

GLOBAL
EDITION

Social Psychology

NINTH EDITION

Elliot Aronson • Timothy D. Wilson • Robin M. Akert • Samuel R. Sommers

 Pearson

Social Psychology

Ninth Edition

Global Edition

Elliot Aronson

Timothy D. Wilson

Robin M. Akert

Samuel R. Sommers

Pearson

Columbus • Indianapolis • New York City • San Francisco Amsterdam • Cape Town • Dubai • London • Madrid • Milan • Paris • Montréal • Toronto • Delhi • Mexico City • São Paulo • Sydney • Hong Kong • Seoul • Singapore • Taipei • Tokyo

VP, Product Development: Dickson Musslewhite
Senior Acquisitions Editor: Amber Chow
Editorial Assistant: Luke Robbins
Executive Development Editor: Sharon Geary
Project Development: Piper Editorial
Senior Acquisitions Editor, Global Edition: Sandhya Ghoshal
Editor, Global Edition: Punita Kaur Mann
Director, Project Management Services: Lisa Iarkowski
Project Management Team Lead: Denise Forlow
Project Manager: Shelly Kupperman
Content Producer: Isha Sachdeva
Program Management Team Lead: Amber Mackey
Program Manager: Diane Szulecki
Director of Field Marketing: Jonathan Cottrell
Senior Product Marketing Manager: Lindsey Prudhomme Gill

Executive Field Marketing Manager: Kate Stewart
Marketing Assistant, Field Marketing: Paige Patunas
Marketing Assistant, Product Marketing: Frank Alarcon
Operations Manager: Mary Fischer
Operations Specialist: Diane Peirano
Associate Director of Design: Blair Brown
Interior Design: Kathryn Foot
Cover Design: Lumina Datamatics, Inc.
Cover Art: Topform/Shutterstock
Digital Media Editor: Christopher Fegan
Digital Media Project Manager: Pamela Weldin
Media Editor, Global Edition: Naina Singh
**Full-Service Project Management
and Composition:** Lumina Datamatics, Inc.
Text Font: Palatino LT Pro 9.5/13

Credits and acknowledgments borrowed from other sources and reproduced, with permission, in this textbook appear on the appropriate page within the text or on pages 587–592.

Pearson Education Limited
KAO Two
KAO Park
Harlow
CM17 9NA
United Kingdom

and Associated Companies throughout the world

Visit us on the World Wide Web at: www.pearsonglobaleditions.com

© Pearson Education Limited 2018

The rights of Elliot Aronson, Timothy D. Wilson, Robin M. Akert, and Samuel R. Sommers to be identified as the authors of this work have been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

Authorized adaptation from the United States edition, entitled Social Psychology, 9th Edition, ISBN 978-0-13-393654-4 by Elliot Aronson, Timothy D. Wilson, Robin M. Akert, and Samuel R. Sommers, published by Pearson Education © 2018.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without either the prior written permission of the publisher or a license permitting restricted copying in the United Kingdom issued by the Copyright Licensing Agency Ltd, Saffron House, 6–10 Kirby Street, London EC1N 8TS.

All trademarks used herein are the property of their respective owners. The use of any trademark in this text does not vest in the author or publisher any trademark ownership rights in such trademarks, nor does the use of such trademarks imply any affiliation with or endorsement of this book by such owners.

ISBN 10: 1-292-18654-2

ISBN 13: 978-1-29-218654-2

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library

Typeset in Palatino LT Pro 9.5/13 by Lumina Datamatics, Inc.

Printed and bound by Vivar in Malaysia

To my grandchildren: Jacob, Jason, Ruth, Eliana, Natalie, Rachel, and Leo.
My hope is that your capacity for empathy and compassion will help make
the world a better place.

—E.A.

To my family, Deirdre Smith, Christopher Wilson, and Leigh Wilson

—T.D.W.

To my mentor, colleague, and friend, Dane Archer

—R.M.A.

To my students—past, present, and future—for making coming to work each
morning fun, educational, and unpredictable.

—S.R.S.

Brief Contents

- 1** Introducing Social Psychology 21
 - 2** Methodology: How Social Psychologists Do Research 43
 - 3** Social Cognition: How We Think About the Social World 71
 - 4** Social Perception: How We Come to Understand Other People 104
 - 5** The Self: Understanding Ourselves in a Social Context 139
 - 6** The Need to Justify Our Actions: The Costs and Benefits of Dissonance Reduction 177
 - 7** Attitudes and Attitude Change: Influencing Thoughts and Feelings 208
 - 8** Conformity: Influencing Behavior 246
 - 9** Group Processes: Influence in Social Groups 289
 - 10** Interpersonal Attraction: From First Impressions to Close Relationships 323
 - 11** Prosocial Behavior: Why Do People Help? 364
 - 12** Aggression: Why Do We Hurt Other People? Can We Prevent It? 395
 - 13** Prejudice: Causes, Consequences, and Cures 433
- Social Psychology in Action 1** Using Social Psychology to Achieve a Sustainable and Happy Future 475
- Social Psychology in Action 2** Social Psychology and Health 496
- Social Psychology in Action 3** Social Psychology and the Law 516

Contents

Preface	11	Ethical Issues in Social Psychology	65
About the Authors	17	Summary 68 • Test Yourself 69	
Special Tips for Students	19		
1 Introducing Social Psychology	21	3 Social Cognition: How We Think About the Social World	71
Defining Social Psychology	23	On Automatic Pilot: Low-Effort Thinking	73
TRY IT! How Do Other People Affect Your Values?	23	People as Everyday Theorists: Automatic Thinking with Schemas	74
Social Psychology, Philosophy, Science, and Common Sense	24	Which Schemas Do We Use? Accessibility and Priming	76
How Social Psychology Differs from Its Closest Cousins	26	Making Our Schemas Come True: The Self-Fulfilling Prophecy	78
TRY IT! Social Situations and Behaviors	27	Types of Automatic Thinking	81
The Power of the Situation	29	Automatic Goal Pursuit	82
The Importance of Explanation	30	Automatic Decision Making	83
The Importance of Interpretation	32	Automatic Thinking and Metaphors About the Body and the Mind	83
Where Construals Come From: Basic Human Motives	35	Mental Strategies and Shortcuts: Judgmental Heuristics	85
The Self-Esteem Motive: The Need to Feel Good About Ourselves	36	HOW EASILY DOES IT COME TO MIND? THE AVAILABILITY HEURISTIC • HOW SIMILAR IS A TO B? THE REPRESENTATIVENESS HEURISTIC	
SUFFERING AND SELF-JUSTIFICATION		TRY IT! Reasoning Quiz	89
The Social Cognition Motive: The Need to Be Accurate	37	PERSONALITY TESTS AND THE REPRESENTATIVENESS HEURISTIC	
EXPECTATIONS ABOUT THE SOCIAL WORLD		Cultural Differences in Social Cognition	90
Summary 40 • Test Yourself 41		Cultural Determinants of Schemas	90
		Holistic versus Analytic Thinking	91
2 Methodology: How Social Psychologists Do Research	43	Controlled Social Cognition: High-Effort Thinking	93
Social Psychology: An Empirical Science	44	Controlled Thinking and Free Will	93
TRY IT! Social Psychology Quiz: What's Your Prediction?	45	TRY IT! Can You Predict Your (or Your Friend's) Future?	96
Formulating Hypotheses and Theories	45	Mentally Undoing the Past: Counterfactual Reasoning	96
INSPIRATION FROM EARLIER THEORIES AND RESEARCH • HYPOTHESES BASED ON PERSONAL OBSERVATIONS		Improving Human Thinking	97
Research Designs	47	TRY IT! How Well Do You Reason?	98
The Observational Method: Describing Social Behavior	48	Watson Revisited	99
ETHNOGRAPHY • ARCHIVAL ANALYSIS • LIMITS OF THE OBSERVATIONAL METHOD		Summary 100 • Test Yourself 102	
The Correlational Method: Predicting Social Behavior	50		
SURVEYS • LIMITS OF THE CORRELATIONAL METHOD: CORRELATION DOES NOT EQUAL CAUSATION		4 Social Perception: How We Come to Understand Other People	104
TRY IT! Correlation and Causation: Knowing the Difference	53	Nonverbal Communication	106
The Experimental Method: Answering Causal Questions	54	TRY IT! Using Your Voice as a Nonverbal Cue	107
INDEPENDENT AND DEPENDENT VARIABLES • INTERNAL VALIDITY IN EXPERIMENTS • EXTERNAL VALIDITY IN EXPERIMENTS • FIELD EXPERIMENTS • REPLICATIONS AND META-ANALYSIS • BASIC VERSUS APPLIED RESEARCH		Facial Expressions of Emotion	107
New Frontiers in Social Psychological Research	62	EVOLUTION AND FACIAL EXPRESSIONS • WHY IS DECODING SOMETIMES DIFFICULT?	
Culture and Social Psychology	63	Culture and the Channels of Nonverbal Communication	110
The Evolutionary Approach	63	First Impressions: Quick but Long-Lasting	113
Social Neuroscience	64	The Lingering Influence of Initial Impressions	114
		Using First Impressions and Nonverbal Communication to Our Advantage	115

Causal Attribution: Answering the “Why” Question	117
The Nature of the Attribution Process	117
TRY IT! Listen as People Make Attributions	118
The Covariation Model: Internal versus External Attributions	118
The Fundamental Attribution Error: People as Personality Psychologists	121
THE ROLE OF PERCEPTUAL SALIENCE IN THE FUNDAMENTAL ATTRIBUTION ERROR • THE TWO-STEP ATTRIBUTION PROCESS	
Self-Serving Attributions	126
The “Bias Blind Spot”	128
Culture and Social Perception	129
Holistic versus Analytic Thinking	130
SOCIAL NEUROSCIENCE EVIDENCE	
Cultural Differences in the Fundamental Attribution Error	131
Culture and Other Attributional Biases	133
Summary 135 • Test Yourself 137	
5 The Self: Understanding Ourselves in a Social Context	139
The Origins and Nature of the Self-Concept	140
Cultural Influences on the Self-Concept	142
TRY IT! A Measure of Independence and Interdependence	143
Functions of the Self	144
Knowing Ourselves Through Introspection	145
Focusing on the Self: Self-Awareness Theory	145
TRY IT! Measure Your Private Self-Consciousness	147
Judging Why We Feel the Way We Do: Telling More Than We Can Know	147
The Consequences of Introspecting About Reasons	148
Knowing Ourselves by Observing Our Own Behavior	150
Intrinsic versus Extrinsic Motivation	151
Mindsets and Motivation	154
Understanding Our Emotions: The Two-Factor Theory of Emotion	154
Finding the Wrong Cause: Misattribution of Arousal	157
Using Other People to Know Ourselves	159
Knowing Ourselves by Comparing Ourselves to Others	160
Knowing Ourselves by Adopting Other People’s Views	161
Knowing Our Future Feelings by Consulting Other People	163
Self-Control: The Executive Function of the Self	164
Impression Management: All the World’s a Stage	166
Ingratiation and Self-Handicapping	167
Culture, Impression Management, and Self-Enhancement	169
Self-Esteem: How We Feel About Ourselves	170
Summary 173 • Test Yourself 175	

6 The Need to Justify Our Actions: The Costs and Benefits of Dissonance Reduction	177
The Theory of Cognitive Dissonance	178
When Cognitions Conflict	178
WHY WE OVERESTIMATE THE PAIN OF DISAPPOINTMENT	
Dissonance and the Self-Concept	182
Decisions, Decisions, Decisions	183
DISTORTING OUR LIKES AND DISLIKES • THE PERMANENCE OF THE DECISION	
TRY IT! The Advantage of Finality	185
CREATING THE ILLUSION OF IRREVOCABILITY • THE DECISION TO BEHAVE IMMORALLY	
Dissonance, Culture, and the Brain	187
DISSONANCE IN THE BRAIN • DISSONANCE ACROSS CULTURES	
Self-Justification in Everyday Life	189
The Justification of Effort	189
TRY IT! Justifying What You’ve Done	191
External versus Internal Justification	191
COUNTERATTITUDINAL ADVOCACY	
Punishment and Self-Persuasion	193
THE LASTING EFFECTS OF SELF-PERSUASION • NOT JUST TANGIBLE REWARDS OR PUNISHMENTS	
The Hypocrisy Paradigm	196
Justifying Good Deeds and Harmful Acts	197
THE BEN FRANKLIN EFFECT: JUSTIFYING ACTS OF KINDNESS	
TRY IT! The Internal Consequences of Doing Good	199
DEHUMANIZING THE ENEMY: JUSTIFYING CRUELTY	
Some Final Thoughts on Dissonance: Learning from Our Mistakes	201
POLITICS AND SELF-JUSTIFICATION • OVERCOMING DISSONANCE	
Summary 205 • Test Yourself 206	
7 Attitudes and Attitude Change: Influencing Thoughts and Feelings	208
The Nature and Origin of Attitudes	210
Where Do Attitudes Come From?	210
COGNITIVELY BASED ATTITUDES • AFFECTIVELY BASED ATTITUDES	
TRY IT! Affective and Cognitive Bases of Attitudes	212
BEHAVIORALLY BASED ATTITUDES	
Explicit versus Implicit Attitudes	213
When Do Attitudes Predict Behavior?	215
Predicting Spontaneous Behaviors	216
Predicting Deliberative Behaviors	216
SPECIFIC ATTITUDES • SUBJECTIVE NORMS • PERCEIVED BEHAVIORAL CONTROL	
How Do Attitudes Change?	219
Changing Attitudes by Changing Behavior: Cognitive Dissonance Theory Revisited	219
Persuasive Communications and Attitude Change	220

THE CENTRAL AND PERIPHERAL ROUTES TO PERSUASION • THE MOTIVATION TO PAY ATTENTION TO THE ARGUMENTS • THE ABILITY TO PAY ATTENTION TO THE ARGUMENTS • HOW TO ACHIEVE LONG-LASTING ATTITUDE CHANGE			
Emotion and Attitude Change	225		
FEAR-AROUSING COMMUNICATIONS • EMOTIONS AS A HEURISTIC • EMOTION AND DIFFERENT TYPES OF ATTITUDES			
Attitude Change and the Body	229		
The Power of Advertising	230		
How Advertising Works	231		
Subliminal Advertising: A Form of Mind Control?	232		
DEBUNKING THE CLAIMS ABOUT SUBLIMINAL ADVERTISING • LABORATORY EVIDENCE FOR SUBLIMINAL INFLUENCE			
TRY IT! Consumer Brand Attitudes	235		
Advertising, Stereotypes, and Culture	235		
GENDER STEREOTYPES AND EXPECTATIONS • CULTURE AND ADVERTISING			
Resisting Persuasive Messages	239		
Attitude Inoculation	239		
Being Alert to Product Placement	239		
Resisting Peer Pressure	240		
When Persuasion Attempts Backfire: Reactance Theory	241		
Summary 243 • Test Yourself 244			
8 Conformity: Influencing Behavior	246		
Conformity: When and Why	248		
Informational Social Influence: The Need to Know What's "Right"	250		
The Importance of Being Accurate	253		
When Informational Conformity Backfires	254		
When Will People Conform to Informational Social Influence?	255		
WHEN THE SITUATION IS AMBIGUOUS • WHEN THE SITUATION IS A CRISIS • WHEN OTHER PEOPLE ARE EXPERTS			
Normative Social Influence: The Need to Be Accepted	256		
Conformity and Social Approval: The Asch Line-Judgment Studies	258		
The Importance of Being Accurate, Revisited	261		
The Consequences of Resisting Normative Social Influence	263		
TRY IT! Unveiling Normative Social Influence by Breaking the Rules	264		
When Will People Conform to Normative Social Influence?	264		
WHEN THE GROUP GROWS LARGER • WHEN THE GROUP IS IMPORTANT • WHEN ONE HAS NO ALLIES IN THE GROUP • WHEN THE GROUP'S CULTURE IS COLLECTIVISTIC			
Minority Influence: When the Few Influence the Many	268		
Strategies for Using Social Influence	269		
The Role of Injunctive and Descriptive Norms	270		
Using Norms to Change Behavior: Beware the "Boomerang Effect"	272		
Other Tactics of Social Influence	273		
Obedience to Authority	276		
The Role of Normative Social Influence	279		
The Role of Informational Social Influence	280		
Other Reasons Why We Obey	281		
CONFORMING TO THE WRONG NORM • SELF-JUSTIFICATION • THE LOSS OF PERSONAL RESPONSIBILITY			
The Obedience Studies, Then and Now	283		
IT'S NOT ABOUT AGGRESSION			
Summary 286 • Test Yourself 287			
9 Group Processes: Influence in Social Groups	289		
What Is a Group?	290		
Why Do People Join Groups?	290		
The Composition and Functions of Groups	291		
SOCIAL NORMS • SOCIAL ROLES • GROUP COHESIVENESS • GROUP DIVERSITY			
Individual Behavior in a Group Setting	295		
Social Facilitation: When the Presence of Others Energizes Us	296		
SIMPLE VERSUS DIFFICULT TASKS • AROUSAL AND THE DOMINANT RESPONSE • WHY THE PRESENCE OF OTHERS CAUSES AROUSAL			
Social Loafing: When the Presence of Others Relaxes Us	299		
Gender and Cultural Differences in Social Loafing: Who Slacks Off the Most?	300		
Deindividuation: Getting Lost in the Crowd	301		
DEINDIVIDUATION MAKES PEOPLE FEEL LESS ACCOUNTABLE • DEINDIVIDUATION INCREASES OBEDIENCE TO GROUP NORMS • DEINDIVIDUATION ONLINE			
Group Decisions: Are Two (or More) Heads Better Than One?	303		
Process Loss: When Group Interactions Inhibit Good Problem Solving	304		
FAILURE TO SHARE UNIQUE INFORMATION • GROUPTHINK: MANY HEADS, ONE MIND			
Group Polarization: Going to Extremes	307		
Leadership in Groups	309		
LEADERSHIP AND PERSONALITY • LEADERSHIP STYLES • THE RIGHT PERSON IN THE RIGHT SITUATION • GENDER AND LEADERSHIP • CULTURE AND LEADERSHIP			
Conflict and Cooperation	313		
Social Dilemmas	313		
TRY IT! The Prisoner's Dilemma	315		
INCREASING COOPERATION IN THE PRISONER'S DILEMMA			
Using Threats to Resolve Conflict	316		
EFFECTS OF COMMUNICATION			
Negotiation and Bargaining	318		
Summary 320 • Test Yourself 321			

10 Interpersonal Attraction: From First Impressions to Close Relationships	323	Cultural Differences in Prosocial Behavior	375
What Predicts Attraction?	325	Religion and Prosocial Behavior	377
The Person Next Door: The Proximity Effect	326	The Effects of Mood on Prosocial Behavior	377
TRY IT! Mapping the Effect of Proximity in Your Life	326	EFFECTS OF POSITIVE MOODS: FEEL GOOD, DO GOOD • FEEL BAD, DO GOOD	
Similarity	328	Situational Determinants of Prosocial Behavior:	
OPINIONS AND PERSONALITY • INTERESTS AND EXPERIENCES • APPEARANCE • GENETICS • SOME FINAL COMMENTS ABOUT SIMILARITY		When Will People Help?	379
Reciprocal Liking	330	Environment: Rural versus Urban	379
Physical Attractiveness	331	Residential Mobility	380
WHAT IS ATTRACTIVE? • CULTURAL STANDARDS OF BEAUTY • THE POWER OF FAMILIARITY • ASSUMPTIONS ABOUT ATTRACTIVE PEOPLE		The Number of Bystanders: The Bystander Effect	381
Evolution and Mate Selection	336	NOTICING AN EVENT • INTERPRETING THE EVENT AS AN EMERGENCY • ASSUMING RESPONSIBILITY • KNOWING HOW TO HELP • DECIDING TO IMPLEMENT THE HELP	
EVOLUTION AND SEX DIFFERENCES • ALTERNATE PERSPECTIVES ON SEX DIFFERENCES		Effects of the Media: Video Games and Music Lyrics	386
Making Connections in the Age of Technology	340	How Can Helping Be Increased?	388
Attraction 2.0: Mate Preference in an Online Era	341	Increasing the Likelihood That Bystanders Will Intervene	388
The Promise and Pitfalls of Online Dating	343	Increasing Volunteerism	390
Love and Close Relationships	345	Positive Psychology, Human Virtues, and Prosocial Behavior	391
Defining Love: Companionship and Passion	345	Summary 392 • Test Yourself 393	
TRY IT! Passionate Love Scale	347	12 Aggression: Why Do We Hurt Other People? Can We Prevent It?	395
Culture and Love	347	Is Aggression Innate, Learned, or Optional?	396
Attachment Styles in Intimate Relationships	349	The Evolutionary View	397
This Is Your Brain . . . in Love	351	AGGRESSION IN OTHER ANIMALS	
Theories of Relationship Satisfaction:		Culture and Aggression	398
Social Exchange and Equity	352	CHANGES IN AGGRESSION ACROSS TIME AND CULTURES • CULTURES OF HONOR	
SOCIAL EXCHANGE THEORY • EQUITY THEORY		Gender and Aggression	401
Ending Intimate Relationships	358	PHYSICAL AGGRESSION • RELATIONAL AGGRESSION	
The Process of Breaking Up	358	TRY IT! Do Women and Men Differ in Their Responses?	403
The Experience of Breaking Up	359	Learning to Behave Aggressively	403
Summary 361 • Test Yourself 362		Some Physiological Influences	405
11 Prosocial Behavior: Why Do People Help?	364	THE EFFECTS OF ALCOHOL • THE EFFECTS OF PAIN AND HEAT	
Basic Motives Underlying Prosocial Behavior:		Social Situations and Aggression	407
Why Do People Help?	365	Frustration and Aggression	408
Evolutionary Psychology: Instincts and Genes	366	Provocation and Reciprocation	409
KIN SELECTION • THE RECIPROCITY NORM		TRY IT! Insults and Aggression	410
TRY IT! The Dictator Game	367	Weapons as Aggressive Cues	410
GROUP SELECTION		Putting the Elements Together:	
Social Exchange: The Costs and Rewards of Helping	368	The Case of Sexual Assault	411
Empathy and Altruism: The Pure Motive for Helping	369	MOTIVATIONS FOR RAPE • SEXUAL SCRIPTS AND THE PROBLEM OF CONSENT • PUTTING THE ELEMENTS TOGETHER	
Personal Qualities and Prosocial Behavior:		Violence and the Media	414
Why Do Some People Help More Than Others?	373	Studying the Effects of Media Violence	414
Individual Differences: The Altruistic Personality	374	EXPERIMENTAL STUDIES • LONGITUDINAL STUDIES	
TRY IT! Empathic Concern	374	The Problem of Determining Cause and Effect	417
Gender Differences in Prosocial Behavior	375		

How to Decrease Aggression	419
Does Punishing Aggression Reduce Aggression?	419
USING PUNISHMENT ON VIOLENT ADULTS	
Catharsis and Aggression	421
THE EFFECTS OF AGGRESSIVE ACTS ON SUBSEQUENT AGGRESSION • BLAMING THE VICTIM OF OUR AGGRESSION	
What Are We Supposed to Do with Our Anger?	423
VENTING VERSUS SELF-AWARENESS	
TRY IT! Controlling Your Anger	424
TRAINING IN COMMUNICATION AND PROBLEM-SOLVING SKILLS • COUNTERING DEHUMANIZATION BY BUILDING EMPATHY	
Disrupting the Rejection-Rage Cycle	426
Summary 428 • Test Yourself 431	
13 Prejudice: Causes, Consequences, and Cures	433
Defining Prejudice	434
The Cognitive Component: Stereotypes	435
FROM CATEGORIES TO STEREOTYPES	
TRY IT! Stereotypes and Aggression	437
WHAT'S WRONG WITH POSITIVE STEREOTYPES? • STEREOTYPES OF GENDER	
The Affective Component: Emotions	440
TRY IT! Identifying Your Prejudices	441
The Behavioral Component: Discrimination	441
RACIAL DISCRIMINATION • GENDER DISCRIMINATION • THE ACTIVATION OF PREJUDICE	
Detecting Hidden Prejudices	447
Ways of Identifying Suppressed Prejudices	447
Ways of Identifying Implicit Prejudices	448
The Effects of Prejudice on the Victim	450
The Self-Fulfilling Prophecy	450
Stereotype Threat	451
Causes of Prejudice	454
Pressures to Conform: Normative Rules	454
Social Identity Theory: Us versus Them	456
ETHNOCENTRISM • IN-GROUP BIAS • OUT-GROUP HOMOGENEITY • BLAMING THE VICTIM • JUSTIFYING FEELINGS OF ENTITLEMENT AND SUPERIORITY	
Realistic Conflict Theory	460
ECONOMIC AND POLITICAL COMPETITION	
Reducing Prejudice	462
The Contact Hypothesis	463
When Contact Reduces Prejudice	465
WHERE DESEGREGATION WENT WRONG	
Cooperation and Interdependence: The Jigsaw Classroom	467
WHY DOES JIGSAW WORK?	
TRY IT! Jigsaw-Type Group Study	469
THE GRADUAL SPREAD OF COOPERATIVE AND INTERDEPENDENT LEARNING	
Summary 471 • Test Yourself 473	

Social Psychology in Action 1	
Using Social Psychology to Achieve a Sustainable and Happy Future	475
Applied Research in Social Psychology	478
Capitalizing on the Experimental Method	479
ASSESSING THE EFFECTIVENESS OF INTERVENTIONS • POTENTIAL RISKS OF SOCIAL INTERVENTIONS	
Social Psychology to the Rescue	481
Using Social Psychology to Achieve a Sustainable Future	481
Conveying and Changing Social Norms	482
TRY IT! Reducing Littering with Descriptive Norms	483
Keeping Track of Consumption	484
Introducing a Little Competitiveness	485
Inducing Hypocrisy	485
Removing Small Barriers to Achieve Big Changes	487
Happiness and a Sustainable Lifestyle	489
What Makes People Happy?	489
SATISFYING RELATIONSHIPS • FLOW: BECOMING ENGAGED IN SOMETHING YOU ENJOY • ACCUMULATE EXPERIENCES, NOT THINGS • HELPING OTHERS	
TRY IT! Applying the Research to Your Own Life	492
Do People Know What Makes Them Happy?	492
Summary 493 • Test Yourself 494	
Social Psychology in Action 2	
Social Psychology and Health	496
Stress and Human Health	497
Resilience	498
Effects of Negative Life Events	499
TRY IT! The College Life Stress Inventory	500
LIMITS OF STRESS INVENTORIES	
Perceived Stress and Health	501
Feeling in Charge: The Importance of Perceived Control	502
INCREASING PERCEIVED CONTROL IN NURSING HOMES • DISEASE, CONTROL, AND WELL-BEING	
Coping with Stress	506
Gender Differences in Coping with Stress	507
Social Support: Getting Help from Others	507
TRY IT! Social Support	508
Reframing: Finding Meaning in Traumatic Events	509
Prevention: Promoting Healthier Behavior	511
Summary 513 • Test Yourself 514	