
Physical and situational inequality on airplanes
predicts air rage
Katherine A. DeCellesa,1 and Michael I. Nortonb

aOrganizational Behaviour and Human Resource Management Area, Rotman School of Management, University of Toronto, Toronto, ON, Canada M5S 3E6;
and bMarketing Unit, Harvard Business School, Boston, MA 02163

Edited by Susan T. Fiske, Princeton University, Princeton, NJ, and approved March 30, 2016 (received for review November 3, 2015)

We posit that the modern airplane is a social microcosm of class-
based society, and that the increasing incidence of “air rage” can
be understood through the lens of inequality. Research on in-
equality typically examines the effects of relatively fixed, macro-
structural forms of inequality, such as socioeconomic status; we
examine how temporary exposure to both physical and situational
inequality, induced by the design of environments, can foster an-
tisocial behavior. We use a complete set of all onboard air rage
incidents over several years from a large, international airline to
test our predictions. Physical inequality on airplanes—that is, the
presence of a first class cabin—is associated with more frequent air
rage incidents in economy class. Situational inequality—boarding
from the front (requiring walking through the first class cabin)
versus the middle of the plane—also significantly increases the
odds of air rage in both economy and first class. We show that
physical design that highlights inequality can trigger antisocial
behavior on airplanes. More broadly, these results point to the
importance of considering the design of environments—from air-
planes to office layouts to stadium seating—in understanding
both the form and emergence of antisocial behavior.

physical inequality | situational inequality | antisocial behavior | social
class | air rage

Recent media attention has been devoted to the phenomenon
colloquially known as “air rage” (1, 2): a form of antisocial

behavior by airplane passengers becoming abusive or unruly, an-
tagonizing crew members and other passengers, and endangering
flight safety. Such incidents can be emotionally traumatic for
passengers and staff, and expensive and reputationally damaging
for airlines (3). Although virtually no empirical research examines
the antecedents of this hazardous and increasingly common phe-
nomenon, popular explanations for air rage include crowded
planes, frustrating delays, and shrinking seats (1, 2). We advance
an alternative view: the modern airplane reflects a social micro-
cosm of class-based society, making inequality salient to passen-
gers through both the physical design of the plane (the presence of
a first class cabin) and, more subtly, the boarding procedure
(whether economy passengers must pass through the first class
cabin). We hypothesize that both types of inequality on airplanes—
physical (presence of first class) and situational (boarding
location)—trigger antisocial behavior (negative, often aggressive
behaviors that are harmful to others) (4).
Since Durkheim (5), scholars across disciplines have investigated

inequality and social class. The influence of social class—individ-
uals’ material resources and relative rank in the socioeconomic
hierarchy—is ubiquitous, and can affect critical outcomes, such as
health, well-being, emotions, and behavior (6–12). Economic
scholars often conceptualize class as socioeconomic status, com-
prised of relatively chronic and macrostructurally determined fac-
tors, such as education, income, and geographic location (e.g., refs.
13 and 14). Our theoretical account suggests that inequality also
manifests in everyday environments via both physical and situa-
tional factors. We argue that both physical and situational inequality
increases the salience of individuals’ rank in the socioeconomic hi-
erarchy, and shapes individuals’ likelihood of antisocial behavior.

We define physical inequality as inequality in physical space or
amenities in the built environment; for example, companies might
provide cubicles for staff but private offices for executives, and
many public spaces, from stadiums to airplanes, have tiered seating
systems. Second, within environments with physical inequality, we
refer to variation in the salience of that physical inequity as situ-
ational inequality: for example, a floor plan that requires staff to
walk past executive offices to arrive at their cubicles, or stadium or
airplane seating that requires passing through the expensive seats
to arrive at the less expensive ones. Indeed, previous research
suggests that people’s perceptions of their relative socioeco-
nomic status are influenced by situational factors (15–17) and
that the salience of inequality exerts an impact, as evidenced by
poorer health outcomes in impoverished neighborhoods that
border wealthier areas (18).
We argue that exposure to both physical and situational in-

equality can result in antisocial behavior. Our perspective extends
prior research on inequality in several ways. First, criminological
and economic research typically examines how variance in stable
macrostructural factors, such as socioeconomic status, predicts
outcomes, including violent crime and economic mobility (13, 14,
19–21); we show that in addition to such stable macrostructural
factors, even temporary exposure to physical inequality—being
literally placed in one’s “class” (economy class) for the duration of
a flight—relates to antisocial behavior, and that situational in-
equality—being reminded of economy or first class via the board-
ing procedure—further predicts such behavior. Second, building on
recent research demonstrating that increasing the visibility of in-
equality decreases prosocial behavior by relatively higher social

Significance

We suggest that physical and situational inequality are built
into people’s everyday environments—such as the modern
airplane—and that exposure to these forms of inequality can
trigger antisocial behavior. Analyses reveal that air rage is
more common in economy class on airplanes, where inequality
is physically present, and in both economy and first class when
inequality is situationally salient. We extend research demon-
strating that the salience of inequality decreases prosocial be-
havior by higher class individuals, showing that temporary
exposure to physical and situational inequality predicts anti-
social behavior among individuals in both higher and lower
classes. Moreover, we explore a novel predictor of inequality-
induced antisocial behavior—the design of physical environ-
ments—augmenting research on macrostructural forms
of inequality.

Author contributions: K.A.D. collected the data; K.A.D. andM.I.N. designed research; K.A.D.
and M.I.N. performed research; K.A.D. analyzed data; and K.A.D. and M.I.N. wrote
the paper.

The authors declare no conflict of interest.

This article is a PNAS Direct Submission.
1To whom correspondence should be addressed. Email: katy.decelles@rotman.utoronto.ca.

This article contains supporting information online at www.pnas.org/lookup/suppl/doi:10.
1073/pnas.1521727113/-/DCSupplemental.

5588–5591 | PNAS | May 17, 2016 | vol. 113 | no. 20 www.pnas.org/cgi/doi/10.1073/pnas.1521727113

http://crossmark.crossref.org/dialog/?doi=10.1073/pnas.1521727113&domain=pdf
mailto:katy.decelles@rotman.utoronto.ca
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1521727113/-/DCSupplemental
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1521727113/-/DCSupplemental
www.pnas.org/cgi/doi/10.1073/pnas.1521727113

class individuals (22, 23), we show that situational inequality in-
creases antisocial behavior among both higher and lower social
class individuals.
We situate our research in the common experience of airplane

travel, suggesting that airplanes serve as a microcosm of class-
based society that can expose people to both physical and situa-
tional inequality, resulting in greater odds of antisocial behavior in
the form of air rage. First, we hypothesize that economy passengers
are exposed to physical inequality when airplanes have a first class
cabin (compared with when they do not), and that air rage by
economy passengers will be more likely on flights with (relative
to planes without) a first class cabin. Second, situational inequality
occurs on airplanes when economy passengers board the airplane
from the front—necessitating passing through the first class cabin
and already-seated first class passengers—than from the middle,
where passengers typically walk directly into their respective
class. We hypothesize that such situational inequality increases the
salience for economy passengers of their relatively disadvan-
taged status compared with first class passengers; such awareness
has been shown to prompt negative emotions and aggressive be-
havioral scripts (24–26). Specifically, we predict that the odds of air
rage by economy passengers will be greater in planes with first class
cabins that board from the front versus the middle of the aircraft.
Third, we hypothesize that first class passengers are made

more aware of their relatively advantaged status (compared with
economy passengers) in the presence of situational inequality,
increasing the odds of air rage by first class passengers. Partic-
ularly when making downward social comparisons to the disad-
vantaged, research shows that higher social class individuals are
more selfish, entitled, and scornful (15, 22, 27, 28), psychological
states that foster antisocial behavior (29). Dovetailing with re-
search demonstrating that increased visibility of inequality de-
creases other-regarding behavior among wealthier individuals
(23), we predict greater odds of air rage among first class pas-
sengers when situational inequality is present: when flights are
boarded from the front versus the middle of the airplane.
To test our predictions, we obtained a private database of all

incidents of air rage from a large international airline over sev-
eral years (circa 2010) of between 1 and 5 million flights. (We
present a range to protect airline confidentiality.)

Results
Descriptive and comparative information on the onboard inci-
dents that were matched to a flight is in Table 1. We first exam-
ined the base rate of air rage (i.e., the number of incidents per
1,000 flights). Supporting our account, air rage is relatively more
common in economy class on flights with first class (incidence rate
of 1.58) than flights without first class (0.14; t = 37.17, P < 0.0001).
The incidence of air rage in first class (0.31) is intermediate and
significantly different from the incidence of air rage in economy
with (t = −29.37, P < 0.0001) and without (t = 8.02, P < 0.0001)
first class.

We used binary logistic regression with robust SEs, and clus-
tering on flight route, predicting whether or not a flight con-
tained an incident of air rage in the relevant cabin and including
controls for commonly invoked explanations for air rage, such as
seat pitch (leg room) and seat width, delay amount, and cabin
space, as well as additional controls for flight distance, number of
seats, and whether or not the flight was international.
We first examined how our control variables related to air rage

(Table 2). In economy class (models 1 and 2), planes with larger
cabin area, longer flights, flights with longer delays, and domestic
(compared with international) flights had comparatively greater
odds of air rage. We did not find evidence that seat pitch sig-
nificantly related to air rage, and seat width marginally predicted
lower odds of air rage in model 1 (P = 0.05), but significantly
related to greater odds of air rage in model 2 (P < 0.01). In first
class (model 3), planes with more first class seats, planes with
larger cabin areas, and longer flights significantly related to air
rage; seat width, delay length, and international/domestic did not
significantly relate to air rage. The effects of additional control
variables are in SI Methods.
We hypothesized that physical inequality—the presence of

first class on an airplane—would predict greater incidence of air
rage in economy. Table 2 (model 1) shows that the chances of an
onboard economy incident are 3.84-times higher when first class
is present versus absent (P < 0.001); dividing the coefficients
from the regression (1.3463 first class present/0.1419 delay
hours), presence of first class is associated with greater odds of
air rage equivalent to the effect of an additional 9-h and 29-min
flight delay. We also hypothesized that situational inequality—
boarding from the front of the plane—would predict greater
incidence of air rage in economy. As predicted, front boarding of
planes predicted 2.18-times greater odds of an economy cabin
incident than middle boarding (P = 0.005; model 2), an effect
equivalent to an additional 5-h and 58-min flight delay (0.7772
front boarding/0.1305 delay hours). Finally, our hypothesis that
situational inequality—boarding from the front of the plane—
would predict greater incidence of air rage in first class was
supported: front boarding of planes predicted 11.86 greater odds
of a first class air rage incident than boarding from the middle
(P = 0.013; model 3). (For models predicting first class incidents,
the coefficient for delay hours was not significantly different
from zero. Therefore we are unable to provide an estimate of
this effect in delay hours.)
We observed differences in the types of air rage in economy

versus first class. For example, incidents in first class were more
likely to be a result of belligerent behavior, involving a passen-
ger’s expression of strong anger (36.3% of the incidents in first
class vs. 27.8% in economy class), whereas incidents in economy
were more likely to result from emotional outbursts (6.2% of the
incidents in economy class vs. 2.2% in first class; proportion
comparison z-tests all P < 0.01). These preliminary results are
consistent with research linking high status to displays of anger

Table 1. Description of onboard incidents

Disruptive passengers
Percent of

incidents (%) Incident type
Percent of

incidents (%) Cabin
Percent of

incidents (%)*

Female 23.83 Belligerent behavior 29.00 First class 15.26
Male 72.49 Drugs 0.14 Economy class 83.98
Two or more people 0.66 Emotional 5.50 Missing 0.76
Missing 3.02 Intoxication 31.75

Noncompliant 18.67
Sexual 0.90
Smoking 10.90
Other (e.g., medical related) 3.14

Data reported here are at the incident (rather than the flight) level of analysis.
*A t test between raw number of incidents between economy and first class is significant at P < 0.0001.

DeCelles and Norton PNAS | May 17, 2016 | vol. 113 | no. 20 | 5589

PS
YC

H
O
LO

G
IC
A
L
A
N
D

CO
G
N
IT
IV
E
SC

IE
N
CE

S

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1521727113/-/DCSupplemental/pnas.201521727SI.pdf?targetid=nameddest=STXT

and low status to reduced self-control (30, 31), and suggest that
the visibility of inequality may induce different types of antisocial
behavior among the relatively advantaged and disadvantaged.

Conclusion
Class-based seating is both more prevalent and more unequal in
recent years, with first class cabins claiming an increasingly large
share of total space (32). As both inequality and class-based
airplane seating continue to rise, incidents of air rage may sim-
ilarly climb in frequency. Building on previous interdisciplinary
research on inequality, we demonstrate that both physical and
situational factors present in everyday environments are associ-
ated with dangerous, class-specific antisocial behaviors among
both the “haves” and the “have nots.”

Methods
Our study was approved by the University of Toronto Ethics Review Board
(Protocol 32624) and did not require informed consent. We examined a
population of flights from a large international airline over several years
(circa 2010). We used a private database that contained all documented
disruptive passenger incidents during this time period (n = 1,500 to 4,000). Of

these, we selected only those incidents that occurred on board and could be
matched to a flight record; we used these data in our analyses (see SI
Methods for additional details). The airline classified each incident by flight
number and date, and recorded disruptive passengers’ seating class, gender,
and incident type (e.g., belligerent behavior or emotional outburst).

We combined the air rage incident data with a proprietary database of the
population of flights from this airline in the time period (n = 1–5 million
flights). The flight database included flight characteristics (e.g., plane model
details and flight details, such as departure and arrival locations, delays, and
distance). Using the plane models indicated in the dataset, we coded the
physical layout of each airplane with readily available online information
from the airline, including seat and cabin dimensions. We operationalized
physical inequality on the plane by the presence or absence of first class on
all flights; we operationalized situational inequality by boarding type—front
boarding or middle boarding planes—within flights that contained a first
class cabin.

ACKNOWLEDGMENTS. We thank Cameron Anderson, Stéphane Côté, San-
ford DeVoe, Avi Goldfarb, Lindy Greer, Nir Halevy, Stefanie Stantcheva, Bob
Sutton, Kathleen Vohs, and Robb Willer for their helpful comments; and
M. Bilal Ahmed, Xiang Ao, and Danielle Dobos for their help with the data.
This work was supported by a Social Science and Humanities Research Coun-
cil of Canada grant and the Harvard Business School.

1. Reuters (2015) Air rage becoming more common, due to airlines’ shrinking seats.
Available at fortune.com/2015/04/16/air-rage-becoming-more-common/. Accessed
November 1, 2015.

2. Rosenbloom S (September 28, 2014) A recipe for air rage. New York Times. Available at
www.nytimes.com/2014/09/28/travel/a-recipe-for-air-rage.html?_r=0. Accessed Novem-
ber 1, 2015.

3. Penzenstadler N (February 2, 2015) FAA rarely wields hefty penalty hammer with air
rage. USA Today. Available at www.usatoday.com/story/news/2015/01/30/faa-big-
fines-rare-in-air-rage-cases/22479715/. Accessed December 12, 2015.

4. Miller PA, Eisenberg N (1988) The relation of empathy to aggressive and externaliz-
ing/antisocial behavior. Psychol Bull 103(3):324–344.

5. Durkheim E (1933) The Division of Labor in Society (The Free Press, New York).
6. Adler NE (2009) Health disparities through a psychological lens. Am Psychol 64(8):663–673.
7. Sampson RJ (2012) Neighborhood inequality, violence, and the social infrastructure of

the American city. Research on Schools, Neighborhoods, and Communities: Toward
Civic Responsibility, ed Tate WF, IV (Rowman and Littlefield, Lanham, MD), pp 11–28.

8. Wilkinson R, Pickett K (2009) The Spirit Level: Why Greater Equality Makes Societies
Stronger (Bloomsbury, New York).

9. Bourdieu P (1985) The social space and the genesis of groups. Theory Soc 14(6):723–744.
10. Domhoff GW (1998) Who Rules America (Mayfield Publishing, Mountain View, CA).
11. Kraus MW, Piff PK, Keltner D (2011) Social class as culture the convergence of re-

sources and rank in the social realm. Curr Dir Psychol Sci 20(4):246–250.
12. Rivera LA (2012) Hiring as cultural matching the case of elite professional service

firms. Am Sociol Rev 77(6):999–1022.

13. Chetty R, Hendren N, Kline P, Saez E (2014) Where is the Land of Opportunity? The

Geography of Intergenerational Mobility in the United States (No. w19843) (National

Bureau of Economic Research, Cambridge, MA).
14. Ludwig J, et al. (2013) Long-Term Neighborhood Effects on Low-Income Families:

Evidence from Moving to Opportunity (No. w18772) (National Bureau of Economic

Research, Cambridge, MA).
15. Piff PK, Stancato DM, Côté S, Mendoza-Denton R, Keltner D (2012) Higher social class

predicts increased unethical behavior. Proc Natl Acad Sci USA 109(11):4086–4091.
16. Kraus MW, Côté S, Keltner D (2010) Social class, contextualism, and empathic accu-

racy. Psychol Sci 21(11):1716–1723.
17. Piff PK, Kraus MW, Côté S, Cheng BH, Keltner D (2010) Having less, giving more: The

influence of social class on prosocial behavior. J Pers Soc Psychol 99(5):771–784.
18. Pellowski JA, Kalichman SC, Matthews KA, Adler N (2013) A pandemic of the poor:

Social disadvantage and the U.S. HIV epidemic. Am Psychol 68(4):197–209.
19. Daly M, Wilson M, Vasdev S (2001) Income inequality and homicide rates in Canada

and the United States. Can J Criminol 43(2):219–236.
20. Fajnzylber P, Lederman D, Loayza N (2002) What causes violent crime? Eur Econ Rev

46(7):1323–1357.
21. Kelly M (2000) Inequality and crime. Rev Econ Stat 82(4):530–539.
22. Côté S, House J, Willer R (2015) High economic inequality leads higher-income indi-

viduals to be less generous. Proc Natl Acad Sci USA 112(52):15838–15843.
23. Nishi A, Shirado H, Rand DG, Christakis NA (2015) Inequality and visibility of wealth in

experimental social networks. Nature 526(7573):426–429.

Table 2. Logistic regression models predicting onboard incidents

Variable Model 1 Model 2 Model 3

Dependent variable Economy class incident Economy class incident First class incident
Dataset All flights Flights with first class Flights with first class
Predictor variables

Economy seats 1.0010 (0.0012) 1.0031** (0.0014) —

First class seats — — 1.0342** (0.0139)
Economy seat width (cm) 0.9514* (0.0243) 1.2175*** (0.0922) —

Economy seat pitch (cm) 0.9887 (0.0101) 1.0093 (0.0125) —

First class seat width (cm)† — — 0.8147 (0.1101)
Flight distance in miles 1.0004**** (0.0001) 1.0004**** (0.0001) 1.0003** (0.0001)
Flight delay in hours 1.1524**** (0.0151) 1.1393**** (0.0157) 1.0526 (0.0468)
Cabin area (m2) 1.1186** (0.0528) 1.1213** (0.0610) 1.4777*** (0.1969)
International flight (1 = yes) 0.6840**** (0.0681) 0.7185*** (0.0720) 0.8212 (0.1869)
First class present (1 = yes) 3.8431**** (0.4743) — —

Boarding from front (1 = yes) — 2.1754*** (0.6083) 11.8594** (11.8367)
McFadden’s pseudo R2 0.1028 0.0578 0.0675

Values presented are odds ratios with robust SEs. The full dataset represented ∼150–300 unique arrival and departure airports,
and between 500 and 1,000 unique flight routes. SEs are adjusted clusters based on plane route (i.e., the specific departure airport
and arrival airport combination). All models include fixed effects for flight regions (suppressed for space but included in SI
Methods). Observations were dropped because they were in a flight region that had no incidents. Flights with first class present
are ∼46.1% of the population of flights. No flights without first class boarded from the middle of the plane. *P < 0.10, **P < 0.05,
P < 0.01, *P < 0.0001.
†Seat pitch data are not available because many first class seats had their own pods/beds.

5590 | www.pnas.org/cgi/doi/10.1073/pnas.1521727113 DeCelles and Norton

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1521727113/-/DCSupplemental/pnas.201521727SI.pdf?targetid=nameddest=STXT
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1521727113/-/DCSupplemental/pnas.201521727SI.pdf?targetid=nameddest=STXT
http://fortune.com/2015/04/16/air-rage-becoming-more-common/
http://www.nytimes.com/2014/09/28/travel/a-recipe-for-air-rage.html?_r=0
http://www.usatoday.com/story/news/2015/01/30/faa-big-fines-rare-in-air-rage-cases/22479715/
http://www.usatoday.com/story/news/2015/01/30/faa-big-fines-rare-in-air-rage-cases/22479715/
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1521727113/-/DCSupplemental/pnas.201521727SI.pdf?targetid=nameddest=STXT
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1521727113/-/DCSupplemental/pnas.201521727SI.pdf?targetid=nameddest=STXT
www.pnas.org/cgi/doi/10.1073/pnas.1521727113

24. Berkowitz L (1989) Frustration-aggression hypothesis: Examination and re-
formulation. Psychol Bull 106(1):59–73.

25. Buss AH (1966) Instrumentality of aggression, feedback, and frustration as determi-
nants of physical aggression. J Pers Soc Psychol 3(2):153–162.

26. Anderson CA, Bushman BJ (2001) Effects of violent video games on aggressive
behavior, aggressive cognition, aggressive affect, physiological arousal, and pro-
social behavior: A meta-analytic review of the scientific literature. Psychol Sci
12(5):353–359.

27. Harris LT, Fiske ST (2006) Dehumanizing the lowest of the low: Neuroimaging re-
sponses to extreme out-groups. Psychol Sci 17(10):847–853.

28. Major B (1994) From social inequality to personal entitlement: The role of social com-
parisons, legitimacy appraisals, and groupmembership.Adv Exp Soc Psychol 26:293–355.

29. Baumeister RF, Lobbestael J (2011) Emotions and antisocial behavior. J Forensic
Psychiatry Psychol 22(5):635–649.

30. Moffitt TE, et al. (2011) A gradient of childhood self-control predicts health, wealth,
and public safety. Proc Natl Acad Sci USA 108(7):2693–2698.

31. Tiedens LZ, Ellsworth PC, Mesquita B (2000) Sentimental stereotypes: Emotional expec-
tations for high-and low-status group members. Pers Soc Psychol Bull 26(5):560–575.

32. Berman EP (2014) Inequality in the Skies. Available at https://orgtheory.wordpress.
com/2014/11/24/inequality-in-the-skies/. Accessed November 1, 2015.

DeCelles and Norton PNAS | May 17, 2016 | vol. 113 | no. 20 | 5591

PS
YC

H
O
LO

G
IC
A
L
A
N
D

CO
G
N
IT
IV
E
SC

IE
N
CE

S

https://orgtheory.wordpress.com/2014/11/24/inequality-in-the-skies/
https://orgtheory.wordpress.com/2014/11/24/inequality-in-the-skies/

