

PLEASE SCROLL DOWN FOR ARTICLE

This article was downloaded by: [U F R de Psychologie]
On: 16 September 2009
Access details: Access Details: [subscription number 906455644]
Publisher Psychology Press
Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered office: Mortimer House,
37-41 Mortimer Street, London W1T 3JH, UK

International Journal of Psychology
Publication details, including instructions for authors and subscription information:
http://www.informaworld.com/smpp/title~content=t713659663

Perceiving one's nation: Entitativity, agency and security in the international
arena
Simona Sacchi a; Emanuele Castano b; Markus Brauer c

a University of Milano-Bicocca, Milano, Italy b New School for Social Research, New York, USA c Centre
National de la Recherche Scientifique, France

First Published on: 01 August 2008

To cite this Article Sacchi, Simona, Castano, Emanuele and Brauer, Markus(2008)'Perceiving one's nation: Entitativity, agency and
security in the international arena',International Journal of Psychology,44:5,321 — 332
To link to this Article: DOI: 10.1080/00207590802236233
URL: http://dx.doi.org/10.1080/00207590802236233

Full terms and conditions of use: http://www.informaworld.com/terms-and-conditions-of-access.pdf

This article may be used for research, teaching and private study purposes. Any substantial or
systematic reproduction, re-distribution, re-selling, loan or sub-licensing, systematic supply or
distribution in any form to anyone is expressly forbidden.

The publisher does not give any warranty express or implied or make any representation that the contents
will be complete or accurate or up to date. The accuracy of any instructions, formulae and drug doses
should be independently verified with primary sources. The publisher shall not be liable for any loss,
actions, claims, proceedings, demand or costs or damages whatsoever or howsoever caused arising directly
or indirectly in connection with or arising out of the use of this material.

http://www.informaworld.com/smpp/title~content=t713659663
http://dx.doi.org/10.1080/00207590802236233
http://www.informaworld.com/terms-and-conditions-of-access.pdf

Perceiving one’s nation: Entitativity, agency and security
in the international arena

Simona Sacchi

University of Milano-Bicocca, Milano, Italy

Emanuele Castano

New School for Social Research, New York, USA

Markus Brauer

Centre National de la Recherche Scientifique, France

T he perception of groups as real entities rather than mere aggregates of individuals has important
consequences on intergroup relations. Social psychological research, in fact, shows that it affects

stereotyping, identification process, and intergroup bias. Previous research has also shown that group entitativity
is not a positive or negative group attribute per se; rather, it depends on the context and the relationship between
the perceiver and the group. While enhancing entitativity leads to worse expectations about the out-group
actions, high entitativity is a valued characteristic when associated with an ally or with the in-group. Indeed,
enhancing in-group entitativity leads to stronger in-group identification. The specific reasons for why this is the
case, however, remain to be ascertained. What is good about in-group entitativity? In the present contribution we
propose that in-group entitativity may lead to perceive the group as a real entity provided with intentions and
capacity for planned actions, notably ensuring the safety of its members by protecting them against external
threats. We report two correlational studies conducted with American citizens (Study 1) and Italian citizens
(Study 2), showing that in-group entitativity is associated with a higher level of identification, attribution of
intentionality, and perceived security provided by the in-group. These findings were replicated in a third study—
conducted with a role-play method on a fictitious scenario—in which entitativity was manipulated rather than
measured. Study 3 also shows that artificially increasing the perception of in-group entitativity enhances
perceived safety in an international context and reduces the perception of threat from an out-group. Findings are
discussed in terms of possible implications for intergroup and international relations.

L a perception des groupes en tant qu’entités réelles plutôt que de simples aggrégations d’individus a
d’importantes conséquences sur les relations inter-groupes. La recherche psychologique sociale, en effet,

indique que cela affecte les stéréotypes, le processus d’identification et le biais inter-groupe. La recherche passée a
aussi montré que l’entitativité du groupe n’est pas un attribut de groupe positif ou négatif en soi; plutôt, il dépend
du contexte et de la relation entre le percepteur et le groupe. Alors que l’amélioration de l’entitativité mène aux
pires attentes concernant les actions de l’exogroupe, une entitativité élevée est une caractéristique valorisée
lorsqu’elle est associée avec un allié ou avec l’intragroupe. En effet, l’amélioration de l’entitativité de l’intragroupe
mène à une identification plus forte à l’intragroupe. Les raisons spécifiques expliquant pourquoi tel est le cas
demeurent, cependant, à découvrir. Qu’est-ce qui est bien à propos de l’entitativité de l’intragroupe? Dans la
présente contribution, nous proposons que l’entitativité de l’intragroupe peut mener à la perception du groupe
comme une entité réelle munie d’intentions et de capacité pour des actions planifiées, notammment l’assurance de
la sécurité de ses membres en les protégeant contre les menaces externes. Nous reportons deux études
corrélationnelles menées auprès de citoyens américains (étude 1) et de citoyens italiens (étude 2) indiquant que
l’entitativité de l’intragroupe est associée avec un plus grand niveau d’identification avec, une attribution de
l’intentionalité et avec une sécurité perçue fournis par l’intragroupe. Ces résultats ont été répliqués dans une
troisième étude—menée avec une méthode de jeu de rôle sur un scénario fictif—dans laquelle l’entitativité a été
manipulée plutôt que mesurée. L’étude 3 indique aussi que l’augmentation artificielle de la perception de
l’entitativité de l’intragroupe favorise la sécurité perçue dans un contexte international et réduit la perception de

2008 International Union of Psychological Science

http://www.psypress.com/ijp DOI: 10.1080/00207590802236233

Correspondence should be addressed to Simona Sacchi, Department of Psychology, University of Milano-Bicocca - ed. U6, P.zza
dell’Ateneo Nuovo 1 - 20100 - Milano, Italy. (E-mail: simona.sacchi@unimib.it).

INTERNATIONAL JOURNAL OF PSYCHOLOGY, 2009, 44 (5), 321–332

D
o
w
n
l
o
a
d
e
d

B
y
:

[
U

F

R

d
e

P
s
y
c
h
o
l
o
g
i
e
]

A
t
:

1
0
:
2
9

1
6

S
e
p
t
e
m
b
e
r

2
0
0
9

menace de la part d’un exogroupe. Les résultats sont discutés en termes de possibles implications pour des
relations inter-groupes et internationales.

L a percepción de los grupos como unas entidades reales, en vez de meros agregados de individuos, tiene
consecuencias importantes en las relaciones intergrupales. La investigación en psicologı́a social, de hecho,

demuestra que ésta afecta a la estereotipización, el proceso de identificación y los sesgos intergrupales. La
investigación anterior también demostró que la entitatividad no es un atributo del grupo, positivo o negativo per
se, sino que depende del contexto y la relación entre el perceptor y el grupo. Mientras que la entitatividad elevada
conduce a peores expectativas sobre las acciones fuera del grupo, la alta entitatividad es una caracterı́stica
valorada cuando se relaciona con el aliado o con el intergrupo. Es más, la entatividad intergrupal elevada
conduce a mayor identificación intergrupal. Las razones especı́ficas de las causas de esto, sin embargo, están por
averiguar. ¿Qué hay de bueno en la entitatividad intergrupal? En la presente contribución proponemos que la
entitatividad intragrupal puede conducir a percibir el grupo como una entidad real, con intenciones y capacidad
para acciones planeadas, asegurando notablemente la seguridad de sus miembros y protegiéndolos contra las
amenazas exteriores. Informamos sobre dos estudios correlacionales llevados a cabo con ciudadanos americanos
(Estudio 1) y ciudadanos italianos (Estudio 2) demostrando que la entitatividad intergrupal está relacionada con
mayores niveles de identificación con el intergrupo, atribución de la intencionalidad y seguridad percibida
proporcionada por el intergrupo. Estos resultados fueron replicados en un tercer estudio—llevado a cabo
mediante el método del role-play en un escenario ficticio—en el que la entitatividad, más bien que medida, fue
manipulada. El Estudio 3 también demuestra que el incremento artificial de la percepción de la entitatividad
inetrgrupal aumenta la seguridad percibida en un contexto internacional y reduce la percepción de la amenaza del
exogrupo. Se discuten los resultados en términos de sus posibles implicaciones para las relaciones intergrupales e
internacionales.

Keywords: Entitativity; Identification; Intentionality; Security; Threat.

‘‘Together we stand’’ or, in Italian, ‘‘L’unione fa la
forza’’ are just two examples of how the idea that
collective action may help reaching intended
results is conveyed, be it protection against an
external threat or aggressive action against
another social entity. The belief that there is safety
in numbers is so ostensibly true that it requires
little rigorous research: Late at night we would
rather walk in small groups or with a friend than
alone. The tighter the group, the more cohesive,
the safer one feels.

The tendency to amplify the groupness of our
own group may not be limited to small, interacting
groups, but also seems to extend to large social
categories. The present paper deals with this latter
kind. After reviewing the literature on entitativity,
we present a rationale according to which seeing
one’s in-group as a real entity leads to the
perception of intentionality at the collective level,
as well as an enhanced sense of security and
protection against specific threats. We then present
findings from three studies that investigated our
hypotheses with real and fictitious groups in both
Italy and the US.

Perceiving groups as entities

In the early 20th century, social scientists engaged
in a debate about whether groups were real entities

or just the sum of their individual members (e.g.,
McDougall, 1920/1973). In social psychology,
highly influential ideas on the perception of groups
as entities were presented in the 1950s. Donald
Campbell (1958) coined the term entitativity to
indicate the extent to which a social group can be
perceived as an ‘‘entity’’—almost a biological
organism—having a real and irrefutable existence.
As pointed out by Moreland and McMinn (2004,
p. 420), Campbell’s definition refers to what
groups actually are, as opposed to how they are
perceived to be. However, in Campbell’s paper and
in most of the work that it inspired since the 1990s,
it is the perception of groups that is the focus of
attention among social psychologists, and which is
likely to be the most important aspect to
investigate. In psychology we are chiefly concerned
with what is real in people’s mind.

Inspired by the Gestalttheorie, Campbell argued
that entitativity is influenced by factors such as
proximity and similarity between group members,
as well as their common fate and the salience of
the group from the perceiver’s perspective.
Entitativity, in other words, is the dimension
along which we differentiate between a mere
aggregate of individuals (e.g., the line of people
at the bank) and a real group (e.g., a soccer team).
In defining entitativity, it is important not to
consider it as a quality that a group possesses or

322 SACCHI, CASTANO, BRAUER

D
o
w
n
l
o
a
d
e
d

B
y
:

[
U

F

R

d
e

P
s
y
c
h
o
l
o
g
i
e
]

A
t
:

1
0
:
2
9

1
6

S
e
p
t
e
m
b
e
r

2
0
0
9

not, but instead as a property varying along a
continuum (Campbell, 1958; Castano, 2004b;
Hamilton, Sherman, & Lickel, 1998). Although a
relation between actual and perceived character-
istics may well exist, entitativity, like beauty, is
likely to exist primarily in the eye of the beholder
(cf. Yzerbyt, Judd, & Corneille, 2004a).

The ideas put forward by Campbell were only
systematically investigated several decades later,
with research on the concept of entitativity flourish-
ing in the 1990s (for a review, see Yzerbyt, Judd, &
Corneille, 2004b). Research building on the concept
of entitativity helped understand a variety of
phenomena ranging from the motivation of the
perceiver in seeing groups as entities (Brewer &
Harasty, 1996) to the impact of perceived group
entitativity on impression formation (Hamilton &
Sherman, 1996), stereotyping (Crawford, Sherman, &
Hamilton, 2002), and collective responsibility (Cast-
ano, 2004b; Lickel, Schmader, & Hamilton, 2003).

A prolific line of research focused on the effects
of group entitativity on intergroup relations (e.g.,
Castano, Sacchi, & Gries, 2003a; Dasgupta,
Banaji, & Abelson, 1999), with most recent results
suggesting that entitativity per se does not seem to
be a positive or negative group attribute. Its
valence depends on the relational context. For
instance, studies on out-group entitativity showed
that it has different consequences depending on
whether the out-group is an enemy or an ally. If
the out-group is in a conflictual relationship with
the perceiver’s in-group, enhancing its entitativity
leads to a worsening of expectations about its
actions (Castano et al., 2003a) and to a general
perception of its actions as more harmful
(Dasgupta et al., 1999). However, when the out-
group is perceived as an ally, its perception as an
entitative group leads to opposite expectations.
This might be due to the fact that an ally is almost
an in-group, and when it comes to the in-group,
research findings show that entitativity is good (for
a review, see Castano, 2004b).

Lickel et al. (2000) found a positive correlation
between the perception of in-group entitativity and
in-group identification; Gaertner and Schopler
(1998) showed that entitativity leads to a stronger
in-group bias; Castano, Yzerbyt, Paladino, and
Sacchi (2002) found that in-group members respond
to an existential threat by enhancing in-group
entitativity; and research that directly manipulated
in-group entitativity showed that this had a positive
effect on in-group identification (Castano, Yzerbyt,
& Bourguignon, 2003b). While there is little doubt
that entitative groups are attractive, the reasons why
this is the case are less well understood. It is the aim
of this manuscript to investigate some consequences

of the in-group reification that could be attractive
from the point of view of the perceiver and the
consequences with respect to the way the group can
be purported to outsiders.

Entitativity and intentionality

According toMorris, Menon, and Ames (2001), the
perception of agency is driven by ‘‘implicit theories’’
that are likely to suggest who is behind an event and
what kind of entities act intentionally and auton-
omously. These theories of agency could designate
as agent a person or a supernatural being as well as
a group. Research in cross-cultural psychology tells
us that, in collectivistic cultures, groups are
perceived as well-integrated and coherent entities,
independent agents provided with intentions, able
to regulate the social life and possessing decision-
making power (e.g.,Menon,Morris, Chiu, &Hong,
1999). This seems to be true in individualistic
cultures as well, provided that the group is
perceived as high in entitativity. In this case,
individuals explain the action of cohesive groups
in much the same way that they explain individuals’
behaviour—using reasons (O’Laughlin & Malle,
2002). If the group is perceived as low in
entitativity, a clear difference in the perception of
the individual and the group emerges.

These hypotheses are consistent with the theo-
retical perspective on entitativity put forward in a
seminal paper by Hamilton and Sherman (1996),
who argued that information about individuals is
processed differently from information about
social groups. However, when the latter are highly
entitative, information is processed similarly to
what is observed for individual targets, that is,
with an on-line, continuous updating of the image
of the target while the information is coming
through (integrative processing). Several studies
have yielded support for this hypothesis, with
highly entitative groups and individuals being
treated in much the same way by the perceiver
(e.g., McConnell, Sherman, & Hamilton, 1994,
1997; Welbourne, 1999). This, of course, does not
mean that entitative groups and individuals have
exactly the same status in the perceiver’s mind.
What we argue is that, compared to low-
entitativite groups, high-entitative groups are
perceived as agents, capable of pursuing a goal.
This, of course, is related to intentionality: a
behaviour is considered intentional when it
appears purposeful and directed to an object or
an action (Brentano, 1995; Kant, 1785/1923), and
intentionality is defined as having a representation
of a goal (Gärdenfors, 2000). In psychological

IN-GROUP ENTITATIVITY, AGENCY AND SECURITY 323

D
o
w
n
l
o
a
d
e
d

B
y
:

[
U

F

R

d
e

P
s
y
c
h
o
l
o
g
i
e
]

A
t
:

1
0
:
2
9

1
6

S
e
p
t
e
m
b
e
r

2
0
0
9

literature too, intentionality has been operationa-
lized in terms of plans and purposes—for instance,
in Fishbein and Ajzen’s theory of planned
behaviour (1975; Ajzen, 1985). The perceiver
who represents the group as capable of pursuing
a goal would thus also perceive intentionality in
the actions of such a group.

Entitativity, security and threat

The group has always been considered as playing a
fundamental role for the survival of the individual.
The idea that ‘‘the individual who does not need to
live in society can only be a god’’ has already been
found in Aristotle’s Politics (350 BC/1921, 1253a,
pp. 2–8). Albeit less poetically, a similar idea is put
forward by sociobiological models, which emphasize
the fundamental role of the group in the process of
adaptation, going from the optimization of the use
of resources to defence against external threats (e.g.,
Alexander, 1974). Since cooperation with other
members of the community leads to more effective
hunting and greater chances to defend oneself
against rivals, individuals are more likely to survive
in a group than when they are alone. This is an
argument that has been proposed to account for the
presence in humans of a fundamental need to belong
(Baumeister & Leary, 1995).

Although the group per se seems to have an
important function in satisfying the individual need
of protection, not any type of group is likely to
serve this function effectively. We argue that highly
entitative groups are more capable of providing
such an evolutionary advantage to the individual
(see Wilson, 2002). Highly entitative groups
undergo a process of reification, which is associated
with the perception of the group as possessing the
necessary agency to defend the individual from
external threats. Indeed, highly entitative groups
are more likely to display coordinate collective
action, or a disposition toward unified mass actions
(cf. Abelson, Dasgupta, & Banaji, 1998). The
evaluation of a highly entitative in-group as a valid
source of security for its members could make it
suitable to satisfy the individual’s motivational
need of protection, at a symbolic, imagined level as
well as in actuality.

OVERVIEW OF THE STUDIES

The rationale outlined above led us to formulate a
series of hypotheses. First, the perception of
entitativity, intentionality, and security should go
hand in hand. Specifically, the higher the perceived
entitativity of the in-group, the greater the perception

of intentionality at the group level, and the greater the
security. Second, positive correlations between enti-
tativity and identification should emerge, as in
previous research. Third, and most important,
experimentally enhancing in-group entitativity should
lead to the perception of the in-group as possessing
intentionality and provide an enhanced sense of safety
against external threats. These hypotheses were tested
across three studies. The first two were correlational
(Study 1 and Study 2); one was conducted in the US
and one in Italy, to test the hypothesis cross-
culturally. Study 3, conducted in the US, aimed to
verify experimentally the effect of manipulated in-
group entitativity on the aforementioned variables. In
addition, this third study explored a possible interac-
tion effect between entitativity and the quality of the
relations between the two groups.

STUDY 1

Participants

Forty-six students at Ohio State University were
approached in various libraries and asked if they
would be willing to participate in the study,
without any monetary reward or course credits.
Approximately 80% of those approached agreed to
take part in the study.

Material and procedure

Participants were asked to answer a brief ques-
tionnaire (see Appendix A), which comprised a
shortened version of the entitativity scale
(Castano, Yzerbyt, & Bourguignon, 1999) consist-
ing of six items (a5 .71): a four-item identification
scale (a 5 .86) and two items assessing whether
participants perceived the US as possessing a set of
intentions that direct its actions (r 5 .27, p,.07).
Finally, seven items measured whether the US was
perceived as stable and strong in the international
arena, the extent to which enemies could hurt it,
and the extent to which it could be threatened (a5
.75). Participants answered all questions on 7-
point scales ranging from 1 (not at all) to 7
(extremely). A final item was included to ensure
that participants were US citizens.

Results and discussion

As expected, the variable entitativity was posi-
tively correlated with identification, intentionality,
and perceived security (see Table 1). Consistent
with the hypotheses proposed earlier, these results
showed that the more people saw their group as

324 SACCHI, CASTANO, BRAUER

D
o
w
n
l
o
a
d
e
d

B
y
:

[
U

F

R

d
e

P
s
y
c
h
o
l
o
g
i
e
]

A
t
:

1
0
:
2
9

1
6

S
e
p
t
e
m
b
e
r

2
0
0
9

highly entitative the more they identified with it.
Moreover, the more the in-group was perceived as
entitative, the more it was judged as having precise
intentions and purposes driving its actions
(Castano et al., 2003b; Lickel et al., 2000).
Entitativity went also hand in hand with the sense
of safety in the international context: The more
people perceived their group as highly entitative,
the more they felt protected and safe. These
empirical findings gave early support to our
rationale: In a second study we aimed to replicate
them in a different context and to extend the
intentionality scale by including some negatively
worded items to avoid acquiescence bias.

STUDY 2

Participants

Participants, approached in various libraries of the
University of Milano-Bicocca (Italy), were asked
to volunteer in a study about Italy and Italian
people. A total of 81 students accepted (approxi-
mately 80%) and were handed a questionnaire. All
participants were Italian.

Material and procedure

The questionnaire was a translation of the ques-
tionnaire used in Study 1 (see Appendix A). It
included the entitativity scale (a 5 .74) and the
scale of identification with the in-group (a 5 .82).
Measures were identical with the exception of the
addition of two negatively phrased items for the
intentionality scale (a 5 .63) and for the use of a
six-item scale to measure perceived security (a 5

.68): The item ‘‘it is difficult to jeopardize the
Italian commercial supremacy’’ has been deleted
from the scale because speaking of Italian
commercial supremacy was not plausible. Two
items of the security scale used in Study 1 (i.e. the
fourth and the sixth) were also negatively phrased
to avoid response acquiescence. Participants
answered all questions on 7-point scales ranged
from 1 (not at all) to 7 (extremely).

Results and discussion

The pattern of correlation is highly consistent with
that obtained in Study 1 (see Table 2). Entitativity
correlated positively with identification, confirm-
ing that the more people evaluated their group as
entitative the more they identified with it.
Entitativity also correlated positively with the
variables intentionality and security. The more
the in-group is perceived as entitative, the more it
was judged as having precise intentions and the
more it was perceived as having a stable and secure
position in the international arena. The correlation
between intentionality and security was also
replicated in this second study.

Overall, the pattern of correlations emerging in
Study 2 provides a replication of the findings
obtained in Study 1 in a different country, Italy,
which enjoys a much less powerful position in the
international arena. Taken together, the findings
of these two studies provide encouraging support
for our claim concerning the relations between
entitativity, intentionality, and security. The goal
of Study 3 was assessing whether entitativity can
actually influence the perception of intentionality
and security.

TABLE 1
Correlations between variables (Study 1)

Identification Intentionality Security

Entitativity (M 5 4.04, SD 5 0.89) 58** .45** .38**

Identification (M 5 4.60, SD 5 1.58) – .42** .24
Intentionality (M 5 4.15, SD 5 0.96) – .35**
Security (M 5 4.38, SD 5 0.90) –

**p,.01.

TABLE 2
Correlations between variables (Study 2)

Identification Intentionality Security

Entitativity (M 5 4.13, SD 5 1.07) .44** .22* .34**

Identification (M 5 5.01, SD 5 1.44) – .12 .20
Intentionality (M 5 3.38, SD 5 1.02) – .34**
Security (M 5 3.68, SD 5 0.99) –

**p,.01; *p,.05.

IN-GROUP ENTITATIVITY, AGENCY AND SECURITY 325

D
o
w
n
l
o
a
d
e
d

B
y
:

[
U

F

R

d
e

P
s
y
c
h
o
l
o
g
i
e
]

A
t
:

1
0
:
2
9

1
6

S
e
p
t
e
m
b
e
r

2
0
0
9

STUDY 3

The primary goal of Study 3 was to test the
hypothesis that in-group entitativity has a causal
role on the perception of the in-group of posses-
sing intentionality as well as on the perception of
safety. In the context in which we are testing our
hypotheses, this was operationalized in terms of
safety in the international relations arena, both in
general terms and with respect to a specific
situation—namely the confrontation with another
country that can be an ally or a competitor. The
reason why we included the intergroup relation as
an additional factor was to investigate whether the
impact of entitativity on the perception of threat
from an out-group varied depending on the actual
relations between two states. In fact, the presence
of an out-group is menacing per se, but it could be
that entitativity plays a role, especially when a
priori relations between the in-group and the out-
group are competitive.

Participants

A total of 101 (70 female and 31 male) under-
graduate students from Ohio State University
participated in the study in exchange of course
credits.

Materials and procedure

Participants arrived in the laboratory in groups of
four and each of them was randomly assigned to
one of the four conditions of the experimental
design: in-group entitativity (high vs low) and
nature of intergroup relations (competitive vs
cooperative). The experiment was done entirely
on a computer using MediaLab software (Jarvis,
2000). Since the study was conducted before the
9/11 terrorist attack, both the manipulation of the
perceived level of entitativity of the US and
identifying a country that was a credible threat
to the US military or economic supremacy proved
to be difficult—as a series of pre-tests using China,
India, and Russia as possible antagonists revealed.
Thus, participants were asked to engage in a role-
play as citizens of an imaginary country. After
some general instructions, participants were pre-
sented with a map of a fictitious continent and
were asked to imagine that they were citizens of
the country marked on the map by the letter ‘‘A’’
and named ‘‘Arland.’’ In the next screen, an image
of Arland and a paragraph describing Arland were
presented. In the high entitativity condition,
Arland was presented as a country with a long

history, characterized by political and economical
harmony, and with a high degree of cohesiveness
and similarity between its inhabitants. Arland’s
map was very simple, and filled with one single
colour. On the contrary, in the low entitativity
condition, the map of Arland showed the bound-
aries of six distinct regions. These were described
in the paragraph as having a very different
political, cultural, and economical situation and
a recent common history. The two descriptions
were modelled after the US, which can be
presented as a highly entitative nation or as an
ensemble of highly distinctive states. To assess the
effectiveness of the in-group entitativity manipula-
tion, after reading the information about their
fictitious country, participants were asked to
evaluate their in-group (Arland) on the entitativity
scale (a 5 .83).

Participants were then presented with the
identification (a 5 .86), intentionality (a 5 .67),
and security scales (a 5 .73) used in the two
previous studies (see Appendix A for details) and
answered all questions on 7-point scales ranged
from 1 (not at all) to 7 (extremely). After
completing this first set of dependent variables,
participants were presented with a map represent-
ing Arland (in-group) and another imaginary
country of the continent, named Yzet (out-group).
The map appeared on the screen with a short
paragraph illustrating the relationship between
Arland and Yzet. Half of the participants in both
the high and low entitativity conditions read that
Arland and Yzet held cooperative relations, and
that the two countries had reached a trade
agreement on import/export economic politics
(cooperative condition). The other half of the
participants read a two-sentence paragraph saying
that Arland and Yzet held competitive relations,
and conflicting positions over trading issues
(competitive condition).

To test the effectiveness of this manipulation,
participants were next asked two questions con-
cerning the relationship between Arland and Yzet
(see Appendix A). Finally, participants answered a
four-item scale (a 5 .77) that measured perceived
threat from the out-group. The threat was devised as
the likelihood for Arland to be jeopardized by Yzet
in the international arena (see Appendix A).
Participants answered all questions on a 7-point
scale, from 1 (not at all) to 7 (extremely). The time
participants spent reading the screens containing the
manipulation were also recorded in order to identify
participants who did not follow the instructions. At
the end of the session, they were asked whether they
had engaged seriously in the role-play, carefully
debriefed, thanked, and released.

326 SACCHI, CASTANO, BRAUER

D
o
w
n
l
o
a
d
e
d

B
y
:

[
U

F

R

d
e

P
s
y
c
h
o
l
o
g
i
e
]

A
t
:

1
0
:
2
9

1
6

S
e
p
t
e
m
b
e
r

2
0
0
9

Results and discussion

Preliminary analyses

Two participants were excluded from the
analyses because they declared not to have
engaged in the role-play, and three other
participants because they ostensibly did not read
the instructions. The final sample thus comprised
96 participants.

The items for the different scales were averaged
to form composite scores. A t-test was computed
to compare the two groups in the high and low
entitativity conditions on the entitativity score.
The difference proved statistically significant, t(94)
5 9.94, p,.01, Cohen’s d 5 2.05, indicating that
the participants in the high entitativity condition
perceived Arland as being more entitative (M 5
5.15, SD 5 0.85) than those in the low entitativity
condition (M 5 3.45, SD 5 0.80). We can thus
conclude that the experimental manipulation of
entitativity was successful.

A two-way ANOVA, using entitativity (high vs
low entitativity) and relations (cooperation vs
competition) as between-subject factors was con-
ducted on the score of the second manipulation
check, which was obtained by averaging the two
items measuring the quality of the relationship
between the two countries (r 5 .67, p,.001). The
analysis revealed a main effect of relation on the
manipulation check, F (1, 94)5 130.21, p,.01, f5
1.23. As intended, participants in the cooperative
condition perceived the relationship between the
two countries to be significantly better (M 5 5.79,
SD 5 1.09) than participants in competitive
condition (M 5 3.32, SD 5 0.98). In line with
our hypotheses, no main effect of the entitativity
manipulation and no interaction effects were
found, F (1, 94),1, ns.

Intentionality, security, and identification

As the manipulation of the variable relations
was introduced towards the end of the experiment,
a simple t-test using condition as factor was
computed for the variables identification, inten-
tionality, and security.

Participants in the high entitativity condition
identified with the citizens of their nation more
strongly than participants in the low entitativity
condition, t(94) 5 5.51, p,.01, Cohen’s d 5 1.12.
The analyses also revealed a significant effect of
entitativity on intentionality, t(94) 5 4.67, p,.01,
Cohen’s d 5 0.95, and on security, t(94) 5 5.83,
p,.01, Cohen’s d 5 1.41. Compared to the low
entitativity condition, participants in the high

entitativity condition perceived their nation as
possessing greater intentionality and as providing
more security in the international arena (see Table 3).

Consistent with Study 1 and 2, entitativity,
intentionality, and security go hand in hand (see
Table 4). To verify that the effects on security and
intentionality were not solely the consequences of
the increase in identification in the high entitativity
condition, an ANCOVA was computed using
identification as covariate. In this analysis, the
main effect of entitativity remained significant and
identification did not predict intentionality, F(1,
93),1, ns, nor security, F(1, 93) 5 1.86, ns. This
result thus rules out the possibility that the effect
of the manipulation on intentionality and security
was due to an increase in the level of identification.

Threat

We conducted a two-way ANOVA with entita-
tivity (high vs low entitativity) and relations
(competitive vs cooperative) as between-partici-
pants factors and threat as the dependent variable.
This analysis revealed a strong, although quite
trivial, main effect of relation on threat, F(1, 92) 5
13.79, p,.01, f 5 0.42. Participants to whom Yzet
(the out-group) was presented as a competitor of
Arland perceived it as significantly more threaten-
ing (M 5 4.25, SD 5 1.14) than participants who
were led to perceive Yzet as an ally (M 5 3.40,
SD 5 1.14). More importantly, the main effect of
entitativity was significant, F(1, 92) 5 5.74, p 5
.02, f 5 0.26. Participants in the high entitativity
condition (M 5 3.60, SD 5 1.31) perceived

TABLE 3
Means and standard deviations of dependent variables by

condition (Study 3)

Entitativity

High (n 5 50) Low (n 5 46)

Variables M SD M SD

Entitativity 5.15 0.83 3.45 0.80

Identification 5.16 1.12 3.81 1.28
Intentionality 4.67 0.91 3.67 1.16
Security 4.37 0.86 3.04 1.01

TABLE 4
Correlations between variables (Study 3)

Entitativity Identification Intentionality Security

Entitativity – .39** .56** .53**

Identification – .29** .36**
Intentionality – .59**
Security –

**p,.01.

IN-GROUP ENTITATIVITY, AGENCY AND SECURITY 327

D
o
w
n
l
o
a
d
e
d

B
y
:

[
U

F

R

d
e

P
s
y
c
h
o
l
o
g
i
e
]

A
t
:

1
0
:
2
9

1
6

S
e
p
t
e
m
b
e
r

2
0
0
9

significantly less threat from Yzet than partici-
pants in the low entitativity condition (M 5 4.13,
SD 5 1.04). No significant interaction effect was
found, F(1, 92) 5 0.06, p 5 .80. This result shows
that the relationship between the in-group and the
out-group does not need to be competitive for
entitativity to have effect on perceived threat. Even
when the out-group is an ally, enhanced in-group
entitativity reduces perceived threat.

Study 3 was carried out to test the causal effect
of in-group entitativity on perceived intentionality,
security, and threat. In line with our hypotheses,
the pattern of results indicates that high in-group
entitativity leads to the perception of stronger
intentionality, of greater security in the interna-
tional arena, and of lesser perceived threat when
confronted with a foreign country, whether this is
in a cooperative or competitive relationship with
the in-group. As expected, participants in the high
entitativity condition also identified significantly
more with the in-group than did participants in
low entitativity condition. It is interesting to note
that this result, although obtained in a role-play
situation, is consistent with previous findings
conducted on real groups (Castano et al., 2003b).

GENERAL DISCUSSION

The main aim of the present paper was to investigate
some consequences of the in-group entitativity
enhancement that could play an important role at
a motivational level. We have argued that for
individuals to identify with social categories, they
need to be perceived as having real existence, which
in turn leads to the attribution of intentionality to the
entity itself, and to the feeling of greater security and
protection from external threats (cf. Castano,
2004b). Two correlational studies focusing on the
US and Italy and one experimental study focusing
on a fictitious country examined the relationship
between entitativity and these countries’ standing in
the international arena. The results emerging from
these studies yielded clear evidence in support of our
hypotheses.

Entitativity and intentionality

The perception of entitativity was positively
correlated with the attribution of intentionality
and with the perception of security in the
international arena (Studies 1 and 2). More
importantly, manipulating the perception of enti-
tativity of participants’ country (Study 3) led to
stronger attribution of intentionality to the coun-
try. In other words, when the in-group is highly

entitative, its actions come to be perceived as
wilful and voluntary. In Western philosophical
thought, influenced by Descartes’ conceptualiza-
tion of ego and by the Judeo-Christian concept of
‘‘free choice,’’ human action follows from reason
and volition (e.g., Browning, 1964); highly entita-
tive groups seem to acquire similar characteristics.
This is consistent with earlier findings reviewed
above, showing that individuals attribute traits
and form representations of highly entitative
groups similarly to the way they do for persons
(Hamilton & Sherman, 1996; Susskind, Maurer,
Thakkar, Hamilton, & Sherman, 1999; Yzerbyt,
Rogier, & Fiske, 1998). The interpretation of our
results in terms of group anthropomorphization,
however, clearly needs further exploration. Future
research should explore in more depth this
phenomenon and its consequences on the percep-
tion of collective agency and on the attribution of
collective responsibility (Menon et al., 1999).

Entitativity and security

We argued that highly entitative groups increase the
sense of safety and decrease the perception of
external threat for their members. Consistent with
our expectations, we observed a relation between
entitativity and the perception of security in the
international arena in Studies 1 and 2. In Study 3,
participants who were presented with a highly
entitative in-group felt more secure when thinking
of their country’s standing in the international arena,
and perceived less threat from a specific foreign
country. The idea that the group provides protection
to its members is consistent with the literature in
both social and evolutionary psychology, and in
political science. For instance, the sociobiological
model suggests that protection of the individual is
one of the ecological advantages given by the group
to its members. Some of the several benefits of group
life are the possibility of intragroup cooperation
against rival groups (Wrangham, 1979), the reduc-
tion of predators’ pressure (Alexander, 1974), and
the improvement of the defence system due to
increased environmental vigilance (Sedikides &
Skowronski, 1997; Van Schaik, 1983).

In reviving the concept of group selection within
evolutionary theory (Wynne-Edwards, 1962),
Brewer and Caporael (1990) argue that the social
group constitutes ‘‘the selection environment for
human evolution at the individual level’’ (p. 190).
The characteristics of such an environment are
clearly of fundamental importance and, as a result,
not every group constitutes an equally fertile
environment. The formation of cooperative groups,

328 SACCHI, CASTANO, BRAUER

D
o
w
n
l
o
a
d
e
d

B
y
:

[
U

F

R

d
e

P
s
y
c
h
o
l
o
g
i
e
]

A
t
:

1
0
:
2
9

1
6

S
e
p
t
e
m
b
e
r

2
0
0
9

well defined and organized, allows for a better and
more effective environment compared to an indis-
tinct pool, a simple aggregate of individuals. In
other words, a highly entitative group is more likely
to satisfy the demands upon which individual
survival depends (Caporael & Brewer, 1991). A
process that originated in the early phase of human
evolution, defined by the presence of small groups
characterized by face-to-face interaction, is likely to
have been internalized and subsequently general-
ized to larger, more abstract social entities, with
little or no actual contacts between members. It is
thus possible that inciting members to boost in-
group entitativity taps into a very fundamental
psychological structure.

The findings reported here concerning the link
between entitativity and perceived security are
consistent with earlier work on the in-group
homogeneity effect (e.g., Castano & Yzerbyt,
1998; Simon & Brown, 1987). Simon and Brown
showed that minority members are motivated to
accentuate their group homogeneity to counteract
external threat—in term of menace of status—and
to reach more positive social identity (see also
Doosje, Ellemers, & Spears, 1995). Rothgerber
(1997) provided evidence that individuals stress in-
group homogeneity when externally threatened by
a hostile out-group (see also Simon, Pantaleo, &
Mummendey, 1995, Study 4). Switching from
perception to actual homogeneity, Brauer (2001)
showed that low status group members react to
threatening situations by actually becoming more
homogeneous (i.e., they close ranks).

A possible development of this line of thought
would be to look at the relation between entita-
tivity and threat. In the present work, in the high
entitativity condition, the out-group was perceived
as less threatening than in the low entitativity
condition. Further studies should attempt to
manipulate the level of threat and assess whether
the perception of entitativity of the national in-
group is affected by such manipulation, in order to
provide convergent support for our rationale and
preliminary findings. Because of the enhanced
need for safety, people should represent their
national group as more entitative when menaced
as compared to when not. The fact that ‘‘United
We Stand’’ signs and bumper-stickers were ubi-
quitous after 9/11 is certainly anecdotal evidence in
support to this hypothesis.

Implications

When its entitativity is increased, the in-group
becomes a safe ‘‘nest’’ for individuals, an umbrella

of security under which they can feel protected as a
part of a stable and strong unity. Since the concepts
of security and threat are inherently relational,
involving the presence of the other, these findings
have important implications for intergroup rela-
tions in the social and political context.

The link between group cohesion and security
has already been discussed in the rich political
science literature on nationalism. Smith (1995), for
instance, suggests that at the basis of the nation-
alism there is a reaction to a perceived or real
external challenge (military, economical, cultural).
As such, nationalism would have a defensive
function. Furthermore, according to Kelman
(1969), one of the roles played by every form of
nationalism is that of maintaining the indepen-
dence and the integrity of the group.

Nationalism, however, should not only be seen
in functional and instrumental terms; for the
individual, the nation plays an important ‘‘sym-
bolic’’ and ‘‘sentimental’’ role (DeLamater, Katz,
& Kelman, 1969). Anthony Smith (1995, p.160)
underlines this aspect in the conclusion of in his
work: ‘‘Over and beyond any political and
economical benefits that ethnic nationalism can
confer, it is this promise of collective and
terrestrial immortality, outfacing death and obliv-
ion, that has helped to sustain so many nations
and national states in an era of unprecedented
social change […]." In psychological literature this
perspective is paralleled by the suggestion that
highly entitative in-groups provide a shield against
existential anxiety. Castano and his colleagues
(2002) have demonstrated that the in-group is
perceived as more entitative when individuals are
reminded of their mortality (Greenberg, Solomon,
& Pyszczynski, 1997). They also argue that this
increase in entitativity is due to the fact that being
part of a highly entitative, reified entity means
possessing a secure social identity: This process
results in a different, more abstract level of
existence that is not subject to the same, mortal
fate as human beings (see also Castano, 2004a; for
reviews see Castano & Dechesne, 2005; Castano,
Yzerbyt, & Paladino, 2004).

The leit-motif of the present paper has been that
in-group entitativity is perceived as a positive
characteristic of the in-group. It should be noted,
however, that it could also lead to undesirable
consequences at a social level. First, the social
psychological literature presents evidence of a
relation between group entitativity and intergroup
bias (Brewer & Campbell, 1976; Castano et al.,
2002; Gaertner & Schopler, 1998). An enhance-
ment of perceived in-group entitativity may thus
lead to increase favouritism toward the in-group

IN-GROUP ENTITATIVITY, AGENCY AND SECURITY 329

D
o
w
n
l
o
a
d
e
d

B
y
:

[
U

F

R

d
e

P
s
y
c
h
o
l
o
g
i
e
]

A
t
:

1
0
:
2
9

1
6

S
e
p
t
e
m
b
e
r

2
0
0
9

and the psychological distance between in-group
and out-group.

Furthermore, to the extent that high in-group
entitativity fosters the perception of the group as
having agency, intentionality, and as being able to
pursue its goals, members of highly entitative groups
might support actions, notably aggressive ones, that
may be disastrous for the well-being and survival of
the in-group itself. Political leaders who build
consensus and support by fostering a particular sense
of ‘‘we,’’ and especially a of a ‘‘Great We,’’ often
contribute heavily to the reification of the national
community and in so doing may create, among their
citizens, an illusion of power that may lead to
devastating consequences (e.g. Anzulovic, 1999)

In conclusion, it seems that reifying the in-group
has a series of psychological advantages for the
individual and for the group as a whole, an
observation that helps understand why in-group
entitativity has been shown to go hand in hand with
strong identification, and offers support to claims
that in-group reification serves deeply-rooted psy-
chological needs. Further research is of course
needed in order to explore in more detail the
relationship between these variables, particularly
with respect to the possibility that entitativity is
related to the anthropomorphization of the group.
Future research is also needed with respect to the
other, less positive side of the phenomenon investi-
gated here, namely that perceiving the in-group as
highly entitative may bring about negative conse-
quences in terms of intergroup relations. Social
psychological research has already shown how
groups that are in competitive relations with the in-
group are more likely to be perceived as threatening
and their actions as harmful when they are also high
in entitativity. In addition to this negative effect of
displaying the in-group as highly entitative, per-
ceiving the in-group as such, we suggest, may be
counterproductive under certain circumstances.
Research that would elucidate this phenomenon
would have both a theoretical and an applied value.

Manuscript received October 2006
Revised manuscript accepted February 2008

First published online August 2008

REFERENCES

Abelson, R. P., Dasgupta, N., & Banaji, M. R. (1998).
Perceptions of the collective other. Personality and
Social Psychology Review, 2, 243–250.

Ajzen, I. (1985). From intentions to actions: A theory of
planned behavior. Heidelberg, Germany: Springer.

Alexander, R. D. (1974). The evolution of the social
behavior. Annual Review of Ecology and Systematics,
5, 324–382.

Anzulovic, B. (1999). Heavenly Serbia. From myth to
genocide. London: Hurst & Company.

Aristotle (1921). Politics. (trans. W. D. Ross). Oxford,
UK: Clarendon Press. (Original work 350 BC)

Baumeister, R. F., & Leary, M. (1995). The need to
belong: Desire for interpersonal attachments as a
fundamental human motivation. Psychological
Bulletin, 117, 497–529.

Brauer, M. (2001). Intergroup perception in the social
context: The effects of social status and group
membership on perceived out-group homogeneity
and ethnocentrism. Journal of Experimental Social
Psychology, 37, 15–31.

Brentano, F. (1995). Psychology from an empirical
standpoint. (trans. A. C. Rancurello, D. B. Terrell,
& L. L. McAlister). London: Routledge. (Original
work published 1874)

Brewer, M. B., & Campbell, D. T. (1976). Ethnocentrism
and intergroup attitudes: East African evidence. New
York: Sage.

Brewer, M. B., & Caporael, L. R. (1990). Selfish genes vs
selfish people: Sociobiology as origin myth.
Motivation and Emotion, 14, 237–243.

Brewer, M. B., & Harasty, A. S. (1996). Seeing groups as
entities: The role of perceiver motivation. In R. M.
Sorrentino & E. T. Higgins (Eds.), Handbook of
motivation and cognition, Vol. 3 (pp. 347–370). New
York: Guilford Press.

Browning, D. (1964). Act and agent: An essay in
philosophical anthropology. Coral Gables, FL:
University of Miami Press.

Campbell, D. T. (1958). Common fate, similarity, and
other indices of the status of aggregates of person as
social entities. Behavioural Science, 3, 14–25.

Caporael, L. R., & Brewer, M. (1991). Reviving
evolutionary psychology: Biology meets society.
Journal of Social Issues, 47, 187–195.

Castano, E. (2004a). In case of death, cling to the in-
group. European Journal of Social Psychology, 34,
1–10.

Castano, E. (2004b). On the advantages of reifying the
in-group. In V. Y. Yzerbyt, C. M. Judd, & O.
Corneille (Eds.), The psychology of group perception:
Contributions to the study of homogeneity, entitivity,
and essentialism (pp. 381–400). Philadelphia, PA:
Psychology Press.

Castano, E., & Dechesne, M. (2005). On defeating
death: Group reification and social identification as
strategies for transcendence. In W. Stroebe & M.
Hewstone (Eds.), European review of social psychol-
ogy (pp. 221–255). Chichester, UK: Wiley.

Castano, E., Sacchi, S., & Gries, P. H. (2003a). The
perception of ‘‘the other’’ in international relations:
Evidence for the polarizing effect of entitativity.
Political Psychology, 24, 449–468.

Castano, E., & Yzerbyt, V. Y. (1998). The highs and
lows of group homogeneity. Behavioural Processes,
42, 219–238.

Castano, E., Yzerbyt, V. Y., & Bourguignon, D. (1999).
Measuring entitativity. Unpublished manuscript,
Catholic University of Louvain.

Castano, E., Yzerbyt, V. Y., & Bourguignon, D.
(2003b). We are one and I like it: The impact of in-
group entitativity on in-group identification.
European Journal of Social Psychology, 33, 735–754.

Castano, E., Yzerbyt, V. Y., & Paladino, P. (2004).
Transcending oneself through social identification. In

330 SACCHI, CASTANO, BRAUER

D
o
w
n
l
o
a
d
e
d

B
y
:

[
U

F

R

d
e

P
s
y
c
h
o
l
o
g
i
e
]

A
t
:

1
0
:
2
9

1
6

S
e
p
t
e
m
b
e
r

2
0
0
9

J. Greenberg, S. L. Koole, & T. Pyszczynski (Eds.),
Handbook of experimental existential psychology
(pp. 305–321). New York: Guilford Press.

Castano, E., Yzerbyt, V. Y., Paladino, M. P., &
Sacchi, S. (2002). I belong, therefore, I exist: In-
group identification, in-group entitativity, and in-
group bias. Personality and Social Psychology
Bulletin, 28, 135–143.

Crawford, M. T., Sherman, S. J., & Hamilton, D. L.
(2002). Perceived entitativity, stereotype formation,
and the interchangeability of group members.
Journal of Personality and Social Psychology, 83,
1076–1094.

Dasgupta, N., Banaji, M. R., & Abelson, R. P. (1999).
Group entitativity and group perception:
Associations between physical features and psycho-
logical judgment. Journal of Personality and Social
Psychology, 77, 991–1003.

DeLamater, J., Katz, D., & Kelman, H. C. (1969). On
the nature of national involvement: A preliminary
study. Journal of Conflict Resolution, 13, 320–357.

Doosje, B., Ellemers, N., & Spears, R. (1995). Perceived
intragroup variability as a function of group status
and identification. Journal of Experimental and Social
Psychology, 31, 410–436.

Fishbein, M., & Ajzen, I. (1975). Belief, attitude,
intention, and behavior: An introduction to theory
and research. Boston, MA: Addison-Wesley.

Gaertner, L., & Schopler, J. (1998). Perceived in-group
entitativity and intergroup bias: An interconnection
of self and others. European Journal of Social
Psychology, 28, 963–980.

Gärdenfors, P. (2000). Conceptual spaces: The geometry
of thought. Cambridge, MA: MIT Press.

Greenberg, J., Solomon, S., & Pyszczynski, T. (1997).
Terror management theory of self-esteem and cul-
tural worldviews: Empirical assessments and con-
ceptual refinements. In M. P. Zanna (Ed.), Advances
in experimental social psychology, Vol. 29
(pp. 61–139). San Diego, CA: Academic Press.

Hamilton, D. L., & Sherman, S. J. (1996). Perceiving
persons and groups. Psychological Review, 103,
336–355.

Hamilton, D. L., Sherman, S. J., & Lickel, B. (1998).
Perceiving social groups: The importance of the
entitativity continuum. In C. Sedikides, J. Schopler,
& C. A. Insko (Eds.), Intergroup cognition and
intergroup behaviour (pp. 47–74). Mahwah, NJ:
Lawrence Erlbaum Associates Inc.

Jarvis, B. (2000). MediaLab [Computer software].
Copyright # 1997–2003 Empirisoft. New York:
Empirisoft.

Kant, I. (1923). Fundamental principles of the metaphy-
sics of morals (trans. T. K. Abbott). (Original work
1785) London: Longmans.

Kelman, H. C. (1969). Patterns of personal involvement
in the national system: A social psychological
analysis of political legitimacy. In J. Rosenau (Ed.),
International politics and foreign policy: A reader in
research and theory. New York: Free Press.

Lickel, B., Hamilton, D. L., Wieczorkowska, G.,
Lewis, A., Sherman, S. J., & Uhles, A. N. (2000).
Varieties of groups and the perception of group
entitativity. Journal of Personality & Social
Psychology, 78, 223–246.

Lickel, B., Schmader, T., & Hamilton, D. L. (2003). A
case of collective responsibility: Who else was to

blame for the Columbine High School shootings?
Personality & Social Psychology Bulletin, 29,
194–204.

McConnell, A. R., Sherman, S. J., & Hamilton, D. L.
(1994). Illusory correlation in the perception of
groups: An extension of the distinctiveness-based
account. Journal of Personality & Social Psychology,
67, 414–429.

McConnell, A. R., Sherman, S. J., & Hamilton, D. L.
(1997). Target entitativity: Implications for informa-
tion processing about individual and group targets.
Journal of Personality and Social Psychology, 72,
750–762.

McDougall, W. (1973). The group mind. (Originally
published 1920) New York: Arno Press.

Menon, T., Morris, M. W., Chiu, C., & Hong, Y. (1999).
Culture and the construal of agency: Attribution to
individual versus group dispositions. Journal of
Personality and Social Psychology, 76, 701–717.

Moreland, R. L., & McMinn, J. G. (2004). Entitativity
and social integration: Managing beliefs about the
reality of groups. In V. Yzerbyt, C. Judd, & O.
Corneille (Eds.), The psychology of group perception:
Perceived variability, entitativity, and essentialism
(pp. 419–437). Philadelphia, PA: Psychology Press.

Morris, M. W., Menon, T., & Ames, D. R. (2001).
Culturally conferred conceptions of agency: A key to
social perception of persons, groups, and other
actors. Personality and Social Psychology Review, 5,
169–182.

O’Laughlin, M. J., & Malle, B. F. (2002). How people
explain actions performed by groups and individuals.
Journal of Personality and Social Psychology, 82,
33–48.

Rothgerber, H. (1997). External intergroup threat as an
antecedent to perceptions of in-group and out-group
homogeneity. Journal of Personality and Social
Psychology, 73, 1206–1212.

Sedikides, C., & Skowronski, J. J. (1997). The symbolic
self in evolutionary context. Personality and Social
Psychology Review, 1, 80–102.

Simon, B., & Brown, R. (1987). Perceived intragroup
homogeneity in minority–majority contexts. Journal
of Personality and Social Psychology, 53, 703–711.

Simon, B., Pantaleo, G., & Mummendey, A. (1995).
Unique individual or interchangeable group
member? The accentuation of intragroup differences
versus similarities as an indicator of the individual
self versus the collective self. Journal of Personality
and Social Psychology, 69, 106–119.

Smith, A. (1995). Nations and nationalism in a global era.
Cambridge, UK: Polity Press.

Susskind, J., Maurer, K., Thakkar, V., Hamilton, D. L.,
& Sherman, S. J. (1999). Perceiving individuals and
groups: Expectancies, dispositional inferences, and
causal attributions. Journal of Personality and Social
Psychology, 76, 181–191.

Van Schaik, C. P. (1983). Why are diurnal primates
living in groups? Behaviour, 87, 120–144.

Welbourne, J. L. (1999). The impact of perceived
entitativity on inconsistency resolution for groups
and individuals. Journal of Experimental Social
Psychology, 35, 481–508.

Wilson, D. S. (2002). Darwin’s cathedral: Evolution,
religion, and the nature of society. Chicago: The
University of Chicago Press.

IN-GROUP ENTITATIVITY, AGENCY AND SECURITY 331

D
o
w
n
l
o
a
d
e
d

B
y
:

[
U

F

R

d
e

P
s
y
c
h
o
l
o
g
i
e
]

A
t
:

1
0
:
2
9

1
6

S
e
p
t
e
m
b
e
r

2
0
0
9

Wrangham, R. W. (1979). On the evolution of ape
social systems. Social Science Information, 18,
334–368.

Wynne-Edwards, V. C. (1962). Animal dispersion in
relation to social behaviour. London: Oliver & Boyd.

Yzerbyt, V. Y., Judd, C. M., & Corneille, O. (2004a).
Perceived variability, entitativity, and essentialism:
Introduction and overview. In V. Y. Yzerbyt,
C. M. Judd, & O. Corneille (Eds.), The psycho-
logy of group perception: Perceived variability,

entitativity, and essentialism. Hove, UK: Psychology
Press.

Yzerbyt, V. Y., Judd, C. M., & Corneille, O. (2004b).
The psychology of group perception: Perceived varia-
bility, entitativity, and essentialism. Hove, UK:
Psychology Press.

Yzerbyt, V. Y., Rogier, A., & Fiske, S. (1998). Group
entitativity and social attribution: On translating
situational constraints into stereotypes. Personality
and Social Psychology Bulletin, 24, 1089–1103.

APPENDIX A

Entitativity scale (Adapted from Castano, Yzerbyt, & Bourguignon, 1999)
N Citizens of Arland/Italians/Americans have many characteristics in common123

N There are strong ties among citizens of Arland/Italians/Americans123

N Citizens of Arland/Italians/Americans cooperate with each other123

N There are strong similarities between citizens of Arland/Italians/Americans123

N Citizens of Arland/Italians/Americans share a common past experience123

N Citizens of Arland/Italians/Americans have a sense of common fate123

Identification scale
N I identify with citizens of Arland/Italians/Americans123

N Being a citizen of Arland/Italian/American is important for me123

N Being a citizen of Arland/Italian/American does not mean anything to me123

N I’m happy to be citizen of Arland3

N I feel ties with the other citizens of Arland/Italians/Americans123

Intentionality scale
N The US/Italy/Arland is following a well-thought-out master plan123

N The actions of Italy/Arland are characterized by a lack of consistent intentions23

N The US/Italy/Arland takes control of situations and acts on its intentions123

N Italy/Arland actions are dependent upon factors that are beyond its control23

Security scale
N The US/Arland/Italy is proving to be stable and strong123

N The US/Arland/Italy is likely to affirm itself in the international arena123

N The US/Arland/Italy does not have to worry about having foreign enemies123

N It’s difficult to jeopardize the commercial supremacy of the US/Arland13

N It is hard to think that the US/Arland/Italy might be threatened by another country123

N The interests of the US/Arland/Italy are well established and defended123

N The US/Arland/Italy holds a stable and secure position in the international arena123

Manipulation check 2
N To what extent Yzet can be considered an ally of Arland? 3

N To what extent Yzet and Arland have cooperative relationships? 3

Threat scale
N Yzet may put in jeopardy the world commercial supremacy of Arland3

N The commercial supremacy of Arland may be threatened by Yzet3

N The creation of a Yzet army might jeopardize the power of Arland in the international arena3

N Yzet might become a serious antagonist for Arland3

Superscripts indicate the number of the study in which the item has been used.

332 SACCHI, CASTANO, BRAUER

D
o
w
n
l
o
a
d
e
d

B
y
:

[
U

F

R

d
e

P
s
y
c
h
o
l
o
g
i
e
]

A
t
:

1
0
:
2
9

1
6

S
e
p
t
e
m
b
e
r

2
0
0
9

