

INDEX

- Accountability, anonymity and, 349–51
- Achievement in gaming, 199
- Action-adventure games, 194–5
- Action games, 194–5, 214–16
- Activism online, 80–2
- Adobe, 27
- Adolescent development. *See* Child development
- Adventure games, 194–5
- Ages of Empires (game), 194–5
- Aggression
 - overview, 3, 96–7
 - ambiguity, effect of, 100–3 (*See also* Ambiguity, effect on aggression)
 - amplification, effect of, 117
 - anonymity, effect of, 103–7 (*See also* Anonymity)
 - as catharsis, 112–13
 - causes of, 97
 - CMC and, 97
 - context collapse and, 119
 - cyberstalking as, 113–16 (*See also* Cyberstalking)
 - frustration, effect of, 97–100 (*See also* Frustration, effect on aggression)
 - as harassment, 117
 - as “letting off steam,” 112–13
 - multimedia, effect of, 117
 - in online context, 116–17
 - permanence, effect of, 117
 - proximity, effect of, 116
 - reputation systems as strategy to reduce, 119–21
 - retaliation as, 107–11 (*See also* Retaliation)
 - retweeting and, 117
 - strategies to reduce, 117–21
 - trolls and, 96–7
 - unfollowing as strategy to reduce, 118–19
 - unfriending as strategy to reduce, 118–19
 - unliking as strategy to reduce, 118–19
 - violence in gaming, effect of, 210–12
- Agha-Soltan, Neda, 80–1
- Agreeableness
 - dating sites and, 152
 - gaming and, 200–2
 - impression formation and, 35–6, 41
 - prosocial behavior and, 167–8
- Ahern, Pam, 158
- “Alex and Joan” case, 185
- Algorithms used by dating sites, 151–3
- Alone Together* (Turkle), 344
- al-Qahtani, Mohammad, 81

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- Altruism. *See* Prosocial behavior
- Amazon, 307
- Ambiguity, effect on aggression, 100-3
 overview, 100
 flame wars and, 102-3
 sarcasm, misinterpretation of, 100-2
- American Academy of Pediatrics, 240
- American Institute of Certified Public Accountants, 90
- American Psychiatric Association, 339
- American Red Cross, 187
- Amplification, effect on aggression, 117
- Anagram-Riddle Task, 216-17
- Angry Birds (game), 196-7
- Anonymity
 overview, 103-4, 116
 accountability and, 349-51
 advantages of, 349-50
 aggression, effect on, 103-7
 CMC and, 105
 components of, 104-5
 cyberbullying and, 252
 disinhibition and, 103-4, 350
 eye contact and, 105-7
 invisibility, 104-5
 “life-saving drug dilemma,” 106
 “Moon survival problem,” 105
 psychological dimensions, 16-17
 toxic disinhibition and, 103-4, 350
 trolls and, 111
 unidentifiability, 104
 videoconferencing and, 105-7
- Anorexia, support groups for, 165
- AOL (ISP), 37
- Apple Computers, 16
- Appropriation of likeness, 297
- Arab Spring, 80
- Aristotle, 57
- Arlington National Cemetery, 354
- Aronson, Elliott, 130
- Arousal
 in gaming, 199
 violence in gaming and, 212-13
- Asch, Solomon, 30, 41, 61-3
- Ashley Madison (dating site), 144
- Assassin's Creed (game), 194-5
- Asynchronous discussion forums, 10-11
- The Atlantic*, 12
- Attentional blink, 214
- Attraction. *See* Interpersonal attraction
- Auctions, 333-5
- Audience perception, 17
- Authentication strategies, 314-15
- Availability bias, 258
- Avatars
 on dating sites, 147-8
 Proteus effect and, 220-1
- Bailenson, Jeremy, 220
- Baker, David, 364
- Bamman, David, 271-2
- Bandwidth, “tragedy of the commons” and, 352
- “Banner blindness,” 98-9
- Barker, Roger, 97-8
- Bartle, Richard, 199-201
- Batson, C. Daniel, 171-2
- Bay Area Rapid Transit, 83
- Behaviorism, 359
- Bejeweled (game), 194-5, 217
- Believe in Tomorrow Children's Foundation, 159
- Bem Sex Role Inventory, 203-4
- Berman, Joshua, 275
- Berners-Lee, Tim, 360
- “Big Brother,” 317
- “Big Data,” 303
- “Big Five” personality traits. *See* Personality traits; *specific trait*
- BlackBerry (smartphone)
 flash mobs and, 83
 work-life balance and, 324-5
- Blogs defined, 11-12
- Blood pressure, gaming and, 212

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- Blue Ruin* (film), 161
- BOINC project, 160, 181
- Bookwork Adventure (game), 179
- Bostrom, Nick, 361
- Bouazizi, Mohamed, 80
- Boundary theory, work-life balance and, 323
- Brainstorming, 89-91
- Brand, Stewart, 350
- Brandeis, Louis, 295-6, 316-17
- BreakFree (mobile app), 337
- Breathometer, 308
- Brewer, Marilyn, 41-2
- Bronfenbrenner, Urie, 229
- Bruckman, Amy, 275
- Brunswik, Egon, 37
- Buckels, Erin, 110
- Budweiser, 28, 305
- Bullying. *See* Cyberbullying
- Burnout Paradise (game), 194-5
- Business models, privacy and, 303
- Business Tycoon Online (game), 194-5
- Bystander effect
 - experiments regarding, 168-70, 176-9
 - online prosocial behavior and, 176-7
 - prosocial behavior generally, 168-70
 - reversing, 177-9
- Cameras, surveillance and, 309-10
- Candid Camera* (TV program), 61
- Candy Crush Saga (game)
 - overview, 194-5
 - as casual game, 194
 - child development and, 258
- Cannes Film Festival, 161
- Carnegie Mellon University, 271-2
- Carr, Nicholas, 344
- Carroll, Dave, 25
- Castells, Manuel, 22
- Casual games, 194-5
- Catfish* (documentary), 150
- "Catfishing," 149-50
- Catharsis, aggression and, 112-13
- Censorship, group mobilization and, 81
- Challenge in gaming, 199
- Charity scams, 186-7
- Cheers* (TV program), 330
- Chemistry.com (dating site), 151
- Chicago Manual of Style*, 362
- Child development
 - overview, 4, 228-9, 258-9
 - academic achievement and, 232-4
 - activities of children and adolescents, 230-1
 - age inappropriate sites, 231
 - availability bias and, 258
 - child pornography, 256-8 (*See also* Child pornography)
 - cognitive development (*See* Cognitive development in children)
 - cyberbullying and (*See* Cyberbullying)
 - ecology of human development generally, 229-30
 - exercise and, 245-6
 - "exergaming" and, 246
 - friendship patterns and, 247-8
 - gaming and, 237-40
 - identity development, 248-50 (*See also* Identity development in children)
- Internet use, 230
- MOOCs, 235
- multitasking and, 241-3 (*See also* Multitasking)
- music, 230
- obesity and, 245-6
- online learning and, 234-6
- photosharing, 230-1
- physical development (*See* Physical development in children)
- predators, 257-8

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- Child development (cont.)
 - in pre-school children, 240-1
 - sexting, 254-6 (*See also* Sexting)
 - sleep patterns and, 244-5
 - social networks and, 248-50
 - socioemotional development (*See* Socioemotional development in children)
 - task switching, 241-2
 - texting, 230-1
 - total media exposure, 230
- Child pornography, 256-8
 - predators and, 257-8
 - prevalence of, 256
 - studies regarding, 257
- Chuck* (TV program), 22
- Chuffed.org, 158
- City University of New York, 364
- Civilization (game), 194-5
- Club Penguin (social network), 231, 258
- CMC. *See* Computer-mediated communication (CMC)
- CNN.com (news website), 329
- Cognitive behavior therapy,
 - problematic Internet use and, 336-7
- Cognitive benefits of gaming, 214-16
- Cognitive development in children
 - overview, 230
 - academic achievement and, 232-4
 - children generally, 231-2
 - gaming and, 237-40
 - gender and, 239
 - MOOCs, 235
 - multitasking and, 241-3 (*See also* Multitasking)
 - online learning and, 234-6
 - in pre-school children, 240-1
 - research regarding, 232-3, 240-3
 - serious games and, 239-40
 - spatial games and, 239
 - strategy games and, 239
 - studies regarding, 236-9
 - task switching, 241-2
- Cognitive dissonance, 109-10
- Cognitive misers, 34
- Columbia University, 169
- Comcast (ISP), 37
- Commission on Obscenity and Pornography, 288
- Common Sense Media, 231
- Compatibility Matching System, 151
- Competition
 - in gaming, 197, 199
 - violence in gaming and, 212
- Compulsive Internet use. *See* Problematic Internet use
- Computer-mediated communication (CMC)
 - aggression and, 97
 - anonymity and, 105
 - group dynamics and, 58, 62, 86
 - hyperpersonal model of, 87
- Conformity
 - overview, 61
 - Asch experiments, 61-2
 - in online context, 62
 - reasons for, 62-3
- Conscientiousness
 - gaming and, 200-2
 - impression formation and, 35-6, 38-9, 45
- Conspiracies, 347
- Constitution (U.S.), privacy and, 296-7
- Context collapse
 - aggression and, 119
 - impression formation and, 45-7
 - privacy and, 312-13
 - social networks and, 45-7, 250-1, 312-13
 - socioemotional development and, 250-1
- Continuous reinforcement in gaming, 205

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- Cost-benefit analysis, prosocial behavior and, 166
- Costolo, Dick, 362
- CougarLife.com (dating site), 144
- Craigslist (resource)
 - cyberstalking on, 115
 - deception on, 149–50
 - trust and, 353
- “Creeping,” 142
- Criado-Perez, Caroline, 96
- Criminal activity on Internet, 361
- Criminal penalties for sexting, 255
- Critical thinking, encouraging, 355–6
- Crowdfunding, 160–2
- Crowdrise.com (crowdfunding site), 161
- Crowd science, 364
- Curtis, Pavel, 204
- Cyberbullying
 - anonymity and, 252
 - cyberstalking distinguished, 116
 - disinhibition and, 252
 - as harassment, 253
 - identity development and, 250
 - narcissism and, 253
 - in online context, 251–2
 - personality traits and, 253
 - prevalence of, 252–3
 - prevention strategies, 253
 - prosocial behavior and, 167
 - proximity and, 252
 - retaliation and, 252
 - studies regarding, 252
 - suicide and, 251–2
 - traditional bullying distinguished, 251–2
- Cybersex, 284–5
 - demographics of, 284
 - effects of, 284
 - gender and, 284
 - as infidelity, 285
 - jealousy and, 285
 - research regarding, 284–5
 - in Second Life, 284–5
- Cyberstalking, 113–16
 - overview, 113–14
 - cyberbullying distinguished, 114
 - defined, 113–14
 - as harassment, 113–16
 - offenders, 116
 - physical stalking combined, 114–15
 - stalking behaviors, 114–15
 - statistics, 115
 - victims, 115
- Dabbs, James, 168–9
- Darknet, 9
- Dark web, 9
- Darley, John, 170–2
- “Data stalker” economy, 361
- Dating online. *See* Online dating
- DeBruine, Lisa, 175
- de Burca, Daniel (hoax), 356
- Deep web, 8–9
- Definition of Internet, 5–6
- Deindividuation, 20–1, 76–7
- Descartes’ Cove (game), 224
- Desensitization
 - violence in gaming and, 212–14
 - violent pornography and, 288–9
- Development of Internet, 1–2
- Diablo (game), 194–5
- Diagnostic and Statistical Manual of Mental Disorders* (APA), 339
- Dibbell, Julian, 282
- Digital assets, inheritance, 346
- Digital footprints, 249–50
- Digital immigrants, 228
- Digital manipulation, prosocial behavior and, 187–8
- Digital natives, 228
- The Dish (blog), 12
- Disinhibition
 - anonymity and, 103–4, 350
 - cyberbullying and, 252
 - identity development and, 250

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- Disinhibition (cont.)
 - support groups and, 163
 - toxic disinhibition (*See* Toxic disinhibition)
- Disney (social network), 231
- Dispersed forces, 347
- Diversion in gaming, 199
- Dogster (social network), 12-13
- Domain names, effect on impression formation, 36-7
- Donnerstein, Edward, 288-9
- Do Some Good (mobile app), 181-2
- Downing, Gary, 276
- Doxing, 297
- Dr. Seuss's ABC (software), 240
- Drug therapy, problematic Internet use and, 337
- Duke Nukem (game), 213
- Dungeons and Dragons (game), 14, 207
- Dutton, William H., 6
- Dyson, Esther, 347
- "Easter eggs," 343
- eBay (auction site)
 - compulsive overuse and, 333-5
 - reputation systems and, 363
 - trust and, 354
- Economic effects of Internet, 360
- Education
 - applications of gaming in, 221-2
 - future trends in online education, 362
 - massive open online courses (MOOCs), 235, 362
- Education Department (U.S.), 236
- EEG, gaming and, 218
- eHarmony (dating site), 151
- Elder Scrolls (game), 194-5
- Electronic brainstorming, 89-91
- Electronic Frontier Foundation, 362
- Electronic Privacy Information Center, 318, 362
- Email
 - defined, 9
 - impression formation, effect of email addresses on, 35-7
- Emoji, 32
- Emoticons, impression formation using, 32-4
- Emotional benefits of gaming, 217-18
- Emotional development in children. *See* Socioemotional development in children
- Empowering Internet users, 21-3
- End-user license agreements (EULAs), 68
- Entertainment Software Rating Board (ESRB), 197
- Environment, effect on prosocial behavior, 168
- "Eraser buttons," 249-50
- Erikson, Erik, 248
- Escapism
 - in online gaming, 193, 200
 - problematic Internet use, related to, 327-8
- ESRB (Entertainment Software Rating Board), 197
- EULAs (End-user license agreements), 68
- Everquest (game), 194-5, 208-9
- Evolutionary biology
 - interpersonal attraction and, 153
 - prosocial behavior and, 166
- Executive functions, 246
- Exercise, physical development and, 245-6
- "Exergaming," 246
- Extraversion
 - dating sites and, 152
 - gaming and, 200-2
 - impression formation and, 35-6, 38-9, 41-3, 45
 - prosocial behavior and, 167
- Eye contact, anonymity and, 105-7

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- Facebook (social network)
 - overview, 12, 360
 - aggression, strategies to reduce, 119
 - audience perception on, 17
 - child development and, 258
 - children on, 231, 251
 - context collapse and, 46
 - “creeping” on, 142
 - following, 135–6
 - gaming and, 194, 197
 - gender and, 265–6
 - group norms on, 71
 - group polarization on, 78
 - identity development on, 249, 250
 - impression formation on, 27–9, 37, 41
 - jealousy on, 140–1
 - liking on, 135–6
 - mutual liking on, 135
 - narcissism on, 48–53
 - number of friends on, 42–3
 - personal websites distinguished, 40
 - photographs on, 42, 136
 - privacy and, 301–2, 312–13
 - privacy breaches on, 294
 - problematic Internet use and, 331–2
 - profiles on, 42–5, 137–8
 - prosocial behavior on, 179–81, 184
 - rules of behavior on, 68
 - support groups on, 162
 - surveillance and, 141–2, 306–7
 - unfriending on, 118–19
 - violations of group norms, 70
- Facial morphing, digital
 - manipulation using, 188
- Fahlman, Scott, 32
- Fairfield University, 278
- Fake online reviews, 353–4
- False light impression, 297
- Familiarity
 - experiments regarding, 127–8, 133–4
 - interpersonal attraction generally, 127–8
 - online interpersonal attraction and, 133–4
- Fantasy in gaming, 199
- Farmville (game)
 - overview, 194–5
 - operant conditioning in, 206
 - social interaction in, 197, 204–5
- FatSecret (social network), 28–9
- “Fear of missing out” (FOMO), 332–3
- Federal Bureau of Investigation, 187
- Federal Communications
 - Commission (U.S.), 346
- Federal Trade Commission (U.S.), 314
- Festinger, Leon, 109
- Fiddler on the Roof* (film), 142
- Filters
 - pornography and, 257, 287, 357
 - reputation systems and, 121, 353–4
- Final Fantasy (game), 194–5, 203–4
- First generation Internet
 - environments, 7
- Fiske, Susan, 34
- Flame wars, 102–3
- Flash mobs, 82–3
- Flickr (social network)
 - overview, 12
 - children on, 231
- Flow
 - in online gaming, 217–18
 - problematic Internet use and, 330, 331
- fMRI. *See* Functional magnetic resonance imaging (fMRI)
- Foldit (game)
 - as crowd science, 364
- FOMO (“Fear of missing out”), 332–3
- Foot-in-the-door phenomenon, 182
- Forums, 10–11

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- 4chan (forum)
 - overview, 16-17
 - anonymity and, 350-1
 - gaming and, 203
- Foursquare (social network), 46
- Fourth Amendment, privacy and, 296-7
- Free speech, privacy and, 316-17
- Freud, Sigmund, 47
- Friedman, Tom, 83, 85
- Friendship patterns, socioemotional development and, 247-8
- Frustration, effect on aggression, 97-100
 - advertisements, 98-9
 - customer service, 99
 - interruptions, 98
 - lines, 98
- Functional magnetic resonance imaging (fMRI)
 - gaming and, 218
 - multitasking and, 243
 - problematic Internet use and, 335
- Fundraising
 - digital manipulation and, 188
 - as prosocial behavior, 160-2
- Funt, Allen, 61
- Future of Humanity Institute, 361
- Future trends, 359-65
 - overview, 5
 - criminal activity on Internet, 361
 - "crowd science," 364
 - "data stalker" economy, 361
 - economic effects, 360
 - in education, 362
 - government intrusions into privacy, 361
 - growth of problems, 360
 - Internet of Things, 361-2
 - "superintelligence," 360-1
 - trolls, regarding, 362-3
 - wearable technology, 363
- Galvanic skin response, gaming and, 213
- #Gamergate, 203
- Gamification
 - education and, 221-2
 - evaluation of games, 223-4
 - health and, 222-3
- Gaming. *See also specific game*
 - overview, 3, 193
 - achievement in, 199
 - "achievers," 199-200
 - action-adventure games, 194-5
 - action games, 194-5, 214-16
 - adventure games, 194-5
 - agreeableness and, 200-2
 - arousal in, 199
 - benefits generally, 214
 - blood pressure and, 212
 - casual games, 194-5
 - challenge in, 199
 - child development and, 237-40
 - cognitive benefits of, 214-16
 - cognitive development and, 237-40
 - competition in, 197, 199
 - complexity of, 196
 - conscientiousness and, 200-2
 - continuous reinforcement in, 205
 - death of players in, 208-9
 - demographics of players, 198
 - diversion in, 199
 - education, applications in, 221-2
 - EEG and, 218
 - emotional benefits of, 217-18
 - "exergaming," 246
 - "explorers," 199-200
 - extraversion and, 200-2
 - fantasy in, 199
 - flow in, 217-18
 - fMRI and, 218
 - galvanic skin response and, 213
 - gender and, 202-3, 215-16, 239

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- gender-swapping in, 203–4, 275
- genres of, 194
- harassment in, 203
- health, applications in, 222–3
- heart rate and, 212–13, 217
- immersion in, 199
- “killers,” 199–201
- military, applications in, 222
- MMORPGs (*See* Massively multiplayer online role-playing games (MMORPGs))
- motivation as benefit of, 216–17
- motivations for, 198–200
- MUDs (*See* Multi-user dimensions (MUDs))
- neuroticism and, 200–1
- openness to experience and, 200–2
- operant conditioning in, 204–6
- persistence as benefit of, 216–17
- personality traits and, 200–2
- problematic Internet use and, 329–31, 339
- Proteus effect, 220–1
- psychological dimensions of, 194–7
- psychological effects generally, 210
- psychological principles of game design, 204–6
- rating of, 197
- research regarding, 200–4, 216–21, 223–4
- rewards in, 207–8
- role-playing games, 194–5
- serious games, 221, 223–4, 239–40
- sexual harassment in, 279, 281–2
- shaping in, 205–6
- simulations, 194–5
- social benefits of, 218–19
- social interaction in, 196–7, 199–200
- “socializers,” 199–200
- spatial games, 239
- strategy games, 194–5, 216, 239
- superstitions in, 207
- taxonomy, 194
- training, applications in, 221–2
- unintended consequences of game design, 208–9
- unwanted sexual attention in, 279
- violence in, 210–14 (*See also* Violence in gaming)
- Garbage, privacy of, 297
- Gates, Bill, 11
- Gay.com (dating site), 277
- GDSS (Group decision support software), 88
- Gender
 - overview, 4, 264, 289–90
 - behavioral differences, 265
 - brainstorming and, 269–70
 - cognitive development and, 239
 - “conversational floor,” 270
 - cybersex and, 284
 - descriptions of, 265
 - differences between male and female generally, 264–5
 - future trends, 289–90
 - gaming and, 202–3, 215–16, 239
 - gendered language (*See* Gendered language)
 - interaction styles and, 269–70, 272–3
 - MMORPGs and, 203
 - online prosocial behavior and, 183–4
 - personality traits and, 265
 - problematic Internet use and, 326–7
 - prosocial behavior, effect on, 174, 183–4
 - social networks and, 265–6
 - stereotypes, 265
 - task-orientation and, 269–70
- Gendered language
 - overview, 266–7
 - adapting to majority and, 273–4

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- Gendered language (cont.)
 - automatic profiling by software, 271
 - clues to gender in, 274
 - in face-to-face settings, 267–8
 - gender-bending and, 274–5
 - intensifiers in, 267–8
 - justifiers in, 267–8
 - in online context, 271
 - power and, 268–9
 - studies regarding, 272–4
 - threats in, 268–9
 - Turing Game and, 275–6
 - on Twitter, 271–2, 274
- Gender harassment, 278–9
- Gender-swapping in gaming, 203–4, 275
- General Electric, 307–8
- Generation M2 study, 230, 237
- Genovese, Kitty, 168, 174, 176
- Germany, social networks in, 13, 115
- Gibson, William, 333–4
- Gizmodo (blog), 12
- Global Assessment of Internet Trolling, 110
- God of War II (game), 194–5
- Goffman, Erving, 26, 28, 54
- “Going viral”
 - advertisements, 305
 - photographs, 299–300
 - privacy and, 304–5
 - videos, 300
- Goldberg, Ivan, 325
- Golden, Emma, 142
- Golden Rule, 359
- Good Samaritan experiment, 171–2
- Google Glass (wearable technology)
 - problems with, 363
 - time management and, 321
- Google Groups (forum), 10
- Google Hangouts (social network)
 - “Easter eggs” on, 343
 - group dynamics on, 57
 - support groups on, 162
- Google+ (social network), 50
- Google (search engine)
 - overview, 7–8, 303
 - censorship and, 81
 - child development and, 259
 - “Easter eggs” on, 343
 - impression formation and, 37
 - privacy and, 297–8, 316
 - problematic Internet use and, 337
- Gosling, Samuel D., 38
- Grand Theft Auto (game), 197, 210
- “Great Chinese Firewall,” 81
- GreenSingles.com (dating site), 144
- Grohol, John, 189
- Group decision support software (GDSS), 88
- Group dynamics
 - overview, 3, 57
 - CMC and, 58, 62, 86
 - conformity (*See* Conformity)
 - emergence of groups, 57–8
 - group defined, 57–8
 - group mobilization (*See* Group mobilization)
 - “groupness,” 59–60
 - group norms (*See* Group norms)
 - group polarization (*See* Group polarization)
 - in online context, 58–9
 - social identity and, 59–60
 - virtual work groups (*See* Virtual work groups)
 - zero-history virtual groups, 60
- Group mobilization
 - overview, 80
 - activism, 80–2
 - censorship and, 81
 - flash mobs, 82–3
 - micro-coordination, 81–2
 - in online context, 80–2
 - oppression and, 81
 - sustainability of, 81
- Group moderators, 17

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- “Groupness,” 59–60
- Group norms
 - overview, 63
 - harassment and, 70–1
 - “Leviathan,” search for, 71–2
 - netiquette, 67–9
 - in online context, 64–6
 - rules of behavior, 67–9
 - Sherif experiments, 63–4
 - sources of, 66–7
 - violations of rules, 69–71
- Group polarization
 - overview, 72–3
 - echo chamber effect, 77–8
 - minimal groups, 72–3
 - in online context, 75–7
 - “risky shift” and, 73–5
 - SIDE and, 76–7
 - on Twitter, 78–9
- Grumpy Cat (meme), 313
- Gudelnas, David, 278
- Gutenberg, Johannes, 364
- Halo (game), 194–5
- Hampton, Keith, 53
- Harassment
 - aggression as, 117
 - cyberbullying as, 253
 - cyberstalking as, 113–16
 - group norms and, 70–1
 - in online gaming, 203
 - sexual harassment (*See* Sexual harassment)
 - strategies for opposing, 362
- Hardin, Garrett, 351
- Harvard Law Journal*, 295
- Hate groups, guidance regarding, 357–8
- Head Start, 240
- Health
 - applications of gaming in, 222–3
 - support groups for, 162–6
- Heart rate, gaming and, 212–13, 217
- Heilbroner, Robert L., 22–3, 345–6
- HelpFromHome.org (volunteerism website), 181
- Hemingway, Ernest, 267
- Henri, le Chat Noir (meme), 313
- Here Comes Everybody* (Shirky), 165
- Her* (film), 154
- Herring, Susan C., 272–3
- Hiltz, Starr Roxanne, 31
- HIV/AIDS
 - crowd science and, 364
 - Internet as information resource, 283
 - support groups for, 184
- Hobbes, Thomas, 71
- Holt, Joe, 53
- Homan, Matt, 154
- Homer, 220
- House of Cards* (TV program), 194
- Huffington Post (blog), 12
- Hughes, Thomas, 346
- Human development
 - child development generally (*See* Child development)
 - cognitive development in children (*See* Cognitive development in children)
 - ecology of, 229–30
 - exosystems, 229
 - macrosystems, 229
 - mesosystems, 229
 - microsystems, 229
 - physical development in children (*See* Physical development in children)
 - socioemotional development in children (*See* Socioemotional development in children)
 - technology and, 229–30
- Humor
 - experiments regarding, 128–9
 - interpersonal attraction generally, 128–9

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- Hurricane Katrina, charity scams involving, 187
- Hyperpersonal model
 - of CMC, 87
 - dating sites and, 149
 - interpersonal attraction and, 140, 154
 - support groups and, 163
 - virtual work groups and, 87
- IBM, 361
- Icarus (mythological figure), 361
- Identifiability, anonymity and, 104
- Identity development in children, 248-50
 - cyberbullying and, 250
 - disinhibition and, 250
 - identity achievement, 248-9
 - identity diffusion, 248-9
 - identity foreclosure, 248-9
 - identity moratorium, 248-9
 - self-disclosure and, 250
- iFixit (resource), 160
- Immersion in gaming, 199
- Impression formation
 - overview, 2-3, 25-6, 53-4
 - agreeableness and, 35-6, 41
 - behavioral residues, 38-9
 - challenges in, 27-8
 - characteristics of friends and, 44
 - chilliness, 30-2
 - conscientiousness and, 35-6, 38-9, 45
 - context collapse and, 45-7
 - cues, 38, 45
 - domain names, effect of, 36-7
 - email addresses, effect of, 35-7
 - emoticons, using, 32-4
 - extraversion and, 35-6, 38-9, 41-3, 45
 - lens model and, 37-9
 - likeability, 30
 - lowest common denominator approach, 46
 - for multiple audiences, 45-7
 - narcissism (*See* Narcissism)
 - neuroticism and, 35-6, 45
 - number of friends and, 42-3
 - openness to experience and, 35-6, 40-1, 45
 - personality traits and, 35-6, 40-1
 - on personal websites, 39-41
 - photographs, using, 41-2
 - predictors, 45
 - shortcuts in, 34-7
 - on social networks, 41
 - strategies for, 28-9
 - theater analogy, 26
 - warmth, 30
- Indiana Jones and the Emperor's Tomb (game), 223
- Infidelity, cybersex as, 285
- Information literacy, encouraging, 355-6
- Information Sciences Institute, 361-2
- Ingroups
 - group polarization and, 72-3, 75-7
 - prosocial behavior and, 175
 - as virtual work groups, 84-6
- Instagram (social network)
 - overview, 12, 360
 - children on, 231
 - "creeping" on, 142
 - mutual liking on, 135
 - privacy and, 302, 306
- Instant messaging defined, 11
- Institute for Volunteering Research, 181-2
- Institute of Neuroscience, 309
- Interactive video defined, 15
- "Internet addiction disorder," 325, 339-40
- Internet Addiction Test, 327
- Internet Corporation for Assigned Names and Numbers (ICANN), 37

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- Internet “creeping,” 142
- The Internet is Not the Answer* (Keen), 360
- Internet of Things
 - future trends, 361–2
 - privacy and, 307–8
 - wearable technology and, 363
- Internet service providers (ISPs)
 - Internet connectivity and, 5–6
 - “tragedy of the commons” and, 352
- “Internet shame insurance,” 314
- Internet support groups. *See* Support groups
- Interpersonal attraction
 - overview, 3, 124, 154
 - “creeping” and, 142
 - dating sites (*See* Online dating)
 - evolutionary biology and, 153
 - familiarity and, 127–8, 133–4
 - humor and, 128–9
 - hyperpersonal model and, 140, 154
 - intersection frequency, 133
 - jealousy and, 140–1
 - law of attraction, 128, 134–5
 - matching process, 131–2
 - MUDs and, 132
 - mutual liking, 129–31, 135–6
 - in offline context, 124–5
 - olfactory cues and, 153
 - in online context, 132–3
 - online dating (*See* Online dating)
 - photographs and, 136–7
 - physical attractiveness and, 125–7, 136–7
 - popularity and, 137–8
 - proximity and, 127–8, 133–4
 - self-disclosure and, 138–40
 - similarity and, 128, 134–5
 - surveillance and, 141–2
- Intersection frequency, 133
- Intrusion into privacy, 297
- Invisibility, anonymity and, 104–5
- InvisibleBoyfriend (virtual world), 154
- InvisibleGirlfriend (virtual world), 154
- iPads, 228
- ISPs (Internet service providers)
 - Internet connectivity and, 5–6
 - “tragedy of the commons” and, 352
- Ito, Joi, 218–19
- Jarvis, Jeff, 364
- Jealousy
 - cybersex and, 285
 - experiments regarding, 140–1
 - on Facebook, 140–1
 - interpersonal attraction and, 140–1
- Jennings, Ken, 361
- Jeopardy* (TV program), 345, 361
- “Joan and Alex” case, 185
- Johanssen, Scarlett, 154
- Journalism
 - micro-journalism, 80
 - Twitter and, 66
- Keen, Andrew, 360
- Keynes, John Maynard, 322
- Khan Academy, 234–5
- Kickstarter.com (crowdfunding site), 161
- Kiva.org, 161–2
- Kodak, 360
- Koko (gorilla), 1
- Korean Communications Commission, 106–7
- Korenman, Joan, 59
- LambdaMOO (game)
 - gender-swapping in, 204
 - problematic Internet use and, 329
 - sexual harassment in, 281–2
- Language
 - gendered language (*See* Gendered language)
 - on Internet, 17–19
- Lanier, Jason, 363

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- Latané, Bibb, 168-71
 Law of attraction, 128, 134-5
 LearnMem1 (game), 239-40
 Legal action as privacy management strategy, 313-14
 Legends of Zelda (game), 194-5
 Lens model, 37-9
 overview, 37-8
 behavioral residues, 38-9
 cues, 38
 Lewin, Kurt, 97-8
 LGBT issues
 overview, 276
 online strategies, 277-8
 research regarding, 276-8
 social networks and, 276-7
 Library of Congress, 72
Life of Brian (film), 313
 "Life-saving drug dilemma," 106
 Liking
 on Facebook, 135-6
 as reward, 358
 Linden Labs, 15, 68
 Linguist (mailing list), 272-4
 "Link campaigns," 356
 LinkedIn (social network)
 overview, 12-13, 303
 context collapse and, 46
 impression formation on, 27
 personal websites distinguished, 40
 profiles on, 43
 work-life balance and, 322
 Listservs, 10
 Livingstone, Sonia, 249
 "Long tail" effect, 143-4
 The Lord of the Rings (game), 194-5
 "Lowest common denominator"
 approach, 46, 313
 Lyft (mobile app and car service), 16
 Maasai Wilderness Conservation Trust, 161
 Machiavellianism, trolls and, 110-11
 Machrone, Bill, 72
 Macy's Department Store, 82
 Madden Football (game), 194-5, 212
 Mailing lists, 10
 Manchester United (football team), 175
 Marathon (game), 246
 Marble Madness (game), 237-8
 Marcia, James, 248
 Marx, Karl, 22, 345
 Mashable (blog), 12
 Maslow, Abraham, 338
 Massachusetts Institute of Technology, 78, 218-19, 344
 Massively multiplayer online role-playing games (MMORPGs)
 overview, 14-15, 194-5
 benefits of, 218-19
 gender and, 203
 gender-swapping in, 275
 problematic Internet use and, 330-1
 rewards in, 208
 social interaction in, 196
 unwanted sexual attention in, 279
 Massive open online courses (MOOCs)
 cognitive development and, 235
 future trends, 362
 Match.com (dating site), 147
 Matching process, 131-2
 Math Facts in a Flash (software), 233
Matrimonial News (newspaper), 144
 Mayo Clinic, 355
 MBTI (Myers Briggs Type Inventory), 31
 McKinney, Bruce, 52-3
 McMurran, Mary, 338
 McNealy, Scott, 294
Measure for Measure (Shakespeare), 284-5
 Medali, Hilia, 336
 Medal of Honor (game), 215-16
 Media multitasking, 241-3
 Media richness theory, 19-20

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- Merriam-Webster's Collegiate Dictionary, 254
- Metadiscussions, nurturing online life using, 348-9
- Meyers, Seth, 182
- Michigan State University, 43
- Microblogging, 13-14
- Micro-coordination on, 81-2
- Micro-journalism, citizens and, 80
- Microloans, 161-2
- Microsoft Word (software), 32
- Micro-volunteering, 181-2
- Military, applications of gaming in, 222
- Miller, Paul, 321
- Millie's Math House (software), 240
- Missouri University, 301
- MLB Slugfest (game), 212
- MMORPGs. *See* Massively multiplayer online role-playing games (MMORPGs)
- Mobile apps defined, 15-16
- Mobility, work-life balance and, 323-5
- Mobilization. *See* Group mobilization
- Monty Python, 313
- MOOCs (Massive open online courses)
 - cognitive development and, 235
 - future trends, 362
- Mood
 - online prosocial behavior and, 179-81
 - problematic Internet use, mood regulation and, 327-8
 - prosocial behavior generally, 173-4
- "Moon survival problem," 105
- Mortal Kombat (game), 213
- Mosaic (browser), 7
- Mr. Bungle Affair, 281-2
- Mubarak, Hosni, 80
- MUDs. *See* Multi-user dimensions (MUDs)
- Multimedia, effect on aggression, 117
- Multiple identities as privacy management strategy, 313
- Multitasking
 - cognitive development and, 241-3
 - distractions, effect of, 242
 - fMRI and, 243
 - learning versus applied knowledge, 243
 - music, effect of, 242-3
 - task switching and, 241-2
- Multi-user dimensions (MUDs)
 - overview, 14
 - interpersonal attraction and, 132
 - motivations for playing, 199-200
- Munchausen syndrome, 185-6
- Mutual liking
 - experiments regarding, 129-31
 - interpersonal attraction generally, 129-31
 - online interpersonal attraction and, 135-6
- Mutual surveillance, 307
- MVP Baseball 2004 (game), 212
- Myers Briggs Type Inventory (MBTI), 31
- MySpace (social network)
 - identity development on, 249
 - narcissism on, 50-2
- Myst (game), 194-5
- Narcissism
 - overview, 47
 - cyberbullying and, 253
 - dating sites and, 152
 - dimensions of, 47-8
 - on Facebook, 48-53
 - increase in, 49-50
 - in online context, 48-9
 - promotion by online environments, 50-3
 - prosocial behavior and, 167-8
 - studies regarding, 36

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- Narcissistic Personality Inventory, 49, 51
- Narcissus (mythological figure), 47
- National Enquirer*, 356
- National Security Agency, 4
- Negative outcomes, problematic Internet use and, 327-8
- Negroponte, Nicholas, 78
- Netflix
overview, 194
"tragedy of the commons" and, 352
- Netiquette, 67-9, 359
- Neuroticism
dating sites and, 152
gaming and, 200-1
impression formation and, 35-6, 45
prosocial behavior and, 167
- New York City Marathon, 161
- NFL Blitz Football (game), 212
- Nintendo Wii (game), 245-6
- NoiseTube (mobile app), 16
- Norton, Edward, 161
- Nurturing online life
overview, 5, 343, 347-8
accountability, anonymity and, 349-51
critical thinking, encouraging, 355-6
guidance, providing, 356-8
human factor, remembering, 359
information literacy, encouraging, 355-6
metadiscussions, using, 348-9
"piling on," avoiding, 354-5
rewards, using, 358-9
"shaming," avoiding, 354-5
"tragedy of the commons" and, 351-2
trust, 352-4
- Obesity, physical development and, 245-6
- Oculus Rift (virtual reality), 15
- Odyssey* (Homer), 220
- OECD (Organization for Economic Cooperation and Development), 232
- OKCupid (dating site), 142
- Olfactory cues, interpersonal attraction and, 153
- One Direction, 242
- Online activism, 80-2
- Online dating. *See also specific site*
overview, 142
access to, 145-6
agreeableness and, 152
avatars on, 147-8
browsing, 145
"catfishing," 149-50
deception on, 149-50
demographics of users, 142-3
experiments regarding, 146-50
extraversion and, 152
forums versus, 148-9
hyperpersonal nature of, 149
initiating contact on, 147-9
"long tail" effect, 143-4
matching algorithms and, 151-3
narcissism and, 152
neuroticism and, 152
offline dating distinguished, 144-5
personality traits and, 151-2
photographs on, 150
profiles on, 145
proliferation of, 145-7
- Online gaming. *See* Gaming
- Online learning, 234-6
- Open Elm Project, 181
- Openness to experience
gaming and, 200-2
impression formation and, 35-6, 40-1, 45
- Operant conditioning in gaming, 204-6
- Oppression, group mobilization and, 81

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- Orange is the New Black* (TV program), 194
- Organisation for Economic Cooperation and Development (OECD), 232
- Orkut (social network), 13
- Orwell, George, 317
- Outgroups
group polarization and, 72-3, 75-7
as virtual work groups, 84-6
- Over-retaliation, 109-10
- Ownership of digital assets, 346
- Oxford English Dictionary, 332
- Oxford Institute for Internet Studies, 6
- Oxford University, 361
- Page, Larry, 8
- The Palace (virtual world), 329-30, 338
- Pandora (music service), 152
- Passwords, 314-15
- PC Magazine*, 72
- Peggle (game), 179
- PerfectMatch (dating site), 152
- Permanence, effect on aggression, 117
- Perry, Katy, 242
- Persona. *See* Impression formation
- Personality traits. *See also specific trait*
cyberbullying and, 253
dating sites and, 151-2
gaming and, 200-2
gender and, 265
impression formation and, 35-6, 40-1
prosocial behavior, effect on, 167
- Petville (game), 258
- Pew Research Center, 4, 142-3, 246, 280, 317, 360
- "Phishing," 312
- Phoenix, Joaquin, 154
- Photographs
on dating sites, 150
deception in, 150
"going viral," 299-300
impression formation using, 41-2
interpersonal attraction and, 136-7
privacy and, 296
- Photoshop (software)
deception using, 150
impression formation using, 27
- Physical attractiveness
experiments regarding, 125-6
interpersonal attraction generally, 125-7
online interpersonal attraction and, 136-7
- Physical development in children
overview, 230, 244
exercise and, 245-6
"exergaming" and, 246
obesity and, 245-6
sleep patterns and, 244-5
studies regarding, 244-5
- "Piling on," avoiding, 354-5
- Pinball (game), 213
- Pinterest (social network), 68
- PISA (Programme for International Student Assessments), 232
- Plenty of Fish (dating site), 149
- Polarization. *See* Group polarization
- Popularity
experiments regarding online, 137-8
interpersonal attraction and, 137-8
- Pornography
overview, 286
child pornography, 256-8 (*See also* Child pornography)
exposure of children to, 287
filters and, 257, 287, 357
guidance regarding, 357
inadvertent exposure to, 287-8
legalization of, 286
in online context, 286
psychological aspects of, 286-7
research regarding, 286-9
violence in, 288-9

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- Predators, 257-8
- Pre-school children, cognitive development in, 240-1
- Priming, prosocial behavior and, 172-3
- Princeton Theological Seminary, 172
- "Prisoner's dilemma," 351
- Privacy
 - overview, 4, 294
 - appropriation of likeness, 297
 - authentication strategies, 314-15
 - autonomy and, 298-9
 - "Big Data" and, 303
 - business models and, 303
 - changing settings to protect, 314
 - context collapse and, 312-13
 - control and, 298, 300
 - disclosure, management of, 311-14
 - doxing, 297
 - experiments regarding, 301
 - false light impression, 297
 - Fourth Amendment and, 296-7
 - free speech and, 316-17
 - future trends, 315-16
 - of garbage, 297
 - "going viral" and, 304-5
 - government intrusions, 361
 - historical background, 295
 - Internet of Things and, 307-8
 - "Internet shame insurance" and, 314
 - intrusion into, 297
 - legal action as management strategy, 313-14
 - legal background, 295-6
 - legal definition, 296-8
 - "lowest common denominator" approach and, 313
 - management strategies generally, 311
 - multiple identities as management strategy, 313
 - in online context, 299-300
 - paradox, 297
 - passwords and, 314-15
 - photographs and, 296
 - predictions regarding, 317-18
 - private facts, 297
 - psychological aspects of, 298-9
 - reasonable expectation of, 296-7
 - "right to be forgotten," 316-17, 362
 - "right to be left alone," 295-6
 - security questions and, 314-15
 - social aspects of, 299
 - social networks and, 312-13
 - social steganography as management strategy, 312-13
 - studies regarding, 298-9, 301-2, 311-12
 - surveillance (*See* Surveillance)
 - targeted marketing and, 303-4
 - technical protections, 314-15
 - technology and, 305-6
 - teens and, 312-13
 - two-factor authentication, 315
- Privacy paradox, 300-3
- Private facts, privacy and, 297
- Problematic Internet use
 - overview, 4-5, 325
 - alternative names, 339-40
 - auctions and, 333-5
 - causes generally, 335
 - changes in brain, correlation with, 335-6
 - cognitive behavior therapy and, 336-7
 - compulsive use and, 327-8
 - controversies concerning use of term "addiction," 339-40
 - demographics of, 326-7
 - diagnosis of, 325-7
 - drug therapy and, 337
 - escapism and, 327-8
 - "fear of missing out" (FOMO) and, 332-3
 - fMRI and, 335

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- gaming and, 329–31, 339
- gender and, 326–7
- “growing out of,” 337–8
- “Internet addiction disorder,” 325, 339–40
- Internet Addiction Test, 327
- Internet gaming disorder, 339
- MMORPGs and, 330–1
- mood regulation and, 327–8
- MUDs and, 329
- negative outcomes and, 327–8
- as “newbie disease,” 337–8
- in online context, 325
- pathology of, 339–40
- prevalence of, 327–8
- salience and, 327–8
- screening questions, 325–6
- social comfort and, 327–8
- social networks and, 331–2
- software and, 337
- surveys regarding, 325–8
- treatment centers, 336
- treatment of, 336–7
- withdrawal symptoms and, 327–8
- Production blocking, 89
- Profiles
 - on dating sites, 145
 - multiple identities as privacy management strategy, 313
 - photographs in, 41–2, 150
 - virtual work groups, hidden profiles in, 84
- Programme for International Student Assessments (PISA), 232
- Progressive Insurance, 307
- Prosocial behavior
 - overview, 3, 158, 189
 - agreeableness and, 167–8
 - “Alex and Joan” case, 185
 - bystander effect and, 168–70, 176–7 (*See also* Bystander effect)
 - charity scams and, 186–7
 - cost-benefit analysis and, 166
 - crowdfunding, 160–2
 - cyberbullying and, 167
 - deception involving, 185
 - digital manipulation and, 187–8
 - environment, effect of, 168
 - evolutionary biology and, 166
 - experiments regarding, 168–74, 179–81
 - extraversion and, 167
 - on Facebook, 179–81
 - faking illnesses and, 185–6
 - fundraising, 160–2
 - gender, effect of, 174, 183–4
 - Good Samaritan experiment, 171–2
 - ingroups and, 175
 - larger groups, reduced responsibility in, 170–1
 - microloans, 161–2
 - micro-volunteering, 181–2
 - mood, effect of, 173–4, 179–81
 - Munchausen Syndrome and, 185–6
 - narcissism and, 167–8
 - neuroticism and, 167
 - in online context, 158–9, 175–6
 - personality traits, effect of, 167
 - priming and, 172–3
 - reasons for, 166
 - similarity, effect of, 175, 184
 - situation, effect of, 168
 - slacktivism, 182–3
 - social norms and, 166
 - support groups, 162–6 (*See also* Support groups)
 - surveillance, effect of, 309
 - time pressures and, 171–2, 181–2
 - toxic disinhibition versus, 158–9
 - virtual reality and, 188
 - volunteerism, 159–60
- Protein folding, 364
- Proteus effect, 220–1, 236

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- Proximity
 aggression, effect on, 116
 cyberbullying and, 252
 experiments regarding, 133-4
 interpersonal attraction generally, 127-8
 online interpersonal attraction and, 133-4
 trolls and, 111
 Psych Central (resource), 189
The Psychology of Addiction (McMurran), 338
 Psychopathy, trolls and, 110-11
- Railway Repair (game), 239
 Ramm, Leandra, 113
 Reader Rabbit (game), 228
 Reasonable expectation of privacy, 296-7
 Reddit (forum)
 overview, 11
 #Gamergate and, 203
 group dynamics on, 59-60
 Re-Mission (game), 222-3
 Renren (social network), 13
 "Replyallcalypse," 25-6
 Reproaches, retaliation and, 108-9
 Reputation systems
 filters and, 121, 353-4
 metrics of, 119-20
 "shoot first and ask questions later" approach, 120
 as strategy to reduce aggression, 119-21
 trolls and, 121, 363
 Retaliation, 107-11
 overview, 107-8
 cognitive dissonance and, 109-10
 cyberbullying and, 252
 over-retaliation, 109-10
 reproaches and, 108-9
 trolls and, 110-11 (*See also* Trolls)
- Retweeting
 overview, 13
 aggression and, 117
 impression formation and, 28
 as reward, 358
 Rewards
 in gaming, 207-8
 nurturing online life using, 358-9
 "Rich get richer" hypothesis, 247
 Rider University, 329
 "Right to be forgotten," 316-17, 362
 "Right to be left alone," 295-6
 Rise of the Shadow Specters (virtual world), 222
 "Risky shift," 73-5
 Rodin, Judith, 169
 Role-playing games, 194-5
 Ronson, Jon, 354-5
 Royal Game of Ur, 193
 Rutgers University, 53
- Sadism, trolls and, 111
 Salience, problematic Internet use and, 327-8
 Sarcasm, misinterpretation of, 100-2
Saturday Night Live (TV program), 182
 Saulnier, Jeremy, 161
 Save Darfur Cause, 81
 Schmidt, Eric, 249, 316
 Screening questions for problematic Internet use, 325-6
 Search engines, 7-8
 Second Life (virtual world)
 overview, 15, 194-5, 236, 303
 cybersex in, 284-5
 group norms in, 67
 impression formation in, 28
 rules of behavior, 68
 social interaction in, 196-7
 Security questions, 314-15
 Self-awareness, 17

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- Self-disclosure
 - experiments regarding, 139
 - identity development and, 250
 - interpersonal attraction and, 138-40
- Semantic web, 8
- Serious games, 221, 223-4, 239-40
- SETI@Home (website), 160
- Sexting, 254-6
 - criminal penalties for, 255
 - defined, 254
 - prevalence of, 255
 - reasons for, 255-6
 - risks of, 255
 - "slut shaming" and, 255
- Sexual coercion online, 279, 281-2
- Sexual harassment
 - overview, 278
 - effects of, 280
 - in gaming, 279, 281-2
 - gender harassment, 278-9
 - Mr. Bungle Affair, 281-2
 - in online context, 278
 - research regarding, 279-81
 - sexual coercion, 279, 281-2
 - unwanted sexual attention, 278-9
- Sexuality
 - overview, 4, 282, 289-90
 - cybersex, 284-5 (*See also* Cybersex)
 - dating sites (*See* Online dating)
 - future trends, 289-90
 - health information and, 283
 - information resource, Internet as, 282-3
 - LGBT issues (*See* LGBT issues)
 - in online context, 282
 - online dating (*See* Online dating)
 - predators, 257-8
 - sexting, 254-6 (*See also* Sexting)
 - sexual harassment (*See* Sexual harassment)
- Shakespeare, William, 284-5
- "Shaming"
 - avoiding, 354-5
 - "slut shaming," 255
- Shaping in gaming, 205-6
- Shaping online life. *See* Nurturing online life
- Shea, Virginia, 68, 359
- Sherif, Muzafer, 63-4, 66, 68
- Shirky, Clay, 165
- Short, John, 19
- Shulman, Nev, 150
- SIDE (Social identity model of deindividuation), 20-1, 76-7
- Silicon Snake Oil* (Stoll), 343
- Silk Road (dark web site), 9
- SimCity (virtual world), 194-5
- Similarity
 - experiments regarding, 134-5
 - interpersonal attraction generally, 128
 - online interpersonal attraction and, 134-5
 - online prosocial behavior and, 184
 - prosocial behavior generally, 175
- The Sims (virtual world), 28, 194-5
- Skinner, B.F., 205-7
- Skype (chat software)
 - as dating site, 148-9
 - surveillance of, 306-7
 - videoconferencing on, 105
- Skyrim (game), 194-5
- Slacktivism, 182-3
- Sleep patterns, physical development and, 244-5
- "Slut shaming," 255
- Smartphones, work-life balance and, 323-5
- Smith, David, 284-5
- Snapchat (social network)
 - overview, 22
 - children on, 231
 - group norms on, 72

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- Snapchat (social network) (cont.)
 - identity development on, 250
 - impression formation on, 28
 - privacy and, 314
- Snowden, Edward, 294, 318, 350
- Social benefits of gaming, 218–19
- Social compensation hypothesis, 247–8
- Social construction, 345–6
- Social identity model of
 - deindividuation effects (SIDE), 20–1, 76–7
- Social information processing theory, 20
- Social interaction
 - in gaming, 196–7, 199–200
 - in MMORPGs, 196
- Social networks. *See also specific network*
 - adolescents and, 248–50
 - children and, 248–50
 - context collapse and, 45–7, 250–1, 312–13
 - defined, 12–13
 - gender and, 265–6
 - impression formation on, 41
 - privacy and, 312–13
 - problematic Internet use and, 331–2
- Social norms, prosocial behavior and, 166
- Social presence theory, 19
- Social steganography as privacy management strategy, 312–13
- Socioemotional development in children
 - overview, 230, 246
 - context collapse and, 250–1
 - cyberbullying and (*See Cyberbullying*)
 - friendship patterns and, 247–8
 - identity development, 248–50 (*See also Identity development in children*)
 - studies regarding, 247–8
- Sony, 294
- South by Southwest, 360
- So You've Been Publicly Shamed* (Ronson), 354
- Space, Kelli, 161
- Spacewar! (game), 194–6, 222
- Spatial games, 239
- Spears, Russell, 75–7
- Speeddate.com (dating site), 148
- Stalking. *See Cyberstalking*
- Stanford University, 8
- Starcraft (game), 194–5
- StayFocused (software), 337
- Sterling, Bruce, 361
- Stickiness, 41
- Stoll, Clifford, 343
- Strategy games, 194–5, 216, 239
- Streisand, Barbra, 313–14
- Streisand effect, 313–14
- Stroop Test, 281
- StudiVZ (social network)
 - overview, 13
 - cyberstalking on, 115
- SugarSugar.com (dating site), 143–4
- Suler, John, 329, 338
- Sullivan, Andrew, 12
- Sun Microsystems, 222, 294
- “Superintelligence,” 360–1
- Super Mario Brothers (game), 194–5, 209
- Super Mario World (game), 246
- Superstitions in gaming, 207
- Support groups, 162–6
 - advantages of, 163–4
 - disadvantages of, 164
 - disinhibition and, 163
 - effectiveness of, 163–4
 - empowerment on, 165–6
 - hyperpersonal nature of, 163
 - research regarding, 163–4
 - for stigmatized afflictions, 164–5
 - writing, importance of, 164
- Surface web, 8

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- Surveillance
 - agents of, 306-7
 - cameras and, 309-10
 - consent to, 307
 - experiments regarding, 141-2
 - by governments, 306-7
 - Internet of things and, 307-8
 - mutual surveillance, 307
 - prosocial behavior, effect on, 309
 - psychological effects of, 308-11
 - studies regarding, 309-10
- "Swift trust," 91-2
- Synchronous chats defined, 11
- Tactical Ops (game), 218
- Tajfel, Henri, 72-3
- Tallman, Glenna, 184
- Targeted marketing, privacy and, 303-4
- Task switching, 241-2
- Tastebuds.fm (dating site), 144
- Taxonomy, 6-7. *See also specific term*
- Taylor, Shelley, 34
- TCP/IP (Transmission Control Protocol/Internet Protocol), 5
- Technological determinism, 22-3, 344-7
- Technological momentum, 346
- Terrorism, 357-8
- Tetra Madness (game), 213
- Tetris (game), 215, 238-9
- Texas Holdem Poker (game), 194-5
- Texting defined, 14
- Thomas, Rob, 161
- Tiller, George, 79
- Time management
 - overview, 4-5, 321-2
 - work-life balance and, 322 (*See also* Work-life balance)
- Time pressures
 - online prosocial behavior and, 181-2
 - prosocial behavior generally, 171-2
- Tinder (dating site), 146
- TMZ (blog), 12
- Tombs of the Unknowns, 354
- Tor
 - anonymity and, 350
 - privacy and, 81, 315, 318
- Touch, Joe, 361-2
- Tourette Syndrome, support groups for, 163
- Toxic disinhibition
 - anonymity and, 103-4, 350
 - eye contact and, 105-7
 - prosocial behavior versus, 158-9
 - reduction of, 118
- "Tragedy of the commons" in online context, 351-2
- Training, applications of gaming in, 221-2
- Transmission Control Protocol/Internet Protocol (TCP/IP), 5
- TrekPassions.com (dating site), 144
- "Trial by Twitter," 69-71, 344
- Trolls
 - aggression and, 96-7
 - anonymity and, 111
 - future trends regarding, 362-3
 - ignoring, 358
 - Machiavellianism and, 110-11
 - proximity and, 111
 - psychopathy and, 110-11
 - reputation systems and, 121, 363
 - retaliation and, 110-11
 - sadism and, 111
- Trust, nurturing of, 352-4
- Turing, Alan, 275
- Turing Game, gender and, 275-6
- Turkle, Sherry, 344
- Turoff, Murray, 31
- Twenge, Jean, 49-50, 52
- Twitter (social network)
 - overview, 13-14
 - aggression on, 96
 - anonymity on, 16

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- Twitter (social network) (cont.)
 - child development and, 258
 - context collapse and, 46-7
 - gendered language on, 271-2, 274
 - group dynamics on, 57
 - group norms on, 65-6, 72
 - group polarization on, 78-9
 - impression formation on, 28
 - journalism and, 66
 - micro-coordination on, 81-2
 - narcissism on, 52
 - privacy and, 302
 - rules of behavior on, 68
 - "shaming" on, 354
 - surveillance of, 306-7
 - "trial by," 69-71, 344
 - trolls on, 362-3
 - violations of group norms, 70-1
- Two-factor authentication, privacy and, 315
- Uber (mobile app and car service)
 - overview, 16
 - work-life balance and, 323
- UGC (User-generated content), 7, 159
- UK Children Go Online project, 249, 256
- Uncharted (game), 194-5
- Under, Darwyn, 130
- Unfollowing as strategy to reduce aggression, 118-19
- Unfriending as strategy to reduce aggression, 118-19
- Unidentifiability, anonymity and, 104
- United Airlines, 25
- University of California at Berkeley, 160
- University of California at Los Angeles, 41-2
- University of Leipzig, 35
- University of Minnesota, 125
- University of Reading, 276
- University of Southern California, 361-2
- University of Washington, 364
- University of Wisconsin, 288
- Unwanted sexual attention, 278-9
- Usenet (forum)
 - overview, 10-11
 - group norms on, 72
 - violations of group norms, 70
- User-generated content (UGC), 7, 159
- Uses and gratifications theory, 21
- The Verge* (online magazine), 321, 362
- Veronica Mars* (TV program), 161
- Videoconferencing
 - anonymity and, 105-7
 - interactive video, 15
- Vine (social network)
 - children on, 231
 - impression formation on, 28
 - privacy and, 306
- Violence in gaming, 210-14
 - overview, 210
 - aggression, effect on, 210-12
 - arousal and, 212-13
 - competition and, 212
 - desensitization and, 212-14
 - research regarding, 210-14
- Violent pornography, 288-9
- Viral. *See* "Going viral"
- Virtual Battlespace 2 (game), 222
- Virtual Events (virtual world), 236
- Virtual reality
 - defined, 15
 - digital manipulation and, 188
 - Oculus Rift, 15
- Virtual work groups
 - overview, 83
 - biased discussions in, 83-4
 - electronic brainstorming and, 89-91
 - group decision support software and, 88

Cambridge University Press

978-1-107-07913-7 - The Psychology of the Internet: Second Edition

Patricia Wallace

Index

[More information](#)

- hidden profiles in, 84
- hyperpersonal model and, 87
- ingroups, 84–6
- minority opinions in, 87–9
- outgroups, 84–6
- production blocking and, 89
- status effects, 86–7
- “swift trust” in, 91–2
- Virtual worlds defined, 14–15
- Visibility, anonymity and, 104–5
- VK (social network), 13
- Volunteerism
 - micro-volunteering, 181–2
 - as prosocial behavior, 159–60
- Volunteermatch.org, 159
- Walther, Joseph B., 20, 43–4, 87, 133–4, 140
- Wanzer, Melissa Bekelja, 128
- Warren, Samuel, 295–6, 316–17
- Watson (supercomputer), 361
- Wearable technology, 363
- Web Junkie* (documentary), 336
- Webkinz (social network), 231
- Web 2.0
 - overview, 7
 - blogs and, 11
 - privacy and, 301
 - search engines and, 8
 - sharing and, 301
 - trust and, 353
 - user-generated content (UGC), 7, 159
- WeChat (social network), 231
- WELL (discussion group), 350
- Werry, Christopher, 18
- WhatsApp (social network)
 - children on, 231
 - surveillance of, 306–7
- Where in the World is Carmen Sandiego (game), 221, 238
- Who Wants to be a Millionaire* (TV program), 63
- Wikipedia (resource)
 - overview, 8
 - critical thinking and, 355–6
 - prosocial behavior on, 183
 - volunteerism on, 159
- Wilde, Oscar, 87
- Williams, Robin, 59–60
- Withdrawal symptoms, problematic
 - Internet use and, 327–8
- WMST-L (mailing list)
 - gendered language and, 272–4
 - group dynamics on, 59–60
 - rules of behavior, 68
- Words with Friends (game), 194–5
- Work-life balance
 - overview, 322–3
 - boundary theory and, 323
 - management of boundaries, 323
 - mobility and, 323–5
 - smartphones and, 323–5
 - time management generally, 322
 - work-life merger versus, 321–2
- The World is Flat* (Friedman), 83
- World of Warcraft (game)
 - overview, 194–5, 210
 - complexity of, 196
 - gender and, 203
 - operant conditioning in, 206
 - personality traits and, 200–1
 - problematic Internet use and, 331
 - Proteus effect and, 221
 - social benefits of, 218–19
- World Wide Web defined, 7–8
- Wyatt, Nancy, 59
- Yahoo! Answers (resource)
 - as reputation system, 121
 - volunteerism on, 159
- Yahoo! Groups (forum)
 - overview, 10
 - bystander effect on, 176–7
 - group dynamics on, 58–9

- Yahoo! Sports (forum), 329
- Yee, Nick, 220
- Yelp (social network)
 - fake reviews on, 353-4
 - as reputation system, 119-20
 - trust and, 353-4
- Yik Yak (mobile app), 357
- YM (magazine), 165
- Young, Kimberly, 325-8, 337
- Youth Internet Safety Surveys, 257
- YouTube for Schools (social network), 259
- YouTube (social network)
 - overview, 12, 303
 - children on, 231, 259
 - group norms on, 71-2
 - impression formation on, 37
 - profiles on, 43
 - surveillance of, 306-7
 - volunteerism on, 159-60
- Zajonc, Robert, 127
- Zero-history virtual groups, 60
- Zimbardo, Philip, 104
- Zooniverse.org, 160
- Zoosk (dating site), 34
- Zynga, 258