

Contents

<i>PREFACE TO FIRST EDITION</i>	xvi
<i>PREFACE TO SECOND EDITION</i>	xx
<i>PREFACE TO THIRD EDITION</i>	xxi
<i>ABOUT THE AUTHOR</i>	xxii

Chapter 1

INTRODUCTION: ADAPTIVE MOTIVES FOR SOCIAL SITUATIONS, VIA CULTURES AND BRAINS 1

What Is Social Psychology? 1

A Classic Definition 4

Levels of Analysis 5

Situationism 7

The Major Intellectual Contribution of Social Psychology 7

Situations versus Personalities 9

The Power of Situations as an Evolutionary Adaptation 10

Summary of Situationism 13

A Note on the Social Brain 14

Core Social Motives 14

Five Unifying Themes in Social Psychology 14

Belonging 16

Understanding 18

Controlling 20

Enhancing Self 22

Trusting 23

Summary of Core Social Motives 25

Culture and the Core Social Motives 26

Summary of Culture and the Core Social Motives 29

Key Features of Social Psychology's Approach 29

Broad Scope 31

Cultural Mandate 32

Scientific Methods 33

Search for Wisdom 34

Chapter Summary 34

Suggestions for Further Reading 34

Chapter 2

SCIENTIFIC METHODS FOR STUDYING PEOPLE IN INTERACTION 37

Forming Hypotheses: Conceptualization 38

Application as a Source of Hypotheses 38

Theory as a Source of Hypotheses 40

Hypotheses 42

Variables 43

Conceptual Variables 44

Summary of Hypotheses 45

Testing Hypotheses: Operationalization 45

Operational Variables 45

Levels of a Variable 46

Scientific Standards in Operationalizing Variables 47

From Concept to Operation: Some Examples 50

Summary of Testing Hypotheses via Operationalization 52

Choosing a Research Strategy 53

Descriptive Research 53

Correlational Research 57

Experimental Research 63

Methodological Challenges in Social Settings 73

Expectancy Effects and Motives to Belong 73

Participant Construal and Motives to Understand 74

Demand Characteristics and Motives to Control 74

Social Desirability and Motives to Self-Enhance 75

Positivity Biases and Motives to Trust 75

Summary of Methodological Challenges in Social Settings 75

Ethics in Research 76

Ethical Dilemmas 77

Ethical Decisions 77

Summary of Ethics in Research 78

Chapter Summary 78

Suggestions for Further Reading 79

Chapter 3

ORDINARY PERSONOLOGY: FIGURING OUT WHY PEOPLE DO WHAT THEY DO 81

What is Ordinary Personology? 83

Conceptual Definition 83

Operational Definitions 88

Core Social Motives 89

Summary of Definitions and Core Social Motives in Personology 91

Nonverbal Behavior: Understanding Feelings	91
Conceptual and Operational Definitions	91
Doing and Detecting Deception	93
Attraction and Coordination	94
Gaze, Attention, and Intention	95
Summary of Nonverbal Behavior	96
Attribution of Dispositions: Understanding Traits	96
Heider's Attribution Theory: The Naïve Psychology of Traits	96
Inferring Traits from Other People's Behaviors	100
Inferring Dispositions from Our Own Behavior	108
Summary of Dispositional Attribution Theories	112
Errors and Biases in Attribution: Controlling and Self-Enhancing	113
Believing Someone Is in Control: Ignoring the Hidden Power of Situations	113
Explaining the Dispositional Bias in Attributions	116
Self-Enhancing Attributions: Feeling Good by Credit and Blame	119
Normative and Descriptive Models	122
Mind Perception	122
Chapter Summary	123
Suggestions for Further Reading	124

Chapter 4

SOCIAL COGNITION: MAKING SENSE OF OTHERS **125**

What is Social Cognition?	126
Conceptual Definition	126
Operational Definition	126
Core Social Motives	127
Summary of Definitions and Core Motives	132
Accuracy and Inaccuracy: People Seek Good-Enough Understanding	132
Accuracy of Impressions	132
Inferences and Heuristics	137
Summary of Accuracy and Inaccuracy	146
Expectations: People Understand and Trust the Familiar	147
Impression Formation before the Cognitive Revolution: A Tale of Two Processes	148
Mental Representations in Other Domains of Psychology	151
Kinds of Expectations	152
Uses of Social Expectations	156
Expectations Develop and Change	159
Mental Representation of Specific Experience	160
Summary of Expectations	161
Goals, Automaticity, and Control: People Can't Always Control What They Think	161
Automaticity, the New Unconscious	163
Goals That Prompt Automaticity and Control	170

Chapter Summary 171

Suggestions for Further Reading 172

Chapter 5

THE SELF: SOCIAL TO THE CORE 175

What is the Self? 175

Conceptual Definitions 177

Operational Definitions 178

Core Social Motives 180

Summary of Definitions and Motives 182

Self-Concepts: Understanding the Self 183

The Rich, Elaborate, Complex Self: The Self Is Not a Bowling Ball 184

The Coherent Self: The Self Is Not Just Scattered Bowling Pins 187

How People Get to Know Themselves 189

Self-Enhancement versus Self-Verification 193

Cultural Differences: Interdependent and Independent Self-Concepts 196

Summary of Self-Concepts 202

Self and Emotion: Enhancing the Self 202

Biases in Self-Esteem 203

Self-Discrepancy Theory 205

Self-Evaluation Maintenance Theory 208

Affective Forecasting 210

Summary of Self and Emotion 210

Self and Behavior: Wanting to Belong 211

Self-Presentation Contexts 211

Strategic Self-Presentation 213

Self-Monitoring 217

Self-Regulation 219

Chapter Summary 220

Suggestions for Further Reading 221

Chapter 6

***ATTITUDES AND PERSUASION: CHANGING HEARTS
AND MINDS 223***

What are Attitudes? The Importance of Being Persuasive 224

Conceptual Definitions 224

Operational Definitions 226

Core Social Motives as Functions of Attitudes 229

Summary of Definitions and Motives 233

How Attitudes Form via Affect First: Understanding What to Approach or Avoid 233

Learning Theories 234

Emotional Appraisal 237

Mere Exposure 237

Automatic and Implicit Attitudes	238
The Importance of Affect and Emotion	239
Can People Control Affectively Formed Attitudes? Prejudice as a Critical Case	240
Summary of Attitude Formation via Affect	248
Attitude Change via Discomfort with Contradiction: Understanding as Cognitive Consistency	249
Theories of Cognitive Consistency	249
Dissonance Theory	250
Summary of Attitude Change via Discomfort	254
Attitude Change via Understanding Persuasive Communication	255
Yale Communication and Persuasion Approach	255
Dual-Process Persuasion Models	258
Summary of Persuasive Communication	262
When and Why Attitudes Matter: Predicting Behavior via Understanding and Belonging	262
Attitudes Don't Always Predict Behavior	262
When Attitudes Do Predict Behavior	264
Summary of Attitude-Behavior Research	269
Chapter Summary	269
Suggestions for Further Reading	271

Chapter 7

ATTRACTION: INITIATING ROMANCE, FRIENDSHIP, AND OTHER RELATIONSHIPS 273

Attraction in Daily Life and in Science	274
Conceptual Definitions	274
Operational Definitions	274
Core Social Motives	276
Summary of Definitions and Motives	277
Mere Exposure	277
Proximity	279
Summary of Familiarity	280
Physical Attractiveness: Liking Those Who Look Good (and Enhance Us)	280
Images of Attractive People	281
Functions of Physical Attractiveness Stereotypes	281
Qualifications of Physical Attractiveness Effects	282
Conclusion: Linking Physical Attractiveness to Other Principles	283
Similarity: Liking Those Like Us (Understandable and Enhancing)	284
Balancing Friends and Attitudes	284
Becoming a Unit	286
Complementarity in Attraction	288
Explaining the Similarity-Attraction Principle	288
Summary of Similarity	290

Reciprocity: Liking Those Who Like (and Enhance) Us 290

Direct Reciprocity 290

Reciprocal Liking via Good Moods 292

Reciprocal Liking via Rewards 292

Exception to Reciprocity? Evoking Dissonance and Playing Hard to Get 293

Reciprocity via Sex or Resources: Who Reciprocates What? 293

Summary of Reciprocity 296

Chapter Summary 296

Suggestions for Further Reading 297

Chapter 8

***CLOSE RELATIONSHIPS: PASSION, INTERDEPENDENCE,
COMMITMENT, AND INTIMACY 299***

What is a Close Relationship? 299

Conceptual Definitions 300

Operational Definitions 306

Variations: Love, Family, and Friendship across Culture, Age, Gender, and Sexual Orientation 308

Core Social Motives 311

Summary of Definitions, Variations, and Motives 312

Interdependence: Controlling and Trusting 312

Interdependence, Control, and Emotion 313

Commitment and Accommodation 319

(Mis)handling Conflict 321

Summary of Interdependence 323

Attachment: Belonging and Trusting 324

Theoretical Background 324

Styles of Belonging: Attachment Models and Relationships 325

Summary of Attachment 329

Social Norms: Belonging and Understanding 330

Equity and Exchange 330

Communal and Exchange Relationships 331

Relational Models Theory 332

Summary of Norms 333

Chapter Summary 333

Suggestions for Further Reading 334

Chapter 9

HELPING: PROSOCIAL BEHAVIOR 335

What Is Prosocial Behavior? 335

Conceptual Definitions 336

Operational Definitions 336

Core Social Motives	340
Summary of Definitions and Motives	342
Egoism Hypotheses: Purely Self-Enhancing and Controlling	342
Kin Selection	343
Social Learning	345
Mood Protection	348
Summary of Egoism Hypotheses	353
Altruism Hypotheses: Maintaining Trust in the World as Benevolent	354
Attributions of Responsibility	355
Empathy, Sympathy, and Altruism	358
Summary of Altruism Hypotheses	364
Collectivism: Maintaining Group Belonging	365
Similarity and Group Identity	366
Norms	368
Individual Differences in Group Prosocial Orientation	369
Summary of Collectivism Hypotheses	370
Principlism: Moral Understanding	371
Moral Reasoning	371
Reasoning or Rationale?	374
Personal Norms and Values	375
Summary of Principlism Hypotheses	377
Chapter Summary	378
Suggestions for Further Reading	380

Chapter 10

<i>AGGRESSION: ANTISOCIAL BEHAVIOR</i>	381
What Is Aggression?	382
Conceptual Definitions	382
Operational Definitions	384
Chronic Social Issues: Aggression and Social Artifacts	386
Core Social Motives	392
Summary of Definitions, Social Issues, and Motives	395
Cognitive Theories of Aggression: Antisocial Understanding	396
Social Learning: Understanding How and When	396
Cognitive Structural Approaches: Understanding What Habits of Aggression to Acquire and Why	398
Attributional Approaches: Understanding Why	403
Summary of Cognitive Theories	406
Conflict: Controlling Others	407
Frustration-Aggression Hypothesis	407
Controlling the Weak	409
Controlling the Strong: Terrorism as Frustration-Aggression	411
Summary of Control Theories	412

Protecting One's Image: Self-Enhancement 412

Narcissistic Rage 412

Culture of Honor 415

Summary of Self-Enhancement Theories 415

Chapter Summary 416

Suggestions for Further Reading 417

Chapter 11

STEREOTYPING, PREJUDICE, AND DISCRIMINATION:

SOCIAL BIASES 419

What are Prejudice, Stereotyping, and Discrimination? 420

Conceptual Definitions 420

Operational Definitions 422

Core Social Motives 423

Summary of Definitions and Motives 426

Subtle Bias: (Mis)Understanding Others But Enhancing Self 427

Cool and Indirect Biases: Modern Racism and Subtle Prejudice 429

Automatic Biases: Categorization and Associations 432

Ambiguous Biases: Excuses 435

Ambivalent Biases: Mixed Feelings 436

Summary of Subtle Biases: Automatic, Ambiguous, Ambivalent 441

Subtle Bias is Socially Useful: Belonging and Controlling 442

Subtle Bias Predicts Deniable Discrimination 442

Self-fulfilling Prophecies Create Confirming Behavior 443

Socially Communicated Biases Build Ingroup Cohesion 444

Accuracy Would Make Stereotypes Useful 445

Summary and Conclusion Regarding Functions of Subtle Bias 449

Blatant Bias: Belonging with the Ingroup, Controlling Outgroup Threats, and Enhancing the Self 449

Realistic Group Conflict Theory: Threat to Resources 449

Social Identity, Self-Categorization, and Related Theories: Threat to Group Identity 450

Authoritarianism: Threat to Values 455

Social Dominance Orientation: Threat to Group Status 457

System Justification: Threats to the Status Quo 458

Summary of Blatant Bias 459

Effects of Bias on Targets: Belonging, Controlling, and Self-Enhancing 459

Collective Identity and Well-being 459

Attributional Ambiguity 461

Stereotype Threat 463

Summary of Target Responses to Bias 464

Strategies for Change: Constructive Intergroup Contact Can Control Bias 465

Chapter Summary	467
Suggestions for Further Reading	469

Chapter 12

SMALL GROUPS: ONGOING INTERACTIONS 471

What is a Group?	472
Conceptual Definitions	472
Operational Definitions	479
Core Social Motives	481
Summary of Definitions and Motives	486
Group Membership: Belonging	487
Social Identity Operates in Context	487
Attraction to the Group Fosters Cohesion	489
Diversity Both Challenges and Facilitates the Group	490
Joining a Group Occurs in Stages	491
Summary of Group Belonging	493
Socially Shared Cognition: Understanding Group Structure	493
All Norms Are Local	495
Roles Include Leadership and Much More	500
Subgroups: Minorities and Majorities	503
Summary of Group Cognition	506
Performance: Understanding and Controlling	507
Decision Making	507
Productivity	510
Summary of Group Performance	512
Conflict within Groups: Controlling	512
Social Dilemmas	513
Negotiation	515
Chapter Summary	516
Suggestions for Further Reading	518

Chapter 13

SOCIAL INFLUENCE: DOING WHAT OTHERS DO AND SAY 519

What is Social Influence?	520
Conceptual Definitions	520
Operational Definitions	521
Core Social Motives: Belonging, Understanding, Controlling, Self-enhancing, and Trusting	522
Summary of Definitions and Motives	522
Conformity: Belonging and Understanding by Doing what Others Do	523

Classic Studies: Sherif and Asch	523
Conformity Processes: Fairly Automatic	525
Minority Influence: Another Process	526
Self-categorization Theory: Conforming to Social Reality	528
Memes, Modern Myths, Rumors, and Gossip	529
Summary of Conformity	530
Obedience: Belonging, Controlling, Trusting, and Understanding by Doing What Others Say	530
Social Forces: Milgram	530
Power: Control Resources and Maintain Belonging	533
Summary of Obedience	539
Compliance: Strategies to Understand Self, Maintain Belonging, and Control Resources	539
Understanding Self as Consistent	540
Belonging via Reciprocity, Liking, and Approval	541
Controlling Resources by Valuing Freedom and Scarcity	542
Summary of Compliance	543
Chapter Summary	543
Suggestions for Further Reading	545

Chapter 14

CONCLUSION: SOCIAL BEINGS 547

Social to the Core: Situations, Adaptation, Culture, and Core Motives	547
Belonging: Focus on Norms, Roles, and Identity	548
Within Individuals	548
Between Individuals	548
Groups	549
Belonging: Key to Life	550
Understanding: Focus on Gestalts and Cognition	550
Within Individuals	550
Between Individuals	551
Groups	552
Understanding: Thinking Is for Doing	553
Controlling: Focus on Outcomes	553
Within Individuals	553
Between Individuals	554
Groups	554
Controlling: Contingencies of Cost and Benefit	555
Enhancing Self: Focus on Defense and Improvement	555
Within Individuals	555
Between Individuals	556

Groups	556
Enhancing Self: Varieties of Ways to Keep Going	556
Trusting: Focus on Positivity and Attachment	557
Within Individuals	557
Between Individuals	557
Groups	557
Trusting: Keeping the World Benevolent	557
Conclusion: The Social Psychology Enterprise	558
 <i>REFERENCES</i>	 559
 <i>AUTHOR INDEX</i>	 647
 <i>SUBJECT INDEX</i>	 665