PAGE
2
Curriculum Vitae
José M. Marques
18/03/2010

Selected Publications
Papers:

Pinto, I. R., Marques, J. M., Levine, J. M. & Abrams, D. (2010). Membership status and subjective group dynamics: Who triggers the black sheep effect? Journal of Personality and Social Psychology, 99, 107-119.
Abrams, D., Randsley de Moura, G., Marques, J. M. & Hutchinson, P. (2008). Innovation credit: when can leaders oppose their groups? Journal of Personality and Social Psychology. 95, 662-678.
Marques, J. M., Páez, D., Valência, J. & Vincze, O. (2006). Effects of group membership on the transmission of negative historical events. Psicología Política, 32, 79-105.

Marques, J. M., Abrams, D., & Serôdio, R. G. (2001). Being better by being right: Subjective group dynamics and derogation of in-group deviants when generic norms are undermined. Journal of Personality and Social Psychology. 81, 436-447.
Abrams, D., Marques, J. M., Bown, N., & Henson, M. (2000). Pro-norm and anti-norm deviance within and between groups. Journal of Personality and Social Psychology, 78, 906-912.

Marques, J. M., Abrams, D., Páez, D. & Taboada, C. M. (1998). The role of categorization and ingroup norms in judgments of groups and their members. Journal of Personality and Social Psychology, 75, 976-988.

Marques, J. M. & Páez, D. (1994). The black sheep effect: social categorisation, rejection of ingroup deviates, and perception of group variability. In W. Stroebe & M. Hewstone (Eds) European Review of Social Psychology, 5, 37-68.
Marques, J. M., Yzerbyt, V. Y. & Leyens, J.-Ph. (1988). The black sheep effect: Judgmental extremity towards ingroup members as a function of ingroup identification. European Journal of Social Psychology, 18, 1-16.

Chapters and Encyclopedia entries:

Marques, J. M. & Páez, D. (2008). Dynamique de groupes subjective: un cadre théorique pour l'effet brebis galeuse. In R. V. Joule & P. Huguet (Eds), Bilans et perspectives en psychologie sociale (Série nº 2, pp. 71-115). Grenoble: Presses Universitaires de Grenoble.
Marques, J. M. (2004). Déviance, normativité, et dynamique de groupes subjective. In Nouvelle Revue de Psychologie Sociale (C. Staerkle & D. Spini (Eds.) Festschrift in honour of Willem Doise), 1-2, 29-37
Abrams, D., Marques, J. M., Randsley de Moura, G., Hutchinson, P. & Bown, N. J. (2004). The maintenance of entitativity: A subjective group dynamics approach. In V. Y. Yzerbyt, C. M. Judd, & O. Corneille (Eds.), The psychology of group perception: contributions to the study of homogeneity, entitativity, and essentialism (pp. 361-380). Philadelphia, PA: Psychology Press.

Marques, J. M., Abrams, D., Páez, D., & Hogg, M. A. (2001). Social categorization, social identification, and rejection of deviant group members. In M. A. Hogg & R. S. Tindale (Eds.), Blackwell handbook of social psychology (Vol. 3): Group processes (pp. 400-424). Oxford, UK: Blackwell.

Marques, J. M., Páez, D. & Abrams, D. (1998). Social identity and intragroup differentiation as subjective social control. In S. Worchel, J. F. Morales, D. Páez & J.-C. Deschamps (Eds.), Social Identity: International perspectives (pp. 124-141). Nova Iorque: Sage.

Marques, J. M., Páez, D. & Serra, A. (1997). Social sharing, emotional climate and the transgenerational transmission of memories: the Portuguese colonial war. In J. Pennebaker, D. Páez & B. Rimé (Eds.), Collective Memory of Political Events: Social Psychological Perspectives (pp. 253-276). Mahwah, NJ: Lawrence Erlbaum Associates.

Marques, J. M. (1993). Antécedents cognitifs, normatifs et motivationnels des jugements groupaux: Propositions pour un modèle de l'effet brebis galeuses. In J. L. Beauvois, R. V. Joulé & J. M. Monteil (Eds.), Perspectives cognitives et conduites sociales (Vol. 4, pp. 37-62): Jugements sociaux et changements d'attitudes. Neuchâtel: Delachaux et Niestlé.

Marques, J. M. (1990) The black sheep effect: Outgroup homogeneity as a social comparison process. In D. Abrams & M. A. Hogg (Eds.), Social identity theory: Constructive and critical advances (pp. 131-151). New York, NY: Harvester Wheatsheaf.

Marques, J. M. (1999). Catégorisation sociale. In H. Bloch, R. Chemama, E. Dépret, A. Gallo, P. Leconte, J.-F. Le Ny, J. Postel & M. Reuchlin (Eds.), Grand Dictionnaire de la Psychologie (p. 147). Paris: Larousse.

Marques, J. M. (1999). Stéréotype. In H. Bloch, R. Chemama, E. Dépret, A. Gallo, P. Leconte, J.-F. Le Ny, J. Postel & M. Reuchlin (Eds.) Grand Dictionnaire de la Psychologie (pp. 894-895). Paris: Larousse.

