches to Restoring Vision, Zhuo-Hua

Pan, Qi Lu, Anding Bi, Alexander M. Dizhoor, Gary W. Abrams

•	Organization of the Central Visual Pathways Following Field
Defects Arising from Congenital, Inherited, and Acquired
Eye Disease, Antony B. Morland

•	Contributions of Retinal Ganglion Cells to Subcortical
Visual Processing and Behaviors, Onkar S. Dhande,
Benjamin K. Stafford, Jung-Hwan A. Lim,
Andrew D. Huberman

•	Ribbon Synapses and Visual Processing in the Retina,
Leon Lagnado, Frank Schmitz

•	The Determination of Rod and Cone Photoreceptor Fate,
Constance L. Cepko

•	A Revised Neural Framework for Face Processing,
Brad Duchaine, Galit Yovel

•	Visual Adaptation, Michael A. Webster
•	Visual Functions of the Thalamus, W. Martin Usrey,

Henry J. Alitto
•	Visual Guidance of Smooth Pursuit Eye Movements,

Stephen Lisberger
•	Visuomotor Functions in the Frontal Lobe, Jeffrey D. Schall
•	What Does Genetics Tell Us About Age-Related

Macular Degeneration? Felix Grassmann, Thomas Ach,
Caroline Brandl, Iris M. Heid, Bernhard H.F. Weber

•	Zebrafish Models of Retinal Disease, Brian A. Link,
Ross F. Collery

Access all Annual Reviews journals via your institution at www.annualreviews.org.

FREE online access to Volume 1 will be available until November 2016.

A
nn

u.
 R

ev
. P

sy
ch

ol
. 2

01
6.

67
:3

15
-3

38
. D

ow
nl

oa
de

d
fr

om
 w

w
w

.a
nn

ua
lr

ev
ie

w
s.

or
g

 A
cc

es
s

pr
ov

id
ed

 b
y

U
ni

ve
rs

ity
 o

f
L

iv
er

po
ol

 o
n

10
/1

2/
16

. F
or

 p
er

so
na

l u
se

 o
nl

y.

http://www.annualreviews.org/r/psvs

	Annual Reviews Online
	Search Annual Reviews
	Annual Review of Psychology
Online
	Most Downloaded Psychology Reviews
	Most Cited Psychology Reviews
	Annual Review of Psychology Errata
	View Current Editorial Committee

	All Articles in the Annual Review of Psychology, Vol. 67

	In Pursuit of Three Theories: Authoritarianism, Relative Deprivation,
and Intergroup Contact
	Drug Addiction: Updating Actions to Habits to Compulsions
Ten Years On
	Remembering Preservation in Hippocampal Amnesia
	Beyond Words: How Humans Communicate Through Sound
	Episodic Memory and Beyond: The Hippocampus and Neocortexin Transformation
	Counterfactual Thought
	Psychological Reasoning in Infancy
	Socioemotional, Personality, and Biological Development: Illustrations from a Multilevel Developmental Psychopathology Perspective
on Child Maltreatment
	The Affective Neuroscience of Aging
	Gene × Environment Determinants of Stress- and Anxiety-Related
Disorders
	Automaticity: Componential, Causal, and Mechanistic Explanations
	Psychology of Habit
	Media Effects: Theory and Research
	Changing Norms to Change Behavior
	Consistency Versus Licensing Effects of Past Moral Behavior
	Justice and Negotiation
	Stereotype Threat
	Toward a Social Psychology of Race and Race Relations for theTwenty-First Century
	Theodiversity
	Materialistic Values and Goals
	Beyond Work-Life “Integration”
	Vocational Psychology: Agency, Equity, and Well-Being
	Causal Inference in Developmental Origins of Health and Disease
(DOHaD) Research
	From Brain Maps to Cognitive Ontologies: Informatics and the Search
for Mental Structure
	Modular Brain Networks
	Sequential Sampling Models in Cognitive Neuroscience: Advantages,
Applications, and Extensions
	Evidence-Based Practice: The Psychology of EBP Implementation
	Scientific Misconduct
	The Council of Psychological Advisers

