
Consensus and stratification in the affective meaning
of human sociality
Jens Ambrasata,b,1, Christian von Schevea,b,c, Markus Conradb,d,e, Gesche Schauenburgb,d, and Tobias Schröderb,f

aDepartment of Sociology, bCluster of Excellence “Languages of Emotion,” and dGeneral and Neurocognitive Psychology, Freie Universität Berlin, D-14195
Berlin, Germany; cGerman Institute for Economic Research (DIW), D-10117 Berlin, Germany; eDepartment of Cognitive Psychology, Universidad de La Laguna,
8204 San Cristóbal de La Laguna, Santa Cruz de Tenerife, Spain; and fInstitute for Urban Futures, University of Applied Sciences Potsdam, D-14469
Potsdam, Germany

Edited by Lynn Smith-Lovin, Duke University, Durham, NC, and accepted by the Editorial Board April 16, 2014 (received for review July 31, 2013)

We investigate intrasocietal consensus and variation in affective
meanings of concepts related to authority and community, two
elementary forms of human sociality. Survey participants (n =
2,849) from different socioeconomic status (SES) groups in German
society provided ratings of 909 social concepts along three basic
dimensions of affective meaning. Results show widespread con-
sensus on these meanings within society and demonstrate that
a meaningful structure of socially shared knowledge emerges
from organizing concepts according to their affective similarity.
The consensus finding is further qualified by evidence for subtle
systematic variation along SES differences. In relation to affec-
tively neutral words, high-status individuals evaluate intimacy-
related and socially desirable concepts as less positive and powerful
than middle- or low-status individuals, while perceiving antisocial
concepts as relatively more threatening. This systematic variation
across SES groups suggests that the affective meaning of sociality
is to some degree a function of social stratification.

cultural concensus | affect control theory | large-scale survey |
cluster analysis | mixed-effects models

The fabric of human sociality is widely agreed to be made up of
a set of elementary relational forms such as authority, com-

munity, status, power, and the sacred (1–3). Given these uni-
versal dimensions of interaction and exchange, societies have
differentially evolved regarding the socially shared meanings
attached to these forms, as expressed in norms and values and
the social institutions supporting them (4). Marked institutional
and cultural differences in these meanings across societies are
mirrored by high levels of consensus and stability within socie-
ties. Much of sociological research has been devoted to the idea
that consensus is necessary for societies to exist in the first place
(5). However, considerable intrasocietal variation in these mean-
ings persists, as is evident in the diversity of political ideologies or
religious beliefs (e.g., 6).
Theories of social integration argue that widespread consensus

regarding the foundations of sociality is critical to achieve in-
tegrative, cohesive, and inclusive societies that are conflict-free,
economically prosperous, and realize optimal fits of belief sys-
tems and institutions (7–9). Barriers to inclusion and cohesion
exist when intrasocietal variation in these meanings is system-
atically associated with indicators of stratification and social in-
equality, such as ethnicity, age, sex, or economic resources. History
has repeatedly shown that persistent and marked class differences
lead to civil conflict in societies that otherwise emphasize demo-
cratic values of equal rights and opportunities (10, 11). More-
over, theory and recent evidence suggest that social structural
differences in shared meanings produce distinctive and socially
stratified patterns of behaviors, including those related to elemen-
tary forms of sociality, for example solidarity, subordination, or
status conferral (12–16).
Importantly, these behaviors are only partly driven by de-

liberate thought and conscious judgment; for instance, on fair-
ness, justice, or welfare. Instead, nonreflective and automatic

cognitive-affective processes govern most of our day-to-day
actions (17). Although deliberate thought is based on the sym-
bolic and denotative meanings of concepts, automatic and in-
tuitive processes are often driven by affective and connotative
meanings. Affective meaning differs from lexical or denotative
meaning in that it refers to the emotional connotation attached
to identities, acts, objects, or the words representing them (18).
Culture and socialization provide humans with stable structures
of both denotative and affective meanings of basic concepts of
sociality (19–21). Affective meanings are sources of implicit culture-
specific knowledge guiding rapid, automatic social perception
and behavior (22, 23).
The human mind organizes affective meanings along three

cross-culturally universal dimensions, which are considered per-
ceptual primitives in the socioemotional realm (24–27): Evalu-
ation (or valence) relates to pleasantness or unpleasantness, with
corresponding action tendencies of approach vs. avoidance; po-
tency (or control) denotes strength or weakness and corresponds
to dominant vs. submissive behavior; activity (or arousal) dis-
tinguishes excitement from calmness and is associated with the
propensity to act or to refrain from action. The affective meaning
of concepts is usually measured using the semantic differential
technique (19, 24) (see Materials and Methods for details).
Past research has demonstrated that the distribution of con-

cepts within this 3D affective space corresponds to a rudimentary
semantic structure that is widely shared within social and cultural
groups (e.g., nation states and ethnic groups) and fairly stable over
time (19). For example, the concept “mother” reliably elicits very
positive, slightly potent, and slightly active feelings across most

Significance

Humans use affective meanings of concepts as a source of in-
formation to automatically align social perceptions and behaviors
with prevailing norms. Cohesive societies therefore require
broad agreement on such meanings. Past research has yielded
paradoxical findings. On the one hand, meanings of social
concepts vary within societies, as evidenced by different life-
styles, values, and ideologies. On the other hand, studies have
revealed considerable intracultural consensus and stability in
affective meanings. However, such studies have been based on
small and selective samples, seriously limiting our knowledge
on the relative importance of consensus versus social stratifi-
cation. Our large-scale study in German society fills this void,
thus enhancing our understanding of the affective basis of
social integration versus disintegration.

Author contributions: C.v.S., M.C., and T.S. designed research; J.A. and G.S. performed
research; J.A. analyzed data; and J.A., C.v.S., and T.S. wrote the paper.

The authors declare no conflict of interest.

This article is a PNAS Direct Submission. L.S.-L. is a guest editor invited by the Editorial
Board.
1To whom correspondence should be addressed. E-mail: jens.ambrasat@fu-berlin.de.

This article contains supporting information online at www.pnas.org/lookup/suppl/doi:10.
1073/pnas.1313321111/-/DCSupplemental.

www.pnas.org/cgi/doi/10.1073/pnas.1313321111 PNAS | June 3, 2014 | vol. 111 | no. 22 | 8001–8006

SO
CI
A
L
SC

IE
N
CE

S

D
ow

nl
oa

de
d

by
 g

ue
st

 o
n

M
ar

ch
 1

, 2
02

1

cultural groups, whereas the concept “rapist” is reliably associated
with highly negative, potent, and active feelings. Consensus in
affective meanings, i.e., concordance in the relative importance of
these dimensions, is generally smaller across than within cultural
groups. Differences have been shown to be systematically tied to
culture-specific traits such as individualism vs. collectivism or
power distance, which correspond to community and authority,
respectively, as elementary forms of sociality (28–30).
A limitation of many previous studies conceptualizing culture as

shared affective meaning is that they rely on student samples and
typically equate cultures with nation states and language commu-
nities, thus possibly underestimating variations in shared meanings
within these social units. Some studies that have addressed the
question of intrasocietal variation in affective meanings point to
differences, for example, between African and European Ameri-
cans (31), sex and sex ideologies (32), and across status (33, 34)
and religious groups (35). To our knowledge, no previous study has
addressed the relative importance of cultural consensus versus
intracultural variation using stratified or representative samples.
Such investigation is critical for an understanding of inclusive

and cohesive societies, as past research on the cultural and social
psychological dimensions of stratification indicates (11, 36–38).
Given that affective meanings implicitly control most day-to-day
behavior, one would expect that the noticeable differences in
normative interpersonal behaviors across stratified groups (13)
are linked to different affective meanings of core social concepts
relevant to elementary forms of sociality. For example, first-
generation college students with a working-class background
have been shown to base their social interactions more on col-
lectivist norms than the more individualistic majority of students
with a middle-class background (39). Correspondingly, we would
expect that affective meanings of community-related concepts
(e.g., friends or family members) are perceived more positively
in working-class culture than in middle-class culture.
The present study is thus motivated by two questions. Is there

broad consensus in the affective meanings of sociality across a
population, and can variation in meanings be explained by cul-
tural–psychological differences between stratified groups of so-
ciety? To this end, we investigate consensus and variation in
affective meanings of social concepts, for the first time to our
knowledge using a quasi-representative sample. We focus on
authority and community as elementary forms of sociality be-
cause they are a common denominator in most research on the
fabrics of sociality (although sometimes discussed under differ-
ent labels) (1–3) and conceptually related to basic dimensions of
affect, social cognition, and group coordination (e.g., 27, 40, 41).
Likewise, we use socioeconomic status (SES) as the most wide-
spread indicator of social stratification.

Materials and Methods
Sample. We conducted a large survey among the German population
assessing a wide range of sociodemographic indicators and acquiring ratings
of words representing authority-related and community-related concepts on
the semantic differential. The web-based survey comprised 2,849 participants
(1,461 female and 1,388 male, average age 46 y) recruited from a commercial
volunteer access panel with ∼100,000 registered individuals across Germany.
To obtain a sample that represents the stratification of German society and
to minimize bias from the access panel population, we generated a pro-
portional sample with age, sex, household income, education, and residen-
tial location as quotas (SI Appendix, Table S1 provides details).

Measures and Materials. The stimulus set contained 909 German words from
the semantic fields of authority and community (307 nouns denoting social
identities, 235 abstract nouns, 155 verbs denoting social behaviors, and 213
adjectives denoting social attributes). Selection of the words followed a
three-step procedure. First, native German-speaking undergraduates (n = 25)
at Freie Universität Berlin listed 20 words they intuitively associated with
community and authority. Second, the 10 most frequently mentioned words
were used as input to corpus linguistic analyses based on the German

Reference Corpus (42) and the Co-Occurrence Database of the Institute for
the German Language Mannheim (43). Similarity of cooccurrence profiles (sep-
arately for each semantic field) allowed identification of additional words
with high semantic similarity (44). Third, we acquired additional normative
ratings from German native speaking undergraduates of Freie Universität
Berlin (n = 149) to determine the representativeness of each word for the
two semantic fields.

To account for intrasocietal differences in the affective meanings of au-
thority and community, we measured participants’ SES. SES is used to cate-
gorize individuals into stratified layers of society representing unequal access
to various resources. Usually, SES is represented by a continuous compound
measure including education, household income, and occupational status (45–
47). Given that our sample also includes students, apprentices, retirees, and
unemployed, who are not accounted for in measures of occupational status,
we focused on education and household income in generating a categorical
SES variable for low, middle, and high SES (see SI Appendix for details).

Design and Procedure. Each respondent rated 60 words on the evaluation,
potency, and activity (EPA) dimensions using 9-point semantic differential
rating scales (19, 24; see SI Appendix). Of the 909 words denoting the se-
mantic fields of authority and community, 9 words were presented to all
respondents. The remaining 900 words were allocated to 18 subsets of 50
words each. Subsets were balanced for words’ syntactic class and average
normative authority and community ratings. Every participant was randomly
assigned to one of the 18 subsets. We obtained an average of 158 EPA ratings
per word in these subsets. All words were presented in random order.

Results
We first investigated consensus in the affective meanings of au-
thority and community concepts across the entire sample. Results
of Q factor analyses (19) show broad within-society consensus in
affective meanings, for the first time to our knowledge confirming
previous findings with a quasi-representative sample. The main
component, which reflects the commonality in ratings of all
respondents and thus indicates overall consensus, on average ex-
plains 58% of variance in evaluation ratings, 30% in potency rat-
ings, and 23% in activity ratings (see SI Appendix for detailed
analyses). This result broadly confirms the picture from previous
consensus studies with student samples, summarized in ref. 19.

Organization of Social Knowledge in the Affective Space. Following
the idea that affective meanings constitute a semantic primitive
and encode implicit knowledge about the social order (22, 48),
we performed cluster analyses on mean EPA ratings across all
respondents to organize concepts according to their location
in the EPA space. We expected the clusters to reflect the de-
notative conceptual structure of authority and community. We
computed separate analyses for the 306 social identities (nouns),
155 social behaviors (verbs), and 448 abstract concepts (235
abstract nouns and 213 adjectives). For each analysis, we first
used an agglomerative approach (Ward’s algorithm) to identify
the appropriate number of clusters. The dendogram, Duda and
Hart index (49), and Calinski–Harabasz pseudo F-statistics (50)
suggested five-cluster solutions for nouns and verbs and a four-
cluster solution for abstract concepts. We then computed final
clusters using the k-means algorithm and Ward’s five-cluster
solution as a basis (51–53). We interpreted all clusters based on
mean EPA ratings and their most central words (see SI Appendix,
Tables S3–S5 for details). Cluster interpretations were further
informed by normative ratings of how well each word represents
authority and community (SI Appendix). Normative ratings were
not used to establish cluster solutions (full EPA data available as
Supporting Information; see SI Appendix for details).
Social identities. Fig. 1 shows the cluster analysis for social identi-
ties (SI Appendix, Table S3). Cluster 1 (blue) comprises 59 words
perceived as slightly negative [cluster mean for evaluation (ME) =
−0.59], quite potent [cluster mean for potency (MP) = 1.10], and
somewhat arousing [cluster mean for activity (MA) = 0.75]
and was interpreted as representing “Institutional Authorities.”
Representative words are Soldat (soldier), Manager (manager),

8002 | www.pnas.org/cgi/doi/10.1073/pnas.1313321111 Ambrasat et al.

D
ow

nl
oa

de
d

by
 g

ue
st

 o
n

M
ar

ch
 1

, 2
02

1

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
www.pnas.org/cgi/doi/10.1073/pnas.1313321111

Chefin (boss), Direktor (director), and Offizier (officer). Cluster 2
(green) includes 61 words perceived as very positive (ME = 1.68),
quite potent (MP = 1.06) and somewhat arousing (MA = 0.88),
and was interpreted as representing “Intimate Relations” with
strong social ties. Examples are Ehefrau (wife), Kumpel (pal),
Kamerad (comrade), Lebensgefährte (companion), and Ver-
bündete (ally). Cluster 3 (cyan) comprises 36 words evaluated
as very negative (ME = −2.32), not potent (MP = −0.13), and
quite arousing (MA = 1.02) and was interpreted as representing
“Antisocial Deviants.” Central words are Schurke (villain),
Störenfried (troublemaker), Krimineller (criminal), Skinhead
(skinhead), and Täter (culprit). Cluster 4 (yellow) comprises 49
words perceived as quite negative (ME = −1.07), powerless (MP =
−0.65), and rather unarousing (MA = −0.35) and was inter-
preted as the “Social Underachievers” cluster. Representative
words are Exmann (exhusband), Bundesregierung (federal
government), Sünder (sinner), Moralist (moralist), and Pa-
tient (patient). Cluster 5 (red) is the affectively most neutral
cluster and comprises 101 nouns at the center of the EPA
space. Although it is the most semantically diverse cluster, it
primarily consists of “Occupational Identities” with rather weak
social ties, such as Student (student), Techniker (technician), Wirt
(innkeeper), and Autor (author).
Social behaviors. SI Appendix, Fig. S1 shows the cluster analysis for
social behaviors (SI Appendix, Table S4). Cluster 1 (yellow)
comprises 49 words perceived as very positive (ME = 1.68), very
potent (MP = 1.25), and quite arousing (MA = 0.98) and was
interpreted as representing “Prosocial Behaviors.” Representa-
tive words are verdienen (to earn), auszeichnen (to award),
zusammenarbeiten (to collaborate), kümmern (to care), and
unterstützen (to support). Cluster 2 (green) includes 12 words
perceived as rather negative (ME = −0.84), somewhat powerless
(MP = −0.36), and unarousing (MA = −0.40) and was interpreted
as the “Submissive Behaviors” cluster. Central words are verle-
gen sein (to be embarrassed), gehorchen (to obey), ablehnen (to
reject), beneiden (to envy), dienen (to serve), and unterordnen
(to subordinate). Cluster 3 (red) contains 35 words perceived as
highly negative (ME = −1.89), of average potency (MP = 0.26),

and quite arousing (MA = 1.02) and was interpreted as repre-
senting “Dominance Behaviors.”Most central words are kündigen
(to dismiss), bestrafen (to punish), stören (to disturb), verklagen
(to sue), manipulieren (to manipulate), and drohen (to
threaten). Cluster 4 (cyan) includes 32 words evaluated as highly
negative (ME = −2.38), quite powerless (MP = −0.81), and some-
what arousing (MA = 0.42) and was interpreted as the “Antisocial
Behaviors” cluster. Representative words are demütigen (to
humilate), erniedrigen (to debase), betrügen (to cheat), verraten
(to betray), and ausgrenzen (to exclude). Cluster 5 (blue) is the
most central and affectively neutral cluster comprising 27 behav-
iors such as beaufsichtigen (to supervise), gestehen (to con-
fess), benoten (to grade), bitten (to request), and anordnen (to
impose). Although it is the most semantically diverse cluster, it
mainly contains behaviors in formalized and organizational set-
tings and is thus interpreted as the “Routine Behaviors” cluster.
Abstract concepts. SI Appendix, Fig. S2 shows the cluster analysis
for abstract concepts (SI Appendix, Table S5). Cluster 1 (green)
comprises 158 words perceived as very positive (ME = 1.74), very
potent (MP = 1.25), and quite arousing (MA = 0. 82) and was
interpreted as the “Socially Desirable” cluster. Representative
words are Solidarität (solidarity), Selbstwertgefühl (self-esteem),
großzügig (generous), Gehalt (salary), fähig (capable), and Ehe
(marriage). Cluster 2 (red) includes 72 words perceived as very
negative (ME = −1.70), quite powerless (MP = −1.00), and some-
what calming (MA = −0.51) and was interpreted as the “Socially
Inferior” cluster. Most central words are Ohnmacht (powerless-
ness), hörig (to be under someone’s spell), minderwertig (inferior),
bedürftig (indigent), and Pflegefall (dependent on care). Cluster
3 (cyan) contains 88 words perceived as highly negative (ME =
−1.85), neither weak nor strong (MP = 0.24), and quite arousing
(MA = 1.03) and was interpreted as the “Socially Threatening”
cluster. Most central words are dreist (cheeky), strafbar (indict-
able), Krise (crisis), militant (militant), Strafe (punishment), and
intrigant (scheming). Cluster 4 (blue) is the most central and
affectively neutral cluster comprising 130 concepts with nearly
neutral evaluation, very moderate potency, and low activity rat-
ings. Although it is the most semantically diverse of all clusters,

Fig. 1. EPA clusters for social identities: institutional authorities (blue), intimate relations (green), antisocial deviants (cyan), social underachievers (yellow),
occupational identities (red). Displayed are the 15 most central words of each cluster.

Ambrasat et al. PNAS | June 3, 2014 | vol. 111 | no. 22 | 8003

SO
CI
A
L
SC

IE
N
CE

S

D
ow

nl
oa

de
d

by
 g

ue
st

 o
n

M
ar

ch
 1

, 2
02

1

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf

we interpret this as the “Institutional Settings” cluster because it
frequently contains words related to social and organizational
environments, such as Privatschule (private school), Haushalt
(household), Status (status), Subkultur (subculture), Opposition
(opposition), or Gewerkschaft (trade union).

Consensus and Stratification in Affective Meanings. We found evi-
dence for subtle but meaningful variation in affective meanings
across socioeconomic status groups that qualify our overall finding
of cultural consensus. We analyzed associations between socio-
economic status and the social identities, behaviors, and abstract
concepts clusters. Because the survey follows a balanced incom-
plete block design, in which participants were allocated randomly
to one of 18 word-subsets, the data structure resembles a planned
missing data design in which data are missing at random (54). To
account for this structure, we specified mixed-effects regression
models with crossed random effects for participants and items
separately for identities, behaviors, and abstract concepts with
EPA dimensions as dependent variables (55).
For each model, we take the most central and affectively neutral

clusters (Occupational Identities, Routine Behaviors, and Institu-
tional Settings) as reference categories. This way, we can account
for SES variation in EPA ratings that is not due to the affective
meaning of concepts but rather to potentially unobserved SES
differences (e.g., scale use or psychological dispositions) (see SI
Appendix for discussion).
Stratification effects are modeled as interaction terms between

SES and clusters. Hence, SES main effects reflect differences
across SES groups in the affective meanings of the most central
clusters used as reference categories. For detailed explanations
and model coefficients, see SI Appendix, Tables S6–S8. All models
were computed using R and the lme4 package (56).
As a general result across identities, behaviors, and abstract

concepts, cluster main effects support the distinctness of the
clusters and the validity of the cluster solutions. SI Appendix,
Tables S6–S8 show that cluster main effects are the strongest
effects in all models, clearly supporting the consensus findings of
the initial Q factor analyses. SES main effects (SI Appendix, Tables
S6–S8) indicate variation in the affective meanings of the refer-
ence clusters. Results show a general tendency across all models
of high- and middle-SES respondents to assign more positive,
and for abstract concepts also more potent, evaluations to the
affectively neutral reference clusters. On the one hand, this partly
reflects general tendencies in SES-specific scale use (for a detailed
discussion of response bias, see SI Appendix). On the other hand,
it might be brought about by the denotative meanings of the ref-
erence clusters and words’ syntactic categories.
Social identities. Fig. 2 shows interaction-term coefficients of the
mixed-effects models for clusters and SES groups relative to the
reference cluster Occupational Identities (SI Appendix, Table

S6). Results indicate that high-status individuals evaluate In-
timate Relations significantly less positive, less potent, and less
active than respondents from lower-SES groups. Also, individuals
with high SES perceive Antisocial Deviants more negative, more
potent, and more arousing compared with lower-status individ-
uals. Middle-SES respondents evaluate Antisocial Deviants more
negative than the low-SES group. Likewise, high-status individ-
uals evaluate Social Underachievers significantly less positive
and potent than lower-status individuals. Contrary to our ex-
pectations, we find no significant associations between SES and
Institutional Authorities.
Social behaviors. Fig. 3 shows interaction-term coefficients of the
mixed-effects models for clusters and SES groups relative to the
reference cluster Routine Behaviors (SI Appendix, Table S7).
Results show that middle- and high-SES individuals evaluate
Submissive Behaviors significantly less positive than lower-status
individuals. High-status individuals also perceive Submissive
Behaviors less potent and less arousing than low-SES individuals.
Also, middle- and high-SES groups evaluate Dominance Behav-
iors significantly more negative than lower-status groups. Like-
wise, Dominance Behaviors are perceived as more potent and
more arousing by high-SES compared with low-SES individuals.
Middle-SES groups perceive Antisocial Behaviors as significantly
less positive than low-SES individuals, whereas high-SES indi-
viduals evaluate Antisocial Behaviors as more potent and more
arousing than low-SES individuals. We find no significant asso-
ciations between SES and Prosocial Behaviors.
Abstract concepts. Fig. 4 shows interaction-term coefficients of the
mixed-effects models for clusters and SES groups relative to the
reference cluster Institutional Settings (SI Appendix, Table S8).
Results reveal that middle- and high-SES individuals evaluate
Socially Desirable concepts significantly less positive and less
potent than low-SES individuals. Respondents with middle SES
perceive Socially Desirable concepts as more potent than lower-
SES individuals. Similarly, middle- and high-SES individuals eval-
uate Socially Inferior concepts more negatively, less potent, and
less arousing than low-status individuals. Middle- and high-SES
individuals evaluate Socially Threatening concepts significantly
more negative than respondents with low SES. High-SES indi-
viduals also perceive Socially Threatening concepts as more po-
tent and more arousing than low-SES respondents.

Discussion
This study shows that there is broad consensus within German
society regarding the affective meaning of authority and com-
munity as foundational social relational dimensions of sociality.
This is demonstrated for the first time (to our knowledge) using a
quasi-representative sample and semantic fields instead of single
words. Institutional Authorities, Antisocial Deviants, and Social
Underachievers are perceived as relatively negative, whereas

Fig. 2. SES differences in affective meanings for Intimate Relations, Antisocial Deviants, and Social Underachievers clusters. Bars correspond to interaction-term
coefficients of mixed-effects models (SI Appendix, Table S5). Number of subjects, Nsid = 2,741; number of items, Nwid = 306; *P < 0.05, **P < 0.01, ***P < 0.001.

8004 | www.pnas.org/cgi/doi/10.1073/pnas.1313321111 Ambrasat et al.

D
ow

nl
oa

de
d

by
 g

ue
st

 o
n

M
ar

ch
 1

, 2
02

1

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
www.pnas.org/cgi/doi/10.1073/pnas.1313321111

Intimate Relations are generally perceived as positive. Submissive,
Dominance, and Antisocial Behaviors are all perceived as negative
and not very potent in German society. In contrast, Prosocial
Behaviors are seen as positive, potent, and active. Finally, Socially
Inferior and Threatening concepts carry negative meanings and
are not perceived as potent, whereas Socially Desirable concepts
are evaluated most positively and potent. These findings concur
with other lines of research on values and attitudes and show that
consensus not only exists in terms of denotative meanings and
declarative knowledge, but also in terms of basic affective per-
ceptual structures guiding most day-to-day automatic behaviors.
At the same time, we also find evidence for subtle systematic

variation in affective meanings across social strata. We demon-
strate that the affective meaning of social identities, behaviors,
and abstract concepts related to authority and community does
depend on individuals’ positions in the social hierarchy. The
study shows that individuals with high socioeconomic status
perceive Intimate Relations and Socially Desirable concepts as
less positive and less powerful relative to individuals with middle
or low socioeconomic status. One explanation for this finding is
that the reference group consists of affectively neutral Occupa-
tional Identities that might be closer to higher-status individuals’
self-conceptions. Antisocial concepts, such as social threats and
deviance, have most pronounced negative meanings among high-
status individuals, but at the same time are perceived as more
powerful and arousing relative to lower-status groups. As a gen-
eral pattern, actors in higher social strata perceive concepts as-
sociated with social underachievement, inferiority, and submission
as less powerful, less arousing, and more negative than individuals
in lower-status groups. In turn, high-status individuals perceive
Socially Threatening concepts as most negative, potent, and
arousing, whereas dominance concepts are perceived as least
negative, potent, and arousing by low-status individuals.

Taken together, these results point to notable ambiguities in
the affective meanings of sociality among higher-status groups.
Although higher-status individuals assign a relatively more neg-
ative and weaker meaning to Intimate Relations, they tend to
devaluate outright Antisocial Behaviors as well as identities that
are threatening to social relations or that do not live up to certain
social standards. Dominant behaviors and authorities are equally
eschewed and perceived as potential threats, whereas those at
the lower end of the social ladder are seen as powerless. This
structure of affective meanings to some degree concurs with the
socioeconomic structure of modern societies. High socioeconomic
status groups may not be excessively dependent on Intimate Rela-
tions and strong social ties because they have sufficient economic
and cultural resources at their disposal and are embedded in
larger (occupational) networks consisting of rather weak ties (57).
At the same time, various social institutions safeguard their status
and resources. Threats to the social order and one’s own position
are thus perceived as negative and potent. Conversely, those at
the bottom of society have considerably fewer resources and are
more dependent on Intimate Relations and weak ties, thus assign-
ing a more positive meaning to them—in particular relative to
Occupational Identities that are most likely less important for low-
status individuals’ self-conceptions. An alternative to this social
structural interpretation of findings is that variation in affective
meanings across strata might be brought about by systematic dif-
ferences in affective self-meanings and the ecology of everyday so-
cial interactions between members of different status groups (58).
Our findings regarding the stratification of affective meanings

should be robust given that the data were collected in Germany,
a highly industrialized and relatively wealthy and egalitarian
society, which provides a rather conservative test of our hy-
pothesis. On the other hand, this result might explain why there
is little variation across social strata for the most straightforward

Fig. 3. SES differences in affective meanings for Submissive, Dominance, and Antisocial Behaviors. Bars correspond to interaction-term coefficients of mixed-
effects models (SI Appendix, Table S6). Number of subjects, Nsid = 2,741; number of items, Nwid = 155; *P < 0.05, **P < 0.01, ***P < 0.001.

Fig. 4. SES differences in affective meanings of Socially Desirable, Inferior, and Threatening concepts clusters. Bars correspond to interaction-term coef-
ficients of mixed-effects models (SI Appendix, Table S7). Number of subjects, Nsid = 2,741; number of items, Nwid = 448; *P < 0.05, **P < 0.01, ***P < 0.001.

Ambrasat et al. PNAS | June 3, 2014 | vol. 111 | no. 22 | 8005

SO
CI
A
L
SC

IE
N
CE

S

D
ow

nl
oa

de
d

by
 g

ue
st

 o
n

M
ar

ch
 1

, 2
02

1

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1313321111/-/DCSupplemental/pnas.1313321111.sapp.pdf

concepts related to Prosocial Behaviors and Institutional Au-
thorities, pointing to reliable institutionalized mechanisms of
cultural transmission across societal groups. Our findings thus
also contribute to the ongoing debate on the links between social
class and prosocial behavior (14, 15). Future research should aim
at comparative cross-national studies and investigate associations
between macrosocial indicators (e.g., gross national product,
literacy rate, and Gini coefficients) on the one hand and the
degree of consensus in the affective meanings of sociality on the
other. Our approach might thus also serve as a tool to monitor
the degree of social integration in a society in a way that captures

those components of the meaning of sociality that are most
relevant for everyday behaviors rather than for what is norma-
tively expected. The actual translation of affective meanings into
distinct patterns of everyday interactions can be investigated
using available simulation software (22, 23).

ACKNOWLEDGMENTS. We thank Susanne Löhne for support in collecting
the data and Igor Grossmann, Paul Thagard, Lynn Smith-Lovin, our editor at
PNAS, and three anonymous reviewers for valuable comments on earlier
drafts. The research was supported by the Cluster of Excellence “Languages
of Emotion” at Freie Universität Berlin within the Excellence initiative of the
German Research Foundation.

1. Fiske AP (1992) The four elementary forms of sociality: Framework for a unified
theory of social relations. Psychol Rev 99(4):689–723.

2. Haidt J, Graham J (2009) Planet of the Durkheimians, where community, authority,
and sacredness are foundations of morality. Social and Psychological Bases of Ideol-
ogy and System Justification, eds Jost J, Kay AC, Thorisdottir H (Oxford University
Press, Oxford), pp 371–401.

3. Nisbet RA (1966) The Sociological Tradition (Transaction, New Brunswick, NJ).
4. Turner JH (2003) Human Institutions: A Theory of Societal Evolution (Rowman &

Littlefield, Lanham, MD).
5. Simmel G (2009) Sociology: Inquiries into the Construction of Social Forms, eds

Blasi AJ, Jacobs AK, Kanjirathinkal M (Brill, Leiden, The Netherlands).
6. Graham J, Haidt J, Nosek BA (2009) Liberals and conservatives rely on different sets of

moral foundations. J Pers Soc Psychol 96(5):1029–1046.
7. Delanty G (2000) Social integration and Europeanization: The myth of cultural co-

hesion. Yearbook of European Studies 14:221–238.
8. Jenson J (2010) Defining and Measuring Social Cohesion (UNRISD, London).
9. United Nations Department of Economic and Social Affairs (2009) Final Report of

Expert Group Meeting, “Creating an Inclusive Society: Practical Strategies to Promote
Social Integration” (UNDESA, Paris).

10. Dahrendorf R (1959) Class and Class Conflict in Industrial Society (Routledge, London).
11. Massey DS (2007) Categorically Unequal: The American Stratification System (Russell

Sage Foundation, New York).
12. Bourdieu P (1984) Distinction: A Social Critique of the Judgment of Taste (Harvard

Univ Press, Cambridge, MA).
13. Fiske ST, Markus HR (2012) Facing Social Class: How Societal Rank Influences In-

teraction (Russell Sage Foundation, New York).
14. Piff PK, Kraus MW, Côté S, Cheng BH, Keltner D (2010) Having less, giving more: The

influence of social class on prosocial behavior. J Pers Soc Psychol 99(5):771–784.
15. Piff PK, Stancato DM, Côté S, Mendoza-Denton R, Keltner D (2012) Higher social class

predicts increased unethical behavior. Proc Natl Acad Sci USA 109(11):4086–4091.
16. Lamba S, Mace R (2011) Demography and ecology drive variation in cooperation

across human populations. Proc Natl Acad Sci USA 108(35):14426–14430.
17. Bargh JA, Chartrand TL (1999) The unbearable automaticity of being. Am Psychol

54(7):462–479.
18. Finegan E (2008) Language: Its Structure and Use (Wadsworth, Boston).
19. Heise DR (2010) Surveying Cultures: Discovering Shared Conceptions and Sentiments

(Wiley, New York).
20. Romney AK, Boyd JP, Moore CC, Batchelder WH, Brazill TJ (1996) Culture as shared

cognitive representations. Proc Natl Acad Sci USA 93(10):4699–4705.
21. Romney AK, Moore CC (1998) Toward a theory of culture as shared cognitive struc-

tures. Ethos 26(3):314–337.
22. Heise DR (2007) Expressive Order: Confirming Sentiments in Social Actions (Springer,

New York).
23. Schröder T, Thagard P (2013) The affective meanings of automatic social behaviors:

Three mechanisms that explain priming. Psychol Rev 120(1):255–280.
24. Osgood CE, Suci GJ, Tannenbaum PH (1957) The Measurement of Meaning (Univ of

Illinois Press, Urbana, IL).
25. Osgood CE, May WH, Miron MS (1975) Cross-Cultural Universals of Affective Meaning

(Univ of Illinois Press, Urbana, IL).
26. Fontaine JRJ, Scherer KR, Roesch EB, Ellsworth PC (2007) The world of emotions is not

two-dimensional. Psychol Sci 18(12):1050–1057.
27. Scholl W (2013) The socio-emotional basis of human interaction and communication.

How we construct our social world. Soc Sci Inf (Paris) 52(1):3–33.
28. Hofstede G (2001) Culture’s Consequences: Comparing Values, Behaviors, Institutions,

and Organizations Across Nations (Sage Publ).
29. Schneider A (2004) The ideal type of authority in the United States and Germany.

Sociol Perspect 47(3):313–327.
30. Schröder T, Rogers KB, Ike S, Mell JN, Scholl W (2013) Affective meanings of stereo-

typed social groups in cross-cultural comparison. Group Process Intergroup Relat
16(6):717–733.

31. Sewell AA, Heise DR (2010) Racial differences in sentiments: Exploring variant cul-
tures. Int J Intercult Relat 34(4):400–412.

32. Kroska A (2001) Do we have consensus? Examining the relationship between gender
ideology and role meanings. Soc Psychol Q 64(1):18–40.

33. Heise DR (1966) Social status, attitudes, and word connotations. Sociol Inq 36(2):
227–239.

34. Gordon RA, Short JF, Jr., Cartwright DS, Strodtbeck FL (1963) Values and gang de-
linquency: A study of street-corner groups. Am J Sociol 69(2):109–128.

35. Smith-Lovin L, Douglass W (1992) An affect control analysis of two religious sub-
cultures. Social Perspectives on Emotions, eds Gecas V, Franks D (JAI Press, Greenwich,
CT), 1st Ed, pp 217–248.

36. Bourdieu P (1986) The forms of capital. Handbook of Theory and Research for the
Sociology of Education, ed Richardson JG (Greenwood, New York), pp 241–258.

37. Kohn ML (1989) Social structure and personality: A quintessentially sociological ap-
proach to social psychology. Soc Forces 68(1):26–33.

38. Chan TW, Goldthorpe JH (2007) Class and status: The conceptual distinction and its
empirical relevance. Am Sociol Rev 72(4):512–532.

39. Stephens NM, Fryberg SA, Markus HR, Johnson CS, Covarrubias R (2012) Unseen dis-
advantage: How American universities’ focus on independence undermines the aca-
demic performance of first-generation college students. J Pers Soc Psychol 102(6):
1178–1197.

40. Fiske ST, Cuddy AJC, Glick P (2007) Universal dimensions of social cognition: Warmth
and competence. Trends Cogn Sci 11(2):77–83.

41. Kemper TDA (1978) A Social Interactional Theory of Emotions (Wiley, New York).
42. Kupietz M, Belica C, Keibel H, Witt A (2010) The German Reference Corpus DeReKo:

A Primordial Sample for Linguistic Research. Proceedings of the 7th Conference on
International Language Resources and Evaluation, eds Calzolari N, et al. (Eur Lang
Resour Assoc, Valletta, Malta), pp 1848–1854.

43. Keibel H, Belica C (2007) CCDB: A corpus-linguistic research and development work-
bench. Proceedings of the 4th Corpus Linguistics Conference, eds Davies M, Rayson P,
Hunston S, Danielsson P (University of Birmingham, Birmingham, UK). Available at
http://ucrel.lancs.ac.uk/publications/CL2007/paper/134_Paper.pdf. Accessed May 6, 2014.

44. Belica C (2011) Semantische Nähe als Ähnlichkeit von Kookkurrenzprofilen. Korpora
in Lehre und Forschung, eds Abel A, Zanin R (Freie Univ Bozen-Bolzano Press, Bol-
zano, Italy), pp 155–178.

45. Ganzeboom HBG, De Graaf PM, Treiman DJ (1992) A standard international socio-
economic index of occupational status. Soc Sci Res 21(1):1–56.

46. Keiko N, Treas J (1994) Updating occupational prestige and socioeconomic scores:
How the new measures measure up. Sociol Methodol 24:1–72.

47. Hauser RM, Warren JR (1997) Socioeconomic indexes for occupations: A review, up-
date, and critique. Sociol Methodol 27:177–298.

48. Barrett LF, Bliss-Moreau E (2009) Affect as a Psychological Primitive, ed Zanna MP
(Elsevier, Amsterdam).

49. Duda RO, Hart PE (1973) Pattern Classification and Scene Analysis (Wiley, New York).
50. Calinski T, Harabasz J (1974) A dendrite method for cluster analysis. Comm Statist

Theory Methods 3(1):1–27.
51. MacQueen JB (1967) Some methods for classification and analysis of multivariate

observations. Proceedings of the 5th Berkeley Symposium on Mathematical Statistics
and Probability, eds Le Cam LM, Neyman J (University of California Press, Berkeley,
CA), Vol 1, pp 281–297.

52. Milligan GW (1980) The validation of four ultrametric clustering algorithms. Pattern
Recognit 12(2):41–50.

53. Steinley D, Brusco MJ (2007) Initializing K-means batch clustering: A critical evaluation
of several techniques. J Classification 24(1):99–121.

54. Rubin DB (1976) Inference and missing data. Biometrika 63(3):581–592.
55. Baayen RH, Davidson DJ, Bates DM (2008) Mixed-effects modeling with crossed ran-

dom effects for subjects and items. J Mem Lang 59(4):390–412.
56. Bates D (2012) Linear mixed model implementation in lme4. Available at http://cran.

r-project.org/web/packages/lme4/vignettes/Implementation.pdf.
57. Granovetter M (1983) The strength of weak ties: A network theory revisited. Sociol

Theory 1(1):201–233.
58. MacKinnon NJ, Heise DR (2010) Self, Identity, and Social Institutions (PalgraveMacmillan,

New York).

8006 | www.pnas.org/cgi/doi/10.1073/pnas.1313321111 Ambrasat et al.

D
ow

nl
oa

de
d

by
 g

ue
st

 o
n

M
ar

ch
 1

, 2
02

1

http://ucrel.lancs.ac.uk/publications/CL2007/paper/134_Paper.pdf
http://cran.r-project.org/web/packages/lme4/vignettes/Implementation.pdf
http://cran.r-project.org/web/packages/lme4/vignettes/Implementation.pdf
www.pnas.org/cgi/doi/10.1073/pnas.1313321111

