

CURRICULUM VITAE

CARSTEN K.W. DE DREU

SUMMARY

Carsten K.W. De Dreu is full professor at Leiden University (Social and Organizational Psychology), at the Center for Experimental Economics and Political Decision Making (CREED) at the University of Amsterdam, and Distinguished Research Fellow at the University of Oxford. He is an elected fellow of several learned societies, including the *Society for Personality and Social Psychology*, *Association for Psychological Science*, and the *Royal Netherlands Academy of Sciences*. He is a former president of the *International Association for Conflict Management* (2001), and the *European Association for Social Psychology* (2008-2011). His scientific research and teaching focuses on the neurobiological and psychological underpinnings of cooperative decision making, conflict regulation, group decision making, and creativity. On these and related topics he published widely in scientific journals such as *Science*, *Proceedings National Academy of Sciences*, *Psychological Bulletin*, *Journal of Applied Psychology*, and *Journal of Personality and Social Psychology*. For his work he received several awards, including most influential article awards from the *Academy of Management* (2009, 2010), the William Owens Scholarly Achievement Award from the *Society of Industrial and Organizational Psychology* (2014), the 2014 Kurt Lewin Medal from the *European Association of Social Psychology*, the 2015 KNAW-Hendrik Muller Award for his contributions to the Social and Behavioral Sciences, the 2017 Carole and Ed Diener Award from the *Society for Personality and Social Psychology*, and the European Research Council Advanced Grant in 2018. De Dreu attracted over 8.5 M€ in external research funding, and supervised 10 postdoctoral and 33 PhD students.

PERSONAL DATA

Carsten Karel Willem De Dreu

Born July 6, 1966; Male, Dutch nationality; Married, three children

PhD. Psychology (cum laude), June 1993, University of Groningen, The Netherlands

MSc. Psychology, June 1989, University of Groningen, The Netherlands

VWO Diploma, June 1984, Christelijke Scholengemeenschap Assen, the Netherlands

Address (office)

Leiden University

Institute of Psychology

Pieter de la Court; Wassenaarseweg 52

PO Box 9555; 2300 RB Leiden, The Netherlands

Phone: Office: 2.31

Cell: + 31 (0)6 1505 6378

Email: c.k.w.de.dreu@fsw.leidenuniv.nl

POSITIONS

- 2017 Scientific Director, Institute of Psychology, Leiden University, The Netherlands
- 2016 – Professor of Social and Organizational Psychology, Institute of Psychology, Leiden University, The Netherlands
- 2016 – Distinguished Research Fellow, Oxford Martin School/Uehiro Center for Practical Ethics, University of Oxford, United Kingdom
- 2015 – Professor of Behavioral Economics, Center for Experimental Economics and Political Decision Making (CREED), University of Amsterdam, The Netherlands
- 2015 – 2016 Rector's Fellow, Netherlands Institute for Advanced Sciences, The Hague, Netherlands
- 1998 – 2015 Professor of Organizational Psychology, Department of Psychology, University of Amsterdam, The Netherlands
- 2008 Visiting Professor, Department of Psychology, Leiden University, the Netherlands.
- 2008 (Spring) Visiting Professor, Department of Psychology, Universidad de Granada, Spain.
- 2005 (Fall) Scholar in Residence; Northwestern University, Kellogg School of Management; Evanston, IL, USA.
- 1997 (Fall) Visiting Affiliate; Graduate School of Industrial Administration, Carnegie Mellon University, Pittsburgh, PA, USA.
- 1995 (Fall) Visiting Researcher, Yale School of Management, New Haven, CT, USA
- 1994 -- 1999 Research Fellow of the Royal Netherlands Academy of Sciences; University of Groningen (1994-1996) and University of Amsterdam (1996-1999);
- 1995 – 1997 Adjunct Professor; Faculté de Psychologie, Université Catholique de Louvain-la Neuve, Belgium (2 days/month).
- 1990 – 1993 Ph.D student (AiO) in Social and Organizational Psychology; Department of Psychology, University of Groningen, The Netherlands.
- 1991 Fulbright Fellow; Department of Psychology, University of Illinois at Urbana-Champaign, USA.
- 1989 (Fall) European Cultural Council Research Fellow; Université de Genève, Switzerland.

PROFESSIONAL AFFILIATIONS

Association of Psychological Science (elected fellow)
 Dutch Association for Social Psychology (full member);
 Dutch Association for Work and Organizational Psychology (full member);
 European Association for Social Psychology (full member; past treasurer and president);
 Royal Netherlands Academy of Sciences (KNAW; elected fellow);
 Society for Personality and Social Psychology (elected fellow);
 Society for Experimental Social Psychology (elected fellow);
 Society for Industrial and Organizational Psychology (elected fellow).

ADMINISTRATIVE ROLES AND RESPONSIBILITIES

Panel Member, Deutsche Forschungsgemeinschaft Excellence Strategy (2018).
Chair, Psychology Group, Royal Netherlands Academy of Sciences (2017 --).
Program Chair, Association for Psychological Science, Social Psychology Track (2017—2020).
Scientific Director, Institute of Psychology, Leiden University (2017 – 2018). Chair of the Board of the Department of Psychology.
Member, Jury KNAW/Hendrik Muller Prijs (2017).
European Research Council. Reviewer and Panel Member (ERC-Synergy, ERC-Consolidator, 2013 onwards). Panel Chair (SH3 Consolidator Grants, 2017 onwards).
Chair Scientific Committee Institute of Psychology, Leiden University (2016—2017). Overseeing research (including PhD projects); directing VSNU Research Evaluation 2011—2016.
Nederland-Vlaamse Accreditatie Onderwijs (KNAW Committee on Research Masters), Member (2015).
KNAW Election Evaluation Committee, Member (2015).
Chair of the Jury of the 2015 KNAW-Ammodo Award (Social Sciences; 2x €300.000). Awarded to two mid-career scientists with an outstanding track record of innovative and impactful scientific research in the social and behavioral sciences.
Chair of the Jury of the David van Lennep Scriptieprijs awarded by the Netherlands Association for Applied Psychology for the best Dutch Masterthesis in Work and Organizational Psychology (NSvP) (2014, 2015, 2016, 2017).
Chair of the Jury of the Nationale Profielwerkstukprijs (best National High School Thesis), Royal Netherlands Academy of Sciences (2013).
Chair, Social and Personality Psychology Consortium (2010 – 2013). Member and Chair of the governing board of Social Psychological and Personality Science, a scientific journal published by Sage on behalf of four learned societies (EASP, ARP, SPSP, SESP).
Committee Scientific Integrity Radboud Universiteit Nijmegen (2011, Fall). Member Ad Hoc
Advisor Academic Research (2010 – 2012; 0.5fte). Primary advisor to the Board of the University of Amsterdam on academic research and development. Key areas include Research Quality Assessment, Development of Research Priority Areas, and the Science-to-Practice Transfer.
President, European Association for Social Psychology (elected) (2008 – 2011);
Senate, University of Amsterdam (2008 – 2013) (advisory board to the Chancellor). Member.
NORFACE Expert Committee (Member). Preparing a Call for Conflict Research for Social and Behavioral Research Councils of 12 EU-member states (2007). Proposal declined.
Founder and Co-director (with Maarten Hajer) of the Amsterdam Center for Conflict Studies (2005 – 2007). ACS is a multidisciplinary network of faculty and students at the University of Amsterdam interested in conflict research and practice at any level of analysis.
Treasurer, European Association for Social Psychology (elected) (2005 – 2008);

Chair NWO-MaGW-verkenningscommissie "Conflict & Security." (2004 – 2005; and 2006 -- 2007).

Exploring the possibility of having "conflict" as a general, strategic theme for grant funding. The theme was accepted as part of NWO general strategic plan and funded with 12M€.

Chair Research Master in Psychology (2004 – 2005).

Building the two-year research master in psychology at the University of Amsterdam.

Scientific Director Kurt Lewin Graduate School (2005 – 2008).

Responsible for the functioning and development of the KLI, chair of the executive committee, reporting to the board. In 2005 the KLI was re-accredited by the Royal Netherlands Academy of Sciences, and received the Jean-Paul Codol service award from the European Association for Experimental Social Psychology.

Program Director Conflict Management, Amsterdam-Nyenrode Law School (2002 – 2003).

Responsible for the design and content of a modular course on conflict management for professionals; not implemented.

Head of Department of Psychology, University of Amsterdam (2001 – 2002).

Responsible, ad interim, for academic personnel and related administrative tasks.

President (elected) of the International Association for Conflict Management (2000 – 2002)

Responsible for the organization of the societies' annual meeting (june 2002), chair of the board of directors, chair of various committees.

Director of Research; Kurt Lewin Graduate School (2000 – 2002)

Chair of the Research Committee reviewing applications for PhD research and PhD students' annual progress reports; member (ad hominem) of the Executive Committee of the Kurt Lewin Graduate School

Program Director Organizational Psychology Unit (Univ of Amsterdam; 1998 – 2007; 2012)

Responsible for the research and teaching profile of the unit (approx. 10 faculty, 10 PhD students, and 200 undergraduate students, 1 secretary and 0.5 research assistant), responsible for personnel management and budget (university, NWO), contract research and teaching.

Representative-at-Large; (elected) Academy of Management, Conflict Management Division (1999 – 2000).

Secretary of the Social and Organizational Psychology Committee of the Dutch National Science

Foundation (NWO) (1995 -- 1998). Duties: Grant reviewing; organizing meetings with applicants and reviewers

Program Chair of the 8th Annual Meeting of the International Association for Conflict

Management, Copenhagen, Denmark, June 11 - 14, 1995 (with Laurie Weingart). Responsible for the conference program and organization of the annual meeting.

Board member of

Social and Personality Psychology Consortium (2009 – 2011; as Chair, 2012 – 2013).

European Association for Social Psychology (2005 – 2008, as Treasurer)

Nederlandse Stichting voor Psychotechniek (NSvP) (2002 – 2008).

Dutch society for work and organizational psychology (WAOP) (1999 – 2003).

Amsterdam Institute for Work Studies (AIAS) (1998 – 2004).

Kurt Lewin Graduate School (1998 – 2000; 2002 – 2004).

NWO-panels for grant allocation; Psychology Program (1998, 1999).

Teaching committee of the Kurt Lewin Graduate School (1995 – 1998).

(elected) International Association for Conflict Management (1995 – 1997).

AWARDS AND HONORS

- European Research Council Advanced Grant* (2018).
- Ed Diener Award for Social Psychology* (2017). Mid-career Award from the Society for Social and Personality Psychology.
- Distinguished Research Fellow* (2016), Awarded by the University of Oxford
- Hendrik Muller Award* (2015). Royal Netherlands Academy of Sciences/Hendrik Muller Vaderlandsch Fonds (bi-annual award for scientific contributions to social and behavioral sciences).
- Kurt Lewin Medal* (2014), European Association for Social Psychology (tri-annual mid-career award for scholarly achievement in [European] social psychology).
- Best Paper Award* for M. Roskes, C.K.W. De Dreu, & B.A. Nijstad (2014). From the Dutch Kurt Lewin Graduate School for Social Psychology, awarded to best article with PhD student as lead author
- William A. Owens Scholarly Achievement Award* (2014) for "Conflict Cultures in Organizations: How Leaders Shape Conflict Cultures and Their Organizational-Level Consequences" (*Journal of Applied Psychology*, 2012 [with Gelfand, Leslie, & Keller]).
- Fellow*, (elected) Society for Personality and Social Psychology (2013).
- Fellow*, (elected) Royal Netherlands Academy of Sciences (2012).
- Best Paper Award* (runner-up) for S. Shalvi, M. Handgraaf & C.K.W. De Dreu (2012). From the Dutch Kurt Lewin Graduate School for Social Psychology, awarded to best article with PhD student as lead author
- Best Student Paper Award* for S.Kleibeuker, C.K.W. De Dreu & E.A. Crone, *Cognitive Neuroscience Society*, Chicago 2011
- Best Paper Award*, International Association for Research in Economic Psychology, Cologne 2010 for Shalvi, S., Dana, J., Handgraaf, M.J.J., & De Dreu, C.K.W. Justified ethicality: observing desired counterfactuals modifies ethical perceptions and behavior.
- Most Influential Article Award*, Academy of Management, Montreal 2010 for Van Kleef, G.A., De Dreu, C.K.W., & Manstead, A.S.R. (2004). The interpersonal effects of anger and happiness in negotiations. *Journal of Personality and Social Psychology*, 86, 57-76.
- Best Paper Award*, Academy of Management Congress Montreal 2010, Conflict Management Division for M. Gelfand, L. Leslie, Keller, & C.K.W. De Dreu (2010). *Cultures of Conflict: How Leaders and Members Shape Conflict Cultures in Organizations*.
- Best Paper Award*, Kurt Lewin Conference 2010 for Baas, M., De Dreu, C.K.W., & Nijstad, B.A. (2008). A meta-analysis of 25 years of research on mood and creativity: Hedonic tone, activation, or regulatory focus? *Psychological Bulletin*, 134, 779-806.
- Fellow*, *Association for Psychological Science* (2010). Elected.
- Most Influential Article Award*, Academy of Management, Chicago 2009 for C.K.W. De Dreu & L.R. Weingart (2003), Task versus relationship conflict and team performance: A meta-analysis. *Journal of Applied Psychology*, 88.
- Fellow*, *Society of Industrial and Organizational Psychology* (2009). Elected.
- Mind Gym 2009 Award* for Harinck, F., & De Dreu, C.K.W. (2008). Take a break! Or not? The impact of mindsets during breaks on negotiation processes and outcomes. *Journal of Experimental Social Psychology*, 44, 397 – 404.
- ASPO Best Paper Award*. 2008 Conference paper award by the Dutch Association for Social Psychology for M. Baas, C.K.W. De Dreu, & B.A. Nijstad (2008). *De effecten van boosheid en verdriet op creativiteit* (effects of anger and sadness on creativity).
- Outstanding Book Award* (2008) of the International Association for Conflict Management for "methods in negotiation research" (with Peter Carnevale, Martinus Nijhoff Publishers, 2006).
- Best Paper Award* (2008) of the International Association for Conflict Management for "long-term

- effects of anger in negotiation: retaliation or spill-over?" (with Gerben van Kleef).
- Best Paper Award* (2006) of the International Association for Conflict Management for best paper first authored by a graduate student for: Homan, A.C., Van Knippenberg, D., Van Kleef, G.A., & De Dreu, C.K.W. (2006). Bridging faultlines by valuing diversity: The effects of diversity beliefs on information elaboration and performance in diverse workgroups.
- KLI Best Paper Award* (2006, honourable mention) for Van Kleef, G.A., De Dreu, C.K.W., & Manstead, A.S.R. (2004). The Interpersonal effects of anger and happiness in negotiations. *Journal of Personality and Social Psychology*, 86, 57-76.
- Best Paper Proceedings* of the 2002 Academy of Management Meetings (Task versus Relationship Conflict: A Meta-analysis; with Laurie Weingart).
- Outstanding Article Award* (2002) presented by the International Association for Conflict Management in 2002 for De Dreu, C.K.W., Weingart, L.R., & Kwon, S. (2000). Influence of social motives on integrative negotiation: A meta-analytical review and test of two theories. *Journal of Personality and Social Psychology*, 78, 889–905.
- Conference Award* (2002) of the International Association for Conflict Management for best paper first authored by a graduate student for: Van Kleef, G.A., & De Dreu, C.K.W., & Manstead, A.S.R. "Interpersonal consequences of the opponent's emotions in negotiation."
- Best Paper Award* (2001) of the International Association for Conflict Management for best paper first authored by a graduate student for: Steinel, W., & De Dreu, C.K.W. "Tom Sawyer, poker face, and speaking frankly: Influence of motivational goals on lying and deception in social interaction."
- Best Paper Award* (2000) of the International Association for Conflict Management for best paper first authored by a graduate student for: Beersma, B., & De Dreu, C.K.W. "Integrative and distributive negotiation in small groups: Effects of task-structure, decision rule and social motivation"
- Outstanding Article Award* (2000) of the International Association for Conflict Management for: De Dreu, C.K.W., Giebels, E., & Van de Vliert, E. (1998). Social motives and trust in integrative negotiation: Disruptive effects of punitive capability. *Journal of Applied Psychology*, 83, 408-422
- Early Academic Career Award* (Jaspars Lecture, EAESP, Gmunden, Austria, 1996).
- Best Empirical Paper Award* (9th conflict management congress, Ithaca, NY, 1996) awarded to: De Dreu, C.K.W., Koole, S.L., and Oldersma, F.L. "Use of heuristic cues in negotiation: A motivated information processing approach"
- Snijders-Kouwerprijs* (Heymans Institute, Groningen, 1995) awarded to: De Dreu, C.K.W., Carnevale, P.J.D., Emans, B.J.M., & Van de Vliert, E. (1994). Effects of gain-loss frames in negotiation: Loss aversion, mismatching, and frame adoption. *Organizational Behavior and Human Decision Processes*, 60, 90-107 (Runner-Up).
- Outstanding Dissertation Award* (Int. Ass. for Conflict Management, 1994).
- Best Paper Award*, (5th conflict management congress, Minneapolis, 1992) awarded to: De Dreu, C.K.W., Carnevale, P.J.D., Emans, B.J.M., & Van de Vliert, E. "Gain-loss frames and communication in bilateral negotiation."

TEACHING, TRAINING, AND MENTORING

POST DOCTORAL FELLOWS

10. **Jim Everett** (2017 – 2019). Marie Curie Co-Fund LEaD, Leiden University
9. **Jörg Gross** (2015 – 2016). Netherlands Science Foundation 432.08.002; now assistant professor at Leiden University
8. **Gosia Gocłowska** (2012 – 2017). Marie Curie IntraEuropean Fellowship; Now assistant professor at Bath University, United Kingdom
7. **Mariska E. Kret** (2011 – 2015). FMG-Priority Grant Affect Regulation; VENI-laureate; now Assistant Professor, Leiden University
6. **Alfred Zervas** (2012 – 2013). Fellow, Hendrik Casimir/Royal Neth Acad Sciences; now Assistant Professor, Business and Economics, University of Amsterdam
5. **Shaul Shalvi** (2011 – 2012). Netherlands Science Foundation; now Associate Professor Behavioral Economics and Psychology, Amsterdam School of Economics, University of Amsterdam.
4. **Femke S. ten Velden** (2010–2011). Research Grant from the Dutch Judicial Council; now Assistant Professor, Psychology, University of Amsterdam
3. **Myriam Bechtoldt** (2007 – 2009). SUS.DIV FP-6 Network of Excellence; now Full Professor, Goethe Universität Frankfurt (Germany)
2. **Bernard A. Nijstad** (2000 – 2002). Internally funded; now Full Professor, Business and Economics, University of Groningen; VENI-VIDI-VICI laureate
1. **Bianca Beersma** (2000 – 2003). Netherlands Organization for Scientific Research; now Full Professor, Organizational Behavior, Free University (Amsterdam). VENI-laureate

PH.D STUDENTS

33. **Andrea Arciniegas** (started 2017; with Gross and Scheepers). Neurobiological markers of out-group aggression and in-group defense in intergroup conflict.
32. **Michael R Giffin** (started 2016; with Gross). Neurobiological foundations of strategic aggression in economic contests. Leiden University
31. **Eliska Prozaschova** (started 2015, with Kret). Neural and behavioral correlates of pupil dilation in humans. Leiden University.
30. **Rima-Maria Rahal** (started 2014, with Fiedler). Cognitive markers of social preferences in intergroup competition (Rima-Maria is based at the Max Planck Institute for Research on Collective Goods, Bonn, Germany).
29. **Nathalie Boot** (with Baas and Van Gaal). Creativity in the Brain (defended Feb 16, 2018). University of Amsterdam
28. **Tim R.W. De Wilde** (with Ten Velden). Struggling to Decide: Competition in Group decision making (defended Nov. 16, 2017). University of Amsterdam
27. **Yujie Cheng** (with Baas). Creativity under the gun. How threat features and personal characteristics motivate creative responding (defended Sept 12, 2017). University of Amsterdam
26. **Bart de Vries** (with de Hoogh). Leadership and decision making in crises (defended December 15, 2016). Leiden University
25. **Sietske Kleibeuker** (2010 – 2015; with Crone). Neurocognitive correlates of creativity across the lifespan (defended February 2016). Leiden University.
24. **Seval Gündemir** (with Homan and Van Vugt). Ethnic minorities, diversity, and leadership endorsement (Defended Jan 30 2015). Now RUBICON-laureate at Columbia University.
23. **Ozum Saygi** (with Van Kleef). Intra- and Intergroup conflict II (Defended Feb 6 2015).

22. **Hillie Aaldering** (with Van Kleef). Parochial and universal cooperation in intergroup conflict (Defended Nov 27, 2014). Now Assistant Professor, University of Amsterdam.
21. **Daniel Sligte** (with Nijstad). Dissertation: The Functionality of Creativity. Defended Oct 2 2013). Now independent researcher and HR-consultant.
20. **Marieke Roskes** (with Nijstad). Dissertation: Motivational Orientation and Creativity: A Conservation of Energy Account (defended Feb 27 2013). Now Assistant Professor, Ben Gurion University, Israel
19. **Shaul Shalvi** (with Handgraaf). Dissertation: Ethical Decision Making: On balancing right and wrong. (defended July 1, 2011; Distinction *Cum Laude*). Now Associate Professor, Amsterdam School of Economics, University of Amsterdam (ERC-starting Grant).
Dissertation Award (top 3) from Society for Business Ethics in 2012.
18. **Ilona McNeill** (with Nijstad and Handgraaf). Dissertation: Why we choose, how we choose, what we choose: The influence of decision initiation motives on decision making (defended March 24, 2011). Now postdoctoral researcher, University of Perth, Australia.
17. **Matthijs Baas** (with Nijstad). Dissertation: "The Psychology of Creativity: Moods, minds, and motives" (defended March 25, 2010; Distinction *Cum Laude*). Now Assistant Professor, University of Amsterdam. VENI-laureate
Oustanding Dissertation Award, Society for Experimental Social Psychology, 2011.
16. **Mauro Giacomantonio** (Sapienza University of Rome; with Mannetti). Dissertation: "Now you see it, now you don't: Interests, positions, and psychological distance in integrative negotiation" (defended March 12, 2009). Now Associate Professor, Sapienza University Rome.
Dissertation Award was granted in 2011 by the Italian Association for Psychology
15. **Femke ten Velden** (with Beersma). Social and epistemic motivation in small group negotiation. Dissertation defended April 18, 2008. Now Assistant Professor, University of Amsterdam.
Dissertation Award (Finalist) was granted by the *International Association for Conflict Management*, Kyoto, Japan, 2009.
14. **Rick van der Kleij** (with Rasker); Dissertation: "Collaborative teamwork across time and space" (defended November 13, 2007). Now senior researcher and consultant at TNO-Human Factors, Soesterberg, The Netherlands.
13. **Lotte Scholten** (with Nijstad and Van Knippenberg). Dissertation: "Motivation matters: Motivated information processing in group and individual decision making." Defended April 20, 2007. Now Senior Advisor Crisis Management, Amsterdam Fire Department.
12. **Astrid Homan** (with van Knippenberg); Dissertation: "Harvesting the value in diversity: Examining the effects of diversity beliefs, cross-categorization, and superordinate identities on the functioning of diverse work groups" (defended July 5, 2006). Now Full Professor Professor, University of Amsterdam.
11. **Maria Dijkstra** (with Evers). Dissertation: "Workplace conflict and individual well-being" (defended Jan. 19, 2006). Now Assistant Professor, Free University, Amsterdam.
10. **Eric Rietzschel** (with Nijstad and Stroebe); Dissertation: "From quantity to quality: Cognitive motivational and social aspects of creative idea generation and selection" (defended Dec. 6, 2005). Now Assistant Professor, University of Groningen.
9. **Irene de Pater** (with van Vianen and Fischer); Dissertation: Doing things right, or doing the right things" (defended Nov. 8, 2005). Now Associate Professor, National University Singapore.
8. **Gerben A. van Kleef** (with Manstead); Dissertation: "Emotions in social conflict: The interpersonal effects of emotions in negotiation. Defended November 26, 2004 (Distinction: *cum laude*). Now Full Professor, University of Amsterdam. VENI-laureate; VIDI-laureate
Dissertation Award was granted by the *International Association for Conflict Management*, Sevilla, 2005; and the Dutch Association for Social Psychology, Groningen, 2005; *Dissertation Award (Finalist)* was granted by the *Society for Experimental Social Psychology*, San Diego, 2005.

7. **Marjolein De Best-Waldhober**; Dissertation: "Coördinatie in interdependente situaties." Defended June 18, 2004. Now Senior Researcher, Energie Centrum Nederland.
6. **Wolfgang Steinel**; Dissertation: "Strategic misrepresentation in social decision making." Defended February 13, 2004. Now Assistant Professor, Leiden University, The Netherlands.
5. **Bianca Beersma**; Dissertation: "Small Group Negotiation and Team Performance" (defended May 8, 2002); Now Associate Professor, University of Amsterdam, The Netherlands. VENI-laureate
Dissertation awards were granted by the APA Division 49 (2003, winner), and SESP (2003, finalist).
4. **Peter C. Rasker** (with Raaijmakers); Dissertation: "communication and performance in teams" (defended April 18, 2002); Now Department Head, Research & Development Unit Human Factors, TNO/Human Factors, Soesterberg
3. **Fieke Harinck**; Dissertation: "Conflict issue matters" (defended october 19, 2001). Now Assistant Professor, Leiden University, The Netherlands.
2. **Ellen Giebels** (with Van de Vliert). Dissertation: "What if this is as good as it gets: Alternative partners and social motives of negotiators." (defended nov. 8, 1999). Now Full Professor, Twente University.
1. **Ernestine Gordijn** (with De Vries and Manstead). Dissertation: "Being persuaded or persuading oneself: The influence of numerical support on attitudes and information processing" (defended sept. 15, 1998). Now Full Professor, University of Groningen.

GRADUATE TEACHING

PhD seminars take place within the context of the Kurt Lewin Graduate School for Social Psychology and its applications, in the form of two-day seminars or state of the art lectures on particular topics. I initiated or participated in the following:

- Kurt Lewin Seminar "Applying for Grants" (with W van Dijk) (2015, 2017)
- Summerschool Max Planck Institute "Judgment and Decision Making" (Bonn, August 2014).
- Summerschool Max Planck Institute "Decision Making in a Fundamentally Uncertain World" (Jena, August 2009).
- Kurt Lewin Seminar "How to Review" (2008, 2009, 2010).
- Masterclasses on Group Decision Making, University of Granada (May 2008).
- Kurt Lewin Introductory Meeting: "Welcoming the new generation" (2005, 2006, 2007).
- Kurt Lewin Seminar "Classic and Contemporary Issues in Organizational Psychology" (2001-2002)
- Kurt Lewin State of the Art Lecture "Negotiation," (2000)
- Universite Blaise-Pascal Grenoble "conflict and organizational performance," (1999).
- Universidad de Sevilla; "conflict" (2003, 2004, 2005).
- Kurt Lewin Workshop "Group Performance" (with Levine and Van Lange), (1998).
- Kurt Lewin Workshop "Conflict in Groups" (with Van de Vliert and Jehn), (1998).
- Kurt Lewin Workshop "Group Work" (with Ilgen and Stroebe), (1997).
- Graduierten Kollege Munster "Positive Conflict in Organizations," (1996).
- Kurt Lewin Workshop "Contextual Performance" (with Motowidlow and Frese), (1996).

UNDERGRADUATE TEACHING

My undergraduate teaching involves the supervision of MA theses (± 7 /year) and (coordination of) courses. I have taught, for example, "Social Animals at Work: Neurobiological and Social Principles of Team Performance" (MSc, Leiden University, 2017), "Fundamentals of Human Cooperation" (BA Psychology, University of Amsterdam 2013 – 2015), "Multi-party Negotiation in Strategic Business

Environments” (MBA, Amsterdam Business School; 2008 – 2014), “Social Decision Making (Research Masters; University of Amsterdam; 2005 – 2015; Leiden University 2017 onwards), “Experimental Organizational Psychology” (MSc, University of Groningen; 1993 – 1994); and “Attitude Change and Social Influence (MSc, Université de Genève, Université Catholique de Louvain-la-Neuve; 1993, 1996).

RESEARCH

RESEARCH FOCI

Neurobiological and social psychological underpinnings of

1. Social Decision Making: Cooperation and conflict within and between groups;
2. Group Performance (mainly innovation, complex decision making);
3. Creativity and Innovation

RESEARCH GRANTS

2018	European Research Council Advanced Grant “ATTACK;” €2.490.000
2017	Marie Curie Co-Fund/LEaD Fellowship (i.c. Jim Everett); €138.000
2016	Research Fellowship, Netherlands Institute for Advanced Study (NIAS); €35.000
2015	NWO-Talent (with Kret), €240.000
2014	Behavioral Economics Research Priority Area Grant (with Offerman [PI], Van de Ven, Gneezy); €1.200.000
2014	Marie Curie European Fellowship (with Gocłowska and Elliot); €275.000
2014	NWO-Grant 432-08-002P “The dynamics and consequences of representative negotiation. €100.000.
2013	Speerpunt Grant “Affect Regulation” (continuation of the 2010 grant); €400.000
2012	Marie Curie Intra-European Fellowship (Grant 299852) (with M. Gocłowska); €184.000
2010	Speerpunt Grant “Affect Regulation” (competitive research grant of the Department of Social and Behavioral Sciences, University of Amsterdam); €400.000
2009	NWO-Grant 432-08-002 “The dynamics and consequences of representative negotiation: Towards a multi-level framework (with Greer, Van Kleef, and Ellemers); €600.000.
2009	Bijzondere Leeropdracht Raad voor de Rechtspraak (Special Research Assignment by the Dutch Judicial Council) “Psychological Processes in Group Decision Making in Multi-Member Courts (2009 – 2011); €235.000.
2007	NWO-Grant 400-06-098 “Conflict Mental-set and Creativity: Cognitive Load vs. Motivated Focus” (with Nijstad); €180.000.
2007	NWO-Grant 400-07-701 “The Doctrine of Self-interest in (the Study of) Organizational Behavior;” €40.000.
2006	Netherlands Society for Applied Psychology (NSvP) grant to study (cultural) diversity in organizational teams (with Bechtoldt); €28.000
2005	Van der Gaag Foundation/KNAW grant to study pro-social behavior in organizations (with Nauta); €25.000
2004	EU-Grant for a Network of Excellence on “sustainable growth in a diverse world” (PI F.E.E.M. Milano); €250,000
2003	Grants from EAESP, KNAW, EADM, totalling €10,000 to organize a small groups conference on group decision making
2002	NWO Grant 480-01-001 “Equipment for physiological response registration” (€270.000) (with Vermunt, and others, Leiden University).

2002	NWO Grant 402-01-043 "Group composition and group performance" €114.000 (with van Knippenberg, Erasmus University, Rotterdam)
2001	"Conflicten op het werk en gezondheid" Research Grant awarded by the Nederlandse Stichting voor Psychotechniek. €22.000
2001	"Toward a motivated information processing model of group decision making," funded by NWO ("aandachtsgebied"); €613.000.
1999	"Work load and team functioning" funded by STORK (1999); €45.000
1998	NWO Grant 575-31.017 "Equality and MaxJoint in Small Groups"; €114.000
1997	"Motivation in teams" research funded by PTT-parcel service; €16.000
1997	NWO Grant 560-31-006 "Functional and Dysfunctional Conflict"; €114.000
1997	Royal Netherlands Academy of Sciences Fellowship; €91.000
1994	NWO 560-271-011 Negotiation in Organizations; (with Van de Vliert); €114.000
1994	Royal Netherlands Academy of Sciences Fellowship; €137.000
1991	William Fulbright Research Grant (1991); €4.500
1989	European Council Research Grant (1989); €7.000

EDITORIAL POSITIONS

Proceedings National Academy of Sciences USA (interim editor, 2014, 2016)
Journal of Personality and Social Psychology (2011 – 2013); Associate Editor.
Journal of Personality and Social Psychology (2009, 2010, 2014); Guest Editor.
Social Psychological and Personality Science, Co-Founder (2008-2013; in capacity as EASP president; with Linda Skitka (SESP), Brent Roberts (ARP), and Richard Petty (SPSP)
Personality and Social Psychology Bulletin (2005 – 2008); Associate Editor
Journal of Organizational Behavior (2001 – 2004); Associate Editor
Group Processes and Intergroup Relations (2001 – 2003; Associate Editor) (2009 Guest Editor).
European Journal of Work and Organizational Psychology (2005) Guest Editor (with Beersma)
International Negotiation (2004 – 2005); Guest Editor (with Carnevale)
Gedrag en Organisatie (2001); Guest Editor (with Emans, Steensma, Euwema).
International Journal of Conflict Management (1994); Guest Editor (with Van de Vliert).
Fundamentele Sociale Psychologie (Best Paper Proceedings of the Dutch Social Psychology Congress) (1994-1998); Associate Editor, and Editor.

EDITORIAL BOARD

Advisory Board "Essential Texts in Social Psychology" published by Sage (Editor M. Hogg); *Applied Psychology: An International Review* (2006 – 2009); *British Journal of Social Psychology* (2009—2012); *European Journal of Social Psychology* (1998—2001); *Journal of Organizational Behavior* (1999—2001); *European Journal of Work and Organizational Psychology* (2001 – 2005); *European Review of Social Psychology* (2010—2012); *Gedrag & Organisatie* (1998—); *Group Processes and Intergroup Relations* (2004 --); *International Journal of Conflict Management* (1999 – 2004); *Journal of Applied Psychology* (2009 – 2010); *Journal of Behavioral Decision Making* (2002 – 2010); *Journal of Personality and Social Psychology* (2003 --); *Journal of Experimental Social Psychology* (2004 --); *Organizational Behavior and Human Decision Processes* (2004 – 2007); *Organizational Psychology Review* (2009 --); *Negotiation and Conflict Management Research* (2006 --); *Personality and Social Psychology Review* (2008 – 2010). *Personnel Psychology* (2004 – 2007); *Psychological Science* (2012—2014); *Social Psychological and Personality Science* (2009 – 2012); *Social Influence* (2008—2011); *Current Opinion in Psychology* (2014 --); *Leadership Quarterly* (2016 --)

Recent (2010 onwards) ad hoc reviewing for e.g., Science, Proceedings National Academy of Sciences, Molecular Psychiatry, Current Biology, Scientific Reports, Psychological Bulletin, Psychoneuroendocrinology, Biological Psychology, Biological Psychiatry, Neuropharmacology, Neuroscience Letters and various grant agencies (Netherlands Organization for Scientific Research (NWO); European Research Area (ERC Starting/Consolidator/Synergy); American National Science Foundation (NSF; Social, Behavioral and Economic Research); Israeli National Science Foundation.

ACADEMIC OUTREACH

PLENARY ADDRESSES AT ACADEMIC CONFERENCES

- Keynote Address “Uncertainty and Workplace Innovation.” Ascona (CH), July 2018
- Keynote Address “Oxytocin is for Group-Living”. Netherlands Society for Behavioral Biology (NVG); Soesterberg, NL, November 2017.
- Keynote Address “Adaptations for Attack-Defend Conflicts in Human Groups”. Cognitive, Behavioral Neuroscience Society, Leiden, NL, November 2017.
- Keynote Address “The neurobiology of cooperation and conflict.” Chinese Neuroscience Society (Tanjin, China), October 2017.
- Keynote Address “The biology of care and conflict in groups.” Mind & Life Summit/Dialogue with HH the Dalai Lama (Gaberone, Bostwana), August 2017.
- Keynote Address “The Structure of Conflict: Out-group Aggression and In-group Defense.” 16th International Congress on Social Dilemmas (Toarmina, Italy), June 2017
- Keynote Address “Oxytocin modulates group living in humans.” International Congress on Psychology, Yokohama (JP), August 2016.
- Keynote Address “Biological Preparedness for Social Organization.” Association of Psychological Science, Chicago, May 2016.
- Invited Address “Oxytocin conditions human group living.” Society for Affective and Social Neuroscience, New York, April 2016.
- Invited Address “From neighbourhoods to neurons, and back.” Inaugural meeting of European Social Neuroscience Network, Graz (Austria), September 2015.
- Invited Address “Parochialism: Neurocognitive Foundations and Implications for Intergroup Relations.” 5th Amsterdam Symposium on Behavioral and Experimental Economics; Roy Neth Acad Science, Amsterdam, August 22—24 2013.
- Keynote Address “Humans are Parochial Altruists: Neurocognitive Foundations and Implications for Intergroup Negotiation” 11th Conference on Group Decision and Negotiation, Stockholm, June 17-19 2013.
- Keynote Address “Neurobiology of parochial altruism in intergroup conflict” International Meeting Experimental and Behavioral Economics (IMEBE); Madrid, April 11-13, 2013
- Keynote Address “Motivated Cognition in Group Decision Making.” Society for Work and Organizational Psychology (WAOP); Groningen, Nov. 23 2012.
- Invited Speaker (Symposium Title: Effects of Oxytocin in Normal and Abnormal Populations). 2012 World Congress of the Collegium Internationale Neuro-Psychopharmacologicum (Stockholm. June 3-7 2012).
- Keynote Address “Neurobiological Circuitries in Intergroup Competition and Conflict.” Integrative Psychological Science Meeting, Association for Psychological Science (Stockholm, July 13, 2011)
- Keynote Address “Neurobiology of Human Cooperation and Conflict.” Symposium of the Royal

Netherlands Academy of Sciences (Amsterdam, July 6-7, 2011)

- State-of-the-Art “Human Creativity.” European Congress on Psychology (Istanbul, July 5, 2011).
- Keynote Symposium “Creativity: Insights from a multidisciplinary perspective.” Society for Experimental Social Psychology (Oct. 8-9 2010; Minneapolis).
- Keynote Address, European Association for Social Psychology; Athens Summerschool (August 2010).
- Frontiers Seminars on Culture, Creativity, and Innovation (Hong Kong, Dec. 17-18 2008).
- Jubileum congres van het Nederlands Instituut voor de Psychologie (Haarlem, Dec. 3, 2008).
- NWO-Conflict and Security Kick-off Conference (The Hague, May 29, 2008).
- Conference on Approaches to Structured Doctoral Qualification (Jena, GER, May 23-24, 2008).
- Society for Personality and Social Psychology (SPSP); Pre-conference on Group Processes (Albuquerque, NM, February 2008)
- Tilburg Institute Behavioral Economic Research (TIBER); Inaugural conference (Tilburg, 2007).
- Alumni Universiteitsdag, University of Amsterdam, (2007).
- International Association for Applied Psychology (Athens, Greece, 2006; invited symposium).
- Amsterdam Center for Conflict Studies (Amsterdam 2005).
- ENGIME, Milan, Italy (September 2004)
- Society for Experimental Social Psychology; Groups Pre-conference (Columbus, OH, 2002)
- Congress of the Dutch Association for Social Psychology (Utrecht, 2002)
- Congress of Behavior and Organization (Gedrag & Organisatie) (2001)
- Congress of the Dutch Foundation for Applied Psychology (NSvP) (2001)
- Dutch Association for Social Psychology, Summer Symposium on Team Work (2001).
- Society for Probability, Utility, and Decision Making (The Netherlands, August 2001)
- European Association for Experimental Social Psychology (Austria, June 1996)

SYMPOSIA AND SMALL GROUP MEETINGS

“Social decision making,” Netherlands Institute for Advanced Study (Wassenaar, NL; invitation only), April 2016.

“Groups preconference, Society for Experimental Social Psychology” (with Ann Rumble). Portland, MN, October 2009.

“Creativity: Fit, Focus, and Flexibility” (with Ed Hirt and D. Keith Simonton)

Symposium delivered at the annual meeting of the Society for Experimental Social Psychology, Sacramento, CA, October, 2008.

“Creativity” (with Matthijs Baas)

Symposium delivered at the 12th meeting of the European Association for Experimental Social Psychology, Opatija, Croatia, June 2008.

“The Doctrine of Self-Interest in Organizational Behavior”

Symposium delivered at the annual meeting of the Society for Industrial and Organizational Psychology, New York, April 2007.

“Something on Creativity” (with Eric Rietzschel)

Symposium delivered at the annual meeting of the Society for Personality and Social Psychology, Memphis, January 2007.

“Hot trends and cold facts in the study of conflict and negotiation” (with Gerben van Kleef)

Symposium delivered at the 11th meeting of the European Association of Experimental Social Psychology, Wurzburg, July 2005.

“Groups preconference, Society for Experimental Social Psychology” (with Laurie Weingart). Dallas, Fort

Worth, TX, October 2004.

“Motivation and cognition in group decision making.”

Small group meeting held in Amsterdam, september 2003 (sponsored by EAESP, EADM, NWO)

“Innovation and creativity in groups: From the laboratory to the field, and back.”

Symposium at Society for Experimental Social Psychology, Boston, October 2003.

“Mind the Group.”

Symposium at Society for Experimental Social Psychology, Atlanta, October 2002.

“Minority and majority influence.”

Small group meeting held in Amsterdam, May 1999 (sponsored by EAESP, ASPO, NWO).

CONFERENCE PRESENTATIONS (first authored oral presentations only)

International Association for Conflict Management (annually 1991 – 2000, 2005, 2010, 2014)

International Association of Applied Psychology (1993, 2006),

International Society for the Study of Personal and Social Relationships (1994),

European Association for Economic Psychology (1994),

Society for Experimental Social Psychology (1995, 2002, 2003, 2008, 2009, 2010),

Academy of Management (1996, 1998, 1999, 2000, 2002, 2003),

European Association for Social Psychology (1996, 1999, 2005, 2008, 2014, 2017),

European Association for Work and Organizational Psychology (2001);

British Social Psychology Conference (1997);

International Work Psychology Conference (1998);

Society for Industrial and Organizational Psychology (1998, 2006, 2007);

Society for Personality and Social Psychology (2006, 2007, 2009, 2010, 2013).

INVITED PRESENTATIONS AND ACADEMIC SEMINARS

Université de Genève (1989, 1991), Université Catholique de Louvain-la-Neuve (1992, 2008), University of Leiden (1992, 2008, 2010), University of Amsterdam (1994), Yale University (1995), University of Illinois at Champaign-Urbana (1995), Northwestern University (1995), University of Chicago (1995), University of Massachusetts at Amherst (1995), Texas A & M University (1995), Carnegie Mellon University (1995, 1997), University of Pittsburgh (1997), Universität Mannheim (1998), University of Kent at Canterbury (1998), Université Pierre-Mendès, Grenoble (1999), University of Aston, Birmingham (1999, 2002), University of Queensland, Brisbane (2000), Utrecht University (2001, 2006, 2015), Goethe-Universität Frankfurt (2001), Universität Jena (2002, 2005), University of Lisbon (2002), London Business School (2002, 2007), Universidad de Sevilla (2002, 2003, 2004), New York University (2003, 2013), Columbia University (2003), University of Trento (2003); Kellogg School of Management, Northwestern University (2005); University “La Sapienza” Rome (2007, 2009, 2014, 2016); Free University, Amsterdam (2007, 2016); Harvard (2011, 2015), Stanford (2012), Max Planck Institute for Collective Goods (2012, 2016), New York University (2013), Ben Gurion University (2013), Hebrew University (2013, 2014), Toulouse School of Economics (2013), INSEAD (2014), Oxford University (2015), University of Lausanne (2017), Robert Schumann Center (2017), Beijing Normal University (2017), Peking National University (2017).

PUBLIC OUTREACH (SELECTED)

I’m regularly invited to comment on contemporary issues in society, pertaining to social conflict, negotiation, intergroup relations, creativity, and issues around work and organizational psychology more

generally. I have been interviewed in both written media (e.g., NRC-Handelsblad, Volkskrant, Trouw, Algemeen Dagblad, Financieel Dagblad, Daily Telegraph, El Mundos, Ode, Quest, Intermediair, Guardian, New York Times, Economist, Scientist), Radio (e.g., Noorderlicht, NTR Labyrint, Radio 1 Journaal; HoeZo!?!; Pavlov; Casa Luna) and Television (e.g., Buitenhof, Hart & Ziel, Max Lunchtime, RTL Editie NL, NCRV Altijd Wat, NPO2 Dus ik ben...).

In addition, I contribute through lecturing and workshops to organizational functioning and performance. Mostly focusing on conflict, negotiation, team work, and creativity and innovation I worked with TNT (Amsterdam, 1997); Amphion-Encore (Denmark, 1998); CSM-suikerverwerking (Vlissingen, 1998); Ned. Ver. voor Personeelsbeleid (Den Haag, 1998); KLM V.O.S. (Amsterdam, 1999); Capacity (Amsterdam, 1999); AiAS (Amsterdam, 2000 -- 2002); SiOO (Oisterwijk, 2000); Rabo Bank (Eindhoven, 2000); Amsterdam Dispute Resolution (Amsterdam, 2001 - 2003); Heerema Offshore, (Noordwijk, 2001); LLM Conflictmanag. (Maastricht, 2002 – 2007); LLM Amsterdam Nyenrode Lawschool (Breukelen, 2003); CMS-Derks (Conflict in the shadow of the law) (Utrecht, 2002 – 2004); Raad van State, Directie Bestuursrechtspraak (Den Haag, 2003); Schering AG, Pharmaceuticals (Berlin, 2004 – 2006); Volkswagen AutoUni (Port Elizabeth, SA, 2004); HSBC (London, 2005); Schouten & Nelissen (Zaltbommel, 2005 – 2009); Orde van Advocaten (Amersfoort, 2006); Hurks Bouwgroep (Veldhoven, 2006); FHV DBBO (Amstelveen, 2008); Sanofi-Aventis (Gouda, 2008); Rijkswaterstaat (Baarn, 2008); Ministerie van Defensie, BG-IVENT (Soesterberg, 2008); MKB (Negotiation and Leadership; 's Hertogenbosch, 2008-2017); VFAS/IMFO (divorce mediation) (2009); Latitude Festival 2016 (Halesworth, UK).

ACADEMIC PUBLICATIONS

BOOKS AND SPECIAL ISSUES

18. De Dreu, C.K.W., & Sligte, D. (2016). *Creativiteit krijg je niet voor niks: Over de psychologie van creativiteit in werk en wetenschap* (pp. 1 – 147). Assen: Van Gorcum.
17. De Dreu, C.K.W. (2014). *Social conflict within and between groups* (pp. 1-193) London: Taylor & Francis.
16. Ten Velden, F.S., & De Dreu, C.K.W. (2012). *Sociaalpsychologische determinanten van strafrechtelijke besluitvorming* (social psychological determinants of judicial decision making). Raad voor de Rechtspraak Research Memoranda, 8 (pp. 1-109). Den Haag: SDU Uitgevers.
15. Demoulin, S., & De Dreu, C.K.W. (2010, Eds). Intra- and Intergroup conflict and negotiation. *Group Processes and Intergroup Relations*, Special Issue (vol 13, pp. 675ff).
14. De Dreu, C.K.W., & Gelfand, M.J. (2008, Eds.). *The psychology of conflict and conflict management in organizations* (pp. 1 – 484). New York: Lawrence Erlbaum.
13. Carnevale, P.J., & De Dreu, C.K.W. (2006, Eds.). *Methods in negotiation research*. Dordrecht, NL: Martinus Nijhoff.
12. Carnevale, P.J., & De Dreu, C.K.W. (2005). Methods in negotiation research II (Special issue). *International Negotiation*, 10, pp. 1-205.
11. Carnevale, P.J., & De Dreu, C.K.W. (2004). Methods in negotiation research I (Special issue). *International Negotiation*, 9, 341 - 506.
10. De Dreu, C.K.W. (2005). *Bang voor conflict? Psychologie van conflicten in organisaties* (Afraid of Conflict? The psychology of conflict in organizations) (pp 1 – 132). Assen: Van Gorcum.
Listed in the "Intermediair HRM Top 5" April 2005
9. De Dreu, C.K.W., & Beersma, B. (2005b). Conflict in organizations. Special issue of *European Journal of*

- Work and Organizational Psychology* (vol., 14, pp. 105 – 203).
8. De Dreu, C.K.W., Emans, B.J.M., Euwema, M.C., & Steensma, H.O. (2001, Eds), Themanummer ziekmakende conflicten en pesterijen op het werk (special issue on “sick conflicts and mobbing at work”. *Gedrag en Organisatie*, 14, issue 6.
 7. De Dreu, C.K.W., & De Vries, N.K. (2001, Eds.), *Group consensus and minority influence: Implications for innovation* (pp. 1-324) Oxford, UK: Blackwell.
 6. Van Knippenberg, D., De Dreu, C.K.W., Martijn, C., & Rutte, C. (Eds., 1998). *Fundamentele Sociale Psychologie* (vol. 12, pp. 1-196). Tilburg: Tilburg University Press.
 5. De Dreu, C.K.W., & Van de Vliert, E. (1997, Eds.). *Using conflict in organizations*. London: Sage (pp. 1 - 229).
 4. De Dreu, C.K.W., De Vries, N.K., Van Knippenberg, D., & Rutte, C. (Eds., 1997). *Fundamentele Sociale Psychologie* (vol. 11, pp. 1-220). Tilburg: Tilburg University Press.
 3. De Vries, N.K., De Dreu, C.K.W., Stroebe, W., & Vonk, R. (Eds., 1996). *Fundamentele Sociale Psychologie* (vol. 10, pp. 1-278). Tilburg: Tilburg University Press.
 2. De Vries, N.K., De Dreu, C.K.W., Ellemers, N.E., & Vonk, R., (Eds., 1995). *Fundamentele Sociale Psychologie* (vol. 9, pp. 1-247). Tilburg: Tilburg University Press.
 1. De Dreu, C.K.W. (1993). *Gain-loss frames in bilateral negotiation: Concession aversion following the adoption of other's communicated frame*. Unpublished PhD-thesis, University of Groningen.

JOURNAL ARTICLES (PEER REVIEWED)

222. De Wilde, T.R.W., Ten Velden, F.S., & De Dreu, C.K.W. (2018). The anchoring-bias in groups. *Journal of Experimental Social Psychology*, 76, 116-126.
221. Stallen, M., Rossi, F., Heijne, A., Smidts, A., De Dreu, C.K.W., & Sanfey, A. (2018). Neurobiological mechanisms of responding to injustice. *Journal of Neuroscience*.
220. De Dreu, C.K.W. (2018). Giving decision-makers non-diagnostic person information promotes trust within and across nations. *Proceedings of the National Academy of Science*, 115, E844-E845.
219. De Dreu, C.K.W. & Van Dijk, M.A. (2018). Climatic shocks associate with innovation in science and technology. *PLoS ONE*, 13, e0190122.
218. Wehebrink, F., Koelkebeck, K., Piest, S., De Dreu, C.K.W., & Kret, M.E. (2018). Pupil mimicry and trust—implication for depression. *Journal of Psychiatric Research*, 97, 70-76.
217. Aaldering, H., Ten Velden, F.S., Van Kleef, G.A., & De Dreu, C.K.W. (2018). Parochial Cooperation in Nested Intergroup Dilemmas is reduced when it harms out-groups. *Journal of Personality and Social Psychology*.
216. Van Breen, J., De Dreu, C.K.W., & Kret, M. (2018). Pupil to pupil: The effect of a partner's pupil size on (dis)honest behavior. *Journal of Experimental Social Psychology*, 74, 231-245.
215. Cheng, Y., Baas, M., & De Dreu, C.K.W. (2018). Creative responses to imminent threats: The role of threat direction and perceived effectiveness. *Journal of Experimental Social Psychology*, 74, 171-186.
214. Boot, N.C., Baas, M., Mulhfeld, E., De Dreu, C.K.W., & Van Gaal, S. (2017). Widespread neural oscillations in the delta band dissociate rule convergence from rule divergence during creative idea generation. *Neuropsychologia*, 104, 8 – 17.
213. Boot, N.C., Baas, M., Van Gaal, S., Cools, R., & De Dreu, C.K.W. (2017). Creative Cognition and Dopaminergic Modulation of Fronto-striatal Networks: Integrative Review and Research Agenda. *Neuroscience and Biobehavioral Reviews*, 78, 13 – 23.
212. Kret, M., & De Dreu, C.K.W. (2017). Pupil-mimicry conditions trust in partners: Moderation by oxytocin and group membership. *Proceedings of the Royal Society B—Biology*, 284, 20162554.
211. De Wilde, T.R.W., Ten Velden, F.S., & De Dreu, C.K.W. (2017). The neuropeptide oxytocin enhances

- information sharing and group decision making quality. *Nature Scientific Reports*, 7, 40622.
210. Daughters, K., Manstead, A.S.R., Ten Velden, F.S., & De Dreu, C.K.W. (2017). Oxytocin modulates third-party sanctioning of selfish and generous behavior within and between groups. *Psychoneuroendocrinology*, 77, 18-24.
 209. Gocłowska, M. A., Baas, M., Elliot, A. J., & de Dreu, C. K. W. (2017). Why schema-violations are sometimes preferable to schema-consistencies: The role of interest and openness to experience. *Journal of Research in Personality*, 66, 54-69.
 208. Gross, J.A.J., & De Dreu, C.K.W. (2017). Oxytocin modulates trait-based rule following. *Social Cognitive and Affective Neuroscience*, 12, 427 – 435.
 207. Gundemir, S., Homan, A.C., Dovidio, J., & De Dreu, C.K.W. (2017). The impact of organizational diversity policies on minority employees' leadership self-perceptions and goals. *Journal of Organization and Leadership Studies*, 24, 172 – 188.
 206. Ten Velden, F.S., Daughters, K., & De Dreu, C.K.W. (2017). Oxytocin promotes intuitive rather than deliberated cooperation with the in-group. *Hormones and Behavior*, 92, 164 – 171.
 205. De Dreu, C.K.W., Kret, M.E., & Sauter, D.A. (2016). Assessing emotional vocalizations from cultural in-groups and out-groups depends on oxytocin. *Social Psychological and Personality Science*, 7, 837 – 846.
 204. De Dreu, C.K.W., Gross J.A.J., Meder, Z., Griffin, M.R., Prochazkova, E., Krikeb, J., & Columbus, S. (2016). In-group defense, out-group aggression, and coordination failure in intergroup conflict. *Proceedings of the National Academy of Sciences USA*, 113, 10524 – 10529.
 203. De Dreu, C.K.W., Kret, M.E., & Sligte, I.G. (2016). Modulating prefrontal control in humans reveals distinct pathways to competitive success and collective waste. *Social Cognitive and Affective Neuroscience*, 11, 1236 – 1244
 202. Aaldering, H., Van Kleef, G.A., & De Dreu, C.K.W. (2016). Oorsprong en gevolgen van parochiale cooperatie in intergroepsconflicten (origins and consequences of parochial cooperation in intergroup conflict). *Gedrag & Organisatie*, 29, 232 – 251.
 201. Baas, M., Boot, N., Nijstad, B.A., & De Dreu, C.K.W. (2016). Mad Genius revisited: Vulnerability to psychopathology, biobehavioral approach-avoidance, and creativity. *Psychological Bulletin*, 142, 668-692.
 200. Nijstad, B.A., & De Dreu, C.K.W. (2016). Differentiated selves help only when identification is strong and tasks are complex. *Brain and Behavioral Sciences* (in press).
 199. Kleibeuker, S., De Dreu, C.K.W., & Crone, E.A. (2016). Creativity development in adolescence: Insight from behavior, brain and training. *New Directions for Child and Adolescent Development*, 151, 73 - 84.
 198. De Dreu, C.K.W., & Balliet, D.P. (2016). Intergroup competition may not be needed for shaping group cooperation and cultural group selection (commentary). *Brain and Behavioral Sciences*, 39, 23 – 25.
 197. Beersma, B., Greer, L.L., Dahlenberg, S., & De Dreu, C.K.W. (2016). Need for structure as asset and liability in dynamic team decision-making. *Group Dynamics: Theory, Research and Practice*, 20, 16 – 32.
 196. Giacomantonio, M., Ten Velden, F.S., & De Dreu, C.K.W. (2016). Framing effortful strategies as easy enables depleted individuals to execute complex tasks effectively. *Journal of Experimental Social Psychology*, 62, 68-74.
 195. De Dreu, C.K.W., & Kret, M.E. (2016). Oxytocin conditions intergroup relations through up-regulated in-group empathy, cooperation, conformity, and defense. *Biological Psychiatry*, 79, 165-173.
 194. De Dreu, C.K.W., Baas, M., & Boot, N.C. (2015). Oxytocin enables novelty seeking and creative performance through upregulated approach: Evidence and avenues for future research. *WIREs*

- Cognitive Science*, 6, 409-417.
193. Baas, M., Nijstad, B.A., & De Dreu, C.K.W. (2015). The cognitive, emotional, and neural correlates of creativity (editorial). *Frontiers in Human Neuroscience*, 9, 275.
 192. Kret, M.E., Fischer, A.H., & De Dreu, C.K.W. (2015). Pupil-mimicry correlates with trust in in-group partners with dilating pupils. *Psychological Science*, 26, 1401-1410.
 191. Baas, M., Nijstad, B.A., & De Dreu, C.K.W. (2015). Editorial: the cognitive, emotional, and neural correlates of creativity. *Frontiers in Human Neuroscience*, 9, 275
 190. De Dreu, C.K.W., Dussel, D.B., & Ten Velden, F.S. (2015). In intergroup conflict, self-sacrifice is stronger among pro-social individuals, and parochial altruism emerges especially among cognitive taxed individuals. *Frontiers in Psychology*, 6, 572
 189. Baas, M., Koch, S., Nijstad, B.A., & De Dreu, C.K.W. (2015). Conceiving creativity: The nature and consequences of lay people's beliefs about the realization of creativity. *Psychology of Aesthetics, Creativity and the Arts*, 9, 340-354.
 188. Saygi, O., Greer L.L., Van Kleef, G.A., & De Dreu, C.K.W. (2015). Bounded benefits of representative cooperativeness in intergroup negotiation. *Group Decision and Negotiation*, 24, 993-1014.
 187. De Dreu, C.K.W., Scholte H.S., Van Winden, F.A.A.M., & Ridderinkhof, K.R. (2015). Oxytocin tempers calculated greed but not impulsive defense in predator-prey contests. *Social Cognitive and Affective Neuroscience*, 5, 721-728.
 186. Roskes, M., Shalvi, S., Sligte, D., & De Dreu, C.K.W. (2014). Does approach motivation induce right-oriented bias? Reply to Price and Wolfers (2014). *Psychological Science*, 25, 2112-2115.
 185. Stevenson, C.E., Kleibeuker, S., De Dreu, C.K.W., & Crone, E.A. (2014). Training creative cognition: Adolescence as a flexible period for improving creativity. *Frontiers in Human Neuroscience*, 8, 827.
 184. Balliet, D., Wu, Y., & De Dreu, C.K.W. (2014). In-group favoritism and cooperation: A meta-analysis. *Psychological Bulletin*, 140, 1556 – 1581.
 183. De Dreu, C.K.W. (2014). Creating value when negotiating deals and settling conflict. *Policy Insights from Brain and Behavioral Sciences*, 1, 156 – 163.
 182. Gocłowska, M., Baas, M., Crisp, R.J., & De Dreu, C.K.W. (2014). Whether schema violations help or hurt creativity depends on need for structure. *Personality and Social Psychology Bulletin*, 40, 959-971.
 181. Ten Velden, F.S., Baas, M., Shalvi, S., Kret, M.E., & De Dreu, C.K.W. (2014). Oxytocin differentially modulates competitive approach and withdrawal to antagonists from own versus rivaling other groups. *Brain Research*, 1580, 172 – 179.
 180. De Dreu, C.K.W., Baas, M., Roskes, M., Sligte, D.J., Epstein, R.P., Chew, S.H., Tong, T., Jiang, Y., Maysseless, N., & Shamay-Tsoory, S.G. (2014). Oxytonergic circuitry sustains and enables creative cognition in humans. *Social Cognitive and Affective Neuroscience*, 9, 1159—1165.
 179. Shalvi, S., & De Dreu, C.K.W. (2014). Oxytocin promotes group serving dishonesty. *Proceedings of the National Academy of Sciences USA*, 111, 5503-5507.
 178. Roskes, M., Elliot, A., & De Dreu, C.K.W. (2014). Regulating avoidance motivation: A conservation of energy approach. *Current Directions in Psychological Science*, 23, 133-138.
 177. Chambers, J., & De Dreu, C.K.W. (2014). Egocentrism drives misunderstanding in conflict and negotiation. *Journal of Experimental Social Psychology*, 51, 15-26.
 176. Saygi, O., Greer, L.L., Van Kleef, G.A., & De Dreu, C.K.W. (2014). Competitive representative negotiations worsen intergroup relations. *Group Processes and Intergroup Relations*, 17, 143-160.
 175. Nijstad, B.A., Berger-Selman, F., & De Dreu, C.K.W. (2014). Innovation in top management teams: Minority dissent, transformational leadership, and radical innovations. *European Journal of Work and Organizational Psychology*, 23, 310-322.

174. Gundemir, S., Homan, A.C., De Dreu, C.K.W., & Van Vugt, M. (2014). Think leader, think white? Capturing and weakening pro-white leadership bias. *PLoS ONE* 9(1), e83915. doi:10.1371/journal.pone.0083915
173. Kleibeuker, S., Koolschijn, P.C., Jolles, D., De Dreu, C.K.W., & Crone, E.A. (2013). The neural coding of creative idea generation across adolescence and early adulthood. *Frontiers in Human Neuroscience*, 7(905): doi: 10.3389/fnhum.2013.00905
172. Stam, D., De Vet, A., Barkema, H., & De Dreu, C.K.W. (2013). We had a nice title but somehow I cannot find it, but it is about innovation in teams. *Journal of Product Innovation Management*, 30, 48-61.
171. Baas, M., Roskes, M., Sligte, D., Nijstad, B.A., & De Dreu, C.K.W. (2013). Personality and creativity: The Dual Pathway to Creativity Model and a Research Agenda. *Social Psychology and Personality Compass*, 7, 732 – 748.
170. Sligte, D.J., Nijstad, B.A., & De Dreu, C.K.W. (2013). Leaving a legacy neutralizes the negative effects of mortality salience on creative performance. *Personality and Social Psychology Bulletin*, 39, 1152-1163.
169. Shalvi, S., Reijseger, G., Handgraaf, M.J.J., Appelt, K.C., Ten Velden, F.S., Giacomantonio, M., & De Dreu, C.K.W. (2013). Pay to walk away: Prevention buyers pay to avoid negotiation. *Journal of Economic Psychology*, 38, 40-49.
168. Beersma, B., Homan, A.C., Van Kleef, G.A., & De Dreu, C.K.W. (2013). Outcome interdependence shapes the effects of prevention focus on team processes and performance. *Organizational Behavior and Human Decision Processes*, 121, 194-203.
167. De Dreu, C.K.W. (2013). Human cooperation: challenges for science and practice. *Psychological Science in the Public Interest*, 14, 117-118
166. Kleibeuker, S., Koolschijn, P.C.M.P., Jolles, D.D., Schel, M.A., De Dreu, C.K.W., & Crone, E.A. (2013). Prefrontal cortex involvement in creative problem solving in middle adolescence and adulthood. *Developmental Cognitive Neuroscience*, 5, 197-206.
165. Roskes, M., Elliot, A., Nijstad, B.A., & De Dreu, C.K.W. (2013). Avoidance motivation and conservation of energy. *Emotion Review*, 5, 264-268.
164. Roskes, M., Elliot, A., Nijstad, B.A., & De Dreu, C.K.W. (2013). Time pressure undermines performance more under avoidance than approach motivation. *Personality and Social Psychology Bulletin*, 39, 803-813.
163. Aaldering, H., Greer, L.L., Van Kleef, G.A., & De Dreu, C.K.W. (2013). Interest (mis)alignments in representative negotiations: Do pro-social agents fuel or reduce inter-group conflict? *Organizational Behavior and Human Decision Processes*, 120, 240-250.
162. Kleibeuker, S.W., De Dreu, C.K.W., & Crone, E.A. (2013). The development of creative cognition across adolescence: Distinct trajectories for insight and divergent thinking. *Developmental Science*, 16, 2-12.
161. Kret, M.E., & De Dreu, C.K.W. (2013). Oxytocin-motivated ally selection is moderated by fetal testosterone exposure and empathic concern. *Frontiers in Neuroscience*, 7, 1-9.
160. Nijstad, B.A., & De Dreu, C.K.W. (2012). Motivated information processing in groups: Progress, puzzles, and prospects. *Research in Organizational Behavior*, 32, 87-111.
159. Baas, M., De Dreu, C.K.W., & Nijstad, B.A. (2012). Emotion-driven uncertainty motivates structured thinking. *Emotion*, 12, 1004 – 1014.
158. Gelfand, M.J., Leslie, L.M., Keller, K., & De Dreu, C.K.W. (2012). Conflict cultures in organizations: How leaders shape conflict cultures and their organizational-level consequences. *Journal of Applied Psychology*, 97, 1131-1147.
157. Stallen, M., De Dreu, C.K.W., Shalvi, S., Schmidts A., & Sanfey, A. (2012). The herding hormone: Oxytocin stimulates in-group conformity. *Psychological Science*, 23, 1288-1292.

156. De Dreu, C.K.W., Shalvi, S., Greer, L.L., Van Kleef, G.A., & Handgraaf, M.J.J. (2012). Oxytocin motivates non-cooperation in intergroup conflict to protect vulnerable in-group members. *PlosOne*, 7 (11), E46751 (doi:10.1371/journal.pone.0046751).
155. Aaldering, H., & De Dreu, C.K.W. (2012). When doves fly high and hawks lay low: Constituent status differentials affect representative negotiation. *Group Processes and Intergroup Relations*, 15, 713 – 724.
154. Nauta, A., & De Dreu, C.K.W. (2012). Een pleidooi voor valorisatie van de Arbeids- en Organisationspsychologie. *Gedrag & Organisatie*, 25, 222-231.
153. Greer, L.L., Aaldering, H., Saygi, O., & De Dreu, C.K.W. (2012). Conflict in medical teams: Danger or opportunity? *Medical Education*, 46, 935-942.
152. Gutnick, D. Walter, F., Nijstad, B.A., & De Dreu, C.K.W. (2012). Creative performance under pressure: An integrative conceptual framework. *Organizational Psychology Review*, 2, 189-207.
151. Sligte, D., Greer, L.L., & De Dreu, C.K.W. (2012). Illegitimacy undermines leader creativity only under stable power. *Revista de Psychologia Social*, 27, 347-354.
150. Roskes, M., De Dreu, C.K.W., & Nijstad, B.A. (2012). Necessity is the mother of invention: Avoidance motivation stimulates creativity through cognitive effort. *Journal of Personality and Social Psychology*, 103, 242-256.
149. Ten Velden, F.S., Baas, M., Shalvi, S., Preenen, P.Y., & De Dreu, C.K.W. (2012). In competitive interaction displays of red increase actors' competitive approach and perceivers' withdrawal. *Journal of Experimental Social Psychology*, 48, 1205-1208.
148. McNeill, I. Higgins, E.T., De Dreu, C.K.W., & Nijstad, B.A. (2012). The price of a piece of cheese: Value from fit between epistemic needs and a learning versus outcome focus. *Journal of Behavioral Decision Making*, 25, 315-327.
147. De Dreu, C.K.W. (2012). Oxytocin, attachment, and self-regarding preferences in humans: Rejoinder to Bartz. *Psychoneuroendocrinology*, 37, 1108 – 1110.
146. De Dreu, C.K.W. (2012). Oxytocin modulates the link between adult attachment and cooperation through reduced betrayal aversion. *Psychoneuroendocrinology*, 37, 871-880.
145. De Dreu, C.K.W., Greer, L.L., Shalvi, S., Handgraaf, M.J.J., & Van Kleef, G.A. (2012). Oxytocin modulates the selection of allies in intergroup conflict. *Proceedings of the Royal Society B—Biological Sciences*, 279, 1150-1154.
144. De Dreu, C.K.W., Nijstad, B.A., Baas, M., Wolsink, I., & Roskes, M. (2012). Working Memory benefits creative insight, musical improvisation and original ideation through maintained task-focused attention. *Personality and Social Psychology Bulletin*, 38, 656-669.
143. De Dreu, C.K.W. (2012). Oxytocin modulates cooperation within and competition between groups: An integrative review and research agenda. *Hormones and Behavior*, 61, 419-428.
142. Roskes, M., Shalvi, S., Sligte, D., & De Dreu, C.K.W. (2011). The Right Side? Under time pressure approach motivation leads to right-oriented bias. *Psychological Science*, 22, 1403-1407.
141. Baas, M., De Dreu, C. K. W., & Nijstad, B. A. (2011). Creative production among angry people peaks early on, decreases over time, and is relatively unstructured. *Journal of Experimental Social Psychology*, 47, 1107-1115.
140. Shalvi, S., Schenkman, G, De Dreu, C.K.W., Handgraaf, M.J.J. (2011). The danger of unrealistic optimism: Linking caregivers' perceived ability to help victim of terror with their own secondary traumatic stress. *Journal of Applied Social Psychology*, 41, 2656-2672.
139. Shalvi, S., Dana, J., Handgraaf, M.J.J., & De Dreu, C.K.W. (2011). Justified ethicality: Observing desired counterfactuals modifies ethical perceptions and behavior. *Organizational Behavior and Human Decision Processes*, 115, 181-190.
138. Shalvi, S., Handgraaf, M.J.J., & De Dreu, C.K.W. (2011). People avoid situations that enable them to deceive others. *Journal of Experimental Social Psychology*, 47, 1096-1106.

137. Sligte, D.J., De Dreu, C.K.W., & Nijstad, B.A. (2011). Power, stability of power, and creativity. *Journal of Experimental Social Psychology, 47*, 891-897.
136. Shalvi, S., Baas, M., Handgraaf, M.J.J., & De Dreu, C.K.W. (2011). When we submit our papers; Reply to Hartley. *Learned Publishing, 24*, 33-34.
135. De Dreu, C.K.W., Greer, L.L., Van Kleef, G.A., Shalvi, S., & Handgraaf, M.J.J. (2011). Reply to Chen et al: Perhaps goodwill is unlimited, but oxytocin-induced goodwill is not. *Proceedings of the National Academy of Sciences USA, 108*, E46.
134. Baas, M., De Dreu, C.K.W., & Nijstad, B.A. (2011). When prevention promotes creativity: The role of mood, regulatory focus and regulatory closure. *Journal of Personality and Social Psychology, 100*, 794-809.
133. De Dreu, C.K.W., Nijstad, B.A., Bechtoldt, M.N., & Baas, M. (2011). Group Creativity and innovation: A Motivated Information Processing perspective. *Psychology of Aesthetics, Creativity, and the Arts, 5*, 81-89.
132. De Dreu, C.K.W., Greer, L.L., Van Kleef, G.A., Shalvi, S., & Handgraaf, M.J.J. (2011). Oxytocin promotes human ethnocentrism. *Proceedings of the National Academy of Sciences USA, 108*, 1262-1266.
131. Harinck, F., & De Dreu, C.K.W. (2011). When does taking a break help in negotiations? The influence of breaks and social motivation on negotiation processes and outcomes. *Negotiation and Conflict Management Research, 4*, 33-46.
130. De Dreu, C.K.W., Nijstad, B.A., & Baas, M. (2011). Behavioral activation links to creativity because it promotes cognitive flexibility. *Social Psychological and Personality Science, 2*, 72 – 80.
129. Ten Velden, F.S., Beersma, B., & De Dreu, C.K.W. (2011). When competition breeds equality: Effects of appetitive versus aversive competition in negotiation. *Journal of Experimental Social Psychology, 47*, 1127-1133.
128. Shalvi, S., Handgraaf, M.J.J., & De Dreu, C.K.W. (2011). Ethical manoeuvring: Why people avoid both major and minor lies. *British Journal of Management, 22*, S16-S27.
127. De Dreu, C.K.W., & Beersma, B. (2010). Motivated information processing and team performance in dynamic group decision making. *European Journal of Social Psychology, 40*, 1110-1119.
126. Ten Velden, F.S., Beersma, B., & De Dreu, C.K.W. (2010). It takes one to tango: Epistemic motivation and information in integrative negotiation. *Personality and Social Psychology Bulletin, 36*, 1454 – 1466.
125. Bechtoldt, M.N., De Dreu, C.K.W., Nijstad, B.A., & Choi, H-S. (2010). Motivated information processing, epistemic social tuning, and group creativity. *Journal of Personality and Social Psychology, 99*, 622 – 637.
124. De Dreu, C.K.W., Baas, M., & Giacomanonio, M. (2010). Processing modes and creativity: Why (not)? *Psychological Inquiry, 21*, 202 – 208.
123. De Dreu, C.K.W. (2010). Human creativity: Reflections on the role of culture. *Management and Organization Review, 6*, 437 - 446
122. De Dreu, C.K.W. (2010). Social value orientation moderates in-group love but not out-group hate in competitive intergroup conflict. *Group Processes and Intergroup Relations, 13*, 701 – 713.
121. Demoulin, S., & De Dreu, C.K.W. (2010). Introduction: Negotiation in intergroup conflict. *Group Processes and Intergroup Relations, 13*, 675 - 683.
120. Giacomanonio, M., De Dreu, C.K.W., Shalvi, S., Sligte, D.J., & Leder, S. (2010). Psychological Distance boosts value-behavior correspondence in ultimatum bargaining and integrative negotiation. *Journal of Experimental Social Psychology, 46*, 824 – 829.
119. Van Kleef, G.A., & De Dreu, C.K.W. (2010). Long-term consequences of anger expression in negotiation: Retaliation or spill-over? *Journal of Experimental Social Psychology, 46*, 753 – 760.

118. De Dreu, C.K.W., Greer, L.L., Handgraaf, M.J.J., Shalvi, S., Van Kleef, G.A., Baas, M., Ten Velden, F.S., Van Dijk, E., & Feith, S.W.W. (2010). The neuropeptide oxytocin regulates parochial altruism in intergroup conflict among humans. *Science*, *328*, 1408 - 1411¹
117. Giacomantonio, M., De Dreu, C.K.W., & Mannetti, L. (2010). Now you see it, now you don't: Interests, issues, and psychological distance in integrative negotiation. *Journal of Personality and Social Psychology*, *98*, 761 – 774.
116. De Dreu, C.K.W. (2010). Een kwantitatieve analyse van Nederlandse bijdragen aan internationaal arbeids- en organisatiepsychologisch onderzoek (a quantitative analysis of twenty years of Dutch contributions to organizational psychology). *Gedrag en Organisatie*, *23*, 28 - 43.
115. Baas, M., De Dreu, C.K.W., & Nijstad, B.A. (2010). Stemming, motivationele oriëntatie, fit en creativiteit: De rol van mentale activering (Mood, motivational orientation, fit, and creativity: The role of mental activation). *Gedrag en Organisatie*, *23*, 73-90.
114. Shalvi, S., Baas, M., Handgraaf, M.J.J., & De Dreu, C.K.W. (2010). Write when hot – submit when not: Seasonal bias in peer review or acceptance? *Learned Publishing*, *23*, 117 – 123.
113. Van der Schalk, J., Beersma, B., Van Kleef, G.A., & De Dreu, C.K.W. (2010). The more (complex) the better: The influence of epistemic motivation on integrative bargaining in complex negotiation. *European Journal of Social Psychology*, *40*, 355 – 365.
112. Bechtoldt, M.N., De Dreu, C.K.W., & Nijstad, B.A. (2010). Self-concept clarity and the management of social conflict. *Journal of Personality*, *78*, 539 – 574.
111. Dijkstra, M.J.M., De Dreu, C.K.W., Evers, A., & Van Dierendonck, D. (2009). Passive responses to interpersonal conflict at work amplify employee strain. *European Journal of Work and Organizational Psychology*, *18*, 405 – 423.
110. De Dreu, C.K.W., & Nauta, A. (2009). Self-concern and other-orientation in organizational behavior: Implications for task performance, pro-social behavior, and personal initiative. *Journal of Applied Psychology*, *94*, 913-926.
109. Van der Kleij, R., Werkhoven, P., Schraagen, J.M. & De Dreu, C.K.W. (2009). How conversations change over time in face-to-face and video-mediated communication. *Small Group Research*, *40*, 355 – 381.
108. Ten Velden, F., Beersma, B., & De Dreu, C.K.W. (2009). When goal expectations meet regulatory focus: Effects of appetitive versus aversive competition on negotiation processes and behaviour. *Social Cognition*, *27*, 437 – 454.
107. Steinel, W., De Dreu, C.K.W., Ouwehand, E., & Ramirez-Marin, J.Y.. (2009). When constituencies speak in multiple tongues: Constituency heterogeneity and representative negotiation. *Organizational Behavior and Human Decision Processes*, *109*, 67 – 78.
106. De Dreu, C.K.W., Giacomantonio, M., Shalvi, S., & Sligte, D.J. (2009). Getting stuck or stepping back: Effects of obstacles and construal level in the negotiation of creative solutions. *Journal of Experimental Social Psychology*, *45*, 542 – 548.
105. Van der Kleij, R., Lijkwan J., Rasker, P.C., & De Dreu, C.K.W. (2009). Effects of time pressure and communication environment on team processes and outcomes in dyadic planning. *International Journal of Human-Computer Studies*, *67*, 411-423.
104. De Dreu, C.K.W., Nijstad, B.A., Baas, M., & Bechtoldt, M.N. (2008). The creating force of minority dissent: A motivated information processing perspective. *Social Influence*.
103. Baas, M., De Dreu, C.K.W., & Nijstad, B.A. (2008). A meta-analysis of 25 years of research on mood and creativity: Hedonic tone, activation, or regulatory focus? *Psychological Bulletin*, *134*, 779-806.
102. Handgraaf, M.J.J., Van Dijk, E., Vermunt, R., Wilke, H.A.M., & De Dreu, C.K.W. (2008). Less power or

¹ This publication was featured on the cover page, and in the Science Editorial by Greg Miller (The prickly side of oxytocin, *Science*, *328*, 1343).

- powerless? Egocentric empathy gaps and the irony of having little versus no power in social decision making. *Journal of Personality and Social Psychology*, 95, 1136 – 1149.
101. De Dreu, C.K.W., & Nijstad, B.A. (2008). Conflict and creativity: Threat-Rigidity or Motivated Focus? *Journal of Personality and Social Psychology*, 95, 648-661.
100. Pietroni, D., Van Kleef, G.A., De Dreu, C.K.W., & Palmonari, S. (2008). Emotions as strategic information: Effects of other's emotional expressions on fixed-pie perception, demands, and integrative behavior in negotiation. *Journal of Experimental Social Psychology*, 44, 1444-1454.
99. Schei, V., Rognes, J., & De Dreu, C.K.W. (2008). When individualistic motivation facilitates collective outcomes in small group negotiation. *Group Processes and Intergroup Relations*, 11, 371 – 385.
98. De Dreu, C.K.W., Kluwer, E.S., & Nauta, A. (2008). The structure and management of conflict: Fighting or defending the status quo. *Group Processes and Intergroup Relations*, 11, 331-353.
97. De Dreu, C.K.W., Baas, M., & Nijstad, B.A. (2008). Hedonic tone and activation in the mood – creativity link: Towards a Dual Pathway to Creativity model. *Journal of Personality and Social Psychology*, 94, 739 – 756.
- Reprinted in M.D. Mumford (2014). *Leadership, creativity, and innovation*. New York: Sage
96. Harinck, F., & De Dreu, C.K.W. (2008). Take a break! Or not? The impact of mindsets during breaks on negotiation processes and outcomes. *Journal of Experimental Social Psychology*, 44, 397 – 404.
95. De Dreu, C.K.W., Nijstad, B.A., & Van Knippenberg, D. (2008). Motivated information processing in group judgment and decision making. *Personality and Social Psychology Review*, 12, 22 – 49.
94. De Dreu, C.K.W. (2008). The vice and virtue of workplace conflict: Food for (pessimistic) thought. *Journal of Organizational Behavior*, 29, 5 – 18.
93. Pietroni, D., Van Kleef, G.A., & De Dreu, C.K.W. (2008). Response mode in negotiations. *Group Decision and Negotiation*, 17, 31 – 49.
92. Steinel, W., De Dreu, C.K.W., & Abele, A. (2007). Effects of experience and advice on process and performance in negotiation. *Group Processes and Intergroup Relations*, 10, 533 – 550.
91. Homan, A.C., Van Knippenberg, D., Van Kleef, G.A., & De Dreu, C.K.W. (2007). Bridging faultlines by valuing diversity: The effects of diversity beliefs on information elaboration and performance in diverse workgroups. *Journal of Applied Psychology*, 92, 1189-1199.
90. De Vet, A., & De Dreu, C.K.W. (2007). Does thinking aloud help or hinder creativity? The moderating influence of self-monitoring sensitivity and ability. *European Journal of Social Psychology*, 37, 747 – 760.
89. De Dreu, C.K.W. (2007). Cooperative outcome interdependence, task reflexivity and team effectiveness: A motivated information processing approach. *Journal of Applied Psychology*, 92, 628-638.
88. Homan, A. C., van Knippenberg, D., Van Kleef, G. A., & De Dreu, C. K. W. (2007). Interacting dimensions of diversity: Cross-categorization and the functioning of diverse work groups. *Group Dynamics: Theory, Research, and Practice*, 11, 79-94.
87. Rietzschel, E.F., De Dreu, C.K.W., & Nijstad, B.A. (2007). Need for structure and creative performance: The moderating role of Fear of Invalidity. *Personality and Social Psychology Bulletin*, 33, 855–866.
86. Scholten, L., Van Knippenberg, D., Nijstad, B.A., & De Dreu, C.K.W. (2007). Motivated information processing and group decision making: Effects of process accountability and information dissemination. *Journal of Experimental Social Psychology*, 43, 539-552.
85. Ten Velden, F., Beersma, B., & De Dreu, C.K.W. (2007). Majority and minority influence in group negotiation: The moderating effects of social motivation and decision rules. *Journal of Applied Psychology*, 92, 259-268.
84. De Dreu, C.K.W. (2006). Rational self-interest and other-orientation in organizational behavior: A critical appraisal and extension of Meglino and Korsgaard (2004). *Journal of Applied Psychology*,

- 91, 1245 – 1252.
83. Van Kleef, G.A., De Dreu, C.K.W., Pietroni, D., & Manstead, A.S.R. (2006). Power and emotions in negotiation: Power moderates the interpersonal effects of anger and happiness on concession making. *European Journal of Social Psychology, 36*, 557 – 581.
 82. Van Kleef, G.A., De Dreu, C.K.W., & Manstead, A.S.R. (2006). Supplication and appeasement in conflict and negotiation: The interpersonal effects of disappointment, worry, guilt and regret. *Journal of Personality and Social Psychology, 91*, 124 – 142.
 81. De Dreu, C.K.W., Beersma, B., Stroebe, K., & Euwema, M.C. (2006). Motivated information processing, strategic choice, and the quality of negotiated agreement. *Journal of Personality and Social Psychology, 90*, 927 – 943.
 80. Buunk B.P., & De Dreu, C.K.W. (2006). The moderating role of communal orientation on equity considerations in close relationships. *Revue Internationale de Psychologie Sociale, 19*, 121–144
 79. De Dreu, C.K.W. (2006). When too much and too little hurts: Evidence for a curvilinear relationship between task conflict and innovation in teams. *Journal of Management, 32*, 83 – 107.
 78. Beersma, B., & De Dreu, C.K.W. (2005). Conflict's consequences: Effects of social motives on postnegotiation creative and convergent group functioning and performance. *Journal of Personality and Social Psychology, 89*, 358 - 374.
 77. Carnevale, P.J., & De Dreu, C.K.W. (2005). Laboratory experiments in the study of negotiation. *International Negotiation, 10*, 51-65.
 76. De Dreu, C.K.W. (2005). A PACT against conflict escalation in negotiation and dispute resolution. *Current Directions in Psychological Science, 14*, 149 – 152.
 75. De Dreu, C.K.W., & Beersma, B. (2005). Conflict in organizations: Beyond effectiveness and performance. *European Journal of Work and Organizational Psychology, 14*, 105 – 117.
 74. De Dreu, C.K.W., & Carnevale, P.J. (2005). Disparate methods and common findings in the study of negotiation. *International Negotiation, 10*, 193 – 203.
 73. De Dreu, C.K.W., & Van Knippenberg, D. (2005). The possessive self as a barrier to constructive conflict management: Effects of mere ownership, process accountability, and self-concept clarity on competitive cognitions and behavior. *Journal of Personality and Social Psychology, 89*, 345-357.
 72. Dijkstra, M.T.M., Van Dierendonck, D., Evers, A., & De Dreu, C.K.W. (2005). Conflict and wellbeing: The moderating role of personality. *Journal of Managerial Psychology, 20*, 87-104.
 71. Van Beest, I., Van Dijk, E., De Dreu, C.K.W., & Wilke, H.A.M. (2005). Do-no-harm in coalition formation: why losses inhibit exclusion and promote fairness cognitions. *Journal of Experimental Social Psychology, 41*, 609 – 617.
 70. Anderson, N.R., De Dreu, C.K.W., & Nijstad, B.A. (2004). The routinization of innovation research: A constructively critical review of the state-of-the-science. *Journal of Organizational Behavior, 25*, 147-174.
 69. Carnevale, P.J.D., & De Dreu, C.K.W. (2004). Methods in negotiation research: Introduction. *International Negotiation, 9*, 341 – 344.
 68. De Best-Waldhober, M., De Dreu, C.K.W., & Van Knippenberg D. (2004). Coordinatie tussen individuen en tussen teams: Over het belang van inzicht in sociale dilemma's. *Gedrag en Organisatie, 17*, 187-203.
 67. De Dreu, C.K.W., Van Dierendonck, D., & Dijkstra, M.T. (2004). Looking back, looking ahead: Conflict at work and individual health and well-being. *International Journal of Conflict Management, 15*, 1 – 18.
 66. De Dreu, C.K.W. & Van Kleef, G.A. (2004). The influence of power on the information search, impression formation, and demands in negotiation. *Journal of Experimental Social Psychology, 40*, 303-319.
 65. De Dreu, C.K.W. (2004). De psychologie van conflictescalatie op het werk. *De Psycholoog, 39*, 238 –

- 244.
64. Harinck, F., & De Dreu, C.K.W. (2004). Negotiating interests or values and reaching integrative agreements: The importance of time pressure and temporary impasses. *European Journal of Social Psychology, 34*, 595 – 612.
 63. Steinel, W., & De Dreu, C. K. W. (2004). Social motives and strategic misrepresentation in social decision making. *Journal of Personality and Social Psychology, 86*, 419-434.
 62. Van Kleef, G.A., De Dreu, C.K.W., & Manstead, A.S.R. (2004a). The interpersonal effects of anger and happiness in negotiations. *Journal of Personality and Social Psychology, 86*, 57-76.
 61. Van Kleef, G.A., De Dreu, C.K.W., & Manstead, A.S.R. (2004b). The social effects of emotions in negotiation: a motivated information processing account. *Journal of Personality and Social Psychology, 87*, 510-528.
 60. Van Knippenberg, D., De Dreu, C.K.W., & Homan, A.C. (2004). Work group diversity and performance: An integrative review and research agenda. *Journal of Applied Psychology, 89*, 1008-1022.
 59. Beersma, B., & De Dreu, C.K.W. (2003). Social Motives in Integrative Negotiation: The Mediating Influence of Procedural Fairness. *Social Justice Research, 16*, 217-239.
 58. De Best-Waldhober, M., De Dreu, C.K.W., & Van Knippenberg, D. (2003). Wie is er aan de beurt: Effecten van kortetermijn eigenbelang en sociale categorisatie op coordinatie in tweepersonsdilemma's. *Gedrag en Organisatie, 16*, 201-220.
 57. De Dreu, C.K.W. (2003). Time pressure and closing of the mind in negotiation. *Organizational Behavior and Human Decision Processes, 91*, 280-295.
 56. De Dreu, C.K.W., & Weingart, L.R. (2003). Task Versus Relationship Conflict, Team Performance and Team Member Satisfaction: A Meta-analysis. *Journal of Applied Psychology, 88*, 741-749.
Reprinted in C.L. Cooper (Ed., 2008), *New directions in organizational behavior*. London, UK: Sage.
 55. De Dreu, C.K.W., & Carnevale, P.J.D. (2003). Motivational bases of information processing and strategy in conflict and negotiation. In M.P. Zanna (Ed.), *Advances in Experimental Social Psychology* (vol. 35, pp. 235 - 291). New York: Academic Press.
 54. Giebels, E., De Dreu, C.K.W., & Van de Vliert, E. (2003). No way out or swallow the bait of two-sided exit options in negotiation: the influence of social motives and interpersonal trust. *Group Processes and Intergroup Relations, 6*, 369-386.
 53. Beersma, B., & De Dreu, C.K.W. (2002). Integrative and Distributive Negotiation in Small Groups: Effects of Task structure, Decision Rule, and Social Motive. *Organizational Behavior and Human Decision Processes, 87*, 227-252.
 52. De Dreu, C.K.W. (2002). Team innovation and effectiveness: The importance of minority dissent and reflexivity. *European Journal of Work and Organizational Psychology, 11*, 285-298.
 51. Gordijn, E., De Vries, N.K., & De Dreu, C.K.W. (2002). Minority Influence on focal and related attitudes: Change in size, attributions, and information processing. *Personality and Social Psychology Bulletin, 28*, 1315-1326.
 50. Nauta, A., De Dreu, C.K.W., & Van der Vaart, T. (2002). Social value orientation, organizational goal concerns and interdepartmental problem solving. *Journal of Organizational Behavior, 23*, 199-213.
 49. Nijstad, B.A., & De Dreu C.K.W. (2002). Creativity and Group Innovation. *Applied Psychology: An International Review, 51*, 400-406.
 48. O'Connor, K.M., De Dreu, C.K.W., Barry, B., Lituchi, T., Schroth, H., & Bazerman, M.H. (2002). What we want to do versus what we think we should do: An empirical investigation of intrapersonal conflict. *Journal of Behavioral Decision Making, 15*, 403-418.
 47. Van Kleef, G.A., & De Dreu, C.K.W. (2002). Social value orientation and impression formation: A test

- of two competing hypotheses about information search in negotiation. *International Journal of Conflict Management*, 13, 59-77.
46. Buunk, B.P., Oldersma, F.L., & De Dreu, C.K.W. (2001). Enhancing Satisfaction through Downward Comparison: The Role of Relational Discontent and Individual Differences in Social Comparison Orientation. *Journal of Experimental Social Psychology*, 37, 452-467.
 45. De Dreu, C.K.W., Emans, B.J.M., Euwema, M.C., & Steensma, H.O. (2001). Ziek makende conflicten en pesten op het werk: Een inleiding op een onderbelicht thema (conflict at work and mobbing in organization.) *Gedrag en Organisatie*, 14, 309-316.
 44. De Dreu, C.K.W., & West, M.A. (2001). Minority dissent and team innovation: The importance of participation in decision making. *Journal of Applied Psychology*, 86, 1191-1201.
Reprinted in C.D. Parks (2012; Ed.) *Group Processes*. London, Sage
 43. De Dreu, C.K.W., Evers, A., Beersma, B., Kluwer, E.S., & Nauta, A. (2001). A theory-based measure of conflict management strategies in the workplace. *Journal of Organizational Behavior*, 22, 645-668.
 42. De Dreu, C.K.W., & Van Vianen, A.E.M. (2001). Managing Relationship Conflict and the Effectiveness of Organizational Teams. *Journal of Organizational Behavior*, 22, 309-328.
 41. Triandis, H.C., Carnevale, P.J., Gelfand, M., Robert, C., Wasti, A., Probst, T.M., Kashima, E.S., Dragonas, T., Chan, D., Chen, X.P., Kim, U., Kim, K., de Dreu, C., van de Vliert, E., Iwao, S., Ohbuchi, K., Schmitz, P. (2001). Culture, personality, and deception in intercultural management negotiations. *International Journal of Cross Cultural Management*, 1, 73-90.
 40. Van Vianen, A.E.M., & De Dreu, C.K.W. (2001). Personality in teams: Its relationship to social cohesion, task cohesion, and team performance. *European Journal of Work and Organizational Psychology*, 10, 97-120.
 39. Beersma, B., & De Dreu, C.K.W. (2000). Ieder voor zich of samen sterk? De gevolgen van motivationele oriëntaties tijdens onderhandelingen voor daaropvolgende groepsprestaties (The aftermath of group negotiation: Consequences of motivational orientation in negotiation for subsequent group performance). *Gedrag & Organisatie*, 13, 75-93.
 38. De Dreu, C.K.W., De Vries, N.K., Franssen, H., & Altink, W. (2000). Minority dissent in organizations: Factors influencing willingness to dissent. *Journal of Applied Social Psychology*, 30, 2451-2466.
 37. De Dreu, C.K.W., Koole, S., & Steinel, W. (2000a). Unfixing the fixed-pie: Toward a motivated information-processing model of integrative negotiation. *Journal of Personality and Social Psychology*, 79, 975-987.
 36. De Dreu, C.K.W., Weingart, L.R., & Kwon, S. (2000b). Influence of social motives on integrative negotiation: A meta-analytical review and test of two theories. *Journal of Personality and Social Psychology*, 78, 889-905.
 35. Giebels, E., De Dreu, C.K.W., & Van de Vliert, E. (2000). Interdependence in negotiation: Impact of exit options and social motives on distributive and integrative negotiation. *European Journal of Social Psychology*, 30, 255-272.
 34. Harinck, F., De Dreu, C.K.W., & Van Vianen, A.E.M. (2000). The Impact of Conflict Issues on Fixed-Pie Perceptions, Problem Solving, and Integrative Outcomes in Negotiation. *Organizational Behavior and Human Decision Processes*, 81, 329-358.
 33. Beersma, B., & De Dreu, C.K.W. (1999). Negotiation processes and outcomes in prosocially and egoistically motivated groups. *International Journal of Conflict Management*, 10, 385-402.
 32. De Dreu, C.K.W. (1999). Conflicten in organisaties: Wat hebben we eraan en wat moeten we ermee? (Conflicts in organizations: What use do they have and what should we do with them). *Gedrag en Organisatie*, 12, 189-204.
Also published as: De Dreu, C.K.W. (1999). *Conflicten in organisaties: Wat hebben we eraan en wat moeten we ermee?* (Conflicts in organizations: What use do they have and what should we do

- with them). Amsterdam University Press.
31. De Dreu, C.K.W., De Vries, N.K., Gordijn, E., & Schuurman, M.K. (1999), Convergent and Divergent Processing of Majority and Minority Arguments: Effects on Focal and Related Attitudes. *European Journal of Social Psychology*, 29, 329-348.
 30. De Dreu, C.K.W., Koole, S., & Oldersma, F.L. (1999). On the Seizing and Freezing of Negotiator Inferences: Need for Cognitive Closure Moderates the Use of Heuristics in Negotiation. *Personality and Social Psychology Bulletin*, 25, 348-362.
 29. Harinck, F., De Dreu, C.K.W., & Van Vianen, A.E.M. (1999). Waargenomen conflict in onderhandelingen: De invloed van belangen, feiten, en meningen (perceived conflict in negotiation: The influence of interests, facts, and opinions). *Gedrag en Organisatie*, 12, 32-48.
 28. De Dreu, C.K.W. (1998). How Valid is Cooperation Theory for Intergroup Conflict? *Applied Psychology: An International Review*, 47, 321-323.
 27. De Dreu, C.K.W., & Boles, T. (1998). Share and share alike or Winner take all? The influence of social value orientation upon choice and recall of negotiation heuristics. *Organizational Behavior and Human Decision Processes*, 76, 253-276.
 26. De Dreu, C.K.W., & De Gilder, D. (1998). Cognitive heuristics and biases in intergroup negotiations. *International Review of Social Psychology*, 33-50.
 25. De Dreu, C.K.W., Giebels, E., & Van de Vliert, E. (1998). Social motives and trust in integrative negotiation: The disruptive effects of punitive capability. *Journal of Applied Psychology*, 83, 408-422.
 24. Giebels, E., De Dreu, C.K.W., & Van de Vliert, E. (1998). The alternative negotiator as the invisible third at the table: Effects of potency information. *International Journal of Conflict Management*, 9, 5-21.
 23. Kluwer, E.S., De Dreu, C.K.W., & Buunk, A.P. (1998). Conflict in intimate versus nonintimate relationships: When sex role stereotyping overrides biased self-other judgment. *Journal of Social and Personal Relationships*, 15, 637-650.
 22. Van Oudenhoven, J.P.L.M., Mechelse, L., & De Dreu, C.K.W. (1998). Managerial dispute resolution in five European countries: The importance of power distance and uncertainty avoidance. *Applied Psychology: An International Review*, 47, 439-455.
 21. De Dreu, C.K.W., & McCusker, C. (1997). Gain-Loss Frames on cooperation in two-person social dilemmas: A transformational analysis. *Journal of Personality and Social Psychology*, 72, 1093-1106.
 20. Giebels, E., De Dreu, C.K.W., & Van de Vliert, E. (1997). Macht in integratieve onderhandelingen: ontsnapping versus bestraffing (power in negotiation: Escape versus punishment). *Gedrag en Organisatie*, 10, 386-399.
 19. Gordijn, E., De Vries, N.K., & De Dreu, C.K.W. (1997). De invloed van minderheden en meerderheden op informatieverwerking en attitudeverandering (the influence of minorities and majorities on information processing and attitude change). *Nederlands Tijdschrift voor de Psychologie*, 52, 163-173.
 18. Tjosvold, D., & De Dreu, C.K.W. (1997). Managing conflict in Dutch organizations: A test of the relevance of Deutsch's cooperation theory. *Journal of Applied Social Psychology*, 27, 2213-2227.
 17. De Dreu, C.K.W. (1996). Gain-loss frames in outcome interdependence: Does it influence equality or equity considerations? *European Journal of Social Psychology*, 26, 315-324.
 16. De Dreu, C.K.W., & De Vries, N.K. (1996). Differential processing and attitude change following majority versus minority arguments. *British Journal of Social Psychology*, 35, 77-90.
 15. Koole, S., & De Dreu, C.K.W. (1996). Effecten van procesverantwoording op informatieverwerking, tevredenheid en contractwaarde in integratieve onderhandelingen (effects of process accountability on information processing, satisfaction, and contract values in integrative

- negotiation. *Gedrag en Organisatie*, 9, 181-196.
14. De Dreu, C.K.W. (1995). Coercive Power and Concession Making in Bilateral Negotiation. *Journal of Conflict Resolution*, 39, 646-670.
 13. De Dreu, C.K.W., Nauta, A., & Van de Vliert, E. (1995). Self-serving evaluation of conflict behavior and escalation of the dispute. *Journal of Applied Social Psychology*, 25, 2049-2066.
 12. De Dreu, C.K.W., & Van Lange, P.A.M. (1995). Impact of social value orientation on negotiator cognition and behavior. *Personality and Social Psychology Bulletin*, 21, 1178-1188.
 11. De Dreu, C.K.W., Yzerbyt, V., & Leyens, J-Ph. (1995). Dilution of stereotype-based cooperation in mixed-motive interdependence. *Journal of Experimental Social Psychology*, 21, 575-593.
 10. De Dreu, C.K.W., Carnevale, P.J.D., Emans, B.J.M., & Van de Vliert, E. (1994). Effects of gain-loss frames in negotiation: Loss aversion, mismatching, and frame adoption. *Organizational Behavior and Human Decision Processes*, 60, 90-107.
Reprinted in: M.H. Bazerman (Ed.), *Negotiation, decision making, and conflict management* (vol II). Surrey, UK: Edward Elgar Publishing.
 9. De Dreu, C.K.W., Lualhati, J., & McCusker, C. (1994). Effects of gain-loss frames on satisfaction with self-other outcome-differences. *European Journal of Social Psychology*, 24, 497-510.
 8. De Dreu, C.K.W., & Van de Vliert, E. (1994). Onderhandelen in arbeidsorganisaties (negotiation in work organizations). *Nederlands Tijdschrift voor de Psychologie*, 49, 145-156.
 7. Laskewitz, P., Van de Vliert, E., & De Dreu, C.K.W. (1994). Organizational mediators siding with or against the powerful party? *Journal of Applied Social Psychology*, 24, 176-188.
 6. Van de Vliert, E., & De Dreu, C.K.W. (1994). Optimizing performance by stimulating conflict. *International Journal of Conflict Management*, 5, 211-222.
 5. De Dreu, C.K.W., & De Vries, N.K. (1993). Numerical support, information processing, and attitude change. *European Journal of Social Psychology*, 23, 647-662.
 4. De Dreu, C.K.W., & Siero, J.H. (1993). Verschillen in voorkeur voor conflicthantering tussen leidinggevend en leidinggevend ad interim (differences in conflict management preferences between managers and managers ad interim). *Gedrag & Organisatie*, 6, 203-213.
 3. De Dreu, C.K.W. (1992). Winst- en verliesperspectieven in onderhandelingen: Een overzicht (gain-loss frames in negotiation: A review). *Gedrag & Organisatie*, 5, 306-330.
 2. De Dreu, C.K.W., Emans, B.J.M., & Van de Vliert, E. (1992a). Frames of reference and cooperative social decision making. *European Journal of Social Psychology*, 22, 297-302.
 1. De Dreu, C.K.W., Emans, B.J.M., & Van de Vliert, E. (1992b). The influence of own cognitive and other's communicated gain or loss frame on negotiator cognition and behavior. *International Journal of Conflict Management*, 3, 115-132.

BOOK CHAPTERS

51. De Dreu, C.K.W. & M.R. Giffin (2017). Neuroendocrine pathways to in-group bounded trust and cooperation. In P.A.M. Van Lange, B. Rockenbach, & T. Yamagishi (Eds). *Trust in Social Dilemmas* (pp. 57-76). Oxford: Oxford University Press.
50. De Dreu, C.K.W. & Nijstad, B.A. (2017). On becoming creative. In A. Elliot et al. (Eds). *Handbook of Competence and Motivation* (pp. 353ff). New York: Guilford.
49. De Dreu, C.K.W. (2016). Oxytocin conditions human group psychology. In M. Inzlicht & E. Harmon-Jones (Eds.). *Social Neuroscience: Biological Approaches to Social Psychology*. London, UK: Psychology Press.
48. De Dreu, C.K.W. (2015). Trust, cooperation, and negotiating agreement : The future of Pruitt's Academic Legacy. Bill Donohue & Dan Druckman (eds.), *Searching for Better Agreements ... and*

- Finding Them: Contributions of Dean G. Pruitt (pp. 355-364). Michigan State University: Republic of Letters Publishing.
47. De Dreu, C.K.W., Balliet, D., & Halevy, N. (2014). Parochial cooperation in Humans: Forms and functions of self-sacrifice in intergroup competition and conflict. In A.J. Elliot (Ed.). *Advances in Motivational Science* (Vol 1, pp 1-47). New York: Elsevier.
 46. De Dreu, C.K.W., Aaldering, H., & Saygi, O. (2014-b). Conflict within and between groups. In J. Dovidio & J. Simpson (Eds.). *APA Handbook of Interpersonal and Group Relations* (Vol 2, pp 151-176). Washington DC: APA Press.
 45. Elliot, A.J., Schuler, J., Roskes, M., & De Dreu, C.K.W. (2014). Avoidance motivation is resource depleting. In J. Forgas & E. Harmon-Jones (Eds.). *The control within: Motivation and its self-regulation* (pp. 231-246). London: Psychology Press.
 44. De Dreu, C.K.W., Aaldering, H., & Saygi, O. (2014-a). Intergroup conflict and negotiating settlement. In C.K.W. De Dreu (Ed.), *Social conflict within and between groups* (pp. 1 – 18) London: Taylor & Francis.
 43. De Dreu, C.K.W. (2013-c). Oxytonergic circuitry motivates intra-group cooperation and inter-group competition. In B. Derks, D. Scheepers, and N. Ellemers (Eds.). *The neuroscience of prejudice*. London, Psychology Press.
 42. De Dreu, C.K.W. (2013-b). Oxytonergic circuitry motivates group loyalty. In M. Mikulincer & Ph. R. Shaver (Eds.). *Mechanisms of social connection: From brain to group* (pp. 391-408). Washington, APA Press.
 41. De Dreu, C.K.W. (2013-a). Humans are parochial altruists: Neurocognitive foundations with implications for intergroup negotiation. In B. Martinovski (Ed.), *Proceedings of the Group Decision and Negotiation International Conference* (pp. 10-14). Stockholm: Stockholm University Press
 40. Ten Velden F.S., & De Dreu, C.K.W. (2012). Groups as motivated information processors: Implications for decision making among judges. In R.W.M. Giard (Ed.), *Judicial Decision Making in Civil Law* (pp. 59-86). The Hague: Eleven Publishers.
 39. De Dreu, C.K.W., Baas, M., & Nijstad, B.A. (2011). The emotive roots of creativity: Basic and applied issues on affect and motivation. In M. Mumford (Ed.), *Handbook of Organizational Creativity* (pp. 217-240). New York: Elsevier.
 38. De Dreu, C.K.W. (2010). Conflict at work: Basic principles and applied issues. In S. Zedeck (Ed.). *Handbook of Industrial and Organizational Psychology* (pp. 461 – 493). Washington, DC: APA Press.
 37. Nijstad, B.A., De Dreu, C.K.W., Rietzschel, E.F., & Baas, M. (2010). The dual pathway to creativity model: Creative ideation as a function of flexibility and persistence. In W. Stroebe & M. Hewstone (Eds.), *European Review of Social Psychology* (vol. 21, pp. 34 – 77). London: Psychology Press.
 36. De Dreu, C.K.W., Nijstad, B.A., & Baas, M. (2010). Creativity in individuals and groups: Basic principles with practical implications. In D. de Cremer, R. van Dick, & J. K. Murnighan (Eds.). *Social psychology and organizations* (pp. 297 – 324). New York: Lawrence Erlbaum.
 35. Van Kleef, G.A., De Dreu, C.K.W., & Manstead, A.S.R. (2010). Emotions in social decision making: An interpersonal approach. In M.P. Zanna (Ed.), *Advances in Experimental Social Psychology* (vol. 42, pp. 45-96). New York: Academic Press.
 34. De Dreu, C.K.W. (2010). Social conflict: the emergence and consequences of struggle and negotiation. In S.T. Fiske, D.T Gilbert, & H. Lindzey (Eds.). *Handbook of Social Psychology* (5th edition, Vol. 2, pp. 983 - 1023). New York: Wiley.
 33. De Dreu, C.K.W. (2009). Negotiation and bargaining. In J.M. Levine & M. Hogg (Eds.), *Sage Encyclopedia of Group Processes and Intergroup Relation* (pp. 601 – 606). London: Sage.

32. Rietzschel, E.F., De Dreu, C.K.W., & Nijstad, B.A. (2009). What do we talk about when we talk about creativity? Toward a multifaceted multiphasic perspective on creativity. E.A. Mannix, M.A. Neale, & J.A. Goncalo (Eds.), *Creativity in Groups*. Bingley, UK: Emerald.
31. De Dreu, C.K.W. (2009). Negotiation. In H. Reis (Eds.), *Sage Encyclopedia of Interpersonal Relations* (pp. 1147 – 1150). London: Sage.
30. De Dreu, C.K.W. & Gelfand, M.J. (2008). Conflict in the workplace: Sources, dynamics, and functions across multiple levels of analysis. In De Dreu, C.K.W. & Gelfand, M.J. (Eds.), *The psychology of conflict and conflict management in organizations* (pp. 3 – 54). New York: Lawrence Erlbaum.
29. De Dreu, C.K.W. (2007). Conflict and conflict management. In K. Vohs & R.F. Baumeister (Eds.), *Sage Encyclopedia of Social Psychology* (164 – 167). London: Sage.
28. De Dreu, C.K.W. (2007). Minority dissent, attitude change, and group performance. In A.R. Pratkanis (Ed.), *The science of social influence: Advances and future progress* (pp. 247-270). New York: Psychology Press.
27. De Dreu, C.K.W., Beersma, B., Steinel, W., & Van Kleef, G.A. (2007). The psychology of negotiation: principles and basic processes. In A.W. Kruglanski, & E.T. Higgins (Eds.), *Handbook of basic principles in social psychology* (2nd ed., pp. 608-629). New York: Guilford.
26. De Dreu, C.K.W., & Steinel, W. (2006). Motivated information processing and social decision making. In De Cremer, D., Zeelenberg, M., & Murnighan, J.K. (Eds.), *Social psychology and economics* (pp. 55 – 77). New York: Lawrence Erlbaum.
25. Carnevale, P.J.D., & De Dreu, C.K.W. (2006). Motive: The negotiator's raison d'être. In L.L. Thompson and J.M. Brett (Eds.), *The social psychology of negotiation* (pp. 55 – 76). New York: Psychology Press.
24. De Dreu, C.K.W., & Levine, J.M. (2006). Bridging social psychology and the organizational sciences. In P.A.M. Van Lange (Ed.), *Bridging social psychology: Benefits of Transdisciplinary approaches* (pp. 347 – 352). New York: Lawrence Erlbaum.
23. Beersma, B., De Dreu, C.K.W., & Ten Velden, F. S. (2005). Negotiation and postnegotiation performance in small groups: A motivational analysis. In L.L. Neider and C. Schiesheim (Eds.), *Understanding Teams* (pp. 145 – 170). Greenwich, CT: Information Age Publishing.
22. De Dreu, C.K.W. (2005). Conflict and Conflict Management. In N. Nicholson, P. Audia, and M. Pillutla (Eds.), *Blackwell Encyclopedic Dictionary of Organizational Behavior* (pp. 59 – 62). Oxford, UK: Blackwell.
21. Van de Vliert, E., & De Dreu, C.K.W. (2005). El conflicto en las organizaciones: La optimizacion del rendimiento mediante la estimulacion del conflicto. In L. Munduata Jaca, and F.J. Medina Diaz (Eds), *Gestion del conflicto, negociacion, y mediacion* (pp. 31 – 44). Madrid: Piramida.
20. Barendrecht, M., Klijn, A., Brenninkmeijer, A., Bruinsma, F., De Dreu, C., Eshuis, R., Huls, N., De Groot-van Leeuwen, L., Leeuw, F., Van Tulder, F., Van Velthoven, B. (2004). *Balanceren en vernieuwen: Een kaart van sociaal-wetenschappelijke kennis voor de Fundamentele Herbezinning Procesrecht*. Den Haag: Raad voor de Rechtspraak.
19. De Dreu, C.K.W. (2004). Motivation in negotiation: a social psychological analysis. In M.J. Gelfand & J.M. Brett (Eds.), *The Handbook of negotiation and culture* (pp. 114 – 135). Stanford, CA: Stanford University Press.
18. De Dreu, C.K.W., & Van Kleef, G.A. (2004). Power, social categorization, and social motivation in negotiation: Implications for managers and organizational leaders. In D. Van Knippenberg, and M.A. Hogg (Eds.), *Leadership and power* (pp. 153-168). London, UK: Sage.
17. De Dreu, C.K.W., & Weingart, L.R. (2003). Toward a contingency theory of conflict and performance in groups and organizational teams. In M.A. West, D. Tjosvold, & K. Smith (Eds), *International handbook of organizational teamwork and cooperative working* (pp.151 – 166) Chichester, UK: Wiley.

16. De Dreu, C.K.W., & Carnevale, P.J.D. (2003). Motivational bases of information processing and strategy in conflict and negotiation. In M.P. Zanna (Ed.), *Advances in Experimental Social Psychology* (vol. 35, pp. 235 - 291). New York: Academic Press.
15. De Dreu, C.K.W., Van Dierendonck, D., & De Best-Waldhober, M. (2002). Conflict at work and individual wellbeing. In M. Schabracq, J.A.M. Winnubst, and C.L. Cooper (Eds.), *International Handbook of Work and Health Psychology* (pp.495-515). Chichester, UK: Wiley.
14. De Dreu, C.K.W., & Beersma, B. (2001). Minority dissent in organizations: Its origins and implications for learning and group performance. In C.K.W. De Dreu and N.K. De Vries (Eds.), *Group consensus and minority influence: Implications for innovation*. (pp. 258-283). Oxford, UK: Blackwell.
13. De Dreu, C.K.W., Boles, T., Koole, S., & Oldersma, F. (2001). Motivated information processing in interpersonal negotiation: Implications for theory and practice. In F. Butera and G. Mugny (Eds.), *Social influence and social reality*, (pp. 87-100). Seattle/Toronto: Hogrefe & Huber.
12. De Dreu, C.K.W., Harinck, F., & Van Vianen, A.E.M. (2001). Conflict and performance in groups and organizations. In C.Cooper and I. Robertson (Eds.), *Organizational Psychology and Development: A Reader for Students and Practitioners* (pp. 197 - 242). Chichester: Wiley.
11. De Dreu, C.K.W., & Van Dierendonck, D. (2001). Arbeidsconflicten en psychisch welbevingen. In Van Schilfoorde, P. e.a. (Eds), *Ziek van Conflict*. Dordrecht: Elsevier.
10. De Vries, N.K., & De Dreu, C.K.W. (2001). Group consensus and minority influence: Introduction and overview. In C.K.W. De Dreu and N.K. De Vries (Eds.), *Group consensus and minority influence: Implications for innovation*. (pp.1-14). Oxford, UK: Blackwell.
9. De Dreu, C.K.W, West, M.A., Fischer, A., & McCurtin, S. (2001). Origins and consequences of emotions in organizational teams. In C. Cooper and R. Payne (Eds.), *Emotions in Organizations* (pp. 199 – 218). Chichester, UK: Wiley.
8. Van Lange, P.A.M., & De Dreu, C.K.W. (2001). Social interaction: cooperation and conflict. In M. Hewstone & W. Stroebe (Eds.), *Introduction to Social Psychology: A European Perspective* (pp. 341-370). Oxford, UK: Blackwell.
7. De Dreu, C.K.W., Harinck, F., & Van Vianen, A.E.M. (1999). Conflict and performance in groups and organizations. In C.L.Cooper and I. Robertson (Eds.), *International Review of Industrial and Organizational Psychology* (vol. 14, pp. 369–414). Chichester: Wiley.
6. De Dreu, C.K.W. (1997). Productive conflict: The importance of conflict issue and conflict management. In C.K.W. De Dreu & E. Van de Vliert (Eds.). *Using conflict in organizations* (pp 9 - 22). London: Sage.
5. De Dreu, C.K.W. & De Vries, N.K. (1997). Minority dissent in organizations. In C.K.W. De Dreu & E. Van de Vliert (Eds.). *Using conflict in organizations* (pp 72 - 86). London: Sage.
4. De Dreu, C.K.W., & Van de Vliert, E. (1997). Introduction: Using conflict in organizations. In C.K.W. De Dreu, & E. Van de Vliert (Eds.), *Using conflict in organizations* (pp 1 - 8). London: Sage.
3. De Dreu, C.K.W., & De Vries, N.K. (1996). Influence majoritaire et minoritaire: Vers une modèle de processus differentielles. In J-L. Beauvois, J-M. Monteil et R-V. Joule (Eds.), *Perspectives cognitives et conduites sociales* (vol. 5, pp 125-140). Lausanne: Delachaux et Niestle.
2. De Vries, N.K., De Dreu, C.K.W., Gordijn, E., & Schuurman, M.K. (1996). Majority and minority influence: A dual-role interpretation. In W. Stroebe & M. Hewstone (Eds.), *European Review of Social Psychology*, 7 (pp 145-172) Chichester: Wiley.
1. De Dreu, C.K.W., Carnevale, P.J., Emans, B.J.M., & Van de Vliert, E. (1995). Outcome frames in bilateral negotiation: Resistance to concession making and frame-adoption. In W. Stroebe and M. Hewstone (Eds.), *European Review of Social Psychology* (vol 6, pp 97-125): Chichester: Wiley.

NON-ACADEMIC PUBLICATIONS AND REPORTS

37. De Dreu, C.K.W. & Donner, C. (2017). *Research Self-assessment of the Institute of Psychology*. Unpublished public report delivered to the QANU Five-Year Research Evaluation Exercise.
36. De Dreu, C.K.W. (2017). De rem op samenwerking. *De Psycholoog*.
35. De Dreu, C.K.W. (2016). *De rem op samenwerking* (pp. 1-25). Oratie Universiteit Leiden.
34. De Dreu, C.K.W., Rutjens, B.T., & Van Kleef, G.A. (2016). De veranderende positie van de hoogleraar en de promovendus. In F. van Harreveld & B. Buunk (Red.), *Pligtsbesef: Een geschiedenis van de Nederlandse sociale psychologie* (pp. 53-66). UvA Sociale Psychologie Amsterdam.
33. De Dreu, C.K.W. (2016). Knuffelhormoon (ingezonden brief), *NRC-Handelsblad*, 15.2.2016, p. 32.
32. Nauta, A., & De Dreu, C.K.W. (2014). Asscher's wet berust op drijfzand (ingezonden brief). *Volkscrant* 11.12.2014, p. 30.
31. Nauta, A., & De Dreu, C.K.W. (2014). De praktische waarde van de A&O Psychologie. *Tijdschrift voor Organisatie Ontwikkeling*, 3, 49-54.
30. Aaldering, H., & De Dreu, C.K.W. (2014). Waarde creëren in onderhandelingen. *Tijdschrift voor Conflicthantering*
29. De Dreu, C.K.W. (2014). De hardnekkige dwaasheid van de bonus. *De Psycholoog* (oktober), 38.
28. Monthly column for *De Psycholoog* (12 x 2013, 1 x 2014).
27. Giacomantonio, M., & De Dreu, C.K.W. (2013). Altruisti, cooperativi e morali: Perché è più facile esserlo domani che oggi. In *Mind Italia*, III, 7-12.
26. De Dreu, C.K.W. (2012). Elkaar constructief de maat nemen. *De Psycholoog*, 47, 34-37.
25. De Dreu, C.K.W. (2011). Door kaalslag 3000 promovendi minder. *NRC Handelsblad*, June 10.
24. De Dreu, C.K.W. (2010). Sociale verbindingen als sociaal dilemma. *Idee*, vol., pp.
23. Nauta, A., & De Dreu, C.K.W. (2010). Reactie op "ontvoogde verhoudingen, kracht van mensen" door de Baliegroep. In L. Beukema, I. Kuipers, & K. Van der Pol (Red.), *Ontvoogde verhoudingen, kracht van mensen: Manifest* (pp. 107 – 110). Utrecht: Uitgeverij De Graaff.
22. De Dreu, C.K.W., & Busatto, V. (2010). Laat beslissing NZ-lijn over aan onafhankelijke experts. *Het Parool*, 18 Januari.
21. De Dreu, C.K.W., & Nauta, A. (2009). De Illusie van de Zelfzucht. *De Groene Amsterdammer*, 52, 22-23.
20. De Dreu, C.K.W. (2009). Polarisatie ontdoet conflicten van haar nuttige consequenties. *Tijdschrift voor Conflicthantering*, 4, 5-9.
19. De Dreu, C.K.W. (2009). Het nut van polarisatie: Tegen. *De Volkskrant*, 28 februari.
18. De Dreu, C.K.W. (2009). Het nut van polarisatie in politiek en samenleving: Een sociaal-psychologische verkenning. In Raad voor de Maatschappelijke Ontwikkeling (Red.), *Polarisatie: Bedreigend en verrijkend* (pp. 140-152). Amsterdam: SWP.
17. De Dreu, C.K.W. (2008). Topinkomens. *Management & Consulting*, 5, 33.
16. De Dreu, C.K.W. (2008). Competitie. *Werk Motivatie en Inspiratie*, 2, 53.
15. De Dreu, C.K.W. (2007). Nog een uurtje wetenschap en dan... *Hypothese*, 14(3), 21.
14. De Dreu, C.K.W. (2007). Minister Klink moet medische fouten niet doodpraten. *NRC-Next*, 3 mei (p. 18-19).
13. De Dreu, C.K.W. (2007). Artsen straffen zal niet helpen. *NRC*, 1 mei (p. 7).
12. De Dreu, C.K.W. (2007). Conflicten en conflicthantering. In S. Karsten (Ed.). *Conflicten en mediation in schoolorganisaties* (pp. 9-29). Dordrecht: Kluwer.
11. De Dreu, C.K.W. (2006). Wat is een conflict? In T. Bercx, A. Kil, R van der Laan, and L. Marinusse (Eds.), *Handboek conflicthantering en mediation* (pp.17 – 48). Deventer: Kluwer.
10. De Dreu, C.K.W., Blom, H.J.M., Giller, K.T., Hilhorst, T., Potter, J., & Wiegiers, G. (2006). *Conflict: Functions, Dynamics, and cross-level influences*. Policy paper submitted to NWO-General.

9. De Dreu, C.K.W., Barendrecht, M., Dietz, T., & Scheepers, P. (2005). *Conflict: Exploring a Research Theme*. Policy Paper submitted to the NWO-MaGW-committee.
8. De Dreu, C.K.W., & Van Lange, P.A.M. (2004). *Self-evaluation report of the Kurt Lewin Graduate School*. Report submitted to the Royal Netherlands Academy of Sciences.
7. De Dreu, C.K.W., & Van Dierendonck, D. (2002). Knallende deuren: De verwoestende werking van arbeidsconflicten. *Personeelsbeleid*, 2, 45-48.
6. De Dreu, C.K.W. (2001). Arbeidsconflicten en Arbeidsongeschiktheid: Oorzaak of Bliksemafleider? *Arbo Magazine*, 17, 27.
5. De Dreu, C.K.W. (1999). Work and Organizational Psychology in The Netherlands. *TIP: Newsletter of the Society for Industrial and Organizational Psychology*, July 1999.
4. De Dreu, C.K.W. (1998). Onderhandelen: een kwestie van vertrouwen of wantrouwen? *Gazet*, 3 (2), 10-12.
3. De Dreu, C.K.W. (1996). Arbeidsconflicten: Hoe kunnen we er van profiteren? *Nieuwsbrief Verzuimmanagement*, december.
2. De Dreu, C.K.W. (1995). Evaluating judgment in managerial decision making. *Journal of Behavioral Decision Making* (book review of M.H. Bazerman's "Judgment in Managerial Decision Making").
1. De Dreu, C.K.W., Van de Vliert, E., & Giebels, E. (1994). Onderhandelen in organisaties: Een overzicht van theorie en onderzoek. *Negotiation Magazine*, 7, 181-192.