
Enzyklopädie der Psychologie

Kommunikation, Interaktion
und soziale Gruppenprozesse

Sozialpsychologie

3

 hogrefe

Enzyklopädie der Psychologie

ENZYKLOPÄDIE DER PSYCHOLOGIE

In Verbindung mit der
Deutschen Gesellschaft für Psychologie

herausgegeben von

Prof. Dr. Niels Birbaumer, Tübingen
Prof. Dr. Dieter Frey, München
Prof. Dr. Julius Kuhl, Osnabrück
Prof. Dr. Wolfgang Schneider, Würzburg
Prof. Dr. Ralf Schwarzer, Berlin

Themenbereich C
Theorie und Forschung

Serie VI

Sozialpsychologie

Band 3

Kommunikation, Interaktion
und soziale Gruppenprozesse

Kommunikation, Interaktion und soziale Gruppenprozesse

herausgegeben von

Prof. Dr. Hans-Werner Bierhoff, Bochum
Prof. Dr. Dieter Frey, München

Copyright-Hinweis:

Das E-Book einschließlich aller seiner Teile ist urheberrechtlich geschützt. Jede Verwertung außerhalb der engen Grenzen des Urheberrechtsgesetzes ist ohne Zustimmung des Verlags unzulässig und strafbar.

Der Nutzer verpflichtet sich, die Urheberrechte anzuerkennen und einzuhalten.

Hogrefe Verlag GmbH & Co. KG

Merkelstraße 3

37085 Göttingen

Deutschland

Tel.: +49 551 99950 0

Fax: +49 551 99950 111

E-Mail: verlag@hogrefe.de

Internet: www.hogrefe.de

Satz: ARThür Grafik-Design & Kunst, Weimar

1. Auflage 2017

© 2017 Hogrefe Verlag GmbH & Co. KG, Göttingen

Format: PDF

(E-Book-ISBN [PDF] 978-3-8409-0565-0; E-Book-ISBN [EPUB] 978-3-8444-0565-1)

ISBN 978-3-8017-0565-7

<http://doi.org/10.1026/00565-000>

Nutzungsbedingungen:

Der Erwerber erhält ein einfaches und nicht übertragbares Nutzungsrecht, das ihn zum privaten Gebrauch des E-Books und all der dazugehörigen Dateien berechtigt.

Der Inhalt dieses E-Books darf von dem Kunden vorbehaltlich abweichender zwingender gesetzlicher Regeln weder inhaltlich noch redaktionell verändert werden. Insbesondere darf er Urheberrechtsvermerke, Markenzeichen, digitale Wasserzeichen und andere Rechtsvorbehalte im abgerufenen Inhalt nicht entfernen.

Der Nutzer ist nicht berechtigt, das E-Book – auch nicht auszugsweise – anderen Personen zugänglich zu machen, insbesondere es weiterzuleiten, zu verleihen oder zu vermieten.

Das entgeltliche oder unentgeltliche Einstellen des E-Books ins Internet oder in andere Netzwerke, der Weiterverkauf und/oder jede Art der Nutzung zu kommerziellen Zwecken sind nicht zulässig.

Das Anfertigen von Vervielfältigungen, das Ausdrucken oder Speichern auf anderen Wiedergabegeräten ist nur für den persönlichen Gebrauch gestattet. Dritten darf dadurch kein Zugang ermöglicht werden.

Die Übernahme des gesamten E-Books in eine eigene Print- und/oder Online-Publikation ist nicht gestattet. Die Inhalte des E-Books dürfen nur zu privaten Zwecken und nur auszugsweise kopiert werden.

Diese Bestimmungen gelten gegebenenfalls auch für zum E-Book gehörende Audiodateien.

Anmerkung:

Sofern der Printausgabe eine CD-ROM beigelegt ist, sind die Materialien/Arbeitsblätter, die sich darauf befinden, bereits Bestandteil dieses E-Books.

Autorenverzeichnis

Prof. Dr. Maria Agthe

Ludwig-Maximilians-Universität
München
Fakultät 11 – Department
Psychologie
Lehrstuhl Sozialpsychologie
Leopoldstraße 13
80802 München
E-Mail: Maria.Agthe@psy.lmu.de

Prof. Dr. Nilüfer Aydin

Alpen-Adria-Universität Klagenfurt
Institut für Psychologie
Abteilung für Sozialpsychologie
Universitätsstraße 65–67
9020 Klagenfurt
Österreich
E-Mail: niluefer.aydin@aau.at

Prof. Dr. Jürgen Beckmann

Technische Universität München
Fakultät für Sport und Gesundheits-
wissenschaften
Georg-Brauchle-Ring 60/62
80992 München
E-Mail: juergen.beckmann@tum.de

Prof. Dr. Hans-Werner Bierhoff

Ruhr-Universität Bochum
Fakultät für Psychologie
Universitätsstraße 150
44780 Bochum
E-Mail: hans.bierhoff@rub.de

Prof. Dr. Diana Boer

Universität Koblenz-Landau
Campus Koblenz
Institut für Psychologie
Universitätsstraße 1
56070 Koblenz
E-Mail: boer@uni-koblenz.de

Dr. Friederike S. Bornträger

Forsmannstraße 23
22303 Hamburg
E-Mail: mail@fsborntraeger.de

Dr. Susanne Braun

University of Durham
Durham University
Business School
Mill Hill Lane
Durham, DH1 3LB
United Kingdom
E-Mail: susanne.braun@durham.ac.uk

Christoph Burkhardt

119 Shotwell Street
San Francisco, CA 94103
USA
E-Mail: mail@christoph-burkhardt.com

Prof. Dr. Ulrike Cress

Leibniz-Institut für Wissensmedien
Schleichstraße 6
72076 Tübingen
E-Mail: u.cress@iwm-tuebingen.de

Prof. Dr. Jürgen Deller

Leuphana Universität Lüneburg
Institut für Strategisches Personalmanagement
Wilschenbrucher Weg 84a, W206
21335 Lüneburg
E-Mail: deller@uni.leuphana.de

Mag. Denise Stefanie Dlugosch

LMU Center for Leadership and
People Management
Geschwister-Scholl-Platz 1
80539 München
E-Mail: Denise.Dlugosch@psy.lmu.de

Prof. Dr. Nicola Döring

Technische Universität Ilmenau
IfMK (Institut für Medien und
Kommunikationswissenschaft)
Ernst Abbe Zentrum für Forschung
und Transfer (EAZ)
Ehrenbergstraße 29
98693 Ilmenau
E-Mail: nicola.doering@tu-ilmenau.de

Dr. Sylvana Drewes

SAAMAN AG
Munzinger Straße 5a
79111 Freiburg im Breisgau
E-Mail: drewes@saaman.de

Prof. Dr. Hans-Peter Erb

Helmut-Schmidt-Universität
Hamburg
Professur für Sozialpsychologie
Holstenhofweg 85
22043 Hamburg
E-Mail: erb@hsu-hh.de

Dipl.-Psych. Raphael Frank

Technische Universität München
Fakultät für Sport und Gesundheitswissenschaften
Georg-Brauchle-Ring 60/62
80992 München
E-Mail: raphael.frank@tum.de

Dr. Cecily French

Ludwig-Maximilians-Universität
München
Fakultät 11 – Department
Psychologie
Lehrstuhl Sozialpsychologie
Leopoldstraße 13
80802 München
E-Mail: french@psy.lmu.de

Prof. Dr. Dieter Frey

Ludwig-Maximilians-Universität
München
Fakultät 11 – Department
Psychologie
Lehrstuhl Sozialpsychologie
Leopoldstraße 13
80802 München
E-Mail: Dieter.Frey@psy.lmu.de

Prof. Dr. Urs Fuhrer

Otto-von-Guericke-Universität
Magdeburg
Institut für Psychologie I
PF 4120
39016 Magdeburg
E-Mail: urs.fuhrer@ovgu.de

M. Sc. Annika Giersiepen

Universität Göttingen
Georg-Elias-Müller-Institut für
Psychologie
Abteilung V Wirtschafts- und
Sozialpsychologie
Goßlerstraße 14
37073 Göttingen
E-Mail: giersiepen@psych.uni-
goettingen.de

M. Sc. Stephanie Hanke

Ruhr-Universität Bochum
Fakultät für Psychologie
44780 Bochum
E-Mail: stephanie.hanke@rub.de

Dipl.-Psych. Benjamin Höhne

Leuphana Universität Lüneburg
Lehrstuhl für Sozial- und
Organisationspsychologie
Scharenhorststraße 1
21335 Lüneburg
E-Mail: benjamin.hoehne@leuphana.
de

Dr. Katharina Hörner

LMU Center for Leadership and
People Management
Geschwister-Scholl-Platz 1
80539 München
E-Mail: Katharina.hoerner@psy.lmu.
de

Univ.-Prof. Dr. Eva Jonas

Paris-Lodron Universität Salzburg
Fachbereich Psychologie
Hellbrunner Str. 34
5020 Salzburg
Österreich
E-Mail: eva.jonas@sbg.ac.at

Prof. Dr. Elisabeth Kals

Katholische Universität Eichstätt-
Ingolstadt
Sozial- und Organisationspsychologie
Ostenstraße 25
85072 Eichstätt
E-Mail: elisabeth.kals@ku.de

Dr. Simone Kaminski

Hochschule München für angewandte
Wissenschaften
Fakultät für Studium Generale und
Interdisziplinäre Studien
Fachbereich Psychologie
Dachauer Straße 100a
80636 München
E-Mail: simone.kaminski@hm.edu

Prof. Dr. Stefan Kammhuber

ikik Institut für Kommunikation und
Interkulturelle Kompetenz
Hochschule für Technik Rapperswil,
Schweiz
Oberseestrasse 10
8640 Rapperswil
Schweiz
E-Mail: stefan.kammhuber@hsr.ch

Prof. Dr. Uwe Peter Kanning

Hochschule Osnabrück
Fakultät Wirtschafts- und Sozialwis-
senschaften
Caprivistraße 30 A
49076 Osnabrück
E-Mail: u.kanning@hs-osnabrueck.de

Dipl.-Psych. Silja Simona Kennecke

LMU Center for Leadership and
People Management
Geschwister-Scholl-Platz 1
80539 München
E-Mail: Silja.Kennecke@psy.lmu.de

Prof. Dr. Rudolf Kerschreiter

Freie Universität Berlin
Fachbereich Erziehungswissenschaft
und Psychologie
Sozial-, Organisations- und
Wirtschaftspsychologie
Habelschwerdter Allee 45
14195 Berlin
E-Mail: rudolf.kerschreiter@
fu-berlin.de

Prof. Dr. Thomas Kessler

Friedrich-Schiller-Universität Jena
Lehrstuhl für Sozialpsychologie
Humboldtstraße 26
07743 Jena
E-Mail: thomas.kessler@uni-jena.de

PD Dr. Joachim Kimmerle

Leibniz-Institut für Wissensmedien
Schleichstraße 6
72076 Tübingen
E-Mail: j.kimmerle@iwm-tuebingen.
de

Prof. Dr. Erich Kirchler

Universität Wien
Fakultät für Psychologie
Universitätsstraße 7
1010 Wien
Österreich
E-Mail: erich.kirchler@univie.ac.at

PD Dr. Birgitta Kopp

Ludwig-Maximilians-Universität
München
Fakultät 11 – Department
Psychologie
Lehrstuhl für Empirische Pädagogik
und Pädagogische Psychologie
Leopoldstraße 13
80802 München
E-Mail: birgitta.kopp@psy.lmu.de

Dr. René Kopietz

Westfälische Wilhelms-Universität
Münster
Institut für Psychologie
Fliednerstraße 21
48149 Münster
E-Mail: rene.kopietz@wwu.de

Dr. Julia Kozlik

Ernst Moritz Arndt Universität
Greifswald
Institut für Psychologie
Lehrstuhl für Allgemeine Psychologie
Franz-Mehring-Str. 47
17489 Greifswald
E-Mail: julia.kozlik@uni-greifswald.de

Prof. Dr. Lena Lämmle

MSH Medical School Hamburg
Am Kaiserkai 1
20457 Hamburg
E-Mail: lena.laemmle@medicalschoo-
hamburg.de

Dr. Alexandra Langmeyer

Deutsches Jugendinstitut München
Nockherstraße 2
81541 München
E-Mail: langmeyer@dji.de

Dr. David D. Loschelder

Universität des Saarlandes
Geb. A 2.4
Im Stadtwald
66123 Saarbrücken
E-Mail: david.loschelder@uni-
saarland.de

Prof. Dr. Günter W. Maier

Universität Bielefeld
Arbeitseinheit Arbeits- und
Organisationspsychologie
Postfach 10 01 31
33501 Bielefeld
E-Mail: ao-psychologie@uni-
bielefeld.de

Dipl.-Psych. Johann Majer

Leuphana Universität Lüneburg
Lehrstuhl für Sozial- und
Organisationspsychologie
Scharenhorststraße 1
21335 Lüneburg
E-Mail: johann.majer@leuphana.de

Prof. em. Dr. Heinz Mandl

Ludwig-Maximilians-Universität
München
Fakultät 11 – Department
Psychologie
Lehrstuhl für Empirische Pädagogik
und Pädagogische Psychologie
Leopoldstraße 13
80802 München
E-Mail: heinz.mandl@psy.lmu.de

Prof. em. Dr. Leo Montada

Universität Trier
Fachbereich I – Psychologie
54286 Trier

Prof. Dr. Klaus Moser

Universität Erlangen-Nürnberg
Lehrstuhl für Psychologie,
insb. Wirtschafts- und
Sozialpsychologie
Lange Gasse 20
90403 Nürnberg
E-Mail: klaus.moser@fau.de

Mag. Janina Mundt

LMU Center for Leadership and
People Management
Geschwister-Scholl-Platz 1
80539 München
E-Mail: Janina.Mundt@psy.lmu.de

Dr. Janine Netzel

LMU Center for Leadership and
People Management
Geschwister-Scholl-Platz 1
80539 München
E-Mail: janine.netzel@psy.lmu.de

Prof. Dr. Roland Neumann

Universität Trier
Fachbereich I – Psychologie
54286 Trier
E-Mail: neumannr@uni-trier.de

Dipl.-Psych. Insa Nixdorf

Technische Universität München
Fakultät für Sport und Gesundheits-
wissenschaften
Georg-Brauchle-Ring 60/62
80992 München
E-Mail: insa.nixdorf@tum.de

Dr. Annika Nübold

Maastricht University
Faculty of Psychology and
Neuroscience
P.O. Box 616
6200 MD Maastricht
Niederlande
E-Mail: a.nubold@
maastrichtuniversity.nl

Dipl.-Psych. Katrin U. Obst

Friedrich-Schiller-Universität Jena
Lehrstuhl für Sozialpsychologie
Humboldtstraße 26
07743 Jena
E-Mail: katrin.obst@uni-jena.de

Mag. Magdalena Öttl

Ludwig-Maximilians-Universität
München
Fakultät 11 – Department Psychologie
Lehrstuhl Sozialpsychologie
Leopoldstraße 13
80802 München
E-Mail: magdalena.oetl@psy.lmu.de

Dr. Tanja Peter

LMU Center for Leadership and
People Management
Geschwister-Scholl-Platz 1
80539 München
E-Mail: Tanja.Peter@mail.de

Prof. Dr. Franz Petermann

Zentrum für Klinische Psychologie
und Rehabilitation
der Universität Bremen
Grazer Str. 2
28359 Bremen
E-Mail: fpeterm@uni-bremen.de

Prof. Dr. Michaela Pfundmair

Ludwig-Maximilians-Universität
München
Fakultät 11 – Department
Psychologie
Lehrstuhl Sozialpsychologie
Leopoldstraße 13
80802 München
E-Mail: michaela.pfundmair@psy.
lmu.de

Prof. Dr. Kai Sassenberg

Leibniz-Institut für Wissensmedien
Schleichstraße 6
72076 Tübingen
E-Mail: k.sassenberg@iwm-
tuebingen.de

Prof. em. Dr. Klaus R. Scherer

Swiss Center for Affective Sciences
Universität Genf, Campus Biotech
Chemin des Mines 9
1202 Genf
Schweiz
E-Mail: Klaus.Scherer@unige.ch

Dr. Katja Schlegel

Northeastern University
Social Interaction Laboratory
125 Nightingale Hall
360 Huntington Avenue
Boston, MA 02115
USA
E-Mail: k.schlegel@neu.edu

Prof. Dr. Stefan Schulz-Hardt

Universität Göttingen
Georg-Elias-Müller-Institut für
Psychologie
Abteilung V Wirtschafts- und
Sozialpsychologie
Goßlerstraße 14
37073 Göttingen
E-Mail: schulz-hardt@psych.uni-
goettingen.de

Dr. Tarek el Sehity

Institute of Cognitive Sciences and
Technologies
Consiglio Nazionale delle Ricerche
(CNR)
Via S. Martino della Battaglia 44
00185 Roma
Italien
E-Mail: t@sehity.com

Dr. Sandra Sittenthaler

Universität Salzburg
Fachbereich Psychologie
Abteilung Wirtschafts-
und Organisationspsychologie
Hellbrunnerstraße 34
5020 Salzburg
Österreich
E-Mail: sandra.sittenthaler2@sbg.ac.at

Prof. Dr. Bernd Six

Martin-Luther Universität Halle-
Wittenberg
Institut für Psychologie
Emil-Abderhalden-Straße 26–27
06108 Halle (Saale)
E-Mail: bernd.six@psych.uni-halle.de

Prof. Dr. Matthias Spörrle

Privatuniversität Schloss Seeburg
Seeburgerstraße 8
5201 Seekirchen am Wallersee
Österreich
E-Mail: matthias.spoerrle@uni-
seeburg.at

Mag. Jennifer Stark

Universität Wien
Fakultät für Psychologie
Universitätsstraße 7
1010 Wien
Österreich
E-Mail: jennifer.stark@univie.ac.at

Dipl.-Sozw. Alexander Stern

Universität Göttingen
Georg-Elias-Müller-Institut für
Psychologie
Abteilung VIII Pädagogische
Psychologie
Waldweg 26
37073 Göttingen
E-Mail: stern@psych.uni-goettingen.
de

Prof. Dr. Bernhard Streicher

Universität für Gesundheitswissen-
schaften, Medizinische Informatik
und Technik (UMIT)
Institut für Psychologie
Eduard Wallnöfer-Zentrum 1
6060 Hall i. T.
Österreich
E-mail: bernhard.streicher@umit.at

Prof. Dr. Eva Traut-Mattausch

Universität Salzburg
Fachbereich Psychologie
Abteilung Wirtschafts- und
Organisationspsychologie
Hellbrunnerstrasse 34
5020 Salzburg
Österreich
E-Mail: eva.traut-mattausch@sbg.
ac.at

Prof. Dr. Roman Trötschel

Leuphana Universität Lüneburg
Lehrstuhl für Sozial- und
Organisationspsychologie
Scharenhorststraße 1
21335 Lüneburg
E-Mail: troetschel@leuphana.de

Prof. Dr. Sonja Utz

Leibniz-Institut für Wissensmedien
Schleichstraße 6
72076 Tübingen
E-Mail: s.utz@iwmm-tuebingen.de

Prof. Dr. Rolf van Dick

Goethe Universität Frankfurt
Institut für Psychologie
Abteilung Sozialpsychologie
Hauspostfach 74
60323 Frankfurt am Main
E-Mail: van.dick@psych.uni-
frankfurt.de

Dipl.-Psych. Stella Wanzel

Universität Göttingen
Georg-Elias-Müller-Institut für
Psychologie
Abteilung V Wirtschafts- und
Sozialpsychologie
Goßlerstraße 14
37073 Göttingen
E-Mail: wanzel@psych.uni-
goettingen.de

Prof. Dr. Sabine Walper

Deutsches Jugendinstitut München
Nockherstraße 2
81541 München
E-Mail: walper@dji.de

PD Dr. Silke Weisweiler

Ludwig-Maximilians-Universität
München
LMU Center for Leadership and
People Management
Geschwister-Scholl-Platz 1
80539 München
E-Mail: Weisweiler@psy.lmu.de

Dr. Eva-Verena Wendt

Deutsches Jugendinstitut München
Nockherstraße 2
81541 München
E-Mail: wendt@dji.de

Inhaltsverzeichnis

Vorwort	XXXIX
---------------	-------

1. Kapitel: Soziale Interdependenz und sozialer Austausch Von Eva Jonas und Hans-Werner Bierhoff

1 Theorien des sozialen Austausches und der sozialen Interdependenz	2
1.1 Der theoretische Ansatz von Homans und die Equity-Theorie	4
1.2 Der theoretische Ansatz von Blau und der soziale Austausch in Organisationen	10
1.3 Die Interdependenztheorie von Thibaut und Kelley	15
1.3.1 Das Vergleichsniveau zur Beurteilung von Ergebnissen	17
1.3.2 Das Ausmaß an Ergebniskontrolle aufseiten des Akteurs und des Partners	19
1.3.3 Dimensionen von Interdependenzstrukturen	21
1.3.4 Transformation der Motivation	26
1.3.5 Proximale und distale Determinanten von Transformations- prozessen	28
1.3.6 Das SABI-Modell	31
1.4 Das Investitionsmodell enger Beziehungen	33
2 Anwendungsbereich: Soziale Dilemmata	35
2.1 Zwei-Personen-Gefangenendilemma	37
2.2 Wie lässt sich der soziale Austausch verbessern?	44
3 Macht der sozialen Norm	46
3.1 Injunktive Normen	48
3.2 Deskriptive Normen	49
4 Abschließende Betrachtung	51
Literatur	55

2. Kapitel: Soziale Repräsentationen – soziale Vorstellungen Von Jennifer Stark, Tarek el Sehity und Erich Kirchler

1 Einführung und konzeptionelle Klärung	63
1.1 Definition	63
1.2 Entwicklung der Theorie sozialer Repräsentationen	64

2	Theoretische Verankerung	65
2.1	Verbreitung der Theorie sozialer Repräsentationen	66
2.2	Soziale Vorstellungen	67
2.3	Struktur sozialer Vorstellungen	68
2.4	Kognitive Prozesse sozialer Vorstellungen	69
2.5	Entwicklungs- und Transformationsprozesse sozialer Vorstellungen	71
2.5.1	Soziogenese	71
2.5.2	Ontogenese	71
2.5.3	Mikrogenese	72
3	Empirische Befunde	72
3.1	Die Psychoanalyse und ihr Image	73
3.2	Euro – Teuro	74
3.3	Ontogenese der sozialen Vorstellung „Geschlecht“	75
4	Forschungsperspektive und Kritik an der Theorie	76
5	Fazit	78
	Literatur	78

3. Kapitel: Majoritäten und Minoritäten Von Hans-Peter Erb

1	Einleitung	83
2	Begriffsbestimmungen	84
3	Stereotype, Vorurteile und Diskriminierung im Kontext von Minoritäten und Majoritäten	86
3.1	Stereotype	86
3.2	Vorurteile gegenüber Minoritäten	87
3.2.1	Die Minorität als „Sündenbock“	88
3.2.2	Abbau von Vorurteilen durch Kontakte zwischen Minorität und Majorität	88
3.3	Diskriminierung	89
4	Konsequenzen der Mitgliedschaft in Minoritäten und Majoritäten	90
4.1	Evaluative Extremität bei Minoritäten	90
4.2	Soziale Identität von Minoritäten	90
5	Sozialer Einfluss durch Minoritäten und Majoritäten	91
5.1	Konformität durch den Einfluss von Majoritäten	93
5.1.1	Konformität zur Herstellung positiver sozialer Identität	94
5.1.2	Konformität als Folge sozialer Konflikte	94
5.1.3	Konformität als Folge von Informationsverarbeitungs- prozessen	95

5.2 Sozialer Einfluss durch Minoritäten	96
5.2.1 Konversionstheorie	97
5.2.2 Derivate der Konversionstheorie	98
5.2.3 Theorien ohne Konfliktannahme	98
5.3 Integrative Ansätze zum sozialen Einfluss von Majoritäten und Minoritäten	99
6 Fazit und Ausblick	100
Literatur	102

4. Kapitel: Gemeinsame Wissenskonstruktion Von Birgitta Kopp und Heinz Mandl

1 Einführung und konzeptuelle Klärung	109
2 Theoretische Verankerung und Ansätze sowie empirische Befunde	110
2.1 Gemeinsame Wissenskonstruktion aus Sicht der Entwicklungs- psychologie	110
2.1.1 Soziokulturelle Perspektive	110
2.1.2 Soziogenetische Perspektive	111
2.2 Gemeinsame Wissenskonstruktion aus Sicht der Sozialpsycho- logie	112
2.2.1 Informationsverteilung und Informationsverarbeitung	112
2.2.2 Transaktive Wissenssysteme	114
2.3 Gemeinsame Wissenskonstruktion aus Sicht der Pädagogischen Psychologie	116
2.3.1 Kognitive Elaboration	116
2.3.2 Argumentation	117
3 Unterstützungsmaßnahmen bei der gemeinsamen Wissenskonstruktion ..	118
3.1 Skripts	119
3.2 Schemata	120
4 Forschungsperspektive für die Zukunft	121
Literatur	123

5. Kapitel: Sozial geteilte Realität: Wie wir uns in der Interaktion mit unseren Mitmenschen unsere Welt erschaffen Von Cecily French, René Kopietz, Friederike Borntreger und Christoph Burkhardt

1 Das menschliche Streben nach sozialer Geteiltheit	129
2 Die Theorie der sozial geteilten Realität	131

2.1	Ideengeschichtliche Grundlagen	132
2.2	Was ist sozial geteilte Realität? Zentrale Begriffe	134
2.3	Warum streben wir nach sozialer Geteiltheit? Motivationale Grundlagen	136
2.4	Wann entsteht sozial geteilte Realität? Notwendige Voraussetzungen	137
2.5	Wie entsteht sozial geteilte Realität? Mögliche Entstehungsverläufe	138
3	Aktueller Forschungsstand	140
3.1	Das Saying-is-believing-Paradigma	140
3.2	Epistemische Motivation als Ursache sozialer Realitätsbildung	143
3.3	Beziehung als Einflussfaktor sozialer Realitätsbildung	145
3.4	Folgen sozialer Realitätsbildung außerhalb des Labors	147
4	Zukünftige Forschungsperspektiven	151
	Weiterführende Literatur	153
	Literatur	154

6. Kapitel: Emotionsausdruck und emotionale Ansteckung Von Roland Neumann und Julia Kozlik

1	Einleitung	163
2	Emotionales Ausdrucksverhalten	163
2.1	Der neurokulturelle Ansatz	164
2.2	Der verhaltensökologische Ansatz	167
2.3	Die affektive Steuerung der Mimik	168
2.4	Andere Modalitäten des emotionalen Ausdrucks	170
2.4.1	Körperhaltung	170
2.4.2	Vokaler Ausdruck	172
2.5	Die Wechselbeziehung zwischen Modalitäten des Ausdrucksverhaltens	172
2.6	Der Einfluss auf Aufmerksamkeitsprozesse	173
3	Motor-Mimikry und emotionale Ansteckung	174
3.1	Motor-Mimikry	175
3.1.1	Evidenz für das Phänomen	175
3.1.2	Modulation durch Kontextvariablen	176
3.2	Emotionale Ansteckung	177
3.2.1	Motor-Mimikry als vermittelnder Prozess	177
3.2.2	Stimmungsansteckung und vokales Mimikry	177
3.2.3	Emotionale Ansteckung in Gruppen	178
3.2.4	Implikationen	179
4	Embodiment	179

5 Ausblick	181
Literatur	182

7. Kapitel: Soziale Kompetenzen

Von Uwe Peter Kanning

1 Definitionen und Abgrenzungen	190
2 Theoretische Verankerung und Ansätze	197
3 Empirische Befunde	201
4 Anwendung	203
5 Forschungsperspektiven	206
Literatur	207

8. Kapitel: Familiäre Sozialisation und Erziehung

Von Sabine Walper, Eva-Verena Wendt und Alexandra Langmeyer

1 Einführung: Familiäre Erziehung und Sozialisation im Wandel	213
1.1 Vielfalt und Wandel von Familien	214
1.2 Erziehung und Sozialisation in der Familie: Konzeptuelle Bestimmungen	215
2 Theoretische Perspektiven auf Familie	216
3 Ausgewählte Forschungsthemen und -befunde	222
3.1 Die Ausgestaltung von Elternschaft im Kontext von Geschlechter- rollen, personalen Ressourcen und sozioökonomischen Lebens- bedingungen	222
3.1.1 Mütter und Väter	222
3.1.2 Personale Ressourcen der Eltern	224
3.1.3 Ökonomische Rahmenbedingungen	225
3.2 Erziehung und Co-Parenting und ihr Einfluss auf Kinder und Jugendliche	226
3.2.1 Erziehungsstile	226
3.2.2 Facetten elterlicher Kontrolle	227
3.2.3 Kooperation und Konflikt zwischen den Eltern	228
4 Anwendung der Befunde und Forschungsperspektiven für die Zukunft	229
Literatur	232

9. Kapitel: Kommunikationsmodelle Von Sandra Sittenthaler, Eva Traut-Mattausch und Dieter Frey

1	Einleitung	243
1	Das Sender-Empfänger-Modell von Shannon und Weaver (1949)	244
2	Das Zwei-Aspekte-Modell	246
3	Das Vier-Seiten-Modell	248
4	Die Themenzentrierte Interaktion (TZI)	251
5	Die Transaktionsanalyse (TA)	252
6	Kommunikation in einer digitalen und multikulturellen Welt	254
7	Zusammenfassung und Ausblick	256
	Literatur	257

10. Kapitel: Interpersonale Kommunikation Von Katja Schlegel und Klaus R. Scherer

1	Begriffsbestimmung	263
2	Modelle der verbalen Kommunikation	265
3	Modelle der nonverbalen Kommunikation	266
4	Vergleich und Funktion verbaler und nonverbaler Kommunikation	269
5	Kanäle der nonverbalen Kommunikation	270
	5.1 Gesicht	270
	5.2 Stimme	273
	5.3 Körper, Körpersprache und Gestik	275
6	Interindividuelle Unterschiede in Kommunikationsfähigkeiten	278
	6.1 Expressivität	279
	6.2 Interpersonale Sensitivität	280
7	Methoden der Kommunikationsforschung	282
	7.1 Versuchsanordnungen und statistische Modelle zur Untersuchung interpersonaler Kommunikation	282
	7.2 Kodierung verbaler und nonverbaler Verhaltens	285
8	Zusammenfassung und Ausblick	288
	Literatur	289

11. Kapitel: Innovation – Definition, Prozess und förderliche Faktoren

Von Tanja Peter, Dieter Frey, Janina Mundt, Bernhard Streicher und Katharina Hörner

1	Einleitung	299
2	Definition und Innovationsarten	300
3	Der Innovationsprozess	302
3.1	Problemidentifikation	303
3.2	Vorbereitungsphase	304
3.3	Generierungsphase	304
3.4	Beurteilungsphase	305
3.5	Umsetzungsphase	305
3.6	Stabilisierungsphase	307
4	Voraussetzungen für innovatives Verhalten und innovationsförderliche Maßnahmen	309
4.1	Personenebene	309
4.1.1	Voraussetzungen	310
4.1.2	Personenbezogene Maßnahmen	313
4.2	Gruppenebene	317
4.2.1	Voraussetzungen	317
4.2.2	Gruppenbezogene Maßnahmen	321
4.3	Organisationsebene	324
4.3.1	Voraussetzungen	324
4.3.2	Organisationale Maßnahmen	326
4.4	Marktakzeptanz schaffen	328
4.4.1	Entstehung von Marktakzeptanz	329
4.4.2	Maßnahmen zur Schaffung von Marktakzeptanz	330
5	Fazit	331
	Literatur	332

12. Kapitel: Sozialpsychologie der Internetnutzung

Von Nicola Döring

	Einführung	341
1	Konzeptuelle Klärungen zur sozialpsychologischen Internetforschung	342
1.1	Internet	342
1.2	Internetnutzung	344
1.3	Sozialpsychologie der Internetnutzung	348

2	Methoden der sozialpsychologischen Internetforschung	349
2.1	Standardisierte Messinstrumente zur Internetnutzung	350
2.2	Ambulantes Assessment zur Internetnutzung mittels Smartphone-Apps	350
2.3	Analyse von Protokolldaten zur Internetnutzung	351
2.4	Semantische Analyse von nutzergeneriertem Internet-Content	353
3	Theorien der sozialpsychologischen Internetforschung	354
3.1	CvK-Theorien zur Medienwahl	355
3.2	CvK-Theorien zu Medienmerkmalen	356
3.3	CvK-Theorien zum medialen Kommunikationsverhalten	357
4	Befunde der sozialpsychologischen Internetforschung	359
4.1	Sind Online-Selbstdarstellungen authentisch?	359
4.2	Führt Internetnutzung zur Vereinsamung?	361
4.3	Führt Internetnutzung zur Verdummung?	363
5	Anwendungsbezüge der sozialpsychologischen Internetforschung	366
6	Zukünftige Forschungsperspektiven der Sozialpsychologie der Internetnutzung	368
	Literatur	370

13. Kapitel: Werbekommunikation Von Klaus Moser und Matthias Spörrle

1	Definition und Besonderheiten der Werbekommunikation	379
1.1	Kommunikation und Werbung	379
1.2	Besonderheiten der Werbekommunikation	380
2	Werbewirkungsmodelle	383
2.1	Das AIDA-Modell	383
2.2	Das Hierarchie-von-Effekten-Modell von Ray	385
2.3	Involvement und das Alternative-Wege-Modell von Batra und Ray	386
2.4	Zwischenfazit	387
3	Determinanten des Erfolgs von Werbekommunikation	388
3.1	Die Sender	389
3.2	Der Kanal	393
3.3	Die Botschaft	394
3.4	Die Empfänger	397
	Ausblick	399
	Literatur	401

14. Kapitel: Globalisierung – Kulturelle Vielfalt – Interkulturelles Lernen

Von Stefan Kammhuber

1	Globalisierung und Sozialpsychologie	407
1.1	Kulturspezifität sozialpsychologischer Erkenntnisse	409
1.2	Kulturreflexive psychologische Disziplinen	410
1.3	Dominanz der national-kulturellen Perspektive	411
2	Die kulturelle Überschneidungssituation als zentrale Forschungseinheit der Interkulturellen Psychologie	412
2.1	Interkulturelle Psychologie als kulturreflexive Sozialpsychologie	412
2.2	Grundformen des Fremderlebens in der kulturellen Überschneidungs- situation	413
2.3	Interkulturelle Sozialpsychologie und multiple kulturelle Identitäten	415
3	Interkulturelles Lernen und interkulturelles Training für Globalisierungs- prozesse	416
3.1	Kulturelle Überschneidungssituationen als Auslöser für inter- kulturelle Lernprozesse	416
3.2	Formen interkulturellen Lernens	417
3.3	Wirksamkeit interkultureller Trainings	420
3.4	Lernpsychologische Grundlagen in der interkulturellen Trainings- forschung	422
3.4.1	Sozialbehavioristische Interpretation interkulturellen Lernens und Lehrens	422
3.4.2	Kognitionspsychologische Interpretation interkulturellen Lernens und Lehrens	424
3.4.3	Erfahrungsorientierte Interpretation interkulturellen Lernens und Lehrens	427
3.4.4	Situiertes Lernen und handlungspsychologische Interpretation interkulturellen Lernens und Lehrens	428
4	Zusammenfassung und Perspektiven	432
	Literatur	434

15. Kapitel: Soziale Beziehungen und Gruppen im Internet Von Kai Sassenberg, Joachim Kimmerle, Sonja Utz und Ulrike Cress

1	Internet, Beziehungen und Gruppen – Zentrale Schritte der Theorie- entwicklung	442
2	Medieneigenschaften computervermittelter Kommunikation	443

3	Soziale Beziehungen	444
3.1	Theoretische Modelle	445
3.2	Empirische Befunde	446
4	Soziale Identitäten	448
4.1	Das Internet als Raum für soziale Identitäten	448
4.2	Der Einfluss sozialer Identitäten online	450
4.2.1	Das SIDE-Modell	450
4.2.2	Empirische Befunde zum SIDE-Modell	451
4.2.3	Zusammenfassung und Implikationen	452
5	Wissen als Gruppenleistung	453
5.1	Wissen über das Wissen der anderen	453
5.2	Lernen in Gruppen als Wissenskonstruktion	454
5.3	Zentrale Modelle der Wissenskonstruktion	455
5.4	Wissenskonstruktion mit digitalen Medien	456
5.5	Zusammenfassung und Implikationen	457
6	Fazit und Ausblick	458
	Literatur	460

16. Kapitel: Autoritätsgehorsam: Wenn Machtmissbrauch zur sozialen Gefahr wird

Von Hans-Werner Bierhoff und Stephanie Hanke

1	Von der Konformitätsforschung zum Autoritätsgehorsam	469
2	Nachweis des Autoritätsgehorsams: Die Milgram-Experimente	470
2	Stellenwert des Milgram-Forschungsprogramms	479
3	Wie lassen sich die hohen Gehorsamsraten erklären?	485
	Literatur	488

17. Kapitel: Macht: Grundlagen, Folgen und Prozesse eines komplexen Phänomens

Von Janine Netzel, Susanne Braun und Dieter Frey

1	Einführung	493
2	Definition und Ebenen der Macht	494
2.1	Begriffsbestimmung	494
2.2	Machtebenen	495

3	Die Bedeutsamkeit von Macht für soziale Interaktion	497
3.1	Kontrolle und Abhängigkeit in sozialen Beziehungen	498
3.2	Die Funktionalität von Macht und Abhängigkeit	499
3.3	Das Streben nach (immer mehr) Macht	500
3.3.1	Die Theorie der Macht-Distanz-Reduktion	500
3.3.2	Die Extensionstheorie	501
3.3.3	Die Kulturdimension Machtdistanz	502
4	Macht aus der Senderperspektive	502
4.1	Macht und Persönlichkeit	503
4.1.1	Das Machtmotiv	503
4.1.2	Dominante Persönlichkeiten	504
4.1.3	Machiavellistische Persönlichkeiten	504
4.1.4	Macht, Kontrolle und Selbstwirksamkeit	505
4.2	Grundlagen und Techniken von Machtanwendung	506
4.2.1	Die klassische Taxonomie der Machtbasen	506
4.2.2	Interpersonale Beeinflussungstechniken	509
4.2.3	Autorität als legitime Form der Macht	510
4.2.4	Prozessmodelle der Machtnutzung	511
4.3	Konsequenzen des Machterlebens	515
4.3.1	Die Forschungstradition: Die negative Seite der Macht	515
4.3.2	Aktuelle Theorien und empirische Befunde zu Machtkonsequenzen und Machtprozessen	516
4.3.3	Moderatoren der Macht: Die gute Seite der Macht	522
5	Macht aus der Empfängerperspektive	525
5.1	Gehorsam und Autoritätshörigkeit	525
5.2	Widerstand und Ohnmacht	526
5.3	Machteinwirkung als Chance	527
6	Macht und Führung: Theorie und Praxis?	528
6.1	Macht-, Leistungs- und Affiliationsmotive bei Führungskräften	529
6.2	Negative Führung	530
7	Eine integrative Betrachtung des Machtprozesses	531
8	Ausblick	534
9	Fazit	535
	Literatur	535

18. Kapitel: Führung

Von Susanne Braun, Dieter Frey, Annika Nübold
und Günter W. Maier

1	Einführung	543
2	Grundfragen der Führungsforschung	546

3	Zentrale theoretische Ansätze der Führungsforschung	547
4	Personalistische Ansätze	548
4.1	Persönlichkeitsmerkmale von Führungskräften	548
4.2	McClellands Motivtheorie	550
4.3	Bindungsstile und Führung	552
5	Verhaltensorientierte Ansätze	553
6	Kontingenztheoretische Ansätze	555
6.1	Kontingenzmodell der Führung von Fiedler	555
6.2	Das normative Entscheidungsmodell von Vroom und Yetton	558
6.3	Die Weg-Ziel-Theorie	559
6.4	Die Theorie der Führungssubstitution	560
6.5	Implizite Führungstheorien	561
7	Macht-/Einflussansätze	562
7.1	Grundlagen der Macht nach French und Raven	563
7.2	Einflussstrategien	564
7.3	Charismatische und transformationale Führung	566
7.4	Leader-Member-Exchange(LMX)-Theorie	569
7.5	Geteilte Führung	571
8	Werteorientierte Ansätze	572
8.1	Ethische Führung	573
8.2	Authentische Führung	575
8.3	Dienende Führung	576
8.4	Prinzipienmodell der Führung	577
9	Die dunkle Seite der Führung	579
9.1	Negatives Führungsverhalten	579
9.2	Negative Persönlichkeitsmerkmale von Führungskräften	580
10	Anwendung der Befunde	581
10.1	Führungskräfte auswählen	582
10.2	Führungskräfte entwickeln	583
11	Perspektiven für zukünftige Forschung	584
12	Fazit	586
	Literatur	586

19. Kapitel: Gruppenleistung

Von Alexander Stern, Sylvana Drewes und Stefan Schulz-Hardt

1	Einleitung	599
2	Gruppenleistung, Gruppenpotenzial und Aufgabentypen	600
2.1	Erfassung der Gruppenleistung und des Gruppenpotenzials	600

2.2 Bestimmung des Gruppenpotenzials in Abhängigkeit des Aufgabentyps	601
2.2.1 Additive Aufgaben	602
2.2.2 Disjunktive Aufgaben	602
2.2.3 Konjunktive Aufgaben	603
2.2.4 Diskretionäre Aufgaben	604
3 Prozessverluste und Prozessgewinne	604
3.1 Motivationsverluste und Motivationsgewinne	605
3.2 Individuelle Fertigkeitenverluste und Fertigkeitengewinne	608
3.3 Koordinationsverluste und Koordinationsgewinne	609
4 Gruppen im Zeitverlauf und Gruppenstrukturmerkmale	611
4.1 Gruppenlernen	611
4.2 Modelle der Gruppenentwicklung	613
4.3 Gruppennormen, Rollen und Kohäsion	615
5 Maßnahmen zur Steigerung der Gruppenleistung	618
5.1 Gruppenzusammensetzung	619
5.1.1 Gruppengröße	619
5.1.2 Heterogenität	620
5.2 Förderung der Gruppenentwicklung	622
5.3 Führung durch Strukturierung der Gruppeninteraktion und Einsatz von Feedback- und Belohnungssystemen	622
6 Zusammenfassung	624
Literatur	625

20. Kapitel: Entscheidungsprozesse in Gruppen

Von Annika Giersiepen, Stella Wanzel und Stefan Schulz-Hardt

1 Einleitung und Begriffsdefinitionen	635
2 Theoretische Strömungen zur Untersuchung von Gruppenentscheidungsprozessen	636
2.1 Informationale Ansätze	636
2.2 Normative Ansätze	637
2.3 Integrierte Modelle	638
2.4 Soziale Kombinationsansätze	638
2.5 Individualpsychologische Ansätze	640
3 Exemplarische Untersuchungskontexte zu Gruppenentscheidungen	641
3.1 Entscheidungen von Geschworenen (Jurys)	641
3.2 Entscheidungen in medizinischen Teams	643
3.3 Entscheidungen in virtuellen Teams	644
4 Exemplarische Phänomene zum Urteilen und Entscheiden in Gruppen ...	647

4.1 Gruppenpolarisierung	647
4.2 Suboptimale Nutzung des Informationsvorsprungs von Gruppen	649
4.3 Gruppendenken	653
4.4 Entscheidungsverweigerung (indecisiveness)	656
5 Zusammenfassung und Ausblick	658
Literatur	660

21. Kapitel: Angewandte Sozialpsychologie: Körperliche Aktivität, Sport und Gesundheit

Von Jürgen Beckmann, Raphael Frank, Insa Nixdorf
und Lena Lämmle

1 Einführung und konzeptuelle Klärung	667
1.1 Prävention und Gesundheit	668
1.2 Körperliche Aktivität und Sport	670
2 Theoretische Modellvorstellungen zum Zusammenhang von körperlicher Aktivität und Gesundheit	671
2.1 Psychosoziale Faktoren von Aufnahme und Aufrechterhaltung körperlicher Aktivität	672
2.2 Präventive Maßnahmen zur Förderung körperlicher Aktivität	674
3 Empirische Befunde	675
3.1 Zusammenhang von körperlicher Aktivität und physischer Gesundheit	675
3.2 Körperliche Aktivität und psychische Gesundheit	677
3.2.1 Stress	678
3.2.2 Burnout	679
3.2.3 Depression	680
4 Anwendung der Befunde	681
4.1 Sport als Prävention	681
4.2 Sport als Therapiemaßnahme	682
5 Negative Effekte von Sport	682
6 Forschungsperspektiven	683
Literatur	684

22. Kapitel: Interguppenbeziehungen

Von Rolf van Dick und Diana Boer

1 Einführung	693
2 Individualpsychologische Ansätze	694