


Online-Material

In dieser Datei finden Sie:

- ▶ Gesamtliteraturverzeichnis zum Lehrbuch


M. Gollwitzer/M. Schmitt
Sozialpsychologie
kompakt
2. Auflage

Literatur

- Abele, A.E. & Wojciszke, B. (2007). Agency and communion from the perspective of self versus others. *Journal of Personality and Social Psychology*, 93, 751–763.
- Abrams, D. & Hogg, M.A. (1988). Comments on the motivational status of self-esteem in social identity and intergroup discrimination. *European Journal of Social Psychology*, 18, 317–334.
- Abramson, L.Y., Seligman, M.E.P. & Teasdale, J.D. (1978). Learned helplessness in humans: Critique and reformulation. *Journal of Abnormal Psychology*, 87, 49–74.
- Adams, J.S. (1965). Inequity in social exchange. In L. Berkowitz (Ed.), *Advances in experimental social psychology*, (Vol. 2, pp. 267–299). New York: Academic Press.
- Ajzen, I. (1985). From intentions to actions: A theory of planned behavior. In J. Kuhl & J. Beckmann (Eds.), *Action control: From cognition to behavior* (pp. 11–39). Heidelberg: Springer.
- Allen, J.J., Anderson, C.A. & Bushman, B.J. (2018). The General Aggression Model. *Current Opinion in Psychology*, 19, 75–80.
- Allport, G.W. (1935). Attitudes. In C. Murchison (Ed.), *Handbook of Social Psychology* (pp. 792–844). Worcester, MA: Clark University Press.
- Allport, G.W. (1954). The historical background of modern psychology. In G. Lindzey (Ed.), *Handbook of Social Psychology* (pp. 3–56). Cambridge, MA: Addison-Wesley.
- Andersen, S.M. & Chen, S. (2002). The relational self: An interpersonal social-cognitive theory. *Psychological Review*, 109, 619–645.
- Anderson, C.A. & Bushman, B.J. (2002). Human aggression. *Annual Review of Psychology*, 53, 27–51.
- Anderson, C.A. & Bushman, B.J. (2018). Media violence and the general aggression model. *Journal of Social Issues*, 74, 386–413.
- Anderson, C.A., Gentile, D.A. & Buckley, K.E. (2007). *Violent video game effects on children and adolescents: Theory, research, and public policy*. New York: Oxford University Press.
- Anderson, C.A., Shibuya, A., Ihori, N. et al. (2010). Violent video game effects on aggression, empathy, and prosocial behavior in Eastern and Western countries: A meta-analytic review. *Psychological Bulletin*, 136, 151–173.
- Anderson, K.G., Kaplan, H., Lam, D. & Lancaster, J. (1999). Paternal care by genetic fathers and stepfathers II: Reports by Xhosa high school students. *Evolution and Human Behavior*, 20, 433–451.
- Appel, M. (2008). Manche mögen's heiß. *Diagnostica*, 54, 2–15.
- Aristoteles (2000). *Nikomachische Ethik* (O. Gigon, Übers.). München: dtv.
- Aronson, E. & Mills, J. (1959). The effect of severity of initiation on liking for a group. *The Journal of Abnormal and Social Psychology*, 59, 177–181.
- Aronson, E. (1968). Dissonance theory: Progress and problems. In R.P. Abelson, E. Aronson, W.J. McGuire, T.M. Newcomb, M.J. Rosenberg & P.H. Tannenbaum (Eds.), *Theories of Cognitive Dissonance: A sourcebook* (pp. 5–27). Chicago: Rand-McNally.
- Asch, S.E. (1951). Effects of group pressure upon the modification and distortion of judgement. In H. Guetzkow (Ed.), *Groups, leadership, and men* (pp. 76–92). Pittsburgh: Carnegie Press.
- Asch, S.E. (1955). Opinions and social pressure. *Scientific American*, 193, 31–35.
- Asendorpf, J.B., Conner, M., De Fruyt, F. et al. (2013). Recommendations for increasing replicability in psychology. *European Journal of Personality*, 27, 108–119.
- Atkinson, J.W. (1964). *An introduction to motivation*. Oxford: Van Nostrand.
- Bakker, M., van Dijk, A. & Wicherts, J.M. (2012). The rules of the game called psychological science. *Perspectives on Psychological Science*, 7, 543–554.
- Bales, R.F. (1950). *Interaction process analysis: A method for the study of small groups*. Oxford, UK: Addison-Wesley.
- Balliet, D., Wu, J. & De Dreu, C.K. (2014). Ingroup favoritism in cooperation: A meta-analysis. *Psychological Bulletin*, 140, 1556–1581.
- Bandura, A. (1979). *Sozial-kognitive Lerntheorie*. Stuttgart: Klett-Cotta.
- Bandura, A. (1997). *Self-efficacy: The exercise of control*. New York: Freeman.

- Bandura, A. (1998). Personal and collective efficacy in human adaptation and change. In J. G. Adair, D. Belanger & K. L. Dion (Eds.), *Advances in Psychological Science: Vol. 1. Personal, social and cultural aspects*. Hove, UK: UK Psychology Press.
- Bandura, A., Ross, D. & Ross, S. (1961). Transmissions of aggression through imitation of aggressive models. *Journal of Abnormal and Social Psychology*, 63, 575–582.
- Bandura, A., Ross, D. & Ross, S. (1963). Imitation of film-mediated aggressive models. *Journal of Abnormal and Social Psychology*, 66, 3–11.
- Banse, R., Messer, M. & Fischer, I. (2015). Predicting aggressive behavior with the Aggressiveness-IAT. *Aggressive Behavior*, 41, 65–83.
- Bargh, J. A. & Pietromonaco, P. (1982). Automatic information processing and social perception: The influence of trait information presented outside of conscious awareness on impression formation. *Journal of Personality and Social Psychology*, 43, 437–449.
- Bargh, J. A., Chen, M. & Burrows, L. (1996). Automaticity of social behavior: Direct effects of trait construct and stereotype activation on action. *Journal of Personality and Social Psychology*, 71, 230–244.
- Baron, R. A. & Richardson, D. R. (1994). *Human aggression* (2nd ed.). New York: Plenum.
- Batson, C. D., Duncan, B. D., Ackerman, P., Buckley, P. & Birch, K. (1981). Is empathic emotion a source of altruistic motivation? *Journal of Personality and Social Psychology*, 40, 290–302.
- Bauman, C. W. & Skitka, L. J. (2009). Moral disagreement and procedural justice: Moral mandates as constraints to voice effects. *Australian Journal of Psychology*, 61, 40–49.
- Bauman, Z. (2000). Alte und neue Gewalt. *Journal für Konflikt-und Gewaltforschung*, 2, 28–42.
- Baumeister, R. F., Smart, L. & Boden, J. M. (1996). Relation of threatened egotism to violence and aggression: The dark side of high self-esteem. *Psychological Review*, 103, 5–33.
- Baumert, A., Halmburger, A. & Schmitt, M. (2013). Interventions against norm violations: Dispositional determinants of self-reported and real moral courage. *Personality and Social Psychology Bulletin*, 39, 1053–1068.
- Becker, J. C. & Tausch, N. (2015). A dynamic model of engagement in normative and non-normative collective action: Psychological antecedents, consequences, and barriers. *European Review of Social Psychology*, 26, 43–92.
- Beggan, J. K. (1992). On the social nature of nonsocial perception: The mere ownership effect. *Journal of Personality and Social Psychology*, 62, 229–237.
- Begley, C. G. & Ellis, L. M. (2012). Raise standards for preclinical cancer research. *Nature*, 483, 531–533.
- Bem, D. J. (1965). An experimental analysis of self-persuasion. *Journal of Experimental Social Psychology*, 1, 199–218.
- Bem, D. J. (1972). Self-perception theory. In L. Berkowitz (Ed.), *Advances in Experimental Social Psychology* (Vol. 6, pp. 2–62). New York: Academic Press.
- Bem, D. J. (2011). Feeling the future: Experimental evidence for anomalous retroactive influences on cognition and affect. *Journal of Personality and Social Psychology*, 100, 1–19.
- Bender, J., Rothmund, T. & Gollwitzer, M. (2013). Biased estimation of violent video game effects on aggression: Contributing factors and boundary conditions. *Societies*, 3, 383–398.
- Berkowitz, L. & Embree, M. (1987). The effect of escape possibility on aversively stimulated aggression. *Journal of Research in Personality*, 21, 405–416.
- Berkowitz, L. & LePage, A. (1967). Weapons as aggression-eliciting stimuli. *Journal of Personality and Social Psychology*, 7, 202–207.
- Berkowitz, L. (1993). *Aggression: Its causes, consequences, and control*. New York: McGraw-Hill.
- Berne, E. (1964). *Games people play: The psychology of human relationships*. New York: Grove.
- Berscheid, E. & Reis, H. T. (1998). Attraction and close relationships. In D. T. Gilbert, S. T. Fiske & G. Lindzey (Eds.), *The Handbook of Social Psychology* (pp. 193–281). New York: McGraw-Hill.
- Bierhoff, H. W. & Wagner, U. (1998). Aggression: Definition, Theorie und Themen. In H. W. Bierhoff (Hrsg.), *Aggression und Gewalt: Phänomene, Ursachen und Interventionen* (S. 2–23). Stuttgart: Kohlhammer.

- Bies, R.J. & Moag, J.S. (1986). Interactional justice: Communication criteria for fairness. In B.H. Sheppard, R.J. Lewicki & M.H. Bazerman (Eds.), *Research on Negotiation in Organizations* (Vol. 1, pp. 43–55). Greenwich, CT: JAI Press.
- Bies, R.J. (2005). Are procedural justice and interactional justice conceptually distinct? In J. Greenberg & J.A. Colquitt (Eds.), *Handbook of Organizational Justice* (pp. 851–12). Mahwah, NJ: Erlbaum.
- Blader, S. L. & Tyler, T. R. (2003). A four-component model of procedural justice: Defining the meaning of a »fair« process. *Personality and Social Psychology Bulletin*, 29, 747–758.
- Blader, S. L. & Tyler, T. R. (2015) Relational models of procedural justice. In R.S. Cropanzano & M.L. Ambrose (Eds.), *The Oxford Handbook of Justice in the Workplace* (pp. 351–370). Oxford, NY: Oxford University Press.
- Bless, H. & Fiedler, K. (2006). Mood and the regulation of information processing and behavior. In J.P. Forgas (Ed.), *Affect in social thinking and behavior* (pp. 65–84). New York, NY: Psychology Press.
- Block, N.J. (2007). *Consciousness, function, and representation: Collected papers*. Cambridge: MIT Press.
- Blum, G. S., Rauthmann, J. F., Göllner, R., Lischetzke, T. & Schmitt, M. (2018). The Nonlinear Interaction of Person and Situation (NIPS) Model: Theory and empirical evidence. *European Journal of Personality*, 32, 286–305.
- Boehnke, K. (2001). Parent-offspring value transmissions in a societal context: Suggestions for a utopian research design with empirical underpinnings. *Journal of Cross-Cultural Psychology*, 32, 241–255.
- Bond Jr., C.F. & DePaulo, B.M. (2006). Accuracy of deception judgments. *Personality and Social Psychology Review*, 10, 214–234.
- Book, A. S., Starzyk, K. B. & Quinsey, V. L. (2001). The relationship between testosterone and aggression: A meta-analysis. *Aggression and Violent Behavior*, 6, 579–599.
- Borkenau, P. & Liebler, A. (1993). Convergence of stranger ratings of personality and intelligence with self-ratings, partner-ratings, and measured intelligence. *Journal of Personality and Social Psychology*, 65, 546–553.
- Borkenau, P. (1993). Reicher Mann und schöne Frau? Zwei Studien zu Geschlechtsunterschieden in der Partnerpräferenz. *Zeitschrift für Sozialpsychologie*, 24, 289–297.
- Bosson, J.K., Brown, R.P., Zeigler-Hill, V. & Swann, W.B., Jr. (2003). Self-enhancement tendencies among people with high explicit self-esteem: The moderating role of implicit self-esteem. *Self and Identity*, 2, 169–187.
- Brehm, J.W. (1956). Postdecision changes in the desirability of alternatives. *The Journal of Abnormal and Social Psychology*, 52, 384–389.
- Brehm, J.W. (1966). *A theory of psychological reactance*. New York: Academic Press.
- Brehm, J.W. (1993). Control, its loss, and psychological reactance. In G. Weary, F. Gleicher & K.L. Marsh (Eds.), *Control motivation and social cognition* (pp. 3–30). New York: Springer.
- Brewer, M.B. & Chen, Y. (2007). Where (who) are collectives in collectivism? Toward conceptual clarification of individualism and collectivism. *Psychological Review*, 114, 133–151.
- Brewer, M.B. (1991). The social self: On being the same and different at the same time. *Personality and Social Psychology Bulletin*, 17, 475–482.
- Brown, R. (2000). Social identity theory: Past achievements, current problems and future challenges. *European Journal of Social Psychology*, 30, 745–778.
- Burger, J.M. (1992). Desire for control and academic performance. *Canadian Journal of Behavioural Science*, 24, 147–155.
- Burnstein, E., Crandall, C. & Kitayama, S. (1994). Some neo-Darwinian decision rules for altruism: Weighing cues for inclusive fitness as a function of the biological importance of the decision. *Journal of Personality and Social Psychology*, 67, 773–789.
- Bushman, B.J. & Anderson, C.A. (2001). Is it time to pull the plug on the hostile versus instrumental aggression dichotomy? *Psychological Review*, 108, 273–279.
- Bushman, B.J. & Anderson, C.A. (2002). Violent video games and hostile expectations: A test of the general aggression model. *Personality and Social Psychology Bulletin*, 28, 1679–1686.

- Bushman, B. J. & Huesmann, L. R. (2006). Short-term and long-term effects of violent media on aggression in children and adults. *Archives of Pediatrics & Adolescent Medicine*, 160, 348–352.
- Bushman, B. J., Gollwitzer, M. & Cruz, C. (2015). There is broad consensus: Media researchers agree that violent media increase aggression in children, and pediatricians and parents concur. *Psychology of Popular Media Culture*, 4, 200–214.
- Buss, D.M. & Dedden, L. A. (1990). Derogation of competitors. *Journal of Social and Personal Relationships*, 7, 395–422.
- Buss, D.M. (1995). Evolutionary psychology: A new paradigm for psychological science. *Psychological Inquiry*, 6, 1–30.
- Byrne, D. E. (1971). *The attraction paradigm* (Vol. 11). New York: Academic Press.
- Cacioppo, J. T. & Petty, R. E. (1982). The need for cognition. *Journal of Personality and Social Psychology*, 42, 116–131.
- Carlson, M., Marcus-Newhall, A. & Miller, N. (1990). Effects of situational aggression cues: A quantitative review. *Journal of Personality and Social Psychology*, 58, 622–633.
- Carnahan, T. & McFarland, S. (2007). Revisiting the Stanford prison experiment: Could participant self-selection have led to the cruelty? *Personality & Social Psychology Bulletin*, 33, 603–614.
- Carney, D. R., Colvin, C. R. & Hall, J. A. (2007). A thin slice perspective on the accuracy of first impressions. *Journal of Research in Personality*, 41, 1054–1072.
- Cartwright, D. & Harary, F. (1956). Structural balance: A generalization of Heider's theory. *Psychological Review*, 63, 277–293.
- Cartwright, J. (2000). *Evolution and human behaviour: Darwinian perspectives on human nature*. Cambridge, MA: MIT Press.
- Catalano, R., Dooley, D., Novaco, R. W., Wilson, G. & Hough, R. (1993). Using ECA survey data to examine the effect of job layoffs on violent behavior. *Hospital and Community Psychiatry*, 44, 874–879.
- Cattell, R. B. (1963). Personality, role, mood, and situation-perception: a unifying theory of modulators. *Psychological Review*, 70, 1–18.
- Centorrino, S., Djemai, E., Hopfensitz, A., Milinski, M. & Seabright, P. (2015). Honest signaling in trust interactions: smiles rated as genuine induce trust and signal higher earning opportunities. *Evolution and Human Behavior*, 36, 8–16.
- Chagnon, N. A. (1983). *Yanomamö: The fierce people* (3. Aufl.). New York: Holt, Rinehart & Winston.
- Choi, I., Nisbett, R. E. & Norenzayan, A. (1999). Causal attribution across cultures: Variation and universality. *Psychological Bulletin*, 125, 47–63.
- Cialdini, R. B., Borden, R. J., Thorne, A., Walker, M. R., Freeman, S. & Sloan, L. R. (1976). Basking in reflected glory: Three (football) field studies. *Journal of Personality and Social Psychology*, 34, 366–375.
- Cialdini, R. B., Cacioppo, J. T., Bassett, R. & Miller, J. A. (1978). Low-ball procedure for producing compliance: Commitment then cost. *Journal of Personality and Social Psychology*, 36, 463–476.
- Cialdini, R. B., Vincent, J. E., Lewis, S. K., Catalan, J., Wheeler, D. & Darby, B. L. (1975). Reciprocal concessions procedure for inducing compliance: The door-in-the-face technique. *Journal of Personality and Social Psychology*, 31, 206–215.
- Clack, B., Dixon, J. & Tredoux, C. (2005). Eating together apart: Patterns of segregation in a multi-ethnic cafeteria. *Journal of Community & Applied Social Psychology*, 15, 1–16.
- Conway, M. A. & Pleydell-Pearce, C. W. (2000). The construction of autobiographical memories in the self-memory system. *Psychological Review*, 107, 261–288.
- Cooper, J. & Fazio, R. H. (1984). A new look at dissonance theory. In L. Berkowitz (Ed.), *Advances in Experimental Social Psychology* (Vol. 17, pp. 229–266). Orlando, FL: Academic Press.
- Cooper, J. & Worchel, S. (1970). Role of undesired consequences in arousing cognitive dissonance. *Journal of Personality and Social Psychology*, 16, 199–206.
- Correll, J., Park, B., Judd, C. M., & Wittenbrink, B. (2002). The police officer's dilemma: Using ethnicity to disambiguate potentially threatening individuals. *Journal of Personality and Social Psychology*, 83, 1314–1329.

- Crick, N.R. & Dodge, K.A. (1994). A review and reformulation of social information-processing mechanisms in children's social adjustment. *Psychological Bulletin*, 115, 74–101.
- Crick, N.R. & Dodge, K.A. (1996). Social information-processing mechanisms in reactive and proactive aggression. *Child Development*, 67, 993–1002.
- Crosby, F. (1976). A model of egoistical relative deprivation. *Psychological Review*, 83, 85–113.
- Crosby, F. (1982). *Relative deprivation and working women*. New York: Oxford University Press.
- Cross, S. E., Hardin, E. E. & Gercek-Swing, B. (2011). The what, how, why, and where of self-construal. *Personality and Social Psychology Review*, 15, 142–179.
- Crowne, D.P. & Marlowe, D. (1960). A new scale of social desirability independent of psychopathology. *Journal of Consulting Psychology*, 24, 349–354.
- Crowne, D.P. & Marlowe, D. (1964). *The approval motive: studies in evaluative dependence*. New York: Wiley.
- Cuddy, A.J.C., Fiske, S. T. & Glick, P. (2007). The BIAS map: Behaviors from intergroup affect and stereotypes. *Journal of Personality and Social Psychology*, 92, 631–648.
- Daly, M. & Wilson, M. (1981). Abuse and neglect of children in evolutionary perspective. In R. Alexander & D.W. Tinkle (Eds.), *Natural selection and social behavior* (pp. 405–416). New York: Chiron Press.
- Daly, M. & Wilson, M. (1988). *Homicide*. New York: Aldine de Gruyter.
- Darley, J. & Batson, C.D. (1973). »From Jerusalem to Jericho«: A study of situational and dispositional variables in helping behavior. *Journal of Personality and Social Psychology*, 27, 100–108.
- Darley, J. (2001). Social comparison motives in ongoing groups. In M.A. Hogg & R.S. Tindale (Eds.), *Blackwell Handbook of Social Psychology* (pp. 334–351). Malden/Oxford: Blackwell Publishing.
- Darley, J.M. & Latané, B. (1968). Bystander intervention in emergencies: Diffusion of responsibility. *Journal of Personality and Social Psychology*, 8, 377–383.
- Darwin, C. (1859). *On the origin of species by means of natural selection or the preservation of favoured races in the struggle for life*. London: John Murray.
- Darwin, C. (1872). *Der Ausdruck der Gemüthsbewegungen bei dem Menschen und den Thieren*. Stuttgart: Schweizerbart.
- Decety, J. & Ickes, W. (2009). *The social neuroscience of empathy*. Cambridge: MIT Press.
- Deci, E.L. & Ryan, R.M. (1985). *Intrinsic motivation and self-determination in human behavior*. New York: Plenum Press.
- Deutsch, M. (1975). Equity, equality, and need: What determines which value will be used as the basis of distributive justice? *Journal of Social Issues*, 31, 137–149.
- Deutsch, M. (1985). *Distributive justice*. New Haven, CT: Yale University Press.
- Devine, P.G. (1989). Stereotypes and prejudice: Their automatic and controlled components. *Journal of Personality and Social Psychology*, 56, 5–18.
- DeWall, C.N., Anderson, C.A. & Bushman, B.J. (2011). The General Aggression Model: Theoretical extensions to violence. *Psychology of Violence*, 1, 245–258.
- Diehl, M. & Stroebe, W. (1991). Productivity loss in idea-generating groups: Tracking down the blocking effect. *Journal of Personality and Social Psychology*, 61, 392–403.
- Dodge, K.A. & Newman, J.P. (1981). Biased decision-making processes in aggressive boys. *Journal of Abnormal Psychology*, 90, 375–379.
- Dodge, K.A. & Tomlin, A.M. (1987). Utilization of self-schemas as a mechanism of interpretational bias in aggressive children. *Social Cognition*, 5, 280–300.
- Dollard, J., Miller, N.E., Doob, L.W., Mowrer, O.H. & Sears, R.R. (1939). *Frustration and aggression*. New Haven, CT: Yale University Press.
- Doyen, S., Klein, O., Pichon, C.-L. & Cleeremans, A. (2012). Behavioral priming: It's all in the mind, but whose mind? *PLoS ONE*, 7, e29081.
- Dunning, D., Meyerowitz, J.A. & Holzberg, A.D. (1989). Ambiguity and self-evaluation: The role of idiosyncratic trait definitions in self-serving assessments of ability. *Journal of Personality and Social Psychology*, 57, 1082–1090.
- Duval, S. & Wicklund, R.A. (1972). *A theory of objective self-awareness*. Oxford, UK: Academic Press.

- Eckardt, G. (2015). *Sozialpsychologie – Quellen zu ihrer Entstehung und Entwicklung*. Wiesbaden: Springer.
- Eid, M., Gollwitzer, M. & Schmitt, M. (2017). *Statistik und Forschungsmethoden* (5. Aufl.). Weinheim: Beltz.
- Ekman, P. (1972). Universal and cultural differences in facial expression of emotions. In J. Cole (Ed.), *Nebraska Symposium on Motivation* (pp. 207–283). Lincoln: University of Nebraska Press.
- Ekman, P. (2001). *Telling lies: Clues to deceit in the market place, marriage, and politics* (3rd ed.). New York, NY: Norton.
- Epstein, S., Pacini, R., Denes-Raj, V. & Heier, H. (1996). Individual differences in intuitive–experiential and analytical–rational thinking styles. *Journal of Personality and Social Psychology*, 71, 390–405.
- Eron, L.D. (1994). Theories of aggression. From drives to cognitions. In L.R. Huesmann (Ed.), *Aggressive behavior: Current perspectives* (pp. 3–11). Boston, MA: Springer.
- Eron, L.D., Huesmann, L.R., Lefkowitz, M.M. & Walder, L.O. (1972). Does television violence cause aggression? *American Psychologist*, 27, 253–263.
- Fanelli, D. (2009). How many scientists fabricate and falsify research? A systematic review and meta-analysis of survey data. *PLoS ONE*, 4, e5738.
- Fanelli, D. (2010). Do pressures to publish increase scientists' bias? An empirical support from US States data. *PLoS ONE*, 5, e10271.
- Fazio, R.H. (1990). Multiple processes by which attitudes guide behavior: The MODE model as an integrative framework. In M.P. Zanna (Ed.), *Advances in Experimental Social Psychology*, (Vol. 23, pp. 75–109). San Diego: Academic Press.
- Fehr, E. & Fischbacher, U. (2003). The nature of human altruism. *Nature*, 425, 785–791.
- Fehr, E. & Gächter, S. (2002). Altruistic punishment in humans. *Nature*, 415, 137–140.
- Fenigstein, A., Scheier, M.F. & Buss, A.H. (1975). Public and private self-consciousness: Assessment and theory. *Journal of Consulting and Clinical Psychology*, 43, 522–527.
- Ferguson, C.J. & Heene, M. (2012). A vast graveyard of undead theories: Publication bias and psychological science's aversion to the null. *Perspectives on Psychological Science*, 7, 555–561.
- Ferguson, C.J. & Kilburn, J. (2009). The public health risks of media violence: A meta-analytic review. *The Journal of Pediatrics*, 154, 759–763.
- Feshbach, S. (1964). The function of aggression and the regulation of aggressive drive. *Psychological Review*, 71, 257–272.
- Festinger, L. & Carlsmith, J.M. (1959). Cognitive consequences of forced compliance. *The Journal of Abnormal and Social Psychology*, 58, 203–210.
- Festinger, L. (1954). A theory of social comparison processes. *Human Relations*, 7, 117–140.
- Festinger, L. (1957). *A theory of cognitive dissonance*. Stanford: Stanford University Press.
- Festinger, L., Gerard, H.B., Hymovitch, B., Kelley, H.H. & Raven, B. (1952). The influence process in the presence of extreme deviates. *Human Relations*, 5, 327–346.
- Filipp, S. & Freudenberg, E. (1989). *Der Fragebogen zur Erfassung dispositionaler Selbstaufmerksamkeit (SAM-Fragebogen)*. Göttingen: Hogrefe.
- Fincham, F.D., Bradbury, T.N., Arias, I., Byrne, C.A. & Karney, B.R. (1997). Marital violence, marital distress, and attributions. *Journal of Family Psychology*, 11, 367–372.
- Fischer, P., Greitemeyer, T., Schulz-Hardt, S., Frey, D., Jonas, E. & Rudukha, T. (2004). Zivilcourage und Hilfeverhalten. *Zeitschrift für Sozialpsychologie*, 35, 61–66.
- Fishbein, M. & Ajzen, I. (1974). Attitudes towards objects as predictors of single and multiple behavioral criteria. *Psychological Review*, 81, 59–74.
- Fishbein, M. & Ajzen, I. (1975). *Belief, attitude, intention, and behavior. An introduction to theory and research*. Boston: Addison-Wesley.
- Fiske, A.P. & Rai, T.S. (2015). *Virtuous violence: Hurting and killing to create, sustain, end, and honor social relationships*. Cambridge, UK: Cambridge University Press.
- Fleeson, W. (2001). Toward a structure-and process-integrated view of personality: Traits as density distributions of states. *Journal of Personality and Social Psychology*, 80, 1011–1027.

- Försterling, F. (1989). Models of covariation and attribution: How do they relate to the analogy of analysis of variance? *Journal of Personality and Social Psychology*, 57, 615–625.
- Freedman, J.L. & Fraser, S. C. (1966). Compliance without pressure: The foot-in-the-door-technique. *Journal of Personality and Social Psychology*, 4, 195–202.
- Frey, D. (1986). Recent research on selective exposure to information. In L. Berkowitz (Ed.), *Advances in Experimental Social Psychology* (Vol. 19, pp. 41–80). New York: Academic Press.
- Frey, D., Peus, C., Brandtsätter, V., Winkler, M. & Fischer, P. (2006). Zivilcourage. In H.-W. Bierhoff & D. Frey (Hrsg.). *Handbuch der Sozialpsychologie und Kommunikationspsychologie* (S. 180–195). Göttingen: Hogrefe.
- Friese, M. & Hofmann, W. (2009). Control me or I will control you: Impulses, trait self-control, and the guidance of behavior. *Journal of Research in Personality*, 43, 795–805.
- Friese, M., Hofmann, W. & Schmitt, M. (2008). When and why do implicit reaction time measures predict behavior? Empirical evidence for the moderating role of motivation, opportunity, and process reliance. *European Review of Social Psychology*, 19, 285–338.
- Frijda, N.H. (1986). *The emotions*. Cambridge: Cambridge University Press.
- Frijda, N.H. (1993). Moods, emotion episodes, and emotions. In M. Lewis & J.M. Haviland (Eds.), *Handbook of emotions* (pp. 381–403). New York, NY: Guilford Press.
- Funk, J.B., Bechtoldt Baldacci, H., Pasold, T. & Baumgardner, J. (2004). Violence exposure in real-life, video games, television, movies, and the internet: Is there desensitization? *Journal of Adolescence*, 27, 23–39.
- Gabriel, S. & Gardner, W.L. (1999). Are there »his« and »hers« types of interdependence? The implications of gender differences in collective versus relational interdependence for affect, behavior, and cognition. *Journal of Personality and Social Psychology*, 77, 642–655.
- Galak, J., LeBoeuf, R.A., Nelson, L.D. & Simmons, J.P. (2012). Correcting the past: Failures to replicate psi. *Journal of Personality and Social Psychology*, 103, 933–948.
- Gebauer, J.E., Sedikides, C., Wagner, J., Bleidorn, W., Rentfrow, P.J., Potter, J. & Gosling, S. D. (2015). Cultural norm fulfillment, interpersonal belonging, or getting ahead? A large-scale cross-cultural test of three perspectives on the function of self-esteem. *Journal of Personality and Social Psychology*, 109, 526–548.
- Gecas, V. (1982). The self-concept. *Annual Review of Sociology*, 8, 1–33.
- Gigerenzer, G., Todd, P.M. & The ABC Research Group (2000). *Simple heuristics that make us smart*. New York: Oxford University Press.
- Gilbert, D.T. (1995). Attribution and interpersonal perception. In A. Tesser (Eds.), *Advanced Social Psychology* (pp. 99–147). New York: McGraw-Hill.
- Gollwitzer, M. & Keller, L. (2010). What you did only matters if you are one of us: Offenders' group membership moderates the effect of criminal history on punishment severity. *Social Psychology*, 41, 20–26.
- Gollwitzer, M., Rothmund, T. & Süßenbach, P. (2013). The Sensitivity to Mean Intentions (SeMI) model: Basic assumptions, recent findings, and potential avenues for future research. *Social and Personality Psychology Compass*, 7, 415–426.
- Gouze, K.R. (1987). Attention and social problem solving as correlates of aggression in preschool males. *Journal of Abnormal Child Psychology*, 15, 181–197.
- Greenberg, J. & Folger, R. (1983) Procedural justice, participation, and the fair process effect in groups and organizations. In P.B. Paulus (Ed.), *Basic Group Processes* (pp. 235–256). New York, NY: Springer.
- Greenberg, J. (1993). Stealing in the name of justice: Informational and interpersonal moderators of theft reactions to underpayment inequity. *Organizational Behavior and Human Decision Processes*, 54, 81–103.
- Greenwald, A.G. & Farnham, S. D. (2000). Using the implicit association test to measure self-esteem and self-concept. *Journal of Personality and Social Psychology*, 79, 1022–1038.
- Greenwald, A.G., McGhee, D.E. & Schwartz, J.L.K. (1998). Measuring individual differences in implicit cognition: The implicit association test. *Journal of Personality and Social Psychology*, 74, 1464–1480.

- Greenwald, A. G., Poehlman, T. A., Uhlmann, E. L. & Banaji, M. R. (2009). Understanding and using the Implicit Association Test: III. Meta-analysis of predictive validity. *Journal of Personality and Social Psychology*, 97, 17–41.
- Greitemeyer, T. & Schulz-Hardt, S. (2003). Preference-consistent evaluation of information in the hidden profile paradigm: Beyond group-level explanations for the dominance of shared information in group-decisions. *Journal of Personality and Social Psychology*, 84, 322–339.
- Greitemeyer, T., Fischer, P., Kastenmüller, A. & Frey, D. (2006). Civil courage and helping behavior: Differences and similarities. *European Psychologist*, 11, 90–98.
- Großmann, K., Schaffrin, A. & Smigiel, C. (2017). *Energie und soziale Ungleichheit: Zur gesellschaftlichen Dimension der Energiewende in Deutschland und Europa*. Wiesbaden: Springer.
- Gschwendner, T., Hofmann, W. & Schmitt, M. (2006). Moderatoren der Konsistenz implizit und explizit erfasster Einstellungen und Persönlichkeitsmerkmale. *Psychologische Rundschau*, 57, 13–33.
- Gschwendner, T., Hofmann, W. & Schmitt, M. (2008). Convergent and predictive validity of implicit and explicit anxiety measures as a function of specificity similarity and content similarity. *European Journal of Psychological Assessment*, 24, 254–262.
- Halmburger, A., Baumert, A. & Schmitt, M. (2016). Everyday heroes: Determinants of moral courage. In S. T. Allison, G. R. Goethals & R. M. Kramer (Eds.), *Handbook of heroism and heroic leadership* (pp. 165–184). London: Routledge.
- Halmburger, A., Rothmund, T., Schulte, M. & Baumert, A. (2012). Psychological reactions to political scandals: Effects on emotions, trust, and the need for punishment. *Journal of Political Psychology*, 2, 30–51.
- Hamilton, W. D. (1964). The genetical evolution of social behaviour II. *Journal of Theoretical Biology*, 7, 17–52.
- Haney, C., Banks, W. C. & Zimbardo, P. G. (1973). Interpersonal dynamics in a simulated prison. *International Journal of Criminology and Penology*, 1, 69–97.
- Hansen, C. H. & Hansen, R. D. (1988). Finding the face in the crowd: An anger superiority effect. *Journal of Personality and Social Psychology*, 54, 917–924.
- Haslam, S. A. & Reicher, S. D. (2012). When prisoners take over the prison: A social psychology of resistance. *Personality and Social Psychology Review*, 16, 154–179.
- Hatfield, E., Cacioppo, J. T. & Rapson, R. L. (1994). *Emotional contagion*. Cambridge, UK: Cambridge University Press.
- Hatfield, E., Utne, M. K. & Traupmann, J. (1979). Equity theory and intimate relationships. In R. L. Burgess & T. L. Huston (Eds.), *Social exchange in developing relationships* (pp. 99–133). New York: Academic Press.
- Heider, F. (1946). Attitudes and cognitive organization. *The Journal of Psychology*, 21, 107–112.
- Heider, F. (1958). *The psychology of interpersonal relations*. New York: Wiley.
- Hess, U. & Fischer, A. (2013). Emotional mimicry as social regulation. *Personality and Social Psychology Review*, 17, 142–157.
- Hewstone, M. & Martin, R. (2014). Sozialer Einfluss. In K. Jonas, W. Stroebe, M. Hewstone (Hrsg.), *Sozialpsychologie* (S. 269–313). Heidelberg: Springer.
- Higgins, E. T. (1998). Promotion and prevention: Regulatory focus as a motivational principle. In M. P. Zanna (Ed.), *Advances in Experimental Social Psychology* (Vol. 30, pp. 1–46). New York: Academic Press.
- Hoffman, M. L. (1976). Empathy, role-taking, guilt, and development of altruistic motives. In T. Lickona (Ed.), *Moral development and behavior* (pp. 124–143). New York: Holt, Rinehart and Winston.
- Hofmann, W., De Houwer, J., Perugini, M., Baeyens, F. & Crombez, G. (2010). Evaluative conditioning in humans: a meta-analysis. *Psychological Bulletin*, 136, 390–421.
- Hofmann, W., Gawronski, B., Gschwendner, T., Le, H. & Schmitt, M. (2005). A meta-analysis on the correlation between the Implicit Association Test and explicit self-report measures. *Personality and Social Psychology Bulletin*, 31, 1369–1385.

- Hofmann, W., Gschwendner, T., Castelli, L. & Schmitt, M. (2008a). Implicit and explicit attitudes and interracial interaction: The moderating role of situationally available control resources. *Group Processes and Intergroup Relations*, 11, 69–87.
- Hofmann, W., Gschwendner, T., Friese, M., Wiers, R. & Schmitt, M. (2008b). Working memory capacity and self-regulatory behavior: Toward an individual differences perspective on behavior determination by automatic versus controlled processes. *Journal of Personality and Social Psychology*, 95, 962–977.
- Hofmann, W., Rauch, W. & Gawronski, B. (2007). And deplete us not into temptation: Automatic attitudes, dietary restraint, and self-regulatory resources as determinants of eating behavior. *Journal of Experimental Social Psychology*, 43, 497–504.
- Homans, G. C. (1961). *Social behavior: Its elementary forms*. New York: Harcourt, Brace & World.
- Honorton, C. & Ferrari, D. C. (1989). »Future telling«: A meta-analysis of forced-choice precognition experiments, 1935–1987. *Journal of Parapsychology*, 53, 281–308.
- Horvath, S. & Morf, C. C. (2009). Narcissistic defensiveness: Hypervigilance and avoidance of worthlessness. *Journal of Experimental Social Psychology*, 45, 1252–1258.
- Huesmann, L. R. & Miller, L. S. (1994). Long-term effects of repeated exposure to media violence in childhood. In L. R. Huesmann (Ed.), *Aggressive Behavior* (pp. 153–186). Boston, MA: Springer.
- Hütter, M. & Fiedler, K. (2016). Editorial: Conceptual, theoretical, and methodological challenges in evaluative conditioning research. *Social Cognition*, 34, 343–356.
- Ingham, A. G., Levinger, G., Graves, J. & Peckham, V. (1974). The Ringelmann effect: studies of group size and group performance. *Journal of Personality and Social Psychology*, 10, 371–384.
- Insko, C. A. (1965). Verbal reinforcement of attitude. *Journal of Personality and Social Psychology*, 2, 621–623.
- Ioannidis, J. P. A. (2005). Why most published research findings are false. *PLoS Medicine*, 2, e124.
- Ioannidis, J. P. A. (2008). Why most discovered true associations are inflated. *Epidemiology*, 19, 640–658.
- Isen, A. M. (1970). Success, failure, attention, and reaction to others: The warm glow of success. *Journal of Personality and Social Psychology*, 15, 294–301.
- Jaffe, Y. & Yinon, Y. (1979). Retaliatory aggression in individuals and groups. *European Journal of Social Psychology*, 9, 177–186.
- James, W. (1950). *The principles of psychology*, Vol. 1, Chapter X: The consciousness of self (pp. 291–401). New York: Dover. (Original erschienen 1890)
- Janis, I. L. (1972). *Victims of groupthink. A psychological study of foreign-policy decisions and fiascoes*. Oxford, UK: Houghton Mifflin.
- Janis, I. L. (1982). *Groupthink: Psychological studies of policy decisions and fiascoes* (2. Aufl.). Oxford, UK: Houghton Mifflin.
- John, L. K., Loewenstein, G. & Prelec, D. (2012). Measuring the prevalence of questionable research practices with incentives for truth telling. *Psychological Science*, 23, 524–532.
- Johnson, D. W. & Johnson, F. P. (1987). *Joining together: Group theory and group skills* (3rd ed.). Englewood Cliffs, NJ: Prentice Hall.
- Jones, E. E. & Harris, V. A. (1967). The attribution of attitudes. *Journal of Experimental Social Psychology*, 3, 1–24.
- Jones, E. E. & Nisbett, R. E. (1972). The actor and the observer: Divergent perceptions of the causes of behavior. In E. E. Jones, D. E. Kanouse, H. H. Kelley, R. E. Nisbett, S. Valins & B. Weiner (Eds.), *Attribution: Perceiving the causes of behavior* (pp. 79–94). Morristown: General Learning Press.
- Jones, E. E. & Pittman, T. S. (1982). Toward a general theory of strategic self-presentation. In J. Suls (Hrsg.), *Psychological perspectives on the self* (Bd. 1, S. 231–262). Hillsdale, NJ: Erlbaum.
- Jones, E. E. & Sigall, H. (1971). The bogus pipeline: A new paradigm for measuring affect and attitude. *Psychological Bulletin*, 76, 349–364.
- Jordan, C. H., Spencer, S. J. & Zanna, M. P. (2005). Types of high self-esteem and prejudice: How implicit self-esteem relates to ethnic discrimination among high explicit self-esteem individuals. *Personality and Social Psychology Bulletin*, 31, 693–702.

- Judge, D. S. & Blaffer Hrdy, S. (1992). Allocation of accumulated resources among close kin: Inheritance in Sacramento, California, 1890–1984. *Ethology and Sociobiology*, 13, 495–522.
- Kelley, H. H. & Thibaut, J. W. (1978). *Interpersonal relations: A theory of interdependence*. New York: Wiley.
- Kelley, H. H. (1967). Attribution theory in social psychology. In D. Levine (Ed.), *Nebraska Symposium on Motivation* (Vol. 15, S. 192–238.). Lincoln: University of Nebraska Press.
- Kelley, H. H. (1973). The process of causal attribution. *American Psychologist*, 28, 107–128.
- Kernis, M. H., Cornell, D. P., Sun, C.-R., Berry, A. & Harlow, T. (1993). There's more to self-esteem than whether it is high or low: The importance of stability of self-esteem. *Journal of Personality and Social Psychology*, 65, 1190–1204.
- Kerr, N. L. (1998). HARKing: Hypothesizing after the results are known. *Personality and Social Psychology Review*, 2, 196–217.
- Kerschreiter, R., Mojzisch, A., Schulz-Hardt, S., Brodbeck, F. C. & Frey, D. (2003). Informationsaustausch bei Entscheidungsprozessen in Gruppen: Theorie, Empirie und Implikationen für die Praxis. In S. Stumpf & A. Thomas (Hrsg.). *Teamarbeit und Teamentwicklung* (S. 85–118). Göttingen: Hogrefe.
- Klein, W. M. (1997). Objective standards are not enough: Affective, self-evaluative, and behavioral responses to social comparison information. *Journal of Personality and Social Psychology*, 72, 763–774.
- Kleinginna, P. R. & Kleinginna, A. M. (1981). A categorized list of emotion definitions, with suggestions for a consensual definition. *Motivation and Emotion*, 5, 345–379.
- Knobloch-Westerwick, S. (2012). Selective exposure and reinforcement of attitudes and partisanship before a presidential election. *Journal of Communication*, 62, 628–642.
- Kohlberg, L. (1981). *The philosophy of moral development: Moral stages and the idea of justice*. San Francisco, CA: Harper & Row.
- Koole, S. L. & Pelham, B. W. (2003). On the nature of implicit self-esteem: The case of the name letter effect. In S. J. Spencer, S. Fein, M. P. Zanna, & J. M. Olson (Eds.), *Motivated Social perception: The Ontario Symposium* (Vol. 9, pp. 93–116). Mahwah, NJ: Erlbaum.
- Kozlik, J. & Neumann, R. (2017). Training the face: Strategic practice as a means to regulate affect-induced facial muscle contractions. *Journal of Experimental Psychology: Human Perception and Performance*, 43, 1013–1024.
- Krampen, G. (1981). *IPC-Fragebogen zu Kontrollüberzeugungen*. Göttingen: Hogrefe.
- Kruglanski, A. W., Chernikova, M., Rosenzweig, E. & Kopetz, C. (2014). On motivational readiness. *Psychological Review*, 121, 367–388.
- Kuhl, U. (1986). *Selbstsicherheit und prosoziales Handeln: Zivilcourage im Alltag*. München: Profil.
- Kunda, Z. (1990). The case for motivated reasoning. *Psychological Bulletin*, 108, 480–498.
- LaPiere, R. T. (1934). Attitudes vs. actions. *Social Forces*, 13, 230–237.
- Lasswell, H. D. (1948). The structure and function of communication in society. In L. Bryson (Ed.), *The communication of ideas*. New York: Institute for Religious and Social Studies. Zitiert nach einem Nachdruck des Artikels in W. Schramm & D. F. Roberts, *The process and effects of mass communication* (pp. 84–99). Urbana: University of Illinois Press.
- Latané, B. & Darley, J. M. (1968). Group inhibition of bystander intervention in emergencies. *Journal of Personality and Social Psychology*, 10, 215–221.
- Latané, B. & Darley, J. M. (1970). *The unresponsive bystander: Why doesn't he help?* New York, NY: Appleton-Century Crofts.
- Latané, B. & Rodin, J. (1969). A lady in distress: Inhibiting effects of friends and strangers on bystander intervention. *Journal of Experimental Social Psychology*, 5, 189–202.
- Lazarus, R. S. (1982). Thoughts on the relations between emotion and cognition. *American Psychologist*, 37, 1019–1024.
- Le Bon, G. (1964). *Psychologie der Massen*. Stuttgart: Kröner. [Original erschienen 1895: *Psychologie des foules*]
- Leary, M. R. (1995). *Self-presentation: Impression management and interpersonal behavior*. Madison, WI: Brown & Benchmark.

- Lemmer, G., Gollwitzer, M., Schiller, E.-M., Strohmeier, D., Banse, R. & Spiel, C. (2015). On the psychometric properties of the Aggressiveness-IAT for children and adolescents. *Aggressive Behavior*, 41, 84–95.
- Lerner, M.J. & Simmons, C.H. (1966). Observer's reaction to the "innocent victim": Compassion or rejection? *Journal of Personality and Social Psychology*, 4, 203–210.
- Lerner, M.J. (1980). *The belief in a just world: A fundamental delusion*. Boston: Springer.
- Leventhal, H. (1980). Toward a comprehensive theory of emotion. In L. Berkowitz (Ed.), *Advances in Experimental Social Psychology*, (Vol. 13, pp. 139–207.). New York: Academic Press.
- Lichtenstein, S., Slovic, P., Fischhoff, B., Layman, M. & Combs, B. (1978). Judged frequency of lethal events. *Journal of Experimental Psychology: Human Learning and Memory*, 4, 551–578.
- Lind, E.A. & Tyler, T.R. (1988). *The social psychology of procedural justice*. New York: Plenum Press.
- Linneweber, V., Lantermann, E.-D. & Kals, E. (Hrsg.) (2010). *Spezifische Umwelten und umwelt-bezogenes Handeln*. Göttingen: Hogrefe.
- Lockwood, P. & Kunda, Z. (1997). Superstars and me: Predicting the impact of role models on the self. *Journal of Personality and Social Psychology*, 73, 91–103.
- Lott, A.J. & Lott, B.E. (1965). Group cohesiveness as interpersonal attraction: A review of relationships with antecedent and consequent variables. *Psychological Bulletin*, 64, 259–309.
- Maass, A., Salvi, D., Arcuri, L. & Semin, G.R. (1989). Language use in intergroup contexts: The linguistic intergroup bias. *Journal of Personality and Social Psychology*, 57, 981–993.
- Madden, T.J., Ellen, P.S. & Ajzen, I. (1992). A comparison of the theory of planned behavior and the theory of reasoned action. *Personality and Social Psychology Bulletin*, 18, 3–9.
- Maio, G.R. & Esses, V.M. (2001). The need for affect: Individual differences in the motivation to approach or avoid emotions. *Journal of Personality*, 69, 583–615.
- Major, B., Testa, M. & Blysm, W.H. (1991). Responses to upward and downward social comparisons: The impact of esteem-relevance and perceived control. In J. Suls & T.A. Wills (Eds.), *Social comparison: Contemporary theory and research* (pp. 237–260). Hillsdale, NJ: Erlbaum.
- Mann, J. (1992). Nurturance or negligence: Maternal psychology and behavioral preference among preterm twins. In J.H. Barkow, L. Cosmides & J. Tooby (Eds.), *The adapted mind: Evolutionary psychology and the generation of culture* (pp. 367–390). New York: Oxford University Press.
- Manucia, G.K., Baumann, D.J. & Cialdini, R.B. (1984). Mood influences on helping: Direct effects or side effects? *Journal of Personality and Social Psychology*, 46, 357–364.
- Markus, H. & Kunda, Z. (1986). Stability and malleability of the self-concept. *Journal of Personality and Social Psychology*, 51, 858–866.
- Markus, H.R. & Kitayama, S. (1991). Culture and the self: Implications for cognition, emotion, and motivation. *Psychological Review*, 98, 224–253.
- Marques, J.M. & Yzerbyt, V.Y. (1988). The black sheep effect: Judgmental extremity towards ingroup members in inter- and intra-group situations. *European Journal of Social Psychology*, 18, 287–292.
- Marques, J.M., Abrams, D., Paez, D. & Martinez-Taboada, C. (1998). The role of categorization and in-group norms in judgments of groups and their members. *Journal of Personality and Social Psychology*, 75, 976–988.
- Marques, J., Abrams, D. & Serôdio, R.G. (2001). Being better by being right: Subjective group dynamics and derogation of in-group deviants when generic norms are undermined. *Journal of Personality and Social Psychology*, 81, 436–447.
- Marszalek, J.M., Barber, C., Kohlhart, J. & Holmes, C.B. (2011). Sample size in psychological research over the past 30 years. *Perceptual & Motor Skills*, 112, 331–348.
- Mayer, R.C., Davis, J.H. & Schoorman, F.D. (1995). An integrative model of organizational trust. *Academy of Management Review*, 20, 709–734.
- McArthur, L.A. (1972). The how and what of why: Some determinants and consequences of causal attribution. *Journal of Personality and Social Psychology*, 22, 171–193.
- McClelland, D.C. (1961). *The achieving society*. Princeton, NJ: van Nostrand.

- McGuire, W.J. (1964). Inducing resistance to persuasion: Some contemporary approaches. In L. Berkowitz (Ed.), *Advances in Experimental Social Psychology* (Vol. 1, S. 192–229). New York: Academic Press.
- Mead, G.H. (1934). *Mind, self and society*. Chicago, IL: University of Chicago Press.
- Meier, B.P. & Hinsz, V.B. (2004). A comparison of human aggression committed by groups and individuals: An interindividual-intergroup discontinuity. *Journal of Experimental Social Psychology*, 40, 551–559.
- Mesquida, C.G. & Wiener, N.I. (1999). Male age composition and severity of conflicts. *Politics and the Life Sciences*, 18, 181–189.
- Mikula, G. (1985). Psychologische Theorien des sozialen Austauschs. In D. Frey & M. Irle (Hrsg.), *Theorien der Sozialpsychologie. Band II: Gruppen- und Lerntheorien* (S. 273–305). Bern: Huber.
- Milgram, S. (1963). Behavioral study of obedience. *The Journal of Abnormal and Social Psychology*, 67, 371–378.
- Milgram, S. (1965). Some conditions of obedience and disobedience to authority. *Human Relations*, 18, 57–76.
- Milgram, S. (1974). *Obedience to authority: An experimental view*. New York: Harper & Row.
- Miller, D.T. (1977). Altruism and threat to a belief in a just world. *Journal of Experimental Social Psychology*, 13, 113–124.
- Miller, D.T., Downs, J.S. & Prentice, D.A. (1998). Minimal conditions for the creation of a unit relationship: The social bond between birthdaymates. *European Journal of Social Psychology*, 28, 475–481.
- Miller, D.T., Norman, S.A. & Wright, E. (1978). Distortion in person perception as a consequence of the need for effective control. *Journal of Personality and Social Psychology*, 36, 598–607.
- Miller, N. (1941). The frustration-aggression hypothesis. *Psychological Review*, 48, 337–342.
- Mischel, W. & Shoda, Y. (2008). Toward a unified theory of personality. In O.P. John, R.W. Robins & L.A. Pervin (Eds.), *Handbook of personality: Theory and research* (pp. 208–241), New York: Guilford Press.
- Mischel, W. (1968). *Personality and assessment*. New York: Wiley.
- Mohazab, F. & Feger, H. (1985). An extension of Heiderian balance theory for quantified data. *European Journal of Social Psychology*, 15, 147–165.
- Möller, I. & Krahe, B. (2009). Exposure to violent video games and aggression in German adolescents: A longitudinal analysis. *Aggressive Behavior*, 35, 75–89.
- Montada, L. & Maes, J. (2016). Justice and self-interest. In C. Sabbagh & M. Schmitt (Eds.), *Handbook of social justice theory and research* (pp. 109–125). New York: Springer.
- Montada, L. (1989). Möglichkeiten der Kontrolle von Ärger im Polizeidienst (Berichte aus der Arbeitsgruppe »Verantwortung, Gerechtigkeit, Moral« Nr. 51). Trier: Universität Trier, Fachbereich I – Psychologie.
- Montada, L., Schmitt, M. & Dalbert, C. (1986). Thinking about justice and dealing with one's own privileges: A study of existential guilt. In H.W. Bierhoff, R.L. Cohen & J. Greenberg (Eds.), *Justice in social relations* (pp. 125–143). New York: Plenum Press.
- Moreland, R.L. & Levine, J.M. (1982). Socialization in small groups: Temporal changes in individual-group relations. In L. Berkowitz (Ed.), *Advances in Experimental Social Psychology* (Vol. 15, pp. 137–192). New York: Academic Press.
- Moreno, J.L. (1959). *Gruppenpsychotherapie und Psychodrama: Einleitung in die Theorie und Praxis*. Stuttgart: Thieme.
- Moscovici, S. (1976). *Social influence and social change*. London: Academic Press.
- Moscovici, S., Lage, E. & Naffrechoux, M. (1969). Influence of a consistent minority on the response of a majority in a colour perception task. *Sociometry*, 32, 365–380.
- Mummendey, A. & Otten, S. (1998). Positive–negative asymmetry in social discrimination. *European Review of Social Psychology*, 9, 107–143.
- Mummendey, A. & Wenzel, M. (1999). Social discrimination and tolerance in intergroup relations: Reactions to intergroup difference. *Personality and Social Psychology Review*, 3, 158–174.

- Mummendey, A., Kessler, T., Klink, A. & Mielke, R. (1999). Strategies to cope with negative social identity: predictions by social identity theory and relative deprivation theory. *Journal of Personality and Social Psychology*, 76, 229–245.
- Murphy, P., Williams, J. & Dunning, E. (1990). *Football on trial: Spectator violence and development in the football world*. London: Routledge.
- Murphy, S. T., Monahan, J. L. & Zajonc, R. B. (1995). Addictivity of nonconscious affect: Combined effects of priming and exposure. *Journal of Personality and Social Psychology*, 69, 589–602.
- Murray, H. A. (1938). *Explorations in personality: A clinical and experimental study of 50 men of college age; by the workers at the Harvard Psychological Clinic*. New York: Oxford University Press.
- Niedenthal, P. M., Halberstadt, J. B. & Setterlund, M. B. (1997). Being happy and seeing "happy": Emotional state mediates visual word recognition. *Cognition and Emotion*, 11, 403–432.
- Niederland, W. G. (1981). The survivor syndrome: Further observations and dimensions. *Journal of the American Psychoanalytic Association*, 29, 413–425.
- Novaco, R. W. (1991). Aggression on roadways. In R. Baenninger (Ed.), *Targets of violence and aggression* (pp. 253–326). North-Holland: Elsevier.
- Olivola, C. Y. & Todorov, A. (2010). Fooled by first impressions? Reexamining the diagnostic value of appearance-based inferences. *Journal of Experimental Social Psychology*, 46, 315–324.
- Open Science Collaboration. (2012). An open, large-scale, collaborative effort to estimate the reproducibility of psychological science. *Perspectives on Psychological Science*, 7, 657–660.
- Open Science Collaboration (2015). Estimating the reproducibility of psychological science. *Science*, 349 (6251).
- O'Reilly III, C. A., Caldwell, D. F. & Barnett, W. P. (1989). Work group demography, social integration, and turnover. *Administrative Science Quarterly*, 34, 21–37.
- Orne, M. T. (1962). On the social psychology of the psychological experiment: With particular reference to demand characteristics and their implications. *American Psychologist*, 17, 776–783.
- Orne, M. T. (1969). Demand characteristics and the concept of quasi-controls. In R. Rosenthal & R. L. Rosnow (Eds.), *Artifact in behavioral research* (pp. 143–179). New York: Academic Press.
- Ortony, A., Clore, G. L. & Collins, A. (1988). *The cognitive structure of emotions*. Cambridge: Cambridge University Press.
- Osborn, A. F. (1957). *Applied imagination: Principles and procedures of creative problem-solving* (3rd ed.). New York: Charles Scribner's Sons.
- Otten, S. (2002). Psychologische Aggressionstheorien: Der interaktionistische Ansatz und seine Implikationen für die Praxis. *Polizei & Wissenschaft*, 1, 3–12.
- Otto, J., Euler, H. A. & Mandl, H. (2000). Begriffsbestimmungen. In J. Otto, H. A. Euler & H. Mandl (Hrsg.), *Emotionspsychologie: Ein Handbuch* (S. 11–18). Weinheim: Beltz.
- Overmier, J. B. & Seligman, M. E. (1967). Effects of inescapable shock upon subsequent escape and avoidance responding. *Journal of Comparative and Physiological Psychology*, 63, 28–33.
- Paik, H. & Comstock, G. (1994). The effects of television violence on antisocial behavior: A meta-analysis. *Communication Research*, 21, 516–546.
- Papousek, I., Schulter, G. & Lang, B. (2009). Effects of emotionally contagious films on changes in hemisphere-specific cognitive performance. *Emotion*, 9, 510–519.
- Park, B. & Rothbart, M. (1982). Perception of out-group homogeneity and levels of social categorization: Memory for the subordinate attributes of in-group and out-group members. *Journal of Personality and Social Psychology*, 42, 1051–1068.
- Parsons, T. (1951) *The social system*. New York: The Free Press of Glencoe.
- Pavitt, C. (1994). Another view of group polarizing: The »reasons for« one-sided oral argumentation. *Communication Research*, 21, 625–642.
- Pettigrew, T. F. & Meertens, R. W. (1995). Subtle and blatant prejudice in western Europe. *European Journal of Social Psychology*, 25, 57–75.
- Petty, R. E. & Cacioppo, J. T. (1986). *Communication and persuasion: Central and peripheral routes to attitude change*. New York: Springer.

- Petty, R. E., Wells, G. L. & Brock, T. C. (1976). Distraction can enhance or reduce yielding to propaganda: Thought disruption versus effort justification. *Journal of Personality and Social Psychology*, 34, 874–884.
- Piaget, J. (1932/1983). *Das moralische Urteil beim Kinde*. Stuttgart: Klett-Cotta.
- Piliavin, I. M., Piliavin, J. A. & Rodin, J. (1975). Costs, diffusion, and the stigmatized victim. *Journal of Personality and Social Psychology*, 32, 429–438.
- Piliavin, J. A. & Piliavin, I. M. (1972). Effect of blood on reactions to a victim. *Journal of Personality and Social Psychology*, 23, 353–361.
- Piliavin, J. A., Dovidio, J., Gaertner, S. & Clark, R. D., III. (1981). *Emergency intervention*. New York: Academic Press.
- Piontkowski, U. & Ruppelt, M. (1981). Eine Normierung von Rotters IE-Skala. *Diagnostica*, 27, 313–323.
- Platon (2000). *Der Staat* (R. Rufener, Übers.). Düsseldorf: Artemis & Winkler.
- Plutchik, R. (1962). *The emotions: Facts, theories and a new model*. New York, NY: Crown Publishing Group/Random House.
- Plutchik, R. (1980). *Emotion: A psychoevolutionary synthesis*. New York: Harper & Row.
- Postmes, T. & Spears, R. (1998). Deindividuation and antinormative behavior: A meta-analysis. *Psychological Bulletin*, 123, 238–259.
- Prinz, F., Schlange, T. & Asadullah, K. (2011). Believe it or not: How much can we rely on published data on potential drug targets? *Nature Reviews Drug Discovery*, 10, 712–713.
- Rakić, T. & Steffens, M. C. (2013). Dialects and accents in Western Europe. In H. Giles & B. M. Watson (Eds.), *The social meanings of language, dialect, and accent: International perspectives on speech styles* (pp. 45–63). New York: Peter Lang.
- Randall, P. (1997). *Adult bullying: Perpetrators and victims*. London: Routledge.
- Reicher, S. D. & Stott, C. (2011). *Mad Mobs and Englishmen? Myths and Realities of the 2011 Riots*. London: Constable & Robinson.
- Reisenzein, R. (1983). The Schachter theory of emotion: Two decades later. *Psychological Bulletin*, 94, 239–264.
- Ritchie, S. J., Wiseman, R. & French, C. C. (2012). Failing the future: Three unsuccessful attempts to replicate Bem's »retroactive facilitation of recall« effect. *PLoS ONE*, 7, e33423.
- Robbins, J. M. & Krueger, J. I. (2005). Social projection to ingroups and outgroups: A review and meta-analysis. *Personality and Social Psychology Review*, 9, 32–47.
- Roccas, S., Sagiv, L., Schwartz, S., Halevy, N. & Eidelson, R. (2008). Toward a unifying model of identification with groups: Integrating theoretical perspectives. *Personality and Social Psychology Review*, 12, 280–306.
- Rogers, T. B., Kuiper, N. A. & Kirker, W. S. (1977). Self-reference and the encoding of personal information. *Journal of Personality and Social Psychology*, 35, 677–688.
- Rosenberg, M. (1965). Rosenberg self-esteem scale. In M. Rosenberg (Ed.), *Society and the adolescent self-image* (pp. 305–307). Rahway, NJ: Princeton University Press.
- Rosenberg, M. J. & Abelson, R. P. (1960). An analysis of cognitive balancing. In M. J. Rosenberg, C. I. Hovland, W. J. McGuire, R. P. Abelson & J. W. Brehm (Eds.), *Attitude organization and change: An analysis of consistency among attitude components* (pp. 112–163). New Haven, CT: Yale University Press.
- Rosenberg, M. J. & Hovland, C. I. (1960). Cognitive, affective, and behavioral components of attitudes. In C. I. Hovland & M. J. Rosenberg (Eds.), *Attitude organization and change: An analysis of consistency among attitude components* (pp. 1–14). New Haven, CT: Yale University Press.
- Rosenthal R. & Rosnow, R. L. (1984). *Essentials of behavioral research: Methods and data analysis*. New York: McGraw-Hill.
- Rosenthal, R. (1966). *Experimenter effects in behavioral research*. East Norwalk, CT: Appleton-Century-Crofts.
- Ross, A. S. & Braband, J. (1973). Effect of increased responsibility on bystander intervention: II. The cue value of a blind person. *Journal of Personality and Social Psychology*, 25, 254–258.

- Ross, L. (1977). The intuitive psychologist and his shortcomings: Distortions in the attribution process. *Advances in Experimental Social Psychology*, 10, 173–220.
- Ross, L.D., Amabile, T.M. & Steinmetz, J.L. (1977). Social roles, social control, and biases in social-perception processes. *Journal of Personality and Social Psychology*, 35, 485–494.
- Ross, L., Greene, D. & House, P. (1977). The »false consensus effect«: An egocentric bias in social perception and attribution processes. *Journal of Experimental Social Psychology*, 13, 279–301.
- Rothmund, T., Gollwitzer, M., Bender, J. & Klimmt, C. (2015). Short-and long-term effects of video game violence on interpersonal trust. *Media Psychology*, 18, 106–133.
- Rotter, J.B. (1954). *Social learning and clinical psychology*. Englewood Cliffs, NJ: Prentice Hall.
- Rule, N.O. & Ambady, N. (2008). The face of success: Inferences from chief executive officers' appearance predict company profits. *Psychological Science*, 19, 109–111.
- Rule, N.O., Ambady, N., Adams, R.B., Jr. & Macrae, C.N. (2008). Accuracy and awareness in the perception and categorization of male sexual orientation. *Journal of Personality and Social Psychology*, 95, 1019–1028.
- Runciman, W.G. (1966). *Relative deprivation and social injustice: a study of attitudes to social inequality in twentieth-century England*. London: Routledge & Kegan Paul.
- Rusbult, C.E. & Martz, J.M. (1995). Remaining in an abusive relationship: An investment model analysis of nonvoluntary dependence. *Personality and Social Psychology Bulletin*, 21, 558–571.
- Saab, R., Spears, R., Tausch, N. & Sasse, J. (2016). Predicting aggressive collective action based on the efficacy of peaceful and aggressive actions. *European Journal of Social Psychology*, 46, 529–543.
- Sagiv, L., Roccas, S. & Hazan, O. (2012). Identification with groups: The role of personality and context. *Journal of Personality*, 80, 345–374.
- Savage, J. & Yancey, C. (2008). The effects of media violence exposure on criminal aggression: A meta-analysis. *Criminal Justice and Behavior*, 35, 772–791.
- Schachter, S. & Singer, J. (1962). Cognitive, social, and physiological determinants of emotional state. *Psychological Review*, 69, 379–399.
- Schlenker, B.R. (1980). *Impression management: The self-concept, social identity, and interpersonal relations*. Monterey, CA: Brooks Cole.
- Schmitt, M. & Maes, J. (2002). Stereotypic ingroup bias as self-defense against relative deprivation: Evidence from a longitudinal study of the German unification process. *European Journal of Social Psychology*, 32, 309–326.
- Schmitt, M. (1990). Zur (mangelnden) Konstruktvalidität von Konsistenz-Selbsteinschätzungen. *Zeitschrift für Differentielle und Diagnostische Psychologie*, 11, 149–166.
- Schmitt, M., Behner, R., Montada, L., Müller, L. & Müller-Fohrbrodt, G. (2000). Gender, ethnicity, and education as privileges: Exploring the generalizability of the existential guilt reaction. *Social Justice Research*, 13, 313–337.
- Schmitt, M., Hofmann, W., Gschwendner, T., Gerstenberg, F. & Zinkernagel, A. (2015). A model of moderated convergence between direct, indirect, and behavioral measures of personality traits. In F. J. R. van de Vijver & T. M. Ortner (Eds.), *Behavior-based assessment: Going beyond self report in the personality, affective, motivation, and social domains* (pp. 29–44). Oxford: Hogrefe.
- Schmitt, M., Hoser, K. & Schwenkmezger, P. (1991). Schadensverantwortlichkeit und Ärger. *Zeitschrift für Experimentelle und Angewandte Psychologie*, 38, 634–647.
- Schmitt, M., Maes, J. & Widaman, K. (2010). Longitudinal effects of egoistic and fraternal relative deprivation on well-being and protest. *International Journal of Psychology*, 45, 122–130.
- Schönbrodt, F., Gollwitzer, M. & Abele-Brehm, A. (2017). Der Umgang mit Forschungsdaten im Fach Psychologie: Konkretisierung der DFG-Leitlinien. *Psychologische Rundschau*, 68, 20–35.
- Schröder-Abé, M., Rudolph, A. & Schütz, A. (2007). High implicit self-esteem is not necessarily advantageous: Discrepancies between explicit and implicit self-esteem and their relationship with anger expression and psychological health. *European Journal of Personality*, 21, 319–339.
- Schuetter, R.A. & Fazio, R.H. (1995). Attitude accessibility and motivation as determinants of biased processing: A test of the MODE model. *Personality and Social Psychology Bulletin*, 21, 704–710.

- Schulz von Thun, F. (2010). *Miteinander reden 1: Störungen und Klärungen: Allgemeine Psychologie der Kommunikation*. Reinbek bei Hamburg: Rowohlt-Taschenbuch-Verlag.
- Schwartz, S. H. & Howard, J. A. (1981). A normative decision-making model of altruism. In J. P. Rushton (Ed.), *Altruism and helping behaviour: Social, personality and developmental perspectives* (pp. 189–211). Hillsdale, NJ: Erlbaum.
- Schwartz, S. H. (1970). Elicitation of moral obligation and self-sacrificing behavior: An experimental study of volunteering to be a bone marrow donor. *Journal of Personality and Social Psychology*, 15, 283–293.
- Schwartz, S. H. (1973). Normative explanations of helping behavior: A critique, proposal, and empirical test. *Journal of Experimental Social Psychology*, 9, 349–364.
- Schwartz, S. H. (1977). Normative influences on altruism. In L. Berkowitz (Ed.), *Advances in Experimental Social Psychology* (Vol. 10, pp. 221–279). New York: Academic Press.
- Schwarz, N. & Bless, H. (1992). Scandals and the public's trust in politicians: Assimilation and contrast effects. *Personality and Social Psychology Bulletin*, 18, 574–579.
- Schwarz, N. (2012). Feelings-as-information theory. In P. A. M. Van Lange, A. Kruglanski & E. T. Higgins (Eds.), *Handbook of theories of social psychology* (pp. 289–308). Thousand Oaks, CA: Sage.
- Sedikides, C. (1993). Assessment, enhancement, and verification determinants of the self-evaluation process. *Journal of Personality and Social Psychology*, 65, 317–338.
- Seligman, M. E. P. (1975). *Helplessness: On depression, development, and death*. San Francisco, CA: Freeman.
- Semin, G. R. & Fiedler, K. (1988). The cognitive functions of linguistic categories in describing persons: Social cognition and language. *Journal of Personality and Social Psychology*, 54, 558–568.
- Shannon, C. & Weaver, W. (1949). *The mathematical study of communication*. Urbana, IL: University of Illinois Press.
- Sheppard, B. H., Hartwick, J. & Warshaw, P. R. (1988). The theory of reasoned action: A meta-analysis of past research with recommendations for modifications and future research. *Journal of Consumer Research*, 15, 325–343.
- Sherif, M. (1935). A study of some factors in perception. *Archives of Psychology*, 27, 1–60.
- Sherif, M. (1936). *The psychology of social norms*. Oxford, UK: Harper.
- Sherif, M., Harvey, O. J., White, J., Hodd, W. & Sherif, C. W. (1961). *Intergroup conflict and cooperation: The robbers' cave experiment*. Norman: University of Oklahoma Press.
- Simmons, J. P., Nelson, L. D. & Simonsohn, U. (2011). False-positive psychology: Undisclosed flexibility in data collection and analysis allows presenting anything as significant. *Psychological Science*, 22, 1359–1366.
- Simonsohn, U., Nelson, L. D. & Simmons, J. P. (2014). P-curve: A key to the file-drawer. *Journal of Experimental Psychology: General*, 143, 534–547.
- Skarlicki, D. P. & Folger, R. (1997). Retaliation in the workplace: The roles of distributive, procedural, and interactional justice. *Journal of Applied Psychology*, 82, 434–443.
- Slater, L. (2015). *Von Menschen und Ratten: Die berühmten Experimente der Psychologie*. Weinheim: Beltz.
- Smith, E. R. & DeCoster, J. (2000). Dual-process models in social and cognitive psychology: Conceptual integration and links to underlying memory systems. *Personality and Social Psychology Review*, 4, 108–131.
- Smith, H. J. & Ortiz, D. J. (2002). Is it just me? The different consequences of personal and group relative deprivation. In I. Walker & H. J. Smith (Eds.), *Relative deprivation: Specification, development, and integration* (pp. 91–115). Cambridge, UK: Cambridge University Press.
- Snyder, M. & Ickes, W. (1985). Personality and social behavior. In G. Lindzey & E. Aronson (Eds.), *Handbook of Social Psychology* (3rd ed., Vol. II, pp. 883–947). New York: Random House.
- Snyder, M. (1974). Self-monitoring of expressive behavior. *Journal of Personality and Social Psychology*, 30, 526–537.

- Staats, A.W. & Staats, C.K. (1958). Attitudes established by classical conditioning. *The Journal of Abnormal and Social Psychology*, 57, 37–40.
- Stasser, G. & Titus, W. (1985). Pooling of unshared information in group decision making: Biased information sampling during discussion. *Journal of Personality and Social Psychology*, 48, 1467–1478.
- Steiner, I.D. (1972). *Group process and productivity*. New York: Academic Press.
- Stenstrom, D.M., Lickel, B., Denson, T.F. & Miller, N. (2008). The roles of ingroup identification and outgroup entitativity in intergroup retribution. *Personality and Social Psychology Bulletin*, 34, 1570–1582.
- Stets, J.E. & Burke, P.J. (2000). Identity theory and social identity theory. *Social Psychology Quarterly*, 63, 224–237.
- Stets, J.E. & Serpe, R.T. (2013). Identity theory. In J. DeLamater & A. Ward (Eds.), *Handbook of Social Psychology* (pp. 31–60). Dordrecht, NL: Springer.
- Stöber, J. (1999). Die Soziale-Erwünschtheits-Skala-17 (SES-17): Entwicklung und erste Befunde zu Reliabilität und Validität. *Diagnostica*, 45, 173–177.
- Storms, M.D. (1973). Videotape and the attribution process: Reserving actors' and observers' points of view. *Journal of Personality and Social Psychology*, 27, 163–175.
- Stouffer, S. A., Suchman, E. A., DeVinney, L. C., Star, S. A. & Williams, R. M., Jr. (1949). *The American soldier: Adjustment during army life. (Studies in social psychology in World War II)*. Oxford: Princeton University Press.
- Strack, F. & Deutsch, R. (2004). Reflective and impulsive determinants of social behavior. *Personality and Social Psychology Review*, 8, 220–247.
- Stroebe, W., Postmes, T. & Spears, R. (2012). Scientific misconduct and the myth of self-correction in science. *Perspectives on Psychological Science*, 7, 670–688.
- Swann, W.B. (1987). Identity negotiation: Where two roads meet. *Journal of Personality and Social Psychology*, 53, 1038–1051.
- Symons, D. & Ellis, B. (1989). Human male-female differences in sexual desire. In A. E. Rasa, C. Vogel & E. Voland (Eds.), *The Sociobiology of Sexual and Reproductive Strategies* (pp. 131–146). London: Chapman and Hall.
- Tajfel, H. & Turner, J. C. (1979). An integrative theory of intergroup conflict. In W. G. Austin & S. Worchel (Eds.), *The social psychology of intergroup relations* (pp. 33–47). Monterey, CA: Brooks/Cole.
- Tajfel, H. & Wilkes, A. L. (1963). Classification and quantitative judgement. *British Journal of Psychology*, 54, 101–114.
- Tajfel, H. (Ed.) (1978). *Differentiation between social groups: Studies in the social psychology of intergroup relations*. London: Academic Press.
- Tajfel, H. (Ed.). (1982). *Social identity and intergroup relations*. Cambridge, UK: Cambridge University Press.
- Tajfel, H., Billig, M. G., Bundy, R. F. & Flament, C. (1971). Social categorization and intergroup behaviour. *European Journal of Social Psychology*, 1, 149–178.
- Taylor, S. E. (1981). The interface of cognitive and social psychology. In J. H. Harvey (Ed.), *Cognition, social behavior, and the environment* (pp. 336–349). Hillsdale, NJ: Erlbaum.
- Tedeschi, J. T. (1981). (Hrsg.). *Impression management theory and social psychological research*. New York: Academic Press.
- Tesser, A. (1988). Toward a self-evaluation maintenance model of social behavior. In L. Berkowitz (Ed.), *Advances in Experimental Social Psychology* (Vol. 21, pp. 181–227). New York: Academic Press.
- Thaler, R. H. & Sunstein, C. R. (2008). *Nudge: Improving decisions about health, wealth, and happiness*. New York, NY: Penguin.
- Thibaut, J. W. & Kelley, H. H. (1959). *The social psychology of groups*. New York: Wiley.
- Thurstone, L. L. (1929). Theory of attitude measurement. *Psychological Review*, 36, 222–241.
- Thurstone, L. L. (1931). The measurement of social attitudes. *The Journal of Abnormal and Social Psychology*, 26, 249–269.

- Tice, D. M. & Baumeister, R. F. (1990). Self-esteem, self-handicapping, and self-presentation: The strategy of inadequate practice. *Journal of Personality*, 58, 443–464.
- Todorov, A. (2012). The social perception of faces. In S. T. Fiske & C. N. Macrae (Eds.), *The SAGE Handbook of Social Cognition* (pp. 96–114). London: Sage.
- Todorov, A., Pakrashi, M. & Oosterhof, N. N. (2009). Evaluating faces on trustworthiness after minimal time exposure. *Social Cognition*, 27, 813–833.
- Todorov, A., Said, C. P., Engell, A. D., & Oosterhof, N. N. (2008). Understanding evaluation of faces on social dimensions. *Trends in Cognitive Sciences*, 12, 455–460.
- Tripllett, N. (1898). The dynamogenic factors in pacemaking and competition. *The American Journal of Psychology*, 9, 507–533.
- Tuckman, B. W. (1965). Developmental sequence in small groups. *Psychological Bulletin*, 63, 384–399.
- Turner, J. C. (1982). Towards a cognitive redefinition of the social group. In H. Tajfel (Ed.), *Social identity and intergroup relations* (pp. 15–40). Cambridge: Cambridge University Press.
- Turner, J. C. (1985). Social categorization and the self-concept: A social cognitive theory of group behavior. In E. J. Lawler (Ed.), *Advances in group processes: Theory and research* (Vol. 2, pp. 77–122). Greenwich, CT: JAI Press.
- Turner, J. C. (1991). *Social influence*. Milton Keynes, UK: Open University Press.
- Turner, J. C., Hogg, M. A., Oakes, P. J., Reicher, S. D. & Wetherell, M. S. (1987). *Rediscovering the social group: A self-categorization theory*. Oxford: Blackwell.
- Tversky, A., & Kahneman, D. (1973). Availability: A heuristic for judging frequency and probability. *Cognitive Psychology*, 5, 207–232.
- Tversky, A., & Kahneman, D. (1974). Judgment under uncertainty: Heuristics and biases. *Science*, 185, 1124–1131.
- Tversky, A., & Kahneman, D. (1983). Extensional versus intuitive reasoning: The conjunction fallacy in probability judgment. *Psychological Review*, 90, 293–315.
- Tyler, T. R. & Blader, S. L. (2000). *Cooperation in groups: Procedural justice, social identity, and behavioral engagement*. Philadelphia, PA: Psychology Press.
- Tyler, T. R. & DeGoey, P. (1995). Collective restraint in social dilemmas: Procedural justice and social identification effects on support for authorities. *Journal of Personality and Social Psychology*, 69, 482–497.
- Tyler, T. R. & Lind, E. A. (1992). A relational model of authority in groups. In M. P. Zanna (Ed.), *Advances in Experimental Social Psychology* (Vol. 25, pp. 115–191). New York: Academic Press.
- Van den Bos, K. & Bal, M. (2016). Social-cognitive and motivational processes underlying the justice motive. In C. Sabbagh & M. Schmitt (Eds.), *Handbook of Social Justice Theory and Research* (pp. 181–198). New York, NY: Springer.
- Van Dijke, M. & De Cremer, D. (2016). Justice in the work setting. In C. Sabbagh & M. Schmitt (Eds.), *Handbook of Social Justice Theory and Research* (pp. 315–332). New York, NY: Springer.
- Van Knippenberg, D., De Dreu, C. K. W. & Homan, A. C. (2004). Work group diversity and group performance: An integrative model and research agenda. *Journal of Applied Psychology*, 89, 1008–1022.
- Van Prooijen, J. W. (2006). Retributive reactions to suspected offenders: The importance of social categorizations and guilt probability. *Personality and Social Psychology Bulletin*, 32, 715–726.
- Van Yperen, N. & Buunk, B. (1994). Social comparison and social exchange in marital relationships. In M. Lerner & G. Mikula (Eds.), *Entitlement and the affectional bond: Justice in close relationships* (pp. 89–115). Boston; MA: Springer.
- Van Zomeren, M., Postmes, T. & Spears, R. (2008). Toward an integrative social identity model of collective action: A quantitative research synthesis of three socio-psychological perspectives. *Psychological Bulletin*, 134, 504–535.
- Voigtländer, D. (2008). *Hilfverhalten und Zivilcourage: Ein Vergleich von antizipiertem und realem Verhalten* (Dissertation). Göttingen: Universität Göttingen.

- Wagenmakers, E.J., Wetzels, R., Borsboom, D. & van der Maas, H. (2011). Why psychologists must change the way they analyze their data: The case of psi. *Journal of Personality and Social Psychology*, 100, 426–432.
- Wagner, U. & Christ, O. (2007). Intergroup aggression and emotions: A framework and first data. In G. Steffgen & M. Gollwitzer (Eds.), *Emotions and aggressive behavior* (pp. 133–148). Göttingen: Hogrefe & Huber.
- Watzlawick, P., Beavin, J.B. & Jackson, D.D. (1969/2011). *Menschliche Kommunikation: Formen, Störungen, Paradoxien* (12. Aufl.). Bern: Huber.
- Weber, U., Mummendey, A. & Waldzus, S. (2002). Perceived legitimacy of intergroup status differences: Its prediction by relative ingroup prototypicality. *European Journal of Social Psychology*, 32, 449–470.
- Webster, D.M. & Kruglanski, A.W. (1994). Individual differences in need for cognitive closure. *Journal of Personality and Social Psychology*, 67, 1049–1062.
- Weiner, B. (1986). *An attributional theory of motivation and emotion*. New York: Springer.
- Whalen, P.J., Rauch, S.L., Etcoff, N.L., McInerney, S.C., Lee, M.B. & Jenike, M.A. (1998). Masked presentations of emotional facial expressions modulate amygdala activity without explicit knowledge. *The Journal of Neuroscience*, 18, 411–418.
- Wheeler, L. (1966). Motivation as a determinant of upward comparison. *Journal of Experimental Social Psychology*, 1 (1), 27–31.
- Wicker, A.W. (1969). Attitudes versus actions: The relationship between verbal and overt behavioral responses to attitude objects. *Journal of Social Issues*, 25, 41–78.
- Wicklund, R.A. & Gollwitzer, P.M. (1987). The fallacy of the private-public self-focus distinction. *Journal of Personality*, 55, 491–523.
- Wicklund, R.A. (1982). How society uses self-awareness. In J. Suls (Ed.), *Psychological perspectives on the self* (Vol. 1, pp. 209–230). Hillsdale, NJ: Erlbaum.
- Williams, K., Harkins, S.G. & Latané, B. (1981). Identifiability as a deterrent to social loafing: Two cheering experiments. *Journal of Personality and Social Psychology*, 40, 303–311.
- Wills, T.A. (1981). Downward comparison principles in social psychology. *Psychological Bulletin*, 90, 245–271.
- Wilson, E.O. (1975). *Sociobiology: The new synthesis*. Cambridge, MA: Belknap Press.
- Wilson, T.D., Lindsey, S. & Schooler, T.Y. (2000). A model of dual attitudes. *Psychological Review*, 107, 101–126.
- Wong, P.T.P. & Weiner, B. (1981). When people ask »why« questions, and the heuristics of attributional search. *Journal of Personality and Social Psychology*, 40, 650–663.
- Wyer Jr, R.S., Clore, G.L. & Isbell, L.M. (1999). Affect and information processing. In M.P. Zanna (Ed.), *Advances in Experimental Social Psychology* (Vol. 31, pp. 1–77). New York: Academic Press.
- Zajonc, R.B. & Burnstein, E. (1965). Structural balance, reciprocity, and positivity as sources of cognitive bias. *Journal of Personality*, 33, 570–583.
- Zajonc, R.B. (1965). Social facilitation. *Science*, 149, 296–274.
- Zajonc, R.B. (1968). Attitudinal effects of mere exposure. *Journal of Personality and Social Psychology*, 9, 1–27.
- Zani, B. & Kirchler, E. (1991). When violence overshadows the spirit of sporting competition: Italian football fans and their clubs. *Journal of Community & Applied Social Psychology*, 1, 5–21.
- Zanna, M.P. & Cooper, J. (1974). Dissonance and the pill: An attribution approach to studying the arousal properties of dissonance. *Journal of Personality and Social Psychology*, 29, 703–709.
- Zimbardo, P.G. (1969). The human choice: Individuation, reason, and order versus deindividuation, impulse, and chaos. *Nebraska Symposium on Motivation*, 17, 237–307.
- Zimbardo, P.G. (2007). *The Lucifer Effect*. New York: Random House.
- Zuckerman, M. (1979). Attribution of success and failure revisited, or: The motivational bias is alive and well in attribution theory. *Journal of Personality*, 47, 245–287.