

Bibliographie

- Agarwal, S., J.C. Driscoll, X. Gabaix et D. Laibson, 2009. The age of reason: Financial decisions over the lifecycle and implications for regulation. *Brookings Papers in Economic Activity*, 2, 51-117.
- Agnew, J. et L. Szykman, 2005. Asset allocation and information overload: The influence of information display, asset choice, and investor experience. *Journal of Behavioral Finance*, 6(2), 57-70.
- Ainslie, G., 2001, *Breakdown of will*, Cambridge University Press.
- Akerlof, G., 1991. Procrastination and obedience. *American Economic Review*, 81(2), 1-19.
- Aktas, N., E. de Bodt, H. Bollaert, et R. Roll, 2016. CEO Narcissism and the Takeover Process: From Private Initiation to Deal Completion. *Journal of Financial and Quantitative Analysis*, 51(1), 113-137.
- Alchian, A., 1950. Uncertainty, evolution, and economic theory. *Journal of Political Economy*, 58(3), 211-221.
- Allais, M., 1953. Le comportement de l'homme rationnel devant le risque, critique des postulats et axiomes de l'Ecole Américaine. *Econometrica*, 21, 503-546.
- Allen, A. M. et G. J. Fisher, 1978. Ambient Temperature Effects on Paired Associate Learning. *Ergonomics*, 21(2), 95-101.
- Alloy, L. et L. Abramson, 1979. Judgment of contingency in depressed and nondepressed students: Sadder but Wiser? *Journal of Experimental Psychology: General*, 108, 441-485.
- Alpert, M. et H. Raiffa, 1982. A progress report on the training of probability assessors. Dans Kahneman D., P. Slovic et A. Tversky éd., *Judgment under uncertainty: Heuristics and biases*, Cambridge University Press.
- Alphonse, P., G. Desmuliers, P. Grandin et M. Levasseur, 2013. *Gestion de portefeuille et marchés financiers*, 2^{ème} éd.
- American Psychiatric Association, 2000. *DSM IV: Diagnostic and Statistical Manual of mental Disorders*. 4th ed. Arlington, VA: American Psychiatric Association.
- Ameriks, J. A. Capli, J. Leahy et T. Tyler, 2007. Measuring self-control. *American Economic Review*, 97 (3), 966-972.
- Amin, K., J. Coval et N. Seyhun, 2003 Index option prices and stock market momentum. *Journal of Business*, 77(4), 835-874
- Andreassen, P. et S. Kraus, 1990. Judgmental extrapolation and the salience of chance. *Journal of Forecasting*, 9(4), 347-372.
- Ang, A., J. Chen et Y. Xing, 2006. Downside Risk. *Review of Financial Studies*, 19(4), 1191-1239.
- Anginer, D., K. Fisher et M. Statman, 2008, Stocks of admired companies and despised ones. SSRN.
- Ariely, D., G. Loewenstein et D. Prelec, 2003. "Coherent arbitrariness": Stable demand curves without stable preferences. *Quarterly Journal of Economics*, 118(1), 73-105.
- Arkes, H. et C. Blumer, 1985. The Psychology of Sunk Costs. *Organizational Behaviour and Human Decision Processes*, 35, 124-140.
- Arkes, H. et P. Ayton, 1999. The Sunk cost and Concorde effects: Are humans less rational than lower animals. *Psychological Bulletin*, 125, 591-600.

- Armor, D. et S. Taylor, 2002. When predictions fail: The dilemma of unrealistic optimism. Dans Gilovich T. D. Griffin et D. Kahneman,éd., *Heuristics and biases: The psychology of intuitive judgment*, Cambridge University Press.
- Arnett, J., 1994. Sensation seeking: A new conceptualization and a new scale. *Personality and Individual Differences*, 16(2), 289-296.
- Asch, S., 1956. *Studies of Independence and submission to group pressure*. Psychological Monograms, 70.
- Ashton, J.K., B. Gerrard et R. Hudson, 2003. Economic impact of national sporting success: evidence from the London stock exchange. *Applied Economics Letters*, 10(12), 783-785.
- Au, K., F. Chan, D. Wang et I. Vertinsky, 2003. Mood in foreign exchange trading : Cognitive processes and performance. *Organizational Behavior and Human Decision Processes*, 91, 322-338.
- Babcock, L. et G. Loewenstein, 1997. Explaining bargaining impasse: The role of self-serving biases. *Journal of Economics Perspectives*, 11(1), 109-126.
- Bagby, R., D. Schuller, A. Levitt, R. Joffe et K. Harkness, 1996. Seasonal and nonseasonal depression and the five-factor model of personality. *Journal of Affective Disorders*, 38, 89-95.
- Baker, G., M. Gibbs et B. Holmstrom, 1994. The wage policy of a firm. *Quarterly Journal of Economics*, 109, 921-955.
- Baker, M., X. Pan et J. Wurgler, 2012. The effect of reference point prices on mergers and acquisitions. *Journal of Financial Economics*, 106(1), 46-71.
- Bala, V. et S. Goyal, 1998. Learning from Neighbors. *Review of Economic Studies*, 65, 595-621.
- Bala, V. et S. Goyal, 2001. Conformism and diversity under social learning. *Economic Theory*, 17(1), 101-120.
- Bange, M. 2000. Do the portfolios of small investors reflect positive feedback trading? *Journal of Financial and Quantitative Analysis*, 35(2), 239-255.
- Banks, J., R. Blundell et S. Tanner, 1998. Is there a retirement-savings puzzle? *American Economic Review*, 88(4), 769-788.
- Bar-Hillel, M, 1973. On the subjective probability of compound events. *Organizational Behavior and Human Performance*, 9, 396-406.
- Barber, B. et T. Odean, 2000. Trading is hazardous to your wealth: The common stock performance of individual investors. *Journal of Finance*, 55, 773-806.
- Barber, B. et T. Odean, 2001. Boys will be boys: Gender overconfidence, and common stock investment. *Quarterly Journal of Economics*, 116(1), 261-292.
- Barber, B. et T. Odean, 2002. Online investors: Do the slow die first? *Review of Financial Studies*, 15, 455-487.
- Barber, B. et T. Odean, 2008. All that glitters: The effect of attention and news on the buying behavior of individual and institutional investors. *Review of Financial Studies*, 21(2), 785-818.
- Barber, B., T. Odean et N. Zhu. 2009. Do Retail trades move markets ? *Review of Financial Studies*, 22, 151-186.
- Barberis, N. et M. Huang, 2001. Mental Accounting, Loss Aversion, and Individual Stock Returns. *Journal of Finance*, 56(4), 1247-1292.
- Barberis, N. et M. Huang et T. Santos, 2001. Prospect Theory and Asset Prices. *Quarterly Journal of Economics*, 116, 1-53.
- Barberis, N., A. Shleifer et R. Vishny, 1998. A model of investor sentiment. *Journal of Financial Economics*, 49, 307-345.

- Barberis, N., A. Shleifer et J. Wurgler, 2004. Comovement. *Journal of Financial Economics*, 75, 283-317.
- Barberis, N. et R. Thaler, 2002. A Survey of Behavioral Finance. Dans Constantinides G., M. Harris et R. Stulz éd., *Handbook of the Economics of Finance*, North Holland.
- Baron, R. et V.M. Ransberger, 1978. Ambient temperature and the occurrence of collective violence: the long hot summer revisited. *Journal of psychology and social psychology*, 36(2), 351-360.
- Baron, R., J. Vandello et B. Brunsman, 1996. The forgotten variable in conformity research: Impact of task importance on social influence. *Journal of Personality and social psychology*, 71, 915-921.
- Bassi, A., R. Colacito et P. Fulghieri, 2013. 'O Sole Mio: An experimental analysis of weather and risk attitudes in financial decisions. *Review of Financial Studies*, 26(7), 1824-1852.
- Batchelor, R. et P. Dua, 1992. Conservatism and consensus-seeking among economic forecasters. *Journal of Forecasting*, 11, 169-181.
- Baumeister, R.F., Campbell, J.D., Krueger, J.I. et K.D. Vohs, 2003. Does self-esteem cause better performance, interpersonal success, happiness, or healthier lifestyles? *Psychological Science in the Public Interest*, 4(1), 1-44.
- Baumeister, R.F., N.J. Ciarocco et K.D. Williams, 2001. When Silence Speaks Louder Than Words: Explorations Into the Intrapyschic and Interpersonal Consequences of Social Ostracism. *Basic & Applied Social Psychology*, 23(4), 225-243.
- Bazerman, M., 2002. *Judgment in Managerial Decision Making*, 5ème edition, John Wiley & Sons.
- Bazerman, M., K. Morgan et G. Loewenstein, 1997. The impossibility of auditor independence. *Sloan Management Review*, 38(4), 89-94.
- Becker, G., 1976. *The economic approach to human behavior*, University of Chicago Press.
- Becker, G., 1993. Nobel lecture: The economic way of looking at behavior. *Journal of Political Economy*, 101(3), 385-409.
- Beedie, C., P. Terry et A. Lane, 2005. Distinctions between emotion and mood. *Cognition and Emotion*, 19, 847-878.
- Bell, D., 1982. Regret in decision making under uncertainty. *Operations Research*, 30, 961-981.
- Bem, D., 1965. An experimental analysis of self-persuasion. *Journal of Experimental Social Psychology*, 1, 199-218.
- Benartzi, S., 2001. Excessive extrapolation and the allocation of 401(k) accounts to company stock. *Journal of Finance*, 56, 1747-1764.
- Benartzi, S. et R. Thaler, 1995. Myopic loss aversion and the equity premium puzzle. *Quarterly Journal of Economics*, 110(1), 73-92.
- Benartzi, S. et R. Thaler, 1999. Risk aversion or myopia? Choices in repeated gambles and retirement investment. *Management Science*, 45(3), 364-381.
- Benartzi, S. et R. Thaler, 2001. Naive diversification strategies in retirement saving plans. *American Economic Review*, 91(1), 79-98.
- Benartzi, S., R. Thaler, S. Utkus et C. Sunstein, 2007. The law and economics of company stock in 401(k) plans. *Journal of Law and Economics*, 50(1), 45-79.
- Bénéton, P., 1983. *Le fléau du bien*, Robert Laffont.
- Benjamin, D., S.A. Brown, et J. Shapiro, 2013. Who is "behavioral"? Cognitive ability and anomalous preferences. *Journal of European Economic Association*, 11(6), 1231-1255.
- Benos, E. et M. Jochec, 2009. Liberalism and home equity bias. Working paper.
- Berg, J. J. Dickhaut et K. McCabe, 1995. Trust, Reciprocity and Social History. *Games and Economic Behavior*, 10, 122-142.

- Bernard, V. et J. Thomas, 1989. Post-Earnings-Announcement Drift: Delayed Price Response, or Risk Premium?. *Journal of Accounting Research*, 27, 1-36.
- Bernard, V. et J. Thomas, 1990. Evidence that stock prices do not fully reflect the implications of current earnings for future earnings. *Journal of Accounting and Economics*, 13, 305-340.
- Bernheim, D., J. Skinner et S. Weinberg, 2001. What accounts for the variation in retirement wealth among United States Households? *American Economic Review*, 91, 832-857.
- Berry, S.K., 1987. The relevance of quasi rationality in competitive markets: Comment. *American Economic Review*, 77(3), 496-499.
- Berument, M.H., N.B. Ceylan et G. Ogut-Eker, 2009. Soccer, stock returns and fanaticism: Evidence from Turkey. *Social Science Journal*, 46, 594-600.
- Bettman, J. et B. Weitz, 1983, Attributions in the board room: Causal reasoning in corporate annual reports, *Administrative Science Quarterly*, 28.
- Beugelsdijk, S. et B. Frijns, 2010. A cultural explanation of the foreign bias in international asset allocation. *Journal of Banking and Finance*, 34(9), 2121-2131.
- Biais, B., D. Hilton, K. Mazurier et S. Pouget, 2005. Judgmental overconfidence, self-monitoring, and trading performance in an experimental market. *Review of Economic Studies*, 72, 287-312..
- Bikhchandani, S., D. Hirshleifer et I. Welch, 1992. A theory of fads, fashion, custom, and cultural change as informational cascades. *Journal of Political Economy*, 100(5), 992-1026.
- Bikhchandani, S., D. Hirshleifer et I. Welch., 1998. Learning from the behavior of others: conformity, fads and informational cascades. *Journal of Economic Perspectives*, 12(3), 151-170.
- Billett, M. et Y. Quian, 2008. Are overconfident CEOs born or made? Evidence of self attribution bias from frequent acquirers. *Management Science*, 54, 1037-1051.
- Bizjak, J., M. Lemmon et T. Nguyen, 2011. Are all CEOs above average ? An empirical analysis of compensation peer groups and pay design. *Journal of Financial Economics*, 100, 538-555.
- Blankespoor, E., B. Hendricks et G. Miller, 2015. Perceptions and price: Evidence from CEO presentations at IPO roadshows. Working Paper, Stanford University.
- Bless, H., G. Bohner, N. Schwarz, et E. Strack, 1990. Mood and persuasion: A cognitive response analysis. *Personality and Social Psychology Bulletin*, 16, 331-345.
- Bless, H., N. Schwarz et M. Kemmelmeier, 1996. Mood and stereotyping: Affective State and the Use of General Knowledge Structures. *European Review of Social Psychology*, 7, 63-93..
- Bodnaruk, A, 2009. Proximity always matter: Local bias when the set of local companies changes. *Review of Finance*, 13, 629-656.
- Boido, C. et A. Fasano, 2007. Football and mood in Italian stock exchange. *Journal of Behavioral Finance*, 4(4), 32-50.
- Boni, L., et K. Womack, 2002. Wall Street's credibility problem: Misaligned incentives and dubious fixes? *Brookings Wharton Papers on financial services*, 93-130.
- Borges, B., D. Goldstein, A. Ortmann et G. Gigerenzer, 1999. Can ignorance beat the stock market? Dans Gigerenzer G., P. Todd et l'ABC Research Group éd., *Simple heuristics that make us smart*, Oxford University Press.
- Borstein, R., 1989. Exposure and affect: Overview and meta-analysis of research, 1968-1987. *Psychological Bulletin*, 106, 265-289.
- Bosman, R. et A.M. Riedl, 2004. Emotions and economic shocks in a first-price auction: an experimental study. Tinbergen Institute Discussion Paper No. 2003-056.
- Boudon, R., 1995, *Le juste et le vrai*, Fayard.

- Bower, G. H. et R.R. Cohen, 1982. Emotional influences in Memory and thinking: Data and theory. Dans M. S. Clark & S. T. Fiske éd., *Affect and cognition*, LEA, Hillsdale.
- Bower, G. H., S.G. Gilligan et K. Monteiro, 1981. Selective learning caused by affective states. *Journal of Experimental Psychology*, 110, 451-473.
- Brockner, J. et J. Rubin, 1985. *Entrapment in escalating conflicts*, Springer-Verlag.
- Brown, J., Z. Ivkovich, Smith et S. Weisbenner, 2008. Neighbors matter: The geography of stock market participation. *Journal of Finance*, 65(3), 1509-1531.
- Brown, L. et M. Caylor, 2005. A temporal analysis of quarterly earnings thresholds: Propensities and valuation consequences. *Accounting Review*, 80(2), 423-440.
- Burgstahler, D. et I. Dichev, 1997. Earnings management to avoid earnings decreases and losses. *Journal of Accounting and Economics*, 24, 99-126.
- Butler, A. et U. Gurun, 2012. Educational networks, mutual funds voting patterns, and CEO compensation. *Review of Financial Studies*, 25, 2533-2562.
- Cabantous, L., 2007. Ambiguity Aversion in the Field of Insurance : Insurer's Attitude to Imprecise and Conflicting Probability Estimates. *Theory and Decision*, 62(3), 219-240.
- Cabon-Dhersin M.-L. et S. V. Ramani, 2007. La rationalité des agents économiques va-t-elle toujours à l'encontre de la coopération ? *Revue d'économie politique*, 117, 2, 271-284.
- Caldwell, D. et C. O'Reilly, 1982. Responses to failures: The effects of choices and responsibility on impression management. *Academy of Management Journal*, 25, 121-136.
- Calvet, L., J. Campbell et P. Sodini, 2009. Fight or flight? Portfolio rebalancing by individual investors. *Quarterly Journal of Economics*, 121 (1), 301-348.
- Camerer, C., 1987. Do biases in probability judgement matter in markets? Experimental evidence. *American Economic Review*, 77(5), 981-997.
- Camerer, C., 1991. The process-performance paradox in expert judgment: How can experts know so much and predict so badly? Dans Ericsson K. et J. Smith éd., *Toward a general theory of expertise: prospects and limits*, Cambridge University Press.
- Camerer, C. et G. Loewenstein, 2004. Behavioral economics: Past, present, future. Dans Camerer C., G. Loewenstein et M. Rabin éd., *Advances in Behavioral economics*, Princeton University Press.
- Camerer, C., G. Loewenstein et D. Prelec, 2005. Neuroeconomics: How neuroscience can inform economics. *Journal of Economic Literature*, 4351, 9-64.
- Camerer, C. et D. Lovallo, 1999. Overconfidence and excess entry: An experimental approach. *American Economic Review*, 89(2), 306-318.
- Campbell, D.E. et J.L. Beets, 1978. Lunacy and the Moon. *Psychological Bulletin* 85, 1123-1129.
- Campbell, J. et J. Cochrane, 1999. By force of habit: A consumption-based explanation of aggregate stock market behaviour. *Journal of Political Economy*, 107(2), 205-251.
- Campbell, J. et R. Shiller, 1998. Valuation ratios and the long-run stock market outlook. *Journal of Portfolio Management*, Winter, 11-26.
- Campbell, T., M. Gallmeyer, M. Johnson, S. Rutherford et B. Stanley, 2011. CEO optimism and forced turnover. *Journal of Financial Economics*, 101(3), 695-712.
- Campbell, W.K., et S.M. Campbell, 2009. On the self-regulatory dynamics created by the peculiar benefits and costs of narcissism: A contextual reinforcement model and examination of leadership. *Self and Identity*, 8, 214-232.
- Campbell, W. K., et J.D. Foster, 2007. The Narcissistic Self: Background, and Extended Agency Model, and Ongoing Controversies. Dans C. Sedikides et S. Spencer (Eds.) *The Self, Frontiers of Social Psychology*. New York: Psychology Press. 115-138.

- Campbell, W. K. et C. Sedikides, 1999. Self-Threat Magnifies the Self-Serving Bias: A Meta-Analytic Integration. *Review of General Psychology*, 3, 23-43.
- Canner, N., N. Mankiw et D. Weil, 1997, An asset allocation puzzle, *American Economic Review*, 87, 181-191.
- Cao, M. et J. Wei, 2005. Stock market returns: A note on temperature anomaly. *Journal of Banking & Finance*, 29, 1559–1573.
- Carhart, M., 1997. On persistence in mutual fund performance. *Journal of Finance*, vol. 52, p. 57-82.
- Carroll, D, S. Ebrahim, K. Tilling, J. Macleod et G. Smith, 2002. Admission For Myocardial Infarction and World Cup Football: Database Survey. *British Medical Journal*, 325, 1439-1442.
- Casari, M., J. Ham et J. Kagel, 2007. Selection bias, demographic effects, and ability effects in common value auction experiments. *American Economic Review*, 97(4), 1278-1304.
- Chalos, P., 1989. The Base Rate Fallacy: Evidence from Bank Loan Committees. *Behavioral Research in Accounting*, 1, 150-159.
- Chan, CR., T. Mitchell et E. Okada, 2007. The impact of mood and emotion on risk preference. *Academy of Management Proceedings*, 1-6.
- Chapman, G.B., 2003. Time discounting of health outcomes. Dans Lowenstein G., D. read et R. F. Baumeister éd., *Time and decision*, Russell Sage foundation.
- Chatterjee, A., et D.C. Hambrick, 2007. It's all about me: narcissistic chief executive officers and their effects on company strategy and performance. *Administrative Science Quarterly*, 52(3), 351-386.
- Chen, M., 2013. The effect of language on economic behavior: Evidence from savings rates, health behaviors, and retirement assets. *American Economic Review*, 103(2), 690-731.
- Chen, S., H. Cronqvist, S. Ni et F. Zhang, 2015. Language and corporate decision-making. SSRN.
- Chevalier, J. et G. Ellison, 1999. Career concerns of mutual fund managers. *Quarterly Journal of Economics*, 114, 389-432.
- Chiappori, P.-A., 1984. Sélection naturelle et rationalité absolue des entreprises. *Revue Economique*, 35(1), 87-108.
- Chikh, S., 2010. L'effet du dirigeant sur la performance de l'entreprise. Thèse, Université Lille 2.
- Chira, I. et J. Madura, 2015. The reference point theory and pursuit of deals. *Financial Review*, 50(3), 275-300.
- Choi, J., D. Laibson et B. Madrian, 2010. Why does the law of one price fail? An experiment on index mutual funds. *Review of Financial Studies*, 23, 4, 1405-1432.
- Choi, J., D. Laibson, B. Madrian et A. Metrick, 2004. For the better or for the worse: Default effects and 401(k) saving behaviour. Dans Wise D. éd. *Perspectives on the economics of aging*, University of Chicago Press.
- Christelis, D, T. Jappelli et M. Padula, 2010. Cognitive abilities and portfolio choice. *European Economic Review*, 54, 19-39.
- Chui, A., S. Titman et J. Wei, 2009. Individualism and momentum around the world. *Journal of Finance*, 65(2), 361-392.
- Clarke, R. et M. Statman, 2000. The DJIA crossed 652,230 (in 1998). *Journal of Portfolio Management*, 26(2), 89-92.
- Clayman, M., 1987. In search of excellence: The investor's viewpoint. *Financial Analyst Journal*, May-June, 54-63.

- Clement, M.B. et S.Y. Tse, 2005. Financial analyst characteristics and herding behavior in forecasting. *Journal of Finance*, 60(1), 307-341.
- Coase, R., 1960. The problem of social cost. *Journal of law and Economics*, 3, 1-44.
- Cochrane, J., 2001. *Asset pricing*, Princeton University Press.
- Cohen, L., A. Frazzini et C. Malloy, 2008. The Small World of Investing: Board Connections and Mutual Fund Returns. *Journal of Political Economy*, 116, 951-979.
- Cohen, L., A. Frazzini et C. Malloy, 2010. Sell-Side School Ties. *Journal of Finance*, 65(4), 1409–1437.
- Cohen, R., C. Polk et T. Vuolteenaho, 2005. Money illusion in the stock market: The Modigliani-Cohn hypothesis. *Quarterly Journal of Economics*, 120(2), 639-668.
- Cohn A., E. Fehr et M. A. Maréchal, 2014. Business Culture and dishonesty in the banking industry. *Nature*, 516, 86-89.
- Conger, J.A., 1990. The dark side of leadership. *Organizational Dynamics*, 19, 2, 44-55.
- Conlisk, J., 1996. Why bounded rationality? *Journal of Economic Literature*, 34(2), 669-700.
- Cook, D. et S. Mobbs, 2014. CEO appearance. Working paper, University of Alabama.
- Cooper, A., C. Woo et W. Dunkelberg, 1988. Entrepreneurs' perceived chances for success. *Journal of Business Venturing*, 3, 97-108.
- Cooper, M., O. Dimitrov et P. Rau, 2001. A Rose.com by any other name. *Journal of Finance*, 56(6), 2371-2388.
- Cooper M., H. Gulen et R. Rau, 2005. Changing name with style: Mutual fund name changes and their effects on fund flows. *Journal of Finance*, 60(6), 2825-2858.
- Cooper, M., R. Gutierrez et A. Hameed, 2004. Market states and momentum. *Journal of Finance*, 59, 1345-1365.
- Cooper, M., A. Khorana, I. Osobov, A. Patelet P. Rau, 2005. Managerial actions in response to a market downturn: Valuation effects of name changes in the dot.com decline. *Journal of Corporate Finance*, 11(1-2), 319-335.
- Coval, J. et T. Moskowitz, 1999. Home bias at home: Local equity preference in domestic portfolios. *Journal of Finance*, 54(6), 2045-2073.
- Coval, J. et T. Moskowitz, 2001. The geography of investment: Informed trading and asset prices. *Journal of Political Economy*, 109(4), 811-841.
- Coval, J. et T. Shumway, 2005. Do behavioral biases affect prices? *Journal of Finance*, 60(1), 1-34.
- Crano, W., 1983. Assumed consensus of attitudes: The effect of vested interest. *Personality and Social Psychology Bulletin*, 9, 597-608.
- Crocker, J., 1982. Biased questions in Judgment of covariation studies. *Personality and Social Psychology Bulletin*, 8, 214-220.
- Cunningham, M.R., 1979. Weather, Mood and Helping Behavior: Quasi-Experiment with the Sunshine. *Samaritan Journal of Personality and Social Psychology*, 37, 1947-1956.
- Damasio, A.R., 1994. *Descartes' error*. Traduit en Français. 2006, *L'erreur de Descartes*. Odile Jacob.
- Damodaran, A., 1989. The week-end effect in information releases: A study of earnings and dividend announcements. *Review of Financial Studies*, 2(4), 607-623.
- Daniel, K., D. Hirshleifer et A. Subrahmanyam, 1998. Investor psychology and security market under- and overreactions", *Journal of Finance*, 53, 1839-1885.
- Daniel, K., D. Hirshleifer et A. Subrahmanyam, 2001. Overconfidence, arbitrage and equilibrium asset pricing, *Journal of Finance*, 56, 921-965.
- Davis, G. M. Yoo et W. Baker, 2003. The small world of the American corporate elite, 1982-2001. *Strategic Organization*, 1(3), 301-326.

- Dawes, R., 1979. The robust beauty of improper linear models in decision making. *American Psychologist*, 34, 571-582.
- Dawes, R., D. Faust et P. Meehl, 1989. Clinical versus actuarial judgment. *Science*, 243, 1668-1673.
- De Bodt E., H. Bollaert, P. Grandin et R. Roll, 2015. The equilibrium assignment of narcissistic CEOs to firm. Working paper.
- De Bondt, W., 1998. A portrait of the individual investor. *European Economic Review*, 42, May, 831-844.
- De Bondt, W. et W. Forbes, 1999. Herding in analyst earnings forecasts: Evidence from United Kingdom. *European Financial Management*, 5, 141-163.
- De Bondt, W. et R. Thaler., 1985. Does the stock market overreact? , *Journal of Finance*, 40(3), 793-805
- De Long, J.B., A. Shleifer, L. Summers et R. Waldmann, 1990a. Noise trader risk in financial markets. *Journal of Political Economy*, 98, 703-738.
- De Long, J.B., A. Shleifer, L. Summers et R. Waldmann, 1990b. Positive feedback investment strategies and destabilizing rational speculation. *Journal of Finance*, 45, 375-395.
- Deaux, K. et T. Emselfiller, 1974. Explanation for successful performance on sex-linked tasks: What is skill for the male is luck for female. *Journal of Personality and Social Psychology*, 29, 80-85.
- Dechow, P. et R. Sloan, 1997. Returns to contrarian investment: Tests of the naive expectations hypotheses. *Journal of Financial Economics*, 43, 3-28.
- Degeorge, F., J. Patel et R. Zeckhauser, 1999. Earnings management to exceed thresholds. *Journal of Business*, 72, 1-33.
- DellaVigna, S. et J. Pollet, 2009. Investor inattention and Friday earnings announcements. *Journal of Finance*, 64(2), 709-749.
- Derrien, F., 2005. IPO pricing in "hot" market conditions: Who leaves money on the tables? *Journal of Finance*, 60(1), 487-521.
- Deshmukh, S., A. Goel et M. Howe, 2013. CEO overconfidence and dividend policy. *Journal of Financial Intermediation*, 22(3), 440-463.
- Dhar, R. et N. Zhu, 2006. Up to close and personal/ Investor sophistication and the disposition effect. *Management Science*, 52, 726-740.
- Dichev, I.D. et Janes T. D., 2003. Lunar Cycle Effects in Stock Returns. *Journal of Private Equity*, 6(4), 8-29.
- Diekmann, K., 1997. Implicit justifications' and self-serving group allocations. *Journal of Organizational Behavior*, 18(1), 3-16.
- Dimson, E., P. Marsh et M. Staunton, 2002. *Triumph of the optimists: 101 years of global investment returns*, Princeton University Press.
- Dolvin, S. et M. Pyles, 2007. Seasonal Affective Disorder and the Pricing of IPOs. *Review of Accounting and Finance*, 6, 214–228.
- Dolvin, S., M. Pyles et W. Qun, 2009. Analysts Get SAD Too: The Effect of Seasonal Affective Disorder on Stock Analysts' Earnings Estimates. *Journal of Behavioral Finance*, 10 (4), 214-225.
- Duarte J., S. Siegel et L. Young, 2012. Trust and credit: The role of appearance in peer-to-peer lending. *Review of Financial Studies*, 25(8), 2455-2483.
- Duchon, D. et B. Drake, 2009. Organizational narcissism and virtuous behavior. *Journal of Business Ethics*, 85, 301-308.
- Duflo, E. et E. Saez, 2002. Participation and investment decisions in a retirement plan: The influence of colleagues' choices. *Journal of Public Economics*, 85, 121-148.

- Duflo, E. et E. Saez, 2003. The role of information and social interactions in retirement plan decisions: evidence from a randomized experiment. *Quarterly Journal of Economics*, 118(3), 815-841.
- Dufwenberg, M., T. Lindquist et E. Moore, 2005. Bubbles and experience: An experiment. *American Economic Review*, 95(5), 1731-1737.
- Dyck, A., A. Morse et L. Zingales, 2014. How pervasive is corporate fraud? Working paper, Université de Toronto.
- Eagles, J., 1994. The relationship between mood and daily hours of sunlight in rapid cycling bipolar illness. *Biological Psychiatry*, 36(6), 422-424.
- Easterwood, J. et S. Nutt, 1999. Inefficiency in analysts' earnings forecasts: Systematic misreaction or systematic optimism? *Journal of Finance*, 54, 1777-1797.
- Edmans, A., 2011. Does stock market fully value intangibles? Employee satisfaction and equity prices. *Journal of Financial Economics*, 101, 621-640.
- Edmans, A., D. García et Norli, 2007. Sports Sentiment and Stock Returns. *Journal of Finance*, 62(4), 1967-1998.
- Edwards, W., 1968. Conservatism in Human information processing. Dans: B. Kleinmuntz éd., *Formal Representation of Human Judgement*, John Wiley & Sons.
- Einhorn, H. et R. Hogarth, 1978. Confidence in judgment: Persistence in the illusion of validity. *Psychological Review*, 85(5), 395-416.
- Einhorn, H., 1980. Overconfidence in judgment. *New Directions for Methodology of Social and Behavioral Science*, 4(1), January, 1616.
- Elliott, W.B., F. Hodge et K. Jackson, 2008. The association between non-professional investors' information choices and their portfolio returns: The importance of investing experience. *Contemporary Accounting Research*, 25(2), 473-498.
- Ellis, H., S. Ottaway, L. Varner, A. Becker, S. Andrew et B. Moore, 1997. Emotion, motivation, and text comprehension: The detection of contradictions in passages. *Journal of Experimental Psychology*, 126(2), 131-146.
- Ellsberg, D., 1961. Risk, Ambiguity, and the Savage axioms. *Quarterly Journal of Economics*, 643-669.
- Elster J., 1987, *Le laboureur et ses enfants: 2 essais sur les limites de la rationalité*, Editions de Minuit.
- Elster, J. 1998. Emotions and economic theory. *Journal of Economic Literature*, 36(1), 47-74.
- Elster, J. 2003, *Proverbes, maximes, émotions*, PUF.
- Emmons, R., 1987. Narcissism: Theory and measurement. *Journal of Personality and Social Psychology*. 52(1), 11-17.
- Engelberg, J., P. Gao et A. Parsons, 2013. The price of a CEO's rolodex. *Review of Financial Studies*, 26, 79-114.
- Engelberg, J. et C. Parsons, 2016. Worrying about the stock market: Evidence from hospital admissions. *Journal of Finance*, à paraître.
- Enke, S., 1951. On maximizing profits: A distinction between Chamberlin and Robinson. *American Economic Review*, 82, 1142-1161.
- Erlich, D., Guttman, Schopenbach et J. Mills, 1957. Post-decision exposure to relevant information. *Journal of Abnormal and Social Psychology*, 54, 98-102.
- Falkenstein, E., 1996. Preferences for stock characteristics as revealed by mutual fund portfolio holdings. *Journal of Finance*, 51(1), 111-135.
- Fama, E., 1998, « Market efficiency, long-term returns, and behavioral finance », *Journal of Financial Economics*, vol. 49, N°3, p. 283-306.

- Fama, E. et M. Miller, 1972, *The theory of Finance*, Holt, Rinehart et Winston.
- Faulkender, M. et J. Yang, 2010. Inside the black box: The role and composition of compensation peer groups. *Journal of Financial Economics*, 96, 257-270.
- Fehr, E., Fischbacher, U. et S. Gächter, 2002, Strong reciprocity, human cooperation, and the enforcement of social norms. *Human Nature*, 13, 1, 1-25.
- Fellner, G., 2009. Illusion of control as a source of poor diversification: Experimental evidence. *Journal of Behavioral Finance*, 10, 55-67.
- Feng, L. et M.S. Seasholes, 2005. Do Investor Sophistication and Trading Experience Eliminate Behavioral Biases in Financial Markets? *Review of Finance*, 9(3), 305-351.
- Fenton-O'Creevy, M., J. Lins, S. Vohra, D. Richards, G. Davis et K. Schaaf, 2012. Emotion regulation and trader expertise: Heart rate variability on the trading floor. *Journal of Neuroscience, Psychology, and Economics*, 5(4), 227-237
- Fenton-O'Creevy, M., E. Sloane, N. Nicholson et P. Willman, 2011. Thinking, feeling and deciding: The influence of emotions on the decision making and performance of traders. *Journal of Organizational Behavior*, 32, 1044-1061.
- Festinger, L., 1957, *A theory of cognitive dissonance*, Stanford University Press.
- Finucane, M., A. Alhakami, P. Slovic et S. Johnson, 2000, The affect heuristic in Judgments of risks and benefits. *Journal of Behavioral Decision Making*, 13, 1-17.
- Fischhoff, B., 1975. Hindsight/foresight: the effect of outcome knowledge on judgement under uncertainty. *Journal of Experimental Psychology: Human Perception and Performance*, 1, 288-299.
- Fisher, K. et M. Statman, 1997. Investment advice from mutual fund companies. *Journal of Portfolio Management*, Fall, 9-25.
- Fisher, K. et M. Statman, 2000. Cognitive biases in market forecasts. *Journal of Portfolio Management*, Fall, 72-81.
- Fisher, K. et M. Statman, 2003. Consumer confidence and stock returns. *Journal of Portfolio Management*, Fall, 115-127.
- Fitza, M., 2014. The use of variance decomposition in the investigation of CEO effects: How large must the CEO effect be to rule out chance? *Strategic Management Journal*, 35, 1839-1852.
- Fontowicz, L., 1998. La pertinence des prévisions des analystes financiers, une approche dans un cadre multi-relationnel. Thèse de doctorat, Université Lille 2.
- Forgas, J. P., 2001. *The Handbook of Affect and Social cognition*. Erbaum, Mahwah, NJ.
- Forsythe, R., J. Horowitz, N. Savin et M. Sefton, 1994. Fairness in simple bargaining experiments. *Games and Economic Behavior*, 6, 347-369.
- Forsythe, R., F. Nelson, G. Neumann et J. Wright, 1992. Anatomy of an experimental political market. *American Economic Review*, 82, 1142-1161.
- Fracassi, C. et G. Tate , 2012. External networking and internal firm governance. *Journal of Finance*, 67(1), 153-194.
- Frank, R. et R. Hutchens, 1993. Wages, seniority, and the demand for raising consumption profiles. *Journal of Economic Behavior and Organizations*, 21, 251-276.
- Frazzini, A., 2006. The disposition effect and underreaction to news. *Journal of Finance*, 61, 2017-2046.
- Frederick, S, G. Loewenstein et T. O'Donoghue, 2002. Time discounting and time preference: A critical review. *Journal of Economic Literature*, 40(2), 351-401.
- French, K. et J. Poterba, 1991. Investor diversification and international equity markets. *American*

- Economic Review*, 81(2), 222-226.
- Frieder, L. et A. Subrahmanyam, 2005. Brand perceptions and the market for common stock. *Journal of Financial and Quantitative Analysis*, 40, 57-85.
- Friedman, D., 1998. Monty Hall's three doors: Construction and deconstruction of a choice anomaly. *American Economic Review*, 88, 933-946.
- Friedman, M., 1953, *Essays in positive economics*, University of Chicago Press.
- Friend, I. et R. Westerfield, 1980. Co-Skewness and capital asset pricing. *Journal of Finance*, 35, 897-913.
- Froot, K., Scharfstein, D., S. et J., C. Stein, 1992. Herd on the Street: Informational Inefficiencies in a Market with Short-Term Speculation. *Journal of Finance*, 47(4), 1461-1484.
- Ganguly, A., J. Kagel et D. Moser, 2000. Do asset market prices reflect traders judgment biases? *Journal of Risk and Uncertainty*, 20, 219-246.
- Ganzach, Y., 2000. Judging risk and return of financial assets. *Organizational Behavior and Human Decision Processes*, 83, 353-370.
- Garrett, I., M. Kamstra et L. Kramer, 2005. Winter Blues and Time Variation in the Price of Risk. *Journal of Empirical Finance*, 12, 291-316.
- Genesove, D. et C. Mayer, 2001. Loss aversion and seller behavior : Evidence from the housing market. *Quarterly Journal of Economics*, 116, 1233-1260.
- Gervais, S., J. Heaton et T. Odean, 2011. Overconfidence, compensation contracts, and capital budgeting. *Journal of Finance*, 66, 1735-1777.
- Gervais, S. et T. Odean, 2001. Learning to be overconfident. *Review of Financial Studies*, 14, 1-27.
- Getz I. et B. Carney, 2012. *Liberté & Cie: quand la liberté des salariés fait le bonheur des entreprises*. Fayard.
- Gigerenzer, G., 2009. *Penser le Risque. Apprendre à vivre dans l'incertitude*. Markus Haller.
- Gigerenzer, G. et U. Hoffrage, 1995. How to improve bayesian reasoning without instruction: Frequency formats. *Psychological Review*, 102, 684-704.
- Gigerenzer, G., U. Hoffrage et H. Kleinbolting, 1991. Probabilistic mental models: A Brunswikian theory of confidence. *Psychological Review*, 98, 506-528.
- Gilbert, D. et P. Malone, 1995, The correspondance bias. *Psychological Bulletin*, 117, 21-38.
- Gilovich, T., 1991. *How we know what isn't so: The fallibility of human reason in everyday life*, Free Press.
- Gilovich, T., R. Vallone et A. Tversky, 1985. The hot hand in basketball: On the misperception of random sequence. *Cognitive Psychology*, 17, 295-314.
- Gilovich, T. et V. Medvec, 1995. The experience of regret: What, when, and why. *Psychological Review*, 102(2), 379-395.
- Gino, F. et S. Wiltermuth, 2014. Evil genius? How dishonesty can add to greater creativity. *Psychological Science*, 18, 973-981.
- Gironde, S., 2008, *La neuroéconomie*, Plon.
- Glaeser, E., 2006. Paternalism and psychology. *University of Chicago Law Review*, 73(1), 133-156.
- Glaser, M., M. Weber et T. Langer, 2007. On the trend recognition and forecasting ability of professional traders. *Decision Analyses*, 4, 176-193.
- Glasseman, J. et K. Hassett, 2000. *Dow 35000. Valor*.
- Gneezy, U. et J. Potters, 1997. An experiment on risk taking and evaluation periods. *Quarterly Journal of Economics*, 112, 631-645.

- Gneezy, U. R. I., A. Kapteyn, et J. Potters, 2003. Evaluation Periods and Asset Prices in a Market Experiment. *Journal of Finance*, 58(2), 821-838.
- Gode, D. et S. Sunder, 1993. Allocative efficiency in markets with zero-intelligence traders: markets as a partial substitute for rationality. *Journal of Political Economy*, 101, 119-137.
- Goel, A. et A. Thakor, 2008. Overconfidence, CEO Selection, and Corporate Governance, *Journal of Finance*, 63, 2737-2784
- Goetzmann, W. et M. Massa, 2002. Daily momentum and contrarian behavior of index fund investors. *Journal of Financial and Quantitative Analysis*, 37(3), 375-389.
- Goetzmann, W. et N. Peles, 1997. Cognitive dissonance and mutual fund investors. *Journal of Financial Research*, 20, 145-158.
- Goldstein, D. et G. Gigerenzer, 1999. The recognition heuristic: How ignorance makes us smart. Dans Gigerenzer G. P. Todd et l'ABC Research Group éd., *Simple heuristics that make us smart*, Oxford University Press.
- Goyal, A. et S. Wahal, 2008. The selection and termination of investment management firms by plan sponsors. *Journal of Finance*, 55(2), 937-958.
- Graham, J., 1999. Herding among investment newsletters: Theory and evidence. *Journal of Finance*, 54, 237-268.
- Graham, J., C. Harvey et H. Huang, 2009. Investor competence, trading frequency, and home bias. *Management Science*, 55(7), 1096-1106.
- Graham, J., C. Harvey et M. Puri, 2015. A corporate beauty contest. Working paper, Duke University.
- Graham, J. et A. Kumar, 2006. Do dividend clienteles exist? Evidence on dividend preferences of retail investors. *Journal of Finance*, 61(3), 1305-1336.
- Greif, A., 1994. Cultural beliefs and the organization of society: A historical and theoretical reflexion on collectivism and individualist societies. *Journal of Political Economy*, 102(5), 912-950.
- Grieser, W., N. Kapadia, Q. Li et A. Simonov, 2016. Fifty shades of corporate culture. Working paper.
- Griffin, D. et A. Tversky, 1992. The weighing of evidence and the determinants of overconfidence. *Cognitive psychology*, 24(3), 411-435.
- Grinblatt, M. et M. Keloharju, 2000. The investment behavior and performance of various investor types: A study of Finland's unique data set. *Journal of Financial Economics*, 55(1), 43-67.
- Grinblatt, M. et M. Keloharju, 2001a. How distance, language, and culture influence stockholdings and trades. *Journal of Finance*, 56(3), 1053-1073.
- Grinblatt, M. et M. Keloharju, 2001b. What makes investors trade? *Journal of Finance*, 56(2), 589-616.
- Grinblatt, M. et M. Keloharju, 2009. Sensation seeking, overconfidence and trading activity. *Journal of Finance*, 64(2), 549-578.
- Grinblatt, M., Keloharju M. et J. Linnanmaa, 2012. IQ trading behavior and performance, *Journal of Financial Economics*, 104, 339-362.
- Grinblatt, M., S. Titman et R. Wermers, 1995. Momentum investment strategies, portfolio performance, and herding: A study of mutual fund behavior. *American Economic Review*, 85, 1088-1105.
- Grossman, S. J. et J. E. Stiglitz, 1980. Stockholder unanimity in making production and financial decisions. *Quarterly Journal of Economics*, 94(3), 543-566.
- Grullon, G., G. Kanatas et J. Weston, 2004. Advertising, breadth of ownership, and liquidity. *Review of Financial Studies*, 17(2), 439-462.

- Guiso, L., P. Sapienza et L. Zingales, 2003. People's opium ? Religion and economic attitudes. *Journal of Monetary Economics*, 50(1), 225-2282.
- Guiso, L., P. Sapienza et L. Zingales, 2004. The role of social capital in financial development. *American Economic Review*, 25, 161-178.
- Guiso, L., P. Sapienza et L. Zingales, 2006. Does culture affect economic outcomes? *Journal of Economic Perspectives*, 20(2), 23-48.
- Guiso, L., P. Sapienza et L. Zingales, 2008. Trusting the stock market. *Journal of Finance*, 63, 2557-2600.
- Guiso, L., P. Sapienza et L. Zingales, 2009. Culture biases in economic exchange. *Quarterly Journal of Economics*, 124(3), 1095-1131.
- Guiso, L., P. Sapienza et L. Zingales, 2013. The determinants of attitudes toward strategic default on mortgages. *Journal of Finance*, 68(4), 1473-1515.
- Guiso, L., P. Sapienza et L. Zingales, 2015. The value of corporate culture. *Journal of Financial Economics*, 117, 60-76.
- Guryan, J. et M. Kearney, 2008. Gambling at lucky stores: empirical evidence from state lottery sales, *American Economic Review*, vol. 98(1), 458-473.
- Guth, W., R. Schmittberger et B. Schwarze, 1982. An experimental analysis of ultimatum bargaining. *Journal of Economic Behavior and Organization*, 3(4), 367-388.
- Haigh, M. et J. List, 2005. Do professional traders exhibit myopic loss aversion? An experimental analysis. *Journal of Finance*, 60(1), 523-534.
- Hall, C., L. Ariss et A. Todorov, 2007. The illusion of knowledge: When more information reduces accuracy and increases confidence. *Organizational Behavior and Human Decision Processes*, 103, 277-290.
- Haltiwanger, J. et M. Waldman, 1985. Rational expectations and the limits of rationality: An analysis of heterogeneity. *American Economic Review*, 75(3), 326-340.
- Haltiwanger, J. et M. Waldman, 1991. Responders versus non-responders: A new perspective on heterogeneity. *Economic Journal*, 101, 1085-1102.
- Hamermesh, D., 1984. Consumption during retirement: The missing link in the life cycle. *Review of Economics and Statistics*, 65, 1-7.
- Hamermesh, D. et J. Biddle, 1994. Beauty and the labor market. *American Economic Review*, 84, 1174-1194.
- Hamon, J., 2014. *Bourse et gestion de portefeuille*. 5^{ème} éd., Economica.
- Hassin, R. et Y. Trope, 2000. Facing faces: Studies on the cognitive aspects of physiognomy. *Journal of Personality and Social Psychology*, 78, 837-852.
- Haunschild, P., A. Davis-Blake et M. Fishman., 1994. Managerial overcommitment in corporate acquisition processes, *Organisation Science*, 5, 528-540.
- Hawkins, S.A. et R. Hastie, 1990. Hindsight: biased judgements of past events after the outcomes are known. *Psychological Bulletin*, 107, 311-327.
- Hayward, M.L.A. et D.C. Hambrick, 1997. Explaining the premiums paid for large acquisitions: Evidence of CEO hubris. *Administrative Science Quarterly*, 42, 103-127.
- Heath, C. et J. Stoll, 1996. Mental budgeting and consumer decisions. *Journal of Consumer Research*, 23, 40-52.
- Heath, J. et A. Tversky, 1991. Preference and belief: Ambiguity and competence in choice under uncertainty. *Journal of Risk and Uncertainty*, 4, 5-28.

- Heine, S. et T. Hamamura, 2007. In search of east Asian self-enhancement. *Personality and Social Psychology Review*, 11(1), 4-27.
- Hilary, G. et K.W. Hui, 2009. Does religion matter in corporate decision making in America? *Journal of Financial Economics*, 93(3), 455-473.
- Hilary, G. et L. Menzly, 2006. Does past success lead analysts to become overconfident? *Management Science*, 52(4) 489-500.
- Hirshleifer, D., 2001. Investor psychology and asset pricing. *Journal of Finance*, 56, 1533-1597.
- Hirshleifer, D., S. Lim et S.H. Teoh, 2009. Driven to distraction: Extraneous events and underreaction to earnings news. *Journal of Finance*, 64(5), 2287-2323.
- Hirshleifer, D., Low A. et S.H. Teoh, 2012. Are overconfident CEOs better innovators? *Journal of Finance*, 67(4), 1457-1498.
- Hirshleifer, D., J. Myers, L. Myers et S.H. Teoh, 2008. Do individual investors drive post-earnings announcement drift? Direct evidence from personal trades. *Accounting Review*, 83(6), 1521-1550.
- Hirshleifer, D et T. Shumway, 2003. Good day sunshine: Stock returns and the weather. *Journal of Finance*, 58(3), 1009-1032.
- Hirshleifer, D., A. Subrahmanyam, et S. Titman, 1994. Security analysis and trading patterns when some investors receive information before others. *Journal of Finance*, 49(5), 1665-1698.
- Hofstede, G, 2001. *Culture's consequence*. New York: Sage Publications.
- Hogarth, R. et H. Kunreuther, 1989. Risk, ambiguity, and Insurance. *Journal of Risk and Uncertainty*, 2, 5-35.
- Hong, H., J. Kubik et A. Solomon, 2000. Security analysts' career concerns and herding of earnings forecasts. *Rand Journal of Economics*, 31, Spring, 121-144.
- Hong, H., J. Kubik et J. Stein, 2004. Social interaction and stock market participation. *Journal of Finance*, 59(1), 137-163.
- Hong, H., J. Kubik, et J. Stein, 2005. Thy neighbor's portfolio: word-of-mouth effects in the holdings and trades of money managers. *Journal of Finance*, 60(6), 2801-2824.
- Hong, H., J. Kubik et J. Stein, 2008. The only game in town: Stock-price consequences of bias. *Journal of Financial Economics*, 90(1), 20-37.
- Hong, H., T. Lim et J. Stein, 2000. Bad news travels slowly: Size, analyst coverage, and the profitability of momentum strategies. *Journal of Finance*, 55, 265-295.
- Hong, H. et J. Stein, 1999. A unified theory of underreaction, momentum trading, and overreaction in asset markets. *Journal of Finance*, 54, 2143-2184.
- Howarth, E. et M.S. Hoffman, 1984. A multidimensional approach to the relationship between mood and weather. *British Journal of Psychology*, 75 (February), 15-23.
- Huberman, G., 2001. Familiarity breeds investment. *Review of Financial Studies*, 14, 659-680.
- Huberman, G. et W. Jiang, 2006. Offering vs. Choice in 401(k) plans : Equity exposure and number of funds. *Journal of Finance*, 61, p. 763-801.
- Huberman, G. et T. Regev, 2001. Contagious Speculation and a Cure for Cancer: A Non-Event that Made Stock Prices Soar. *Journal of Finance*, 56(1), 387-396.
- Hvide, H. et P. Ostberg, 2015. Social interaction at work. *Journal of Financial Economics*, 117, 628-652.
- Hwang, B. et S. Kim, 2009. It pays to have friends. *Journal of Financial Economics*, 93, 138-158.
- Isen, A., 2000. Positive affect and decision making. Dans Lewis M. et J. Haviland-Jones éd., *Handbook of emotion*, Gilford

- Isen, A., K.A. Daubman, et G. Nowicki, 1987. Positive affect facilitates creative problem solving. *Journal of Personality and Social Psychology*, 52, 1122-1131.
- Isen, A., M.M.S. Johnson, E. Mertz et G.F. Robinson, 1985. The influence of positive affect on the unusualness of word associations. *Journal of Personality and Social Psychology*, 48, 1413-1426.
- Isen, A., T. Shalker, M. Clark et L. Karp, 1978. Affect, accessibility of material in memory, and behavior: A cognitive loop? *Journal of Personality and Social Psychology*, 36, 1-12.
- Ivkovich, Z. et S. Weisbenner, 2005. Local does local is: information content of the geography of individual investors' common stock investments. *Journal of Finance*, 60(1), 267-306.
- Ivkovich, Z. et S. Weisbenner, 2007. Information Diffusion Effects in Individual Investors' Common Stock Purchases: Covet Thy Neighbors' Investment Choices. *Review of Financial Studies*, 20(4), 1327-1357.
- Ivkovich, Z. et S. Weisbenner, 2009. Individual investor mutual fund flows. *Journal of Financial Economics*, 92 (2), 223-237.
- Jacoby, J., D. Mazursky, T. Troutman et A. Kuss, 1984. When feedback is ignored: Disutility of outcome feedback. *Journal of Applied Psychology*, 69(3), 531-545.
- Janis, I., 1982. *Groupthink: Psychological studies of policy decisions and fiascoes*. Houghton-Mifflin.
- Jegadeesh, N., J. Kim, S. Krische et C. Lee, 2004. Analysing the analysts: When recommendations add value? *Journal of Finance*, 59(3), 1083-1124.
- Jegadeesh, N. et S. Titman, 1993. Returns to buying winners and selling losers: Implications for stock market efficiency. *Journal of Finance*, vol. 48, p. 65-91.
- Jin, L. et A. Scherbina, 2011. Inheriting losers. *Review of Financial Studies*, 24(3), 786-820.
- Johnson, E., J. Hersley, J. Meszaros et H. Kunreuther, 1993. Framing, probability distortions, and insurance decisions. *Journal of Risk and Uncertainty*, 7, 35-51.
- Johnson-Laird, P. et K. Oatley, 1992. Basic emotions, rationality, and folk theory. *Cognition and Emotion*, 6(3-4), 201-223.
- Jones, E. et V. Harris, 1967. The attribution of attitudes. *Journal of Experimental Social Psychology*, 3, 1-24.
- Joule, R.-V. et J.-L. Beauvois, 1998, *La soumission librement consentie*, PUF.
- Kahneman, D., 2012. *Système 1, système 2*, Flammarion.
- Kahneman, D., J. Knetch et R. Thaler, 1986. Fairness as a constraint on profit seeking: Entitlements in the market. *American Economic Review*, 76(4), 728-741.
- Kahneman, D., J. Knetch et R. Thaler, 1990. Experimental tests of the endowment effect and the Coase theorem. *Journal of Economic Perspectives*, 98, 1325-1348.
- Kahneman, D. et Lovalo, D., 1993. Timid Choices and Bold Forecasts: A Cognitive Perspective on Risk Taking. *Management Science*, 39(1), 17-31.
- Kahneman, D. et D. Miller, 1986. Norm theory: comparing reality to its alternatives. *Psychological Review*, 93, 136-153.
- Kahneman, D. et M. W. Riepe, 1998, Aspects of Investor Psychology. *Journal of Portfolio Management*, 24(4), 52-65.
- Kahneman, D. et A. Tversky, 1973. On the psychology of prediction. *Psychological Review*, 80, 237-251.
- Kahneman, D. et A. Tversky, 1982. The psychology of preferences. *Scientific American*, 246, 160-173.
- Kahneman, D. et A. Tversky, 1979. Prospect theory: an analysis of decision under risk. *Econometrica*, 47(2), 263-291.
- Kahneman, D., et A. Tversky, 1984. Choices, values and frames. *American Psychologist*, 39, 341-350.

- Kahneman, D., et A. Tversky, 1992. Advanced in prospect theory. Cumulative representation of uncertainty. *Journal of Risk and Uncertainty*, 5, 297-323.
- Kamstra, M., L. Kramer et M. Levi, 2000. Losing sleep at the market: The daylight-savings anomaly. *American Economics Review*, 103, 1005-1011.
- Kamstra, M., L. Kramer et M. Levi, 2003. Winter Blues: A SAD Stock Market Cycle. *American Economic Review*, 93(1), 324-343.
- Karlsson, A. et L. Norden, 2007. Home sweet home: Home bias and international diversification among individual investors. *Journal of Banking and Finance*, 31(2), 317-333.
- Kasznik, R., 1999. On the association between voluntary disclosure and earnings management. *Journal of Accounting Research*, 37, Spring, 57-81.
- Kelly, I.W., J. Rotton et R. Culver, 1996. The Moon Was Full and Nothing Happened: A Review of Studies on the Moon and Human Behavior and Human Belief. Dans J. Nickel, B. Karr, et T. Genoni, éd., *The Outer Edge*. Amherst, NY: Committee for the Scientific Investigation of Claims of the Paranormal.
- Kempf, A., C. Merke et A. Nielssen-Ruenzi, 2014. Low risk and high return – affective attitudes and stock market expectations. *European Financial Management*, 20(5), 995-1030.
- Kernberg, O.F., 1975. *Borderline conditions and pathological narcissism*. New York: J. Aronson.
- Kets de Vries, M.F.R., 1985. Narcissism and leadership: An object relations perspective. *Human Relations*, 38, 583-601.
- Kets de Vries, M.F.R., 2004. Organizations on the couch: A clinical perspective on organizational dynamics. *European Management Journal*, 22(2), 183-200.
- Kets de Vries, M.F.R. et D. Miller, 1984. Neurotic style and organizational pathology. *Strategic Management Journal*, 5(1), 35-55.
- Kets de Vries M.F.R. et D. Miller, 1985. Narcissism and leadership: An object relations perspective. *Human Relations*, 38 (6) 583-601.
- Kelley, H., 1967. Attribution theory in social psychology. Dans Levine D. ed., *Nebraska Symposium on Motivation*, 15, 192-238. University of Nebraska Press.
- Kezdi, G. et R. Willis, 2003. Who becomes a stockholder? Expectations, subjective uncertainty, and asset allocation. Working Paper 2003-039, University of Michigan Retirement Research Center.
- Kim, W. et S.-J. Wei, 2002. Foreign portfolio investors before and during a crisis. *Journal of International Economics*, 56 (1), 77-96.
- Kim, Y.H., 2013. Self attribution bias of the CEO: Evidence from CEO interviews on CNBC. *Journal of Corporate Finance*, 37, 1472-1489.
- Kim, Y.H. et F. Meschke F., 2014. CEO interviews on CNBC. Working paper, SSRN.
- Kirby, K. et R. Herrnstein, 1995. Preference reversals due to myopic discounting of delayed reward. *Psychological Science*, 6, 83-89.
- Kluger, B. et S. Wyatt, 2004. Are judgment errors reflected in market prices and allocations? Experimental evidence based on the Monty Hall problem. *Journal of Finance*, 59, 969-997.
- Knight, F., 1921. *Risk, uncertainty and profit*. Houghton Mifflin Co.
- Knobe, J., 2008. The concept of intentional action. A case study in the uses of folk psychology. Dans Knobe J. et S. Nichols éd., *Experimental philosophy*, Oxford University Press.
- Knufer, S., 2008. Does social interaction amplify behavioral biases? Evidence on local bias. Working Paper, London Business School.

- Koehler, D., L. Brenner et D. Griffin, 2002. The calibration of expert judgment : Heuristics and biases beyond the laboratory. Dans Gilovich T. D. Griffin et D. Kahneman,éd., *Heuristics and biases: The psychology of intuitive judgment*, Cambridge University Press.
- Kooreman, P., R. Faber et H. Hofmans, 2004. Charity donations and the Euro introduction – some quasi experimental evidence on money illusion. *Journal of Money, Credit and Banking*, 36(6), 1121-1124
- Kopcke, R. W, J.S. Little et G.M.B Tootell, 2004 How Humans Behave: Implications for Economics and Economic Policy. *New England Economic Review*, 3-35.
- Korniotis, G.M. et A. Kumar, 2011. Do older investors make better investment decisions? *Review of Economics and Statistics*, 93(1), 244-265.
- Kramarz F. et D. Thesmar, 2013. Social networks in the boardroom. *Journal of European Economic Association*, 11(4), 780-807.
- Kumar, A., 2009. Who gambles in the stock market? *Journal of Finance*, 64 (4), 1889-1933.
- Kumar, A. et C. Lee, 2006. Retail investor sentiment and return comovements. *Journal of Finance*, 61(5), 2451-2486.
- Kumar, A., A. Niessen-Ruenzi et O. Spalt, 2015. What's in a name ? Mutual fund flows when managers have foreign-sounding names. *Review of Financial Studies*, 28(8), 2281-2321.
- Kuran, T. et C. Sunstein, 1999. Availability cascades and risk regulation. *Stanford Law Review*, 51, 683-768.
- La Porta, R., A. Lakonishok, A. Shleifer et R. Vishny, 1997. Good news for value stocks: Further evidence on market efficiency. *Journal of Finance*, 42, 431-467.
- La Porta, R. F. Lopez-de-Silanes, A. Shleifer et R. Vishny, 2000. Investor protection and corporate governance. *Journal of Financial Economics*, 58, 3-27.
- Lacasse, F., 1995. *Mythes, savoirs et décisions politiques*, Presses Universitaires de France.
- Laibson, D., 1997. Golden Eggs and hyperbolic discounting. *Quarterly Journal of Economics*, 112(2), May, 443-477.
- Lakonishok, J., A. Shleifer et R. Vishny, 1992. The impact of institutional trading on stock prices. *Journal of Financial Economics*, 32, 23-43.
- Lakonishok, J., A. Shleifer et R. Vishny, 1994. Contrarian investment, extrapolation, and risk. *Journal of Finance*, 49(5), 1541-1578.
- Landier, A. et D. Thesmar, 2009. Financial contracting with optimistic entrepreneurs: Theory and evidence. *Review of Financial Studies*, 22(1), 177-150.
- Langer, E.J. et J. Roth, 1975. Heads I win, tails it's change: The illusion of control as a function of the sequence of outcomes in a purely chance task. *Journal of Personality and Social Psychology*, 32, 951-955.
- Larrick, R., 1993. Motivational factors in decision theories: The role of self-protection. *Psychological bulletin*, 113, 440-450.
- Laughhunn, D., J. Payne et R. Crum, 1980. Managerial risk preferences for below-target returns. *Management Science*, 26(12), 1238-1249.
- Lease, R., W. Lewellen et G. Schlarbaum, 1974. The individual investor: Attributes and attitudes. *Journal of Finance*, 29(2), 413-433.
- Lee, C., 1992. Earnings news and small traders. *Journal of Accounting and Economics*, 15(2-3), 265-302.
- Lee, C. A. Shleifer et R. Thaler, 1991. Investor sentiment and the closed-end fund puzzle. *Journal of Finance*, 46(1), 75-113.

- Lee, F., M. Hallahan et T. Herzog, 1996. Explaining real-life events: How culture and domain shape attributions. *Personality and Social Psychology Bulletin*, 22,732-741.
- Lenney, E., 1977. Women's self confidence in achievement settings. *Psychological Bulletin*, 84, 1-13.
- Lerner, J.S., D.A. Small et G. Loewenstein, 2004. Research Report Heart Strings and Purse Strings Carryover Effects of Emotions on Economic Decisions. *Psychological Science*, Vol. 15(5), 337-341.
- Levy, H., 2012. *The capital asset pricing model in the 21st century*. Cambridge University Press.
- Lewinsohn, P., W. Mischel, W. Chaplin et B. Russell, 1980. Social competence and depression: The role of illusory self-perceptions. *Journal of Abnormal Psychology*, 89, 203-212.
- Lichtenstein, S. et B. Fishoff, 1977. Do those who know more also know more about how much they know? *Organizational Behavior and Human Performance*, 20, 159-183.
- Lichtenstein, S., B. Fischhoff, et L. Philips, 1982. Calibration of probabilities. Dans Kahneman D., Slovic et A. Tversky éd., *Judgment under uncertainty: Heuristics and biases*, Cambridge University Press.
- Lichtenstein, S., Slovic, B. Fischhoff, M. Layman et B. Combs, 1978. Judged frequency of lethal Events. *Journal of Experimental Psychology: Human Learning and Memory*, 4, 565-572.
- Lins K., H. Servaes et A. Tamayo , 2015. Social capital, trust, and firm performance during the financial crisis. Working paper, SSRN.
- List, J., 2003. Does market experience eliminate market anomalies? *Management Science*, 34, 200-214.
- Lo, A., 2015. The Gordon Gekko effect: The role of culture in the financial industry. Working paper, MIT Sloan School of Management.
- Loewenstein, G., 1988. Frame of mind in intertemporal choice. *Organizational Behavior and Human Decision Processes*, 65, 272-292.
- Loewenstein, G., 1996. Out of control: visceral influences on behavior. *Organizational Behavior & Human Decision Processes*, 65(3), 272-292.
- Loewenstein, G., 2000. Emotions in economic theory and economic behavior. *American Economic review*, 90(2), 426-432.
- Loewenstein, G. et D. Adler, 1995. A bias in the prediction of tastes. *Economic Journal*, 105, 929-937.
- Loewenstein, G. et D. Moore, 2004. When ignorance is bliss: Information exchange and inefficiency in bargaining. *Journal of Legal Studies*, 33(1), 37-58.
- Loewenstein, G., T. O'Donoghue et M. Rabin, 2003. Projection bias in predicting future utility. *Quarterly Journal of Economics*, 118, 1209-1248.
- Loewenstein, G. et D. Prelec, 1992. Anomalies in intertemporal choice. Evidence and an interpretation. *Quarterly Journal of Economics*, 107(2), 573-597.
- Loewenstein, G. et D. Prelec, 1993. Preferences over outcome sequences. *Psychological Review*, 100(1), 91-108.
- Loewenstein, G. et D. Schkade, 1999. Wouldn't it be nice? Predicting future feelings. Dans Kahneman D., E. Diener et N. Schwartz éd., *Well-being: The foundations of hedonic psychology*, Russell Sage Foundation Press.
- Loewenstein, G. et N. Sicherman, 1991. Do workers prefer increasing wage profiles? *Journal of Labor Economics*, 9, 67-84.
- Loewenstein, G. et R.H. Thaler, 1989. Intertemporal Choice. *Journal of Economic Perspectives*, 3(4), 181-93

- Loomes, G. et R. Sugden, 1982. Regret theory: An alternative theory of rational choice under uncertainty. *Economic Journal*, 92, 802-824.
- Loomes, G. et R. Sugden, 1986. Disappointment and dynamic consistency in choice under uncertainty. *Review of Economic Studies*, 53, 272-282.
- Loomes, G. et R. Sugden, 1987. Some implications of a more general form of regret theory. *Journal of Economic Theory*, 41, 270-287.
- Lord, C., L. Ross et M. Lepper, 1979. Biased assimilation and attitude polarization: The effects of prior theories on subsequently considered evidence. *Journal of Personality and Social Psychology*, 37, 2098-2109.
- Loughran, T. et J. Ritter, 2002. Why don't issuers get upset about leaving money on the table in IPOs ?. *Review of Financial Studies*, 15, 413-443.
- Lovallo, D. et D. Kahneman, 2003. Delusions of success. How optimism undermines executives' decisions. *Harvard Business Review*, 81(7), 56-63.
- Lowenstein, R., 2001, *When the genius failed. The rise and fall of Long-Term Capital Management*, Fourth Estate.
- Lundberg, M., Fox et J. Puncchar, 1994. Highly confident but wrong: Gender differences and similarities in confidence judgements. *Journal of Educational Psychology*, 86, 114-121.
- Maccoby, M., 2000. Narcissistic leaders: The incredible pros, the inevitable cons. *Harvard Business Review*, 78(1), 68-78.
- Maccoby, M. 2007. *Narcissistic leaders, who succeeds and who fails*. Harvard, Harvard Business School Press.
- MacGregor, D., 2002. Imagery and financial judgment. *Journal of Psychology and Financial Markets*, 3(1), 15-22.
- MacGregor, D., P. Slovic, S. Dreman et M. Berry, 2000. Imagery, affect, and financial judgment. *Journal of Psychology and Financial Markets*, 1(2), 104-110.
- Madrian, B. et D. Shea, 2001. The power of suggestion: inertia in 401 (k) participation and saving behavior. *Quarterly Journal of Economics*, November, 116, 1149-1187.
- Malkiel, B., 2003. The efficient market hypothesis and its critics. *Journal of Economic Perspectives*, 17(1), 59-82.
- Malkiel B. et J.P. Mei, 1999. *Global bargain hunting. The investor's guide to profit in emerging markets*. Touchtone Book.
- Malmendier, U. et S. Nagel, 2011. Depression babies: Do macroeconomic experiences affect risk taking? *Quarterly Journal of Economics*, 126(1), 373-416.
- Malmendier, U. et G. Tate, 2005. CEO overconfidence and corporate investment. *Journal of Finance*, 60(6), 2661-2700.
- Malmendier, U. et G. Tate, 2008. Who makes acquisitions? CEO overconfidence and the market's reaction. *Journal of Financial Economics*, 89(1), 20-43.
- Malmendier, U., G. Tate, et J. Yan, 2011. Overconfidence and early-life experiences : The effect of managerial traits on corporate financial policies. *Journal of Finance*, 66(5), 1687-1733.
- Mansfield, P. et M.B. Pinto, 2008. Consumer vulnerability and credit card knowledge among developmentally disabled citizens. *Journal of Consumer Affairs*, 42(3), 425-38.
- Mariger, R., 1987. A life cycle consumption model with liquidity constraints: Theory and empirical results. *Econometrica*, 55, 533-557.
- Markowitz, H., 1952. The utility of wealth. *Journal of Political Economy*, 60, 151-158.

- Matsumoto, D, 2002. Management's incentives to avoid negative earnings surprises. *Accounting Review*, 77(3), 483-514.
- Matsunaga, S. R. and C. W. Park, 2001. The Effect of Missing a Quarterly Earnings Benchmark on the CEO's Annual Bonus. *Accounting Review*, 76(3), 313-332.
- Mayew, W.J. et M. Venkatachalam, 2012. The Power of Voice: Managerial Affective States and Future Firm Performance. *Journal of Finance*, 62(1), 1-43.
- McArdel, J. J. Smith et R. Willis, 2009. Cognition and economic outcomes in the health and retirement survey. IZA Discussion Paper Series, No. 4269.
- McFadden, D., 1999. Rationality for economists? *Journal of Risk and Uncertainty*, 19, 73-105.
- McKenna, F. et C. Lewis, 1994. A speech rate measure of laboratory induced affect: The role of demand characteristics revisited. *British Journal of Clinical Psychology*, 33, 345-351.
- Medvec, V., S. Madey et T. Golovich, 1995. When less is more: Counterfactual thinking and satisfaction among Olympic medallists. *Journal of Personality and Social Psychology*, 69, 603-610.
- Mehra, R. et R. Sah, 2002. Mood fluctuations, projection bias, and volatility of equity prices. *Journal of Economic Dynamics and Control*. 26, 869-887.
- Mehta, J., C. Starmer et R. Sugden, 1994. The nature of salience: An experimental investigation of pure coordination games. *American Economic Review*, 84(2), 658-673.
- Mellers, B.A. et A. Schwartz, 1997. Decision affect theory: emotional reactions to the outcomes of risky options. *Psychological Science*, 8(6), 423-429.
- Messick, D., S. Bloom, S. Boldizar et C. Samuelson, 1985. Why we are fairer than others. *Journal of Experimental Social Psychology*, 21, 480-500.
- Milgram S., 1974. *Obedience to authority: An experimental view*, Haper & Row.
- Milgram S., 1967. The small world problem. *Psychology Today*, 1, 60-67.
- Miller, D. et M. Ross, 1975. Self-serving biases in the attribution of causality: fact or fiction? *Psychological Bulletin*, 82, 213-225.
- Miller, M., 1986. Behavioral rationality in finance: The case of dividends. *Journal of Business*, 59, October, 451-468.
- Modigliani, F. et R. Cohn, 1979. Inflation, rational valuation, and the market. *Financial Analysts Journal*, 35, 24-44.
- Mongin, P., 1984. Modèle rationnel ou modèle économique de la rationalité? *Revue Economique*, 35(1), 9-63.
- Moore, D., T. Kurtzberg, C. Fox et M. Bazerman, 1999. Positive illusions and biases of prediction in mutual funds investment decisions. *Organizational Behavior and Human Decision Processes*, 79, 95-114.
- Morris, N.W. et K. Peng, 1994. Culture and cause: American and Chinese attributions for social and physical events. *Journal of Personality and Social psychology*, 67, 949-971.
- Nardari F et R. Slutz, 2007. Do investors trade more when stocks have performed well? Evidence from 46 countries. *Review of Financial Studies*, 20, 905-951.
- Nisbett, R., D. Krantz, C. Jepson et G. Fong, 1982. Improving inductive inference. Dans Kahneman D., P. Slovic et A. Tversky éd., *Judgment under uncertainty: Heuristics and biases*, Cambridge University Press.
- Nisbett, R., K. Peng, I. Choi et A. Norenzayan, 2001. Culture an systems of thought: Holistic versus analytic cognition. *Psychological Review*, 108, 291-310.

- Nisbett, R. et L. Ross, 1980. *Human inference: strategies and shortcomings of social judgment*. Prentice-Hall.
- Nisbett, R. et T. Wilson, 1977. The halo effect: Evidence for unconscious alteration of judgments. *Journal of Personality and Social Psychology*, 35, 250-256.
- Nofsinger, J., 2005. Social mood and financial economics. *Journal of Behavioral Finance*, 6, 144-160.
- Nofsinger, J. et K. Kim, 2003. *Infectious greed*, Prentice Hall.
- Nofsinger, J. et R. Sias, 1999. Herding and feedback trading by institutional and individual investors. *Journal of Finance*, 54(6), 2263-2295.
- North, D., 1990. *Institutions, institutional change and economic performance*. Cambridge University Press.
- Northcraft, G.B. et M.A. Neal, 1987. Experts, amateurs, and the real estate: An anchoring-and-adjustment perspective on property pricing decisions. *Organizational Behavior and Human Decision Processes*, 39, 84-97.
- O'Reilly, C. et J. Chatman, 1996. Culture as social control: Corporations, cults, and commitment. Dans Staw, B. et L. Cummings, éd. *Research in Organizational Behavior*, 18, JAI Press, Greenwich, 157–200.
- Odean, T., 1998a. Are investors reluctant to realize their losses? *Journal of Finance*, 53, 1775-1798.
- Odean, T., 1998b. Volume, volatility, price and profit when all traders are above average. *Journal of Finance*, 53, 1887-1934.
- Odean, T., 1999. Do investors trade too much? *American Economic Review*, 89, 1279-1298.
- Olsen, R., 1996. Implications of Herding Behavior for Earnings Estimation, Risk Assessment, and Stock Returns. *Financial Analysts Journal*, 52(4), 37-41
- Olsen, R., 1997. Prospect theory as an explanation of risky choice by professional investors: Some evidence, *Review of Financial Economics*, 6(2), 225-232.
- Orléan, A., 2004. Efficience, finance comportementale et convention: une analyse théorique. Dans Boyer R., M. Debove et D. Plihon, *Crise financières*, rapport du Conseil d'Analyse Economique.
- Owen, D. et J. Davidson, 2009. Hubris syndrome: An acquired personality disorder ? A study of US Presidents and UK Prime Ministers over the last 100 years. *Brain*, 132, 1396-1406.
- Padilla, A., R. Hogan et R. Kaiser, 2007. The toxic triangle: Destructive leaders, susceptible followers, and conducive environments. *The Leadership Quarterly*, 18, 176-194.
- Padoleau, J., 1981. *Quand la France s'enferre*, Presses Universitaires de France.
- Palamerek, D.L. et B.G. Rule, 1980. The effects of ambient temperature and insult on the motivation to retaliate or escape. *Motivation and Emotion*. 3, 83-92.
- Pan, C. et M. Statman, 2012. Questionnaire of risk tolerance, regret, Overconfidence, and other investor propensities. *Journal of Investment Consulting*, 13(1), 57-63.
- Parades, T., 2005. Too much pay, too much deference: Behavioral finance, CEOs, and corporate governance. *Florida State University Law Review*, 32, 673-762.
- Paulhus, D.L., 1998. Interpersonal and intrapsychic adaptiveness of trait self-enhancement: A mixed blessing? *Journal of Personality and Social Psychology*, 74, 1197-1208.
- Payne, J., D. Laughhunn et R. Crum, 1980. Translation of gambles and aspiration level effects in risky choice behavior. *Management Science*, 26, 1039-1060.
- Petit, V. et H. Bollaert, 2012, Flying too close to the sun? Hubris among CEOs and how to prevent it, *Journal of Business Ethics*, 108, 265-283.
- Petty, R., F. Gleicher et S. Baker, 1991. Multiple roles for affect in persuasion. DansForgas J. éd., *Emotion and social judgment*, Pergamon.

- Piattelli Palmarini, M., 1995. *La réforme du jugement ou comment ne plus se tromper*, Odile Jacob.
- Pirinsky, C. et Q. Wang, 2006. Does corporate headquarters location matter for stock returns? *Journal of Finance*, 61(4), 1991-2015.
- Pittinsky, T.L. et S.A. Rosenthal, 2008. From selection to rejection: The trajectory of narcissistic leaders. Manuscrit cité par Campbell W.K. et S.M. Campbell (2009).
- Pool, V., N. Stoffman et S. Yonker, 2012. No place like home: Familiarity in mutual fund manager portfolio choice. *Review of Financial Studies*, 25(8), 2563-2599.
- Pompian, M.M., 2006, *Behavioral finance and wealth management: how to build optimal portfolios that account for investor biases*, John Wiley and Sons.
- Prechter, R., 1999. *The wave principle of human social behaviour and the science of socionomics*, New Classics Library.
- Prelec, D. et G. Loewenstein, 1998. The red and black: Mental accounting of savings and debt. *Marketing Science*, 17(1), 4-28.
- Presson, P. et V. Benassi, 1996. Illusion of control: A meta-analytic review. *Journal of Social Behavior and Personality*, 11(3), 493-510.
- Pulford, B. et A. Colman 1997. Overconfidence : Feedback and item difficulty effects. *Personality and Individual Differences*, 23(1), 125-133.
- Puri, M. et D. Robinson, 2007. Optimism and economic choice. *Journal of Financial Economics*, 86, 71-99.
- Purnanandam, A. K. et B. Swaminathan, 2004. Are IPOs Really Underpriced? *Review of Financial Studies*, 17(3), 811-848.
- Raskin, R. et C.S. Hall, 1979. A narcissistic personality inventory. *Psychological Reports*, 45(2), 590.
- Raskin, R. et C.S. Hall, 1981. The narcissistic personality inventory: Alternate form reliability and further evidence of construct validity. *Journal of Personality Assessment*, 45(2), 159-162.
- Raskin, R. et R. Shaw, 1988. Narcissism and the use of personal pronouns. *Journal of Personality*, 56(2), 393-404.
- Read, D., 2001. Is time-discounting hyperbolic or subadditive? *Journal of Risk Uncertainty*, 23, 5-32.
- Read, D. et G. Loewenstein, 1995. Diversification bias: Explaining the discrepancy in variety seeking between combined and separate choices. *Journal of Experimental Psychology: Applied*, 1, 34-49.
- Read, D., G. Loewenstein et M. Rabin, 1999. Choice Bracketing. *Journal of Risk and Uncertainty*, 19, 171-197.
- Redelmeier, D. et A. Tversky, 1992. On the framing of multiple prospects. *Psychological Science*, 3, 191-193.
- Redelmeier, D. et A. Tversky, 1996. On the belief that arthritis pain is related to the weather. *Proceeding of the National Academy of Science*, 93(3).
- Reuter, C.-H., 2011. A survey of 'culture and finance'. *Finance*, 32, 75-152.
- Reuter, J., 2006. Are IPO allocations for sale? Evidence from mutual funds. *Journal of Finance*, 61(5), 2289-2324.
- Rijssenbilt, A. et H. Commandeur, 2013. Narcissus enters the courtroom: CEO narcissism and fraud. *Journal of Business Ethics*, 117(2), 413-429.
- Ritter, J. et R. Warr, 2002. The decline of inflation and the bull market of 1982 to 1997. *Journal of Financial and Quantitative Analysis*, 37, 29-61.

- Rosenthal, S. et T. Pittinsky, 2006. Narcissistic Leadership. *Leadership Quarterly*, 17, 617–633.
- Rosenzweig, P., 2009. *Les Mirages du management*, Vuibert.
- Roll, R., 1986. The hubris hypothesis of corporate takeovers. *Journal of Business*, 59(2), part 1, 197-216.
- Ross, J. and B. M. Staw, 1993. Organizational escalation and exit: lessons from the Shoreham nuclear power plant. *Academy of Management Journal*, 36(4), 701-732.
- Ross, L. 1977. The intuitive psychologist and his shortcomings: Distortions in the attribution process. *Advances in Experimental Social Psychology*, vol. 10, 173-220.
- Ross, L., D. Green et P. House, 1977. The false consensus effect: An egocentric bias in social perception and attribution processes. *Journal of Experimental Social Psychology*, 13, 279-301.
- Rotton, J. et I.W. Kelly, 1997. Much ado about the full moon: a meta-analysis of lunar-lunacy research. *Psychological Bulletin*, 286-306.
- Russell, T. et R. Thaler, 1985. The relevance of quasi rationality in competitive markets. *American Economic Review*, 75(5), 1071-1082.
- Russell, T. et R. Thaler, 1987. The relevance of quasi rationality in competitive markets: Reply. *American Economic Review*, 77(3), 499-502.
- Russo, J. et P. Schoemaker, 1992. Managing overconfidence. *Sloan Management Review*, 33(2), 7-17.
- Russo, J. et P. Schoemaker, 1994, *Les Chausse-trappes de la prise de décision*, Editions d'Organisation, traduction de *Decision traps: Ten barriers toward brilliant decision-making and how to overcome them*, Doubleday.
- Saint-Paul G., 2011. *The tyranny of utility*. Princeton University Press.
- Salancik, G., et J. Meindl, 1984, Corporate attributions as strategic illusions of management control, *Administrative Science Quarterly*, 29(2), 238-254.
- Samuelson, P.A., 1963. Risk and uncertainty: A fallacy of large numbers. *Scientia*, 98(4), 108-113.
- Samuelson, P.A. et R. Zeckhauser, 1988. Status-quo bias in decision making. *Journal of Risk and Uncertainty*, 1, March, 7-59.
- Saunders, E., 1993. Stock prices and Wall Street weather. *American Economic Review*, 83, 1337-1345.
- Savage, L., 1954. *The Foundations of Statistics*, New York, John Wiley and Sons.
- Scharfstein, D.S. et J.C. Stein, 1990. Herd behavior and investment. *American Economic Review*, 80, 465-479.
- Schlarbaum, G., W. Lewellen et R. Lease, 1978. Realized returns on common stock investments: The experience of individual investors. *Journal of Business*, 51(2), 299-325.
- Schneider, F.W., W.A. Lesko, et W.A. Garrett, 1980. Helping Behavior in Hot, Comfortable and Cold Temperature: A Field Study. *Environment and Behavior*, 2, 231-241.
- Schwarz, N., 1990. Feelings as information: Informational and motivational functions of affective states. Dans E. T. Higgins et R. M. Sorrentino Ed., *Handbook of motivation and cognition: Foundations of social behavior*. New York, NY: Guilford Press.
- Schwartz, N. et G. Clore, 1983. Mood, misattribution, and judgments of well-being: Informative and directive functions of affective states. *Journal of Personality and Social Psychology*, 45, 513-523.
- Sears, D. et J. Freedman, 1967. Selective exposure to information: A critical review. *Public Opinion Quarterly*, 31, 194-213.
- Seasholes, M. et N. Zhu, 2010. Individual investors and local bias. *Journal of Finance*, 65, 1987-2010.

- Sedikides, C., E.A. Rudich, A.P. Gregg, M. Kumasiro et C. Rusbult, 2004. Are normal narcissists psychologically healthy?: Self-esteem matters. *Journal of Personality and Social Psychology*, 87(3), 400-416.
- Seo, M.-G. et L. F. Barret, 2007. Being emotional during decision making: Good or bad? An empirical investigation. *Academy of Management Journal*, 50, 923-940.
- Shafir, E. et A. Tversky, 1992. Thinking through uncertainty: Non consequential reasoning and choice. *Cognitive Psychology*, 24, 449-474.
- Shana, M.E. et K.A. Yahia, 1978, A cross-cultural study of obedience, *Bulletin of Psychoeconomic Society*, 11, 267-269.
- Shefrin, H., 2000. *Beyond greed and fear*, Harvard Business School Press.
- Shefrin, H., 2005, *Behavioral approach to asset pricing*, Elsevier Academic Press.
- Shefrin, H., 2007, *Behavioral corporate finance*, McGraw –Hill.
- Shefrin, H. et M. Statman, 1984. Explaining investor preference for cash dividends. *Journal of Financial Economics*, 13, 253-282.
- Shefrin, H. et M. Statman, 1985. The disposition to sell winners too early and ride losers to long: theory and evidence. *Journal of Finance*, 40, 777-792.
- Shefrin, H. et M. Statman, 1995. Making sense of beta, size and book-to-market. *Journal of Portfolio Management*, 21(2), 323-349.
- Shefrin, H. et R. Thaler, 1988. The behavioral life-cycle hypothesis. *Economic Inquiry*. Repris dans Thaler (1991).
- Shiller, R., 1987. Investor behavior in the October 1987 stock market crash: Survey evidence. Dans Shiller R., *Market Volatility*, 1989, MIT Press.
- Shiller, R., 1995. Conversation, information and investor behavior. *American Economic Review*, 80(2), 181-185.
- Shiller, R., 1997. Why do people dislike inflation? Dans Romer C. et D. Romer éd., *Reducing inflation: Motivation and strategy*, NBER et University of Chicago Press.
- Shiller, R., 2000. Measuring bubble expectations and investor confidence. *Journal of Psychology and Financial Markets*, (1), 49-60.
- Shiller, R., 2001, *Exubérance irrationnelle*, Valor.
- Shiller, R., 2002. Bubbles, human judgment, and expert opinion. *Financial Analysts Journal*, 58(3), 18-26.
- Shiller R., 2003. From efficient market theory to behavioral finance. *Journal of Economic Perspectives*, 17(1), 83-104.
- Shiller R., 2012. *Finance and the good society*. Princeton University Press.
- Shiller, R. et J. Pound, 1989. Survey evidence of diffusion of interest and information among investors. *Journal of Economic Behavior and Organization*, 12, 47-66.
- Shleifer, A. et L. Summers, 1990. The noise trader approach to finance. *Journal of Economic Perspectives*, 4, 19-33.
- Shleifer, A. et R. Vishny, 1997. The limits of arbitrage. *Journal of Finance*, 52(1), 35-55.
- Shue, K., 2013. Executive networks and firms policies: Evidence from the random assignment of MBA peers. *Review of Financial Studies*, 26(6), 1401-1442.
- Siegel, J. J., 1998. Why stocks are still the investment of choice. *Wall Street Journal - Eastern Edition*, 232(54): A22.

- Simon, H., 1979. Rational decision making in business organization. *American Economic Review*, 69, 494-513.
- Simon, H., 1996. *The sciences of artificial*, MIT. Traduction française de J.-L. Le Moigne, 2004, *Les sciences de l'artificielle*, Gallimard.
- Simonson, I., 1989. Choice based on reasons: The case of attraction and compromise effects. *Journal of Consumer Research*, 16(2), 158-174.
- Sinclair, R.C., et M.M. Mark, 1995. The effects of mood state on judgmental accuracy: Processing strategy as a mechanism. *Cognition and Emotion*, 9, 417-438.
- Sirri E.R. et P. Tufano, 1998. Costly search and mutual fund flows. *Journal of Finance*, 53, 1589-1622.
- Slovic P., 1987. Perception of risk. *Science*, 236, 280-285.
- Slovic, P. et B. Fischhoff, 1977. On the psychology of experimental surprises. *Journal of Experimental Psychology: Human Perception and Performance*, 3, 544-551.
- Slovic, P., S. Lichtenstein et B. Fishhoff, 1982. Characterizing perceived risk. Dans Kataes R. et C. Hohenemser éd., *Technological hazard management*, Oelgeschlager, Gunn and Hain.
- Smith, V., 1991. Rational choice: The contrast between economics and psychology. *Journal of Political Economy*, 90(4), 877-897.
- Smith, V., G. Suchanek et A. Williams, 1988. Bubbles, crashes, and endogenous expectations in experimental spot asset markets. *Econometrica*, 56(5), 1119-1151.
- Smith, V. et J. Walker, 1993. Monetary rewards and decision cost in experimental economics. *Economic Inquiry*, 31(2), 245-261.
- Snizek, J.A. et R.A. Henry, 1989. Accuracy and confidences in group judgement. *Organizational Behavior and Human Decision Processes*, 4(3), 1-28.
- Solt, M. et M. Statman, 1989. Good companies, bad stocks. *Journal of Portfolio Management*, Summer, 39-44.
- Srull, T.K, 1984. The effects of subjective affective states on memory and judgment. *Advances in Consumer Research*, 11(1), 530-533.
- Statman, M., 2011. *What investors really want*. McGraw-Hill.
- Statman M. et D. Calwell, 1987. Applying behavioral finance to capital budgeting: Project terminations. *Financial Management*, 16(4), 7-15.
- Statman, M. et J. Scheid, 2002. Buffet in foresight and hindsight. *Financial Analysts Journal*, July/August, 11-18.
- Statman, M., K. Fisher et D. Anginer, 2008. Affect in a behavioural asset-pricing model. *Financial Analysts Journal*, 64(2), 20-29.
- Statman, M., S. Thorley et K. Vorkink, 2006. Investor overconfidence and trading volume. *Review of Financial Studies*, 19, 1531-1565.
- Staw, B.M., 1976. Knee-deep in the big muddy : A study of escalating commitment to a chosen course of action. *Organizational Behavior and Human Performance*, 16, 27-44.
- Staw, B.M., 1981. The escalation of commitment to a course of action. *Organizational Behavior and Human Performance*, 16, 27-44.
- Strahilevitz, M. et G. Loewenstein, 1998. The effects of ownership history on the valuation of objects. *Journal of Consumer Research*, 25, 276-289.
- Strotz, R., 1956. Myopia and inconsistency in dynamic utility maximisation. *Review of Economic Studies*, 23(3), 165-180.
- Stulz, R., 1981. On the effects of barriers to international investment. *Journal of Finance*, 36, 923-934.

- Suls, J. et C.K. et Wan, 1987. In search of the false-uniqueness phenomenon: fear and estimates of social consensus. *Journal of Personality and Social Psychology*, 52(1), 211-217.
- Summers, L. et C. Carroll, 1991. Consumption growth parallels incomes growth: Some new evidence, Dans Bernheim D. et J. Shoven éd., *National saving and Economic Performance*, 305-343, University of Chicago press.
- Summers, B. et D. Duxbury, 2012. Decision-dependent emotions and behavioral anomalies. *Organizational Behavior and Human Decision Processes*, 118(2), 226-238.
- Suto, W., I. Clare, A. Holland et P. Watson, 2005. Capacity to make financial decisions among people with mild intellectual disabilities. *Journal of Intellectual Disability Research*, 49, 199-209.
- Svenson, O., 1981. Are we all less risky and more skilful than our fellow drivers? *Acta Psychologica*, 47, 143-148.
- Taylor J. B., 2009, *Getting off track. How government actions and interventions caused, prolonged, and worsened the financial crisis*, Hoover Institution Press.
- Taylor, S. et J. Brown, 1988. Illusion and well-being: A social psychological perspective on mental health. *Psychological Bulletin*, 103, 193-210.
- Taylor, S., 1989, *Positive illusions*, Basic Books.
- Tetlock, P., 2006, *Expert political judgment: How good is it? How can we know?* Princeton University Press.
- Tetlock, P., 2007. Giving Content to Investor Sentiment: The Role of Media in the Stock Market. *Journal of Finance*, 62, 1139-1168.
- Tetlock, P., M. Saar-Tsechansky et S. Macskassy, 2008. More than words: quantifying language to measure firms' fundamentals. *Journal of Finance*, 63, 1437-1467.
- Thaler, R., 1980. Toward a positive theory of consumer choice. *Journal of Economic Behavior and Organization*, 1, 39-60.
- Thaler, R., 1981. Some empirical evidence on dynamic inconsistency. *Economic Letters*, 8, 201-207.
- Thaler, R., 1985. Mental accounting and consumer choice. *Marketing Science*, 4(3), 199-214.
- Thaler, R., 1999. Mental accounting matters. *Journal of Behavioral Decision Making*, 12(3), 12-17.
- Thaler, R. et E. Johnson, 1990. Gambling with the house money and trying to break even: The effects of prior outcomes on risky choice. *Management Science*, 36, 643-660.
- Thaler, R. et C. Sunstein, 2003. Libertarian paternalism. *American Economic Review*, 93(2), 175-179.
- Thaler, R., A. Tversky, D. Kahneman et A. Schwartz, 1997. The effect of myopia and loss aversion on risk taking: An experimental test. *Quarterly Journal of Economics*, 112(2), 647-661.
- Thaler, R. et W. Ziemba, 1988. Parimutuel betting markets : Racetracks and lotteries. *Journal of Economic Perspectives*, 2(2), 161-174.
- Trovato, F., 1998. The Stanley Cup of Hockey and Suicide in Quebec, 1951-1992. *Social Forces*, 77(1), 105-126.
- Trueman, B., 1994. Analyst forecast and herding behavior. *Review of Financial Studies*, 7(1), 97-124.
- Tsai, C., J. Klayman et R. Hastie, 2008. Effects of amount of information on judgment accuracy and confidence. *Organizational Behavior and Human Decision Processes*, 107(2), 97-105.
- Tversky, A. et C. Fox, 1995. Weighting risk and uncertainty. *Psychological Review*, 102, 269-283.
- Tversky, A. et D. Kahneman, 1974. Judgment under uncertainty: heuristics and biases. *Science*, 185, 1124-1131.
- Tversky, A. et D. Kahneman, 1981. The framing of decisions and the psychology of choice. *Science*, 211, 453-458.

- Tversky, A. et D. Kahneman, 1983. Extensional versus intuitive reasoning: The conjunction fallacy in probability judgment. *Psychological Review*, 90, 293-315.
- Tversky, A. et D. Kahneman, 1986. Rational choice and the framing of decisions. *Journal of Business*, 59, 251-278.
- Tversky, A. et D. Kahneman, 1992. Advances in prospect theory: Cumulative representations of uncertainty. *Journal of Risk and Uncertainty*, 5, 297-323.
- Tversky, A. et E. Shafir, 1992. The disjunction effect in choice under uncertainty. *Psychological Science*, 3(5), 305-309.
- Tversky, A. et R. Thaler, 1990. Anomalies: Preference reversals. *Journal of Economic Perspectives*, 4, 201-211.
- Van Boven, L., D. Dunning et G. Loewenstein, 2000. Egocentric empathy gaps between owners and buyers: Misperceptions of the endowment effect. *Journal of Personality and Social Psychology*, 79, 66-76.
- Van Nieuwerburgh S. et L. Veldkamp, 2009. Information immobility and the home bias puzzle. *Journal of Finance*, 64(3), 1187-1215.
- Vissing-Jorgensen, A., 2003. Perspectives on behavioral finance: Does 'irrationality' disappear with wealth? Evidence from expectations and actions. *NBER Macroeconomics Annual 2003*, 18, 139-194.
- Von Neumann J. et O. Morgenstern, 1947, *Theory of Games and Economic Behavior*, Princeton, Princeton University Press.
- Wales, J.W., P.C. Patel et G.T. Lumpkin, 2013. In pursuit of greatness: CEO narcissism, entrepreneurial orientation, and firm performance variance, *Journal of Management Studies*, 50(6), 1041-1069.
- Warner J. et S. Pleeter, 2001. The personal discount rate evidence from military downsizing programs. *American Economic Review*, 91(1), 33-53.
- Wärneryd K.-E., 2001, *Stock-market psychology*, Edward Elgar.
- Wason, P., 1960. On the failure to eliminate hypotheses in a conceptual task. *Quarterly Journal of Experimental Psychology*, 12, 129-140.
- Weber, E. et C. Hsee, 2000. Culture and individual judgment and decision making. *Applied Psychology: An International Review*, 49(1), 32-61.
- Weber M., 1904. *L'éthique protestante et l'esprit du capitalisme*. Traduction française d'Isabelle Kalinowski, 2000, Plon.
- Weber M. et C. Camerer, 1998. The disposition effect in securities trading : An experimental analysis. *Journal of Economic Behavior and Organization*, 33, 167-184.
- Weinstein, N., 1980. Unrealistic optimism about future life events. *Journal of Personality and Social Psychology*, 39(5), 806-820.
- Welch, I., 1992. Sequential Sales, Learning, and Cascades. *Journal of Finance*, 47(2), 695-732.
- Welch, I., 2000. Herding among security analysts. *Journal of Financial Economics*, 58(3), 369-396.
- Welch, I., 2000. Views of financial economists on the equity premium and on professional controversies. *Journal of Business*, 73, 501-537.
- Wermers, R., 1999. Mutual fund herding and the impact on stock prices. *Journal of Finance*, 54, 581-622.
- White, G., 1989. Media and violence: The case of professional football championship games. *Aggressive Behavior*, 15, 423-433.

- Whorf, B., J. Carroll et S. Chase, 1956. *Language, thought and reality: Selected writings of Benjamin Lee Whorf*. MIT Press.
- Whyte, G., 1993. Escalading commitment in individuals and group decision making: A prospect theory approach. *Organizational Behavior and Human Decision Processes*, 54, 430-455.
- Wiley, M., K. Crittenden et L. Birg, 1979. Why a rejection? Causal attribution of a career achievement event. *Social Psychology Quarterly*, 42, 214-222.
- Williamson, R., 2010. The role of culture in finance. Dans, Baker K. et J. Nofsinger éd. *Behavioral Finance. Investors, corporations, and markets*. John Wiley & Sons.
- Wyndham, H.C., 1969. Adaptation to Heat and Cold. *Environmental Research*, 2, 442-469.
- Yates, J., J-W. Lee et J. Bush, 1997. General knowledge overconfidence: Cross national variations, response style, and "reality". *Organizational Behavior and Human Decision Process*, 70 (2), 87-94.
- Yates, J., J-W. Lee, H. Shinotsuka, A. Patalano et W. Sieck, 1998. Cross-cultural variations in probability judgment accuracy: Beyond general knowledge overconfidence?. *Organizational Behavior and Human Decision Process*, 74 (2), 89-117.
- Yuan, K., L. Zheng, et Q. Zhu, 2006. Are investors moonstruck? Lunar phases and stock returns *Journal of Empirical Finance*, 13(1), 1-23.
- Zajonc, R., 1968. Attitudinal effects of mere repeated exposure. *Journal of Personality and Social Psychology*, 9, 1-27.
- Zuckerman, M., 1971. Dimensions of sensation seeking. *Journal of Consulting and Clinical Psychology*, 36, 45-52.
- Zuckerman, M., 1979. Attribution of success and failure revisited, or: The motivational bias is alive and well in attribution theory. *Journal of Personality*, 47, 245-287.
- Zuckerman, M., S. Eysenck et H. Eysenck, 1978. Sensation seeking in England and in America: Cross-cultural, age, and sex comparisons. *Journal of Consulting and Clinical Psychology*, 46, 139-149.