 The Social Outcast

[image: image5.png]

[image: image1.jpg]

[image: image5.png]Sydney Symposium

of Social Psychology

The Social Outcast:

Ostracism, Social Exclusion,

Rejection, and Bullying
15 – 18 March 2004

Sydney

Australia

[image: image6.png]

FUNDED BY THE

UNIVERSITY OF NEW SOUTH WALES,

MACQUARIE UNIVERSITY,

AND THE AUSTRALIAN RESEARCH COUNCIL

[image: image2.jpg]

MICHELANGELO di Lodovico Buonarroti Simoni
Expulsion from Garden of Eden

1509-10

Fresco

Cappella Sistina, Vatican
The Social Outcast:

Ostracism, Social Exclusion, Rejection, and Bullying

organized by

Kip Williams, Joe Forgas, and Bill von Hippel

For our 7th Sydney Symposium of Social Psychology, we will focus on the ubiquitous and powerful effects of rejection, social exclusion, ostracism, and bullying. Human beings are an intrinsically gregarious species. Most of our evolutionary success is no doubt due to our highly developed ability to cooperate and interact with each other. It is thus not surprising that instances of interpersonal rejection and social exclusion would have an enormously detrimental impact on the individual. Until ten years ago, however, social psychology regarded rejection and social exclusion as outcomes to be avoided, but we knew very little about their antecedents and consequences, and about the processes involved when they occurred.

Understanding how people relate to each other, why they choose to exclude others, and how and why individuals and groups respond as they do to acts of rejection and exclusion has never been of greater importance than today. Acts of exclusion have been linked to depression, alienation, suicide, and mass killings. Marginalization leads people to seek stronger bonds with fringe elements, thus creating more opportunities for anti-social behaviors.

The main objective of this symposium is to explore the powerful consequences of social exclusion, at the neurophysiological, emotional, cognitive, and behavioral levels. Based on our presentations and discussions during the symposia, our aim is to produce an edited book, as we have for the past six symposia.

Several chapters in the book will put forward grand integrative models and theories that try to encapsulate the experience of rejection and exclusion. As sweeping as these conceptualizations are, we also recognize that some individuals are more susceptible to acts of exclusion than others, and several chapters will explore and explain these individual differences. Once excluded, individuals perceive and respond to their social environments differently, leading them to interpret and attend to particular information that may help them cope, or often, that may perpetuate their state of exclusion. The book will also discuss the nature and antecedents of adaptive and maladaptive reactions to social exclusion. Finally, we will report several research programs aimed at extricating the links between social exclusion and pro-social or anti-social behavior.
Program
The Social Outcast

Monday, 15 March, 2004

	6-8.00pm
	Reception (drinks and nibblies)

	8-8.40pm
	Kip Williams (Macquarie University), Joseph P. Forgas (UNSW), & Bill von Hippel (UNSW):

Welcome! Opening remarks; history of symposium; schedule of events, contracts distributed for signing, etc.

After the opening remarks, you may still wish to go out for dinner. There are several nice relatively inexpensive places to eat in Coogee (see Restaurant Guide, or just walk and choose). Enjoy.

For Tuesday-Thursday:

The timetable for the symposium was designed to provide ample time for both formal and informal discussions, as well as interaction between participants.

Each session will last 45 minutes. The actual presentation should take about 30 minutes, with about 15 minutes scheduled for discussion (somewhat flexible). However, the program (intentionally) contains buffer periods, so that the discussion time can be extended if necessary.

We also hope to organise a number of informal activities during breaks and after the sessions finish each day (swim, surf, walks, lunch in different locations, maybe three-person ball toss games where one person gets ostracized, etc.). This timetable is for guidance only; the final schedule and timetable will be distributed on arrival.

Tuesday 16 March, 2004

	8.30-9.00am
	Coffee, pastries

	Part I. Theoretical Foundations

	9.00-9.45
	Kip Williams (Macquarie University) & Lisa Zadro (University of New South Wales), Ostracism: The Indiscriminate Early Detection System

	9.45-10.30
	Mark R. Leary (Wake Forest University), Varieties of Interpersonal Rejection

	10.30-11.00
	Morning Tea

	11.00-11.45
	Roy F. Baumeister & C. Nathan DeWall (Florida State University), The Inner Dimension of Social Exclusion: Intelligent Thought and Self-Regulation Among Rejected Persons

	Part II. Deep Roots of Exclusion: Neuropsychological substrates of Isolation and Exclusion

	11.45-12.30
	Geoff MacDonald, Rachell Kingsbury, & Stephanie Shaw (University of Queensland), Adding Insult to Injury: Social-Somatic Pain Theory and Response to Social Exclusion

	12.30-2.15
	Lunch

	2.15-3.00
	John T. Cacioppo (University of Chicago), Louise C. Hawkley (University of Chicago), & Gary G. Berntson (Ohio State University), An Isolated Existence in a Changing Social World: A Multi-Level Theoretical Analysis of Loneliness

	3.00-3.45
	Naomi I. Eisenberger & Matthew D. Lieberman (UCLA), Why it Hurts to Be Left Out: The Neurocognitive Overlap between Physical and Social Pain

	3.45-4.15
	Afternoon Tea

	Part III: Individual and population Differences and the Impact of Social Exclusion and Bullying

	4.15-5.00
	Geraldine Downey & Rainer Romero, Processing Dynamics of Rejection Sensitivity

	5.00 - (
	Relax, body surf, rest… Drinking (cash bar) in Coogee Bay Hotel Biergarten; Free night to go to dinner as you wish… see attached restaurant information.

Wednesday 17 March, 2004

	8.30-9.00am
	Coffee, pastries

	9.00-9.45
	Jaana Juvonen & Elisheva Gross, The Rejected and Bullied: Lessons about Social Outcasts from Developmental Psychology

	9.45-10.30
	Kristin L. Sommer & Yonata Rubin (Baruch College, CUNY), Maintaining Self-esteem in the Face of Rejection

	10.30-11.00
	Morning Tea

	11.00-11.45
	Susan T. Fiske (Princeton University) & Mariko Yamamoto (University of Tsukuba), Coping with Rejection: Core Social Motives, across Cultures and Individuals

	Part IV: Influences of Rejection on Emotion, Perception, and Cognition

	11.45-12.30
	Jean M. Twenge (San Diego State University), Social Rejection, Emotion, and Replenishing Belongingness

	12.30-2.15
	Lunch

	2.15-3.00
	Cynthia L. Pickett (University of Chicago) & Wendi L. Gardner (Northwestern University), The Social Monitoring System: Enhanced Sensitivity to Social Cues and Information as an Adaptive Response to Social Exclusion and Belonging Need

	3.00-3.45
	Wendi L. Gardner (Northwestern University), Megan L. Knowles (Northwestern University), & Cynthia L. Pickett (University of Chicago), Social "Snacking" and Social "Shielding": The Satisfaction of Belonging Needs through the Use of Social Symbols and the Social Self

	3.45-4.15
	Afternoon Tea; Leave for Rose Bay Boat ride/dinner

	5.00-9.00
	Dinner/drinks cruise on a 67’ Top Sail Schooner.

Our Wednesday Evening Fun…

67' TOP SAIL SCHOONER
	Skippered Charter
	[image: image3.png]

[image: image4.png]ﬁ;}-,

" 2D

	49 passengers
	

	A richly appointed luxury topsail schooner built in Helsinki to exacting standards. On deck she boasts spacious comfort with hand carved teak, which adds an elegant touch of class and unique character.
	

	* Length: 17 metres
	

	* Complete Waterways Survey.
	

	* 2 private bathrooms
	

	* Fully equipped galley, fridge, freezer
	

	* Fully equipped sound system

	

	* Gas BBQ
	

	* Swim ladder
	

	We will be having appetizers, salads, main courses (fish or beef or vegetarian), tarts, and cheese and fruit for dessert. Wine, beer, and soft drinks will be provided. There will be some contribution towards catering on board, details to be announced
	

Dress in layers; it will get chilly as the night progresses.

Thursday 18 March, 2004

	8.30-9.00am
	Coffee, pastries

	9.00-9.45
	Michael A. Hogg (University of Queensland), All Animals are Equal but some Animals are more Equal than Others: Social Identity and Marginal Membership

	9.45-10.30
	Julie Fitness (Macquarie University), Bye, bye black sheep: The causes and consequences of rejection in family relationships

	10.30-11.00
	Morning Tea

	Part V: Effects of Social Exclusion on Pro- and Anti-Social Behavior

	11.00-11.45
	Jessica L. Lakin (Drew University) & Tanya L. Chartrand (Duke University), Exclusion and nonconscious behavioral mimicry

	11.45-12.30pm
	Dianne M. Tice (Florida State University), Rejection and Self-Control: Effects of Social Exclusion on Aggressive Behavior

	12.30-2.30
	Lunch hosted by UNSW’s School of Psychology

	2.30-3.15
	Lowell Gaertner & Jonathan Iuzzini (University of Tennessee), Rejection and Entitativity: A Synergistic Model of Mass Violence

	3.15-4.00
	Jaap W. Ouwerkerk (University of Amsterdam), Paul A. M. van Lange (Free University, Amsterdam), Marcello Gallucci (Free University, Amsterdam), & Norbert L. Kerr (Michigan State University), Avoiding the Social Death Penalty: Threat of Ostracism and Cooperation in Social Dilemmas

	4.00-4.30
	Afternoon Tea

	Part VI: Summary Integration and Closing Remarks

	4.30-5.15
	Marilynn B. Brewer (Ohio State University), The Psychological Impact of Social Isolation: Discussion and Commentary

	5.15-5.30
	Kip Williams (Macquarie University), Joseph P. Forgas (UNSW), & Bill von Hippel (UNSW), Wrap-up; announcements for book deadlines, questions answered, contracts signed, stipends paid, etc.

	6.00- (
	End of Symposium Party…to be announced!!

(Bon Voyage!(
Abstracts

(in alphabetical order)

The Inner Dimension of Social Exclusion: Intelligent Thought and Self-Regulation Among Rejected Persons

Roy F. Baumeister and C. Nathan DeWall

Florida State University

When we set out to study the effects of thwarting the need to belong, we predicted that rejection would cause strong emotional reactions that would, in turn produce behavioral changes. We found plenty of behavioral changes but they were not mediated by emotion. Hence we had to reconsider what inner processes are changed in the wake of rejection. In this chapter, we provide evidence that rejection impairs cognition and self-regulation. That is, intelligent thought is impaired among rejected people, though the impairments are specific to the more complex and volitional forms of thought (i. e., automatic processes seem unaffected). Furthermore, rejected subjects show impaired self-regulation, which could explain the rise in both selfish, impulsive actions and in self-defeating behavior.

The Psychological Impact of Social Isolation:

Discussion and Commentary

Marilynn B. Brewer

Ohio State University

The discussion will comment on the themes and issues raised by the other presentations in the symposium. The discussion will draw on the conceptual framework of optimal distinctiveness theory of inclusion and belonging. The concept of optimal distinctiveness provides a motivational theory for understanding why social isolation has such powerful psychological effects and how members of groups might use exclusion of others as a mechanism for meeting their own needs for inclusion. A second conceptual framework for discussion is the distinction between interpersonal rejection/ostracism and group exclusion/ ostracism. Social deprivation in the form of isolation or ostracism from a relationship partner and deprivation in the form of isolation or exclusion from a large social group may implicate different needs, motives, subjective experience, and reparation strategies. The different research paradigms for studying ostracism and its consequences can be examined in terms of this fundamental distinction between two types of social deprivation.

People Thinking About People: The Vicious Cycle of Being a Social Outcast in One’s Own Mind

John T. Cacioppo and Louise C. Hawkley

University of Chicago

We present a model of the effects of loneliness on health and well being that emphasizes the mediational role of social perception and cognition. Specifically, lonely, compared to nonlonely, individuals are more likely to construe their world (including the behavior of others) as potentially punitive or punitive. Consequently, lonely individuals are more likely to be socially anxious, hold more negative expectations for their treatment by others, and adopt a prevention focus rather than a promotion focus in their social interactions. Relatedly, lonely, relative to nonlonely, individuals are more likely to appraise stressors as threats rather than challenges, and to cope with stressors in a passive, isolative fashion rather than an active fashion that includes actively seeking the help and support of others. Together, these differences in social cognition predictably result in an increased likelihood of lonely individuals acting in self-protective and, paradoxically, self-defeating ways.

Processing Dynamics of Rejection Sensitivity

Geraldine Downey & Rainer Romero

Columbia University

The desire to be accepted and valued in one's relationships is widely acknowledged to be a central human motive. Consequently, it is not surprising that rejection by significant individuals and social groups triggers a variety of maladaptive reactions, including depression, suicidal behavior, and violence. Yet, although everyone experiences rejection at various points in their lives, such extreme responses are relatively uncommon. Why do some people respond to rejection in ways that compromise their well-being and relationships, whereas others do not? To help explain variability in people’s responses to rejection, we have proposed a specific cognitive-affective processing disposition, rejection sensitivity (RS). We will review the literature, and then describe our efforts to understand more fully why people who anxiously expect rejection behave in ways that lead to the realization of their worst fears. First, we will describe research testing our guiding assumption that RS is a defensively-motivated system that gets elicited by rejection-relevant stimuli. Second, we will describe the effects of being in this defensive state on the perception of rejection. Third, we will describe laboratory research supporting the prediction that being in this defensive state triggers strenuous efforts to prevent rejection that involve over-accommodation, self-silencing, and excessive solicitousness. The final section of the chapter will discuss how the knowledge gained from this research program can potentially guide the development of interventions aimed at reducing the personal and interpersonal difficulties in which RS is implicated, including depression and interpersonal violence and hostility.

Why it Hurts to Be Left Out: The Neurocognitive Overlap between Physical and Social Pain

Naomi I. Eisenberger and Matthew D. Lieberman

University of California at Los Angeles

The anticipation and experience of being socially excluded has been shown to have damaging psychological, behavioral, and physiological effects. Being excluded, rejected, or separated from others is such a wounding experience that it is often described colloquially as ‘hurting’ or ‘being painful.’ However, the neural systems underlying the pain associated with social separation (‘social pain’) have not yet been investigated. Because social distance from others is just as dangerous as hunger, thirst, or physical injury for mammalian species, Panksepp (1998) suggested a possible overlap between the systems that regulate social pain and the systems that regulate physical pain. In other words, the importance of regulating social distance led to the evolution of a social pain system that piggybacked onto the physical pain system, with the goal of minimizing social distance. Thus, the anticipation, experience, and recovery from physical and social pain may rely on the same neural machinery. Though provocative, there has been little empirical support for this overlap. Here we review several neuroimaging studies that provide evidence showing that the same neural circuitry plays a role in both physical and social pain. We also posit several novel hypotheses regarding how the same social factors that influence social pain would likely influence physical pain as well.

Coping with Rejection: Core Social Motives, across Cultures and Individuals

Susan T. Fiske and Mariko Yamamoto

Princeton University
University of Tsukuba

A few core social motives are used to explain why people respond to others as they do. Chief among these is the motive for belonging. People live happier, healthier, longer lives if they are accepted by at least a small group of other people. From this follows two relatively cognitive motives, the need for a socially shared understanding, to coordinate with others, and the need for controlling, to influence one’s outcomes that are contingent on others. Two more affectively focused motives are enhancing self, maintaining the feeling that one is worthy or at least improvable, and trusting, the comparable feeling about ingroup others. The BUCET framework of motives organizes a range of research in social psychology. We present our explorations into the interplay of various core social motives in people’s responses to rejection. We find that whereas American and Japanese college students both found rejection to be unpleasant, the Japanese responded with more emphasis on restoring harmony, whereas the Americans responded with more efforts at self-enhancing and understanding. Results are interpretable in light of greater Japanese focus on the belonging self and trust in a long-term, focused ingroup. In comparison, Americans focus more on the individual self that maintains many positive but flexible social ties. If broad-brush cultural differences between American and Japanese responses depend on a more inflated or more modest sense of self in social belonging, these differences appear to be mirrored in American data on people with low and high self-esteem, such that low self-esteem participants who have been rejected respond in more socially desirable directions, whereas high self-esteem participants respond more negatively. We hope to expand on these preliminary findings by examining people’s meta-expectations and conscious motives concerning relationships and rejection, as a function of culture and self-views.

Bye, Bye Black Sheep: The Causes and Consequenses of Rejection in Family Relationships

Julie Fitness

Macquarie University
Families are fundamental to human existence and constitute the primary social group to which humans belong from birth. However, social psychologists know remarkably little about the causes and consequences of rejection in families. Following a discussion of laypeople’s implicit theories about the ‘rules’ of appropriate family conduct, I will present the findings of two, exploratory studies of hypothetically unforgivable rule violations within parent-child, child-parent and sibling relationships – the kinds of violations considered by laypeople to be so serious as to warrant rejection or expulsion from the family. I will then discuss a variety of structural and dynamic features of families that may contribute to the rejection of children and siblings, including perceived viability, gender, birth order, degree of genetic relatedness, and scapegoating. Finally, I will present the results of a recent study on family favorites and ‘black sheep’ and propose an agenda for future research.

A Synergistic Model of Mass Violence: Rejection and Entitativity

Lowell Gaertner and Jonathan Iuzzini

University of Tennessee

This chapter examines the possibility that social rejection and perceived entitativity (i.e., groupness) synergistically affect mass violence such that perpetrators are likely to harm multiple persons when rejection emanates from an entity-like group. A laboratory experiment and questionnaire study provided evidence of the hypothesized synergistic effect. The experiment orthogonally manipulated whether a 3-person aggregate appeared to be an entity-like group and whether a member of the aggregate rejected the participant. A noise-blast task revealed the predicted interaction: Participants issued the loudest noise against the aggregate when a member of the aggregate rejected the participant and the aggregate appeared to be an entity-like group. A questionnaire study conducted in a high school replicated the Rejection x Entitativity effect by demonstrating that the tendency for rejection to spawn fantasies about harming a social group increased with the perceived entitativity of the group. Potential mediators and moderators of the synergistic effect are discussed.

Social "Snacking" and Social "Shielding": The Satisfaction of Belonging Needs through the Use of Social Symbols and the Social Self

Wendi L. Gardner, Megan L. Knowles,

Northwestern University
Cynthia L. Pickett

University of Chicago

Belonging needs are not always easily fulfilled through direct and positive social interaction. Actual physical distance from loved ones, psychological feelings of isolation, or even daily time demands may all set obstacles on the straightest path to social connection. The current chapter explores the more circuitous routes we may take in these circumstances by describing several indirectly social strategies used as fallbacks when direct social opportunities are temporarily thwarted. Some, such as using tangible social symbols, may be relatively common. Others, such as attachment to fictional social surrogates, may be better characterized as the belonging tactics of last resort. Importantly, all may hold important places within the broad portfolio of coping strategies that serve the regulation of belonging needs.

All Animals are Equal but some Animals are more Equal than Others: Social Identity and Marginal Membership

Michael A. Hogg

University of Queensland

The quote taken from George Orwell’s satirical novel Animal Farm, captures well the paradox that is the theme of this chapter: on the one hand groups accentuate commonalities among members and are about fairness, equality, and inclusion; but on the other hand they are intolerant of diversity, contain sharp divisions that identify some members as marginal and of less worth than others, and engage in social exclusion. This paradox is also the background to Orwell’s novel which is an attack on what he saw as the hypocrisy of Soviet communist, which he believed was actually a reincarnation of Tsarist Russia (inequality, privilege, and exclusion) merely under the guise of socialism (equality, tolerance, and inclusion). I will adopt a broad social identity perspective to discuss various aspects of social exclusion in groups. In addition to placing group prototypicality center stage, I develop ideas on uncertainty reduction motivation in groups to address the dynamics of marginal membership. There is a particular focus on deviates and deviant subgroups, and on extremist/pariah groups. One key idea here is that deviance processes are influenced by which group motivations are contextually prevalent – in particular, enhancement vs. epistemic motivations. I also discuss the role of leadership in marginalization processes – deviants and deviant groups are often highly functional for effective leadership, and therefore leaders engage in strategic marginalization processes. I report current studies from my lab on deviance, leadership, and extremist groups, and make suggestions about positive aspects of deviance. Deviance can be re-characterized as diversity, and diversity has a number of distinct advantages for group functioning.

The Rejected and Bullied: Lessons about Social Outcasts from Developmental Psychology

Jaana Juvonen and Elisheva Gross

University of California at Los Angeles

The study of social outcasts has a long tradition in developmental psychology. This topic has received a great deal of attention in light of the robust empirical evidence showing that rejected and bullied youth are at high risk for adjustment problems. The goal of this chapter is to provide insights from developmental research on the complex array of intrapersonal and interpersonal difficulties that both lead to and result from peer rejection. After a brief comparison of the last decade of relevant research published in developmental and social psychology’s leading journals, we analyze the social function of rejection for the group. We then examine the personal consequences of rejection by focusing on the role that individual differences and social-contextual factors (e.g., witnessed incidents of bullying) play in moderating the association between rejection and social pain. We end the chapter by proposing a general conceptual model of the intrapersonal and group-level processes by which peer rejection places youth at risk for long-term maladaptive outcomes.

Exclusion and Nonconscious Behavioral Mimicry

Jessica L. Lakin
Tanya L. Chartrand

Drew University
Duke University

Behavioral mimicry research suggests that mimicking others creates liking and rapport, which means that it may be one way for excluded people to affiliate with others. To explore this idea, participants were excluded in a simulated ball-tossing game and then completed an ostensibly unrelated task with a confederate. Experiment 1 demonstrated that people who were excluded during the ballgame mimicked the behaviors of the confederate more than people who were included. Experiment 2 extended this finding by showing that participants excluded by an ingroup mimicked an ingroup member more in the subsequent interaction than participants who interacted with an outgroup member or those who were excluded by an outgroup. This effect was mediated by belongingness threat. These results suggest that people may be able to address belongingness needs that have been threatened by exclusion by mimicking the behaviors of others, even though mimicry happens without intention, awareness, or conscious control.

Varieties of Interpersonal Rejection

Mark R. Leary

Wake Forest University

Researchers have studied many different phenomena that involve, in one way or another, real, implied, or imagined interpersonal rejection, including exclusion, ostracism, stigmatization, bullying, childhood peer rejection, unrequited love, and jealousy. This presentation will offer an overarching conceptualization of interpersonal rejection that both identifies the common features of all rejecting events and that accounts for differences among different kinds of rejections. In addition, data will be presented to demonstrate the utility of this conceptualization for understanding emotional responses to rejecting events. According to the proposed conceptualization, all rejection episodes involve the perception that one or more other individuals do not value their relationships with the rejected person as much as the person desires. Two lines of research will be described that examined the role of low perceived relational evaluation in the experience of rejection. One line suggests that low relational evaluation is the source of hurt feelings in response to rejecting events, but that other emotions that often accompany rejection (e.g., sadness, anger) spring from other factors. The other line of research shows that the strength of people’s reactions to perceived rejection is directly related to the degree to which they feel that the perpetrator does not value their relationship.

Adding Insult to Injury:

Social Pain Theory and Response to Social Exclusion

Geoff MacDonald, Rachell Kingsbury, and Stephanie Shaw

University of Queensland

According to social pain theory (MacDonald & Leary, under review), the experience of social exclusion triggers painful feelings, and thus activates the physiological system that functions to protect individuals from physical threats. I will present three studies supporting this view. In the first, we show that chronic pain patients report higher sensitivity to rejection than controls, and that the relation between sensitivity to rejection and outcomes such as anxiety is partially mediated by reports of physical pain. In the second, we present evidence that individuals higher in rejection sensitivity are more vigilant for physical threat. In the third, we demonstrate that rejection sensitive individuals respond to social exclusion with decreased sensitivity to physical pain, a common response to physical injury. I will conclude by discussing the implications of social pain theory for anti-social behaviour such as relationship aggression.

Avoiding the Social Death Penalty:

Threat of Ostracism and Cooperation in Social Dilemmas

Jaap W. Ouwerkerk, Paul A. M. van Lange, Marcello Gallucci

Free University

Norbert L. Kerr

Michigan State University

In the present chapter we argue that a threat of ostracism (as well as actual ostracism episodes) may have an important function - suppressing uncooperative behavior that is harmful to a group and its members. For this purpose, we will review two of our research programs that demonstrate positive effects of (the threat of) ostracism on cooperative behavior in social dilemmas. More specifically, we show that a threat of ostracism attenuates the so-called "bad apple"-effect in a public good dilemma. That is, it reverses the tendency to follow the behavior of a single non-cooperative group member rather than that of a single cooperative group member (Ouwerkerk, Van Lange, Gallucci, & Van Vugt, in preparation). Furthermore, a threat of ostracism strengthens our tolerance for multiple bad apples (Kerr, Park, Parks, & Rumble, in preparation). We conclude with discussing the possible crucial role of ostracism in the evolution of cooperation.

The Social Monitoring System:

Enhanced Sensitivity to Social Cues and Information as an Adaptive Response to Social Exclusion and Belonging Need

Cynthia L. Pickett and Wendi L. Gardner

University of Chicago
Northwestern University

What are the processes and mechanisms that contribute to individuals’ ability to recover from and avoid rejection? The goal of this chapter is to provide a potential answer to this question by describing a model for the regulation of belonging needs. In this model, we propose that deficits in belonging will activate a mechanism (the social monitoring system) designed to attune individuals to social information and social cues in their environment. By noticing opportunities for social interaction and the contingencies of acceptance and rejection, individuals should be more successful at navigating their social world. In this chapter, we begin by describing the components of the model and the model’s relation to other known processes involved in detecting and responding to social exclusion. We then summarize the evidence collected to date in our lab that bears upon various aspects of the model. Avenues for future research are also discussed.

Maintaining Self-esteem in the Face of Rejection

Kristin L. Sommer and Yonata Rubin

Baruch College, City University of New York

Interpersonal rejection suggests that one is not worthy of others' high regard. Indeed, many cognitive and behavioral responses to rejection may be understood as attempts to restore feelings of self-worth. This chapter reviews some of the ego-defensive strategies that people employ in the face of rejection. It gives special attention to previous research showing that people low versus high in trait self-esteem cope much differently with rejection. People with low self-esteem attempt to deflect attention from their negative qualities, such as by withdrawing from difficult tasks and distancing themselves from close relationship partners. Those with high in trait self-esteem try to negate the implication that they are unworthy, such as by working hard on challenging tasks and strengthening bonds with close others. Taken together, these studies suggest that rejected people may replenish feelings of belongingness by implicitly adjusting the sociometer, thereby bypassing the need for prosocial behavior.

The Effect of Rejection on Anti-Social Behaviors:

Social Exclusion Produces Aggressive Behaviors

Kathleen R. Catanese and Dianne M. Tice

Florida State University

Social exclusion and rejection can lead to aggressive and anti-social behavior. Excluded people issued a more negative job evaluation against someone who insulted them (Experiments 1 and 2), and blasted a target with higher levels of aversive noise, both when the target had insulted them (Experiment 4) and when the target was a neutral person and no interaction had occurred (Experiment 5). However, excluded people were not more aggressive toward someone who issued praise (Experiment 3). Not all bad news produced aggression. In the Misfortune Control group in Experiment 1, participants were told they would be prone to accidents and would suffer many injuries later in life. This forecast did not produce any perceptible rise in aggression. Apparently social exclusion is not just another kind of personal misfortune. Being alone is in some respects worse than having your bones broken. Aggressive responses were specific to social exclusion (as opposed to other misfortunes) and were not mediated by emotion. Additional studies varied the exclusion status of the target of the aggression. Excluded participants were given an opportunity to aggress against another person who was described as also excluded by the same group as excluded the participant, excluded by another group, accepted by the group that excluded the participant, or control (not associated with the excluding group in any way). Aggressiveness varied with the exclusion status of the target.

When Does Social Rejection Lead to Aggression?

The Influences of Situations, Narcissism, Emotion, and Replenishing Connections

Jean M. Twenge

San Diego State University

Does social rejection lead to a negative emotional state? This should have been the easiest question to answer in our field of research, but it has turned out to be one of the most difficult. Two research groups (Williams and Leary) have consistently found that rejection and/or ostracism causes negative emotions, whereas our labs have consistently found a null effect for emotion after rejection and exclusion. This could be due to differences in method and theory. Ostracism, for example, is a different experience than rejection. Participants in our experiments always meet their rejectors in person, but those in the Leary experiments typically do not. In our other technique, participants hear that they will be alone later in life, an ostensibly unchangeable condition that may create defensiveness. All labs have found that mood does not mediate effects of rejection on behavior. In this talk, I will present experiments exploring the role of emotion after social rejection. We find that excluded participants avoid emotion, regulate their mood, and although mood is sometimes affected, does not mediate subsequent behaviors. Last, new data will explore the effect of rejection severity on mood and aggression.

Ostracism: The Indiscriminate Early Detection System

Kipling D. Williams
Lisa Zadro

Macquarie University
University of New South Wales

A considerable number of studies have now been conducted that appear to demonstrate that ostracism—being ignored and excluded—is immediately experienced as painful. Furthermore, factors that ought to moderate this painful experience are inconsequential. For example, individuals report lower moods, threatened needs, and register physiological responses regardless of whether the ostracism is done by ingroup members or outgroup members, a computer or humans, or even by despised others. Additionally, individual differences such as social phobia, narcissism, self-esteem, and collectivism do not moderate the painful immediate experience. We propose an adaptive early indiscriminate detection system that warns individuals of the potential survival threat of being ignored and excluded. How individuals respond and cope once ostracism is detected can vary according to individual differences and moderating situational factors.

Participants & Organizers

(in alphabetical order)

	Roy F. Baumeister

Department of Psychology

209 Copeland Avenue

Florida State University

Tallahassee, FL 32306

USA

Email: baumeister@darwin.psy.fsu.edu
Homepage: http://www.psy.fsu.edu/faculty/baumeist.dp.html

	Marilynn B. Brewer

Department of Psychology

Ohio State University

1885 Neil Avenue

Columbus, OH 43210-1222

USA

Phone:(614) 292-9640

Fax: (614) 292-5601

Email: Brewer.64@osu.edu
Homepage: http://www.psy.ohio-state.edu/social/brewer.htm

	John T. Cacioppo

Department of Psychology

University of Chicago

5848 S. University Avenue

Chicago, IL 60637

USA

Email: cacioppo@uchicago.edu

Homepage: http://psychology.uchicago.edu/socpsych/cacioppo/

	Geraldine Downey

Psychology Department

Columbia University
1190 Amsterdam Avenue
New York, NY 10027

USA
Email: gdowney@psych.columbia.edu

Homepage: http://www.columbia.edu/~gd20/

	Naomi I. Eisenberger

Department of Psychology

Franz Hall

University of California, Los Angeles

Los Angeles, CA 90095-1563

USA

Email: neisenbe@uclas.edu
Homepage: http://www.scn.ucla.edu/people_eisenbergern.html

	Susan T. Fiske

Department of Psychology

Green Hall 2-N-14

Princeton University

Princeton NJ 08544-1010

USA

Email: sfiske@princeton.edu

Homepage: http://www.princeton.edu/~psych/SocialWebpage/fiske.html

	Julie Fitness

Department of Psychology

Macquarie University

Sydney NSW 2109

AUSTRALIA

Email: jfitness@psy.mq.edu.au
Homepage: http://www.psy.mq.edu.au/staff/jfitness/

	Joseph P. Forgas
School of Psychology

University of New South Wales

Sydney NSW 2052

AUSTRALIA

Email: jp.forgas@unsw.edu.au
Homepage: http://www.psy.unsw.edu.au/Users/jforgas/

	Lowell Gaertner

Department of Psychology

Austin Peay Building

University of Tennessee

Knoxville, TN 37996-0900

USA

Email: gaertner@utk.edu
Homepage: http://psychology.utk.edu/people/gaertner.html

	Wendi Gardner
Department of Psychology
202 Swift Hall, 2029 Sheridan Rd

Northwestern University

Evanston, IL 60208

USA

Email: wgardner@northwestern.edu

Homepage: http://gardner.socialpsychology.org/

	Michael A. Hogg
School of Psychology

University of Queensland

Brisbane, QLD 4072

AUSTRALIA
Email: mike@psy.uq.edu.au, hogg@psych.ucsb.edu

Homepage: http://www.psy.uq.edu.au/people/personal.html?id=18

	Jaana Juvonen

Department of Psychology

University of California, Los Angeles

Los Angeles, CA 90095

USA

Email: juvonen@psych.ucla.edu

Homepage: http://www.psych.ucla.edu/Faculty/Juvonen/

	Jessica L. Lakin

Psychology Department

Drew University

36 Madison Avenue

Madison, NJ 07940

USA
Email: jlakin@drew.edu
Homepage: http://depts.drew.edu/psyc/jlakin.html

	Mark R. Leary

Department of Psychology

Wake Forest University

Winston-Salem, NC 27109

USA

Email: leary@wfu.edu
Homepage: http://www.wfu.edu/academics/psychology/faculty/leary.html

	Geoff MacDonald

School of Psychology

University of Queensland

Brisbane, QLD 4072

AUSTRALIA

Email: g.macdonald@psy.uq.edu.au

Homepage: http://www.psy.uq.edu.au/people/personal.html?id=643

	Jaap W. Ouwerkerk

Department of Communication Science

Free University, Amsterdam

Metropolitan Building

Buitenveldertselaan 3

Amsterdam

THE NETHERLANDS

Email: JW.Ouwerkerk@fsw.vu.nl

Homepage: http://www.fsw.vu.nl/english/index.cfm

	Cynthia L. Pickett
The University of Chicago

Department of Psychology

5848 S. University Avenue

Chicago, IL 60637

USA

Email: cpickett@midway.uchicago.edu

Homepage: http://psychology.uchicago.edu/socpsych/faculty/pickett.html

	Dianne M. Tice

Department of Psychology

209 Copeland Avenue

Florida State University

Tallahassee, FL 32306

USA

Phone: (850) 644-2897

Fax: (850) 644 7739

Email: tice@psy.fsu.edu
Homepage: http://www.psy.fsu.edu/faculty/tice.dp.html

	Jean M. Twenge

Department of Psychology

San Diego State University

5500 Campanile Dr.

San Diego, CA 92182-4611

USA

Email: jtwenge@sunstroke.sdsu.edu
Homepage: http://www.psychology.sdsu.edu/faculty/twenge.html

	Kristin L. Sommer
Department of Psychology
Box B-8215

55 Lexington Ave.
Baruch College, CUNY

New York, NY 10010

USA

Email: Kristin_Sommer@baruch.cuny.edu

Homepage: http://www.baruch.cuny.edu/psychology/people/KSommer.htm

	William von Hippel

School of Psychology

University of New South Wales

Sydney NSW 2052

AUSTRALIA

Email: w.vonhippel@unsw.edu.au

Homepage: http://www.psy.unsw.edu.au/Users/BHippel/

	Kipling D. Williams
Dept. of Psychology
Macquarie University
Sydney, NSW 2109

AUSTRALIA

Phone: +61 2 9850 8067
Fax: +61 2 9850 8601

Email: kip@psy.mq.edu.au
Homepage: www.psy.mq.edu.au/staff/kip

-25-

