

**THE 39TH ANNUAL SCIENTIFIC MEETING OF THE INTERNATIONAL
SOCIETY OF POLITICAL PSYCHOLOGY (ISPP)**

**THE GOOD SOCIETY: PROSPECTS FOR REASON,
COMMUNICATION, AND WELL-BEING**

ISPP

International Society
of Political Psychology

13-16 July 2016

Warsaw, Poland, Sheraton Warsaw Hotel

TABLE OF CONTENTS

• Welcome Letter from President	2
• Welcome Letter from Warsaw Program Chairs	5
• Welcome Letter from Early Career Committee Chair	7
• Highlights	9
• Schedule Overview	10
• Section Chairs	11
• Floor Plans	12
• Summary of Special Events/Poster Sessions	14
• Award Winners for 2016	16
• Call for Roberta Sigel Paper Award	17
• Call for Best Dissertation Award	19
• Call for Proposals & Papers, Edinburgh 2017	20
• Edinburgh, Scotland 30 June-2 July 2017	21
• Schedule at a Glance	22
◦ Wednesday, July 13	
◦ Thursday, July 14	
◦ Friday, July 15	
◦ Saturday, July 16	
• Sessions by Section	31
• Conference Details by Day & Time	39
◦ Thursday, July 14	
◦ Friday, July 15	
◦ Saturday, July 16	
• Additional Conference Information	121
• List of ISPP Officers	122
• Membership Information	126
• Index of Participants	128

Cover Photo Credit: Warsaw Convention Bureau

Photo Credit 2017 Announcement: This Is Edinburgh

WELCOME LETTER
From the President

THE GOOD SOCIETY: PROSPECTS FOR REASON, COMMUNICATION, AND WELL-BEING

Welcome to the 39th Annual Scientific Meeting of the International Society of Political Psychology. We are hoping that—thanks to you—the 2016 conference in Warsaw will be the best ISPP meeting ever!

As you may have gleaned from the ISPP newsletter, we have implemented a number of changes this year in an effort to put together a tighter, more impactful, and better attended ISPP conference: a shared experience that brings us closer to one another, both interpersonally and intellectually.

First of all, we have shortened the conference by a full day and are encouraging all participants to attend the entire conference from July 13-16, 2016. Second, the presidential address, which will be a bit shorter than in the past, will be part of the opening reception; we hope to see you there! Third, the award ceremony will involve a sit-down lunch and will be combined with the business meeting. Our hope is that this will increase attendance, participation in, and enjoyment of both events and help to build solidarity for our society as we share in each other's triumphs and confront the organizational and other challenges we face together.

Fourth, the keynote speeches will be presented early in the evening on each of the three full conference days—bringing us together for a culminating experience before we head off for various receptions and dinner engagements with smaller groups of friends. Fifth, we have invited a number of internationally renowned scholars to organize special symposia that are sure to draw sizeable, enthusiastic audiences.

On the ISPP website we advertised these invited symposia—as well as keynote speeches by Jan Gross, Diana Mutz, and Arie Kruglanski—early on in the process, and it is clear that the participation of these exceptional scholars amplified excitement about the conference. I am enormously pleased to note that we received a near-record number of conference submissions and are therefore welcoming one of the largest and most esteemed groups of ISPP conference attendees ever. There will be at least 628 political psychologists wandering around Warsaw this July!

I am truly indebted to Conference Program Co-Chairs Michał Bilewicz, Aleksandra Cichocka, and Christopher Federico, all of whom volunteered untold numbers of hours to insure that this conference will be a smashing success. They were assisted by Jake Appleby, who contributed mightily to the organization of the program. All of us wish to thank the section heads, who faced a more demanding task this year because of the large number of submissions: Daphna Canetti, Ivy Cargile, Mikolaj Czesnik, Soledad de

WELCOME LETTER From the President

Lemus Martin, Kristof Dhont, Nehemia Geva, Ewa Golebiowska, Lasana Harris, Roland Imhoff, Clara Kulich, Jaime Napier, Jonathan Renshon, Fabian Schellhaas, Monica Schneider, and Christian Tileaga. The administrative work of overseeing the management of the conference and coordinating a seemingly infinite number of details with the conference hotel was carried out in expert fashion by the Executive Director of ISPP, Sev Bennett, and her assistant, Heather Schlabach.

The ISPP Summer Academy, which was founded by Tereza Capelos, is now led by Chris Weber. We—and especially this year's lucky participants—are grateful to him and to the prestigious constellation of faculty members: Molly Andrews, Daniel Bar-Tal, Kevin Durrheim, Stanley Feldman, Helen Haste, Leonie Huddy, George Marcus, Victor Ottati, Janusz Reykowski, Nick Valentino, and Nick Wheeler.

Every year, ISPP honors a number of political psychologists who have made valuable contributions to our discipline and our society. I thank each of our members who have served on the various award committees, especially the committee chairs: Daphna Canetti, Martha Crenshaw, Rick Herrmann, Jon Krosnick, Howard Lavine, Tali Mendelberg, and Jonathan Renshon. Their work has produced a truly worthy collection of award recipients, and I look forward to celebrating their accomplishments with you.

Howard Lavine will continue his role as Founding Editor of *Advances in Political Psychology*, and Catarina Kinnvall has taken over as Editor-in-Chief of our flagship journal, *Political Psychology*. The home office is in Lund, Sweden, and Catarina's Co-Editors are John Cash, Caroline Howarth, Orla Muldoon, Martin Rosema, and Thomas Rudolph. The new Associate Editors are Emma Bäck, Hanna Bäck, Martin Bäckström, and Jacob Sohlberg. Kristen Monroe continues as Book Review Editor and Sarah Scuzzarello remains as Editorial Manager. Please note that my students, Vivienne Badaan, Susanna Stone, Melanie Langer, and I have put together a virtual special issue of *Political Psychology* on this year's conference theme of "The Good Society: Prospects for Reason, Communication, and Well-Being." Please check it out! <https://t.co/lf7LvKnfvN>

ISPP is the one international organization that supports the field of political psychology and works single-mindedly to increase its impact and visibility. As we grow in numbers, we also grow in strength and are better able to promote scholarship in political psychology. Therefore, I ask you to solidify your commitment to ISPP now and for years to come and to remind your friends and colleagues to insure that their memberships are up to date. It is vital that we are able to benefit from the talents of and represent the interests of everyone who works in this important discipline. Together we

WELCOME LETTER
From the President

have much to offer a global society that needs a scientific approach to the subject matter of political psychology now more than ever!

John T. Jost
ISPP President

WELCOME TO THE 39TH ANNUAL MEETING OF THE INTERNATIONAL SOCIETY OF POLITICAL PSYCHOLOGY!

Witajcie w Warszawie! Welcome to Warsaw!

The 39th Annual Meeting of the International Society of Political Psychology is taking place in a city that has long been a crossroads of political change. As you explore the streets of Warsaw, you will see signs of its complicated history, from the scars of World War II to Communist-era monuments to modern skyscrapers. You will see a vibrant city and meet its proud inhabitants, who even today find themselves facing antidemocratic political forces. As the political scene changes here and across the globe, so is ISPP.

Indeed, this year marks a number of changes to the character of our meeting. Together with ISPP President John Jost and with support from ISPP's Governing Council, we have worked hard to design a new conference experience. The conference is now shorter, yet packed as much as ever with exciting events. In particular, we are delighted to welcome Professors Jan Gross, Diana Mutz, and Arie Kruglanski as this year's keynote speakers. Their addresses reflect the breadth of interests within political psychology, from the dynamics of political communication and social cognition to the long psychological shadow cast by history. In the spirit of the conference's focus conceptions of Good Society, we invite you to attend a roundtable discussion featuring Professors Janusz Grzelak and Janusz Reykowski, two Polish psychologists who were instrumental in Poland's peaceful democratic transition. We are also extremely excited about a selection of new invited symposia put together by leading scholars the field. We have also expanded the number and range of poster presentations featured this year; these will be hosted in two large sessions that we encourage you to explore on Thursday and Saturday evenings. As in previous years, we feature a number of events organized by the Early Career Committee, including a Mentoring Lunch, the traditional Social Hour, and a new addition for this year—the Elevator Pitch Workshop.

Overall, approximately 642 participants will join us this year! We hope that the fantastic talks, symposia, posters and roundtables will help us fruitfully explore the theme of the Good Society and inspire us to find prospects for reason, communication, and well-being.

Of course, this conference would not be happening without the intensive work of our Section Chairs: Daphna Canetti-Nisim (University of Haifa), Ivy Cargile (St. Norbert College), Mikolaj Czesnik (University of Social Sciences and Humanities), Soledad de Lemus Martin (University of Granada), Kristof Dhont (University of Kent), Nehemia Geva (Texas A&M University), Ewa

WELCOME LETTER

From Warsaw Program Chairs

Golebiowska (Wayne State University), Lasana Harris (Leiden University), Roland Imhoff (University of Cologne), Clara Kulich (University of Geneva), Jaime Napier (NYU Abu Dhabi), Jonathan Renshon (University of Wisconsin-Madison), Fabian Schellhaas (Yale University), Monica Schneider (Miami University), Christian Tileaga (Loughborough University). This year, they faced the very challenging task of reviewing a total of 619 paper, poster, and panel proposals, inevitably forcing them to put on the dreaded "Reviewer 2" hat. We are extremely grateful for their efforts and commitment.

We would also like to thank our Program Assistant, Jake Appleby, for his patience and hard work, which proved essential in putting this conference together. Likewise, we extend special thanks to Sev Bennett, Executive Director of ISPP, for her invaluable help and guidance over the past year. We are extremely grateful to John Jost, President of ISPP, for inviting us to be the Program Chairs and for supporting us every step of the way.

Finally, we are grateful to all participants who are joining us this year. Thanks to you, this promises to be one of our most exciting conferences so far!

Sincerely,

Aleksandra Cichocka, Michał Bilewicz, and Christopher Federico, Program Chairs

WELCOME LETTER
From Early Career Committee Chair

EARLY CAREER COMMITTEE WELCOME 2016

Welcome to the 39th annual meeting of the International Society of Political Psychology in beautiful Warsaw! This is the first conference where you will see our new name since July 2015 that is a better reflection of our members and active officers: **the Early Career Committee (ECC)**. Although our name has changed, we make sure that we still offer the same resources and services to all scholars in political psychology who are within eight years of their degree. This year's event, *The Good Society: Prospects for Reason, Communication, and Well-Being*, has a slightly different format from previous conferences and promises many innovative and inspiring panels, posters and roundtables presented by junior and senior scholars from all over the world. I am pleased to announce that this year the ECC has organized a number of exciting familiar and new events, which our newsletter officers, Elif Sandal Onal and Kevin McNicholl, already announced in the latest Spring 2016 ECC Newsletter. We hope to see many of you at our activities.

On the first day of the conference we start bright and early with our new activity: the **Elevator Pitch Workshop and Contest**. During two morning sessions on Thursday July 14th and Friday July 15th between 8:00 am and 9:00 am, mentors will provide training to early career scholars. Being able to present your research in a short amount of time is an excellent skill for scholars on the job market. After the training, we will have each participant present their own elevator pitch in a short contest with a financial incentive for the winner. We encourage those who are finishing their dissertations, or who just finished and are seeking jobs to join us.

Another activity on Thursday is the **Early Career Scholars Mentoring Lunch** at 1:30 pm to 3:00 pm, arranged by ECC Mentoring Program officers, Stavroula Chrona and Thia Dickey. Over lunch, registered mentees and mentors will have the opportunity for small group discussion between emerging and senior scholars. Mentees will have the opportunity to discuss their research and to get specific advice on their scholarly work. We hope that the mentors and the mentees keep in touch during and after the conference.

On Friday we kick off with one of our roundtables organized by the ECC Professional Development officers, Emma O'Dwyer and Gary Smith. The roundtables are intended to initiate a wider dialogue between emerging and senior scholars. The first roundtable, titled **Taking Political Psychology Online: Ethical and Methodological Issues**, is focused on practical, ethical and methodological issues that researchers deal with when researching social media and online dimensions of political events and

WELCOME LETTER

From Early Career Committee Chair

behaviors. Sharon Coen, Thomas J. Leeper, Simon Goodman will discuss guidelines for issues that may arise when using online participants such as informed consent. The second roundtable, **Diversity in Academia**, is scheduled for Saturday at 9:00 am and aims to understand diversity in academia. The panelists, Cristina Montiel, Felicia Pratto and Masi Noor will identify ways to overcome challenges and propose strategies to counter inequality in academic life.

At the end of the busy Friday program, we will hold the **Early Career Scholars Social Hour** offering an informal opportunity for networking among peers in a relaxed atmosphere. Always well-attended, the social hour is a great place to meet old friends, as well as new ones! In this hour, we also thank our ECC officers and welcome new members to the committee. Drinks will be provided. See you on **Friday, July 15 at 6:00 pm**.

In addition, ECC social media coordinators, Kanica Rakhra and Kulani Panapitiya Dias, continue to manage several online services. Especially for this year's conference we created a **#ISPP2016** Twitter account to facilitate the exchange between conference participants during and after the event. Follow the *ISPP Facebook page* (facebook.com/ISPPJuniorScholars) and *Twitter* (@ISPP_ECC) to stay up-to-date regarding upcoming calls for papers and funding opportunities. As always, we appreciate any comments, advice or feedback on how we can best serve you; you can reach us at ecc@ispp.org.

Please join us to congratulate the 13 ISPP early career scholar members who were awarded this year's Travel Grants, a mechanism designed to provide assistance emerging scholars to attend this conference. This year's winners are: Sean Lane (Univ. of Missouri), M. Fatih Bukun (Middle East Technical Univ.), H. Hannah Nam (New York Univ.), John Kane (Stony Brook Univ.), Seyed Nima Orazani (Univ. of Massachusetts-Amherst), Gulseli Baysu (Kadir Has Univ.), Oded Adome Leshem (George Mason Univ.), Eun Bin Chung (Univ. of Utah), Fabricio Fialho (Univ. of California, Los Angeles), Michelle Twali (Clark Univ.), Ahmet Coymak (Suleyman Demirel Univ.), and Yossi Hasson (Hebrew Univ. of Jerusalem).

Finally, I would like to thank to all members of the 2015-2016 ECC. It has been wonderful to be working with such an enthusiastic and talented group of early career scholars!

Enjoy the conference and your stay in Warsaw!

Sanne A. M. Rijkhoff
Early Career Committee Chair 2015-2016
Portland State University, Oregon, USA

**39th Annual Scientific Meeting of the International Society of
Political Psychology (ISPP)**

July 13-16, 2016

Warsaw, Poland

Conference Theme: The Good Society: Prospects for Reason,
Communication, and Well-Being

Keynote Speakers:

Jan T. Gross

Princeton University

Diana Mutz

University of Pennsylvania

Arie W. Kruglanski

University of Maryland

Invited Symposia (organizers):

Linda Tropp, University of Massachusetts - Amherst

Robbie Sutton, University of Kent

Karen Douglas, University of Kent

Eric D. Knowles, New York University

Gian Vittorio Caprara, Sapienza University of Rome

Manfred Schmitt, University of Koblenz-Landau

Tobias Rothmund, University of Koblenz-Landau

Benjamin J. Newman, University of California - Riverside

Joshua A. Tucker, New York University

Julia Becker, Universität Osnabrück

Rachel Calogero, University of Kent

Levente Littvay, CEU

Thomas Zeitzoff, American University

Victor Ottati, Loyola University

Kevin Durrheim, University of KwaZulu Natal

Christopher Sebastian Parker, University of Washington

Natalia Letki, University of Warsaw

Stanley Feldman, Stony Brook University

Leonie Huddy, Stony Brook University

Daniel Bar-Tal, Tel Aviv University

SCHEDULE OVERVIEW

Overview of the Schedule

Wednesday, July 13

5:00 – 6:00 PM

Remarks & Presidential Address

6:00 – 7:00 PM

Welcome Reception

Thursday, July 14

8:00 – 9:00 AM

ECC “Elevator Pitch” Workshop

8:00 – 9:00 AM

Coffee & Pastries

8:00 AM – 5:00 PM

Registration

9:00 AM – 7:00 PM

Concurrent Sessions/Roundtable

1:30 – 3:00 PM

Early Career Scholars Mentoring Luncheon

1:30 – 3:00 PM

Lunch Break

3:30 – 4:50 PM

Poster Session 1

5:00 – 6:00 PM

Keynote

6:00 – 7:00 PM

Editors’ Reception (Invitation only)

Friday, July 15

8:00 – 9:00 AM

ECC “Elevator Pitch” Workshop

8:00 – 9:00 AM

Coffee & Pastries

8:00 AM – 5:00 PM

Registration

9:00 AM – 6:00 PM

Concurrent Sessions

1:30 – 3:00 PM

Awards Ceremony/Luncheon, followed by
ISPP Business Meeting

1:30 – 3:00 PM

Lunch Break

4:30 – 5:40 PM

Keynote

6:00 – 7:00 PM

Early Career Scholars Social Hour

Saturday, July 16

8:00 – 9:00 AM

Coffee & Pastries

8:00 AM – 12:00 PM

Registration

9:00 AM – 6:00 PM

Concurrent Sessions

1:20 – 3:00 PM

Editors’ Luncheon (Invitation only)

1:20 – 3:00 PM

Lunch Break

3:30 – 4:50 PM

Poster Session 2

5:00 – 6:00 PM

Keynote

6:00 – 7:00 PM

Closing Reception

1. Conference Theme: The Good Society: Prospects for Reason, Communication, and Well-Being

Jaime Napier, Yale University, USA

Fabian Schellhaas, Yale University, USA

2. Conflict, Violence, and Terrorism

Daphna Canetti-Nisim, University of Haifa, Israel

3. Intergroup Relations

Kristof Dhont, University of Kent, UK

4. Leadership and Political Personality

Jonathan Renshon, University of Wisconsin-Madison, USA

5. Political Behavior, Participation, and Civic Engagement

Mikolaj Czesnik, University of Social Sciences and Humanities, Poland

6. Public Opinion and Political Communication

Ewa Golebiowska, Wayne State University, USA

7. Political Culture, Identity, and Language

Christian Tileaga, Loughborough University, UK

8. Social Inequality, Social Change, and Civic Development

Soledad de Lemus Martin, University of Granada, Spain

Clara Kulich, University of Geneva, Switzerland

9. International Relations, Globalization, and Macropolitical Issues

Nehemia Geva, Texas A&M University, USA

10. Biology, Genetics, and Neuroscience

Lasana Harris, Leiden University, Netherlands

11. Race, Gender, Ethnicity, and Religion

Monica Schneider, Miami University (Ohio), USA

Ivy Cargile, St. Norbert College, USA

12. New Theoretical and Methodological Developments

Roland Imhoff, University of Cologne, Germany

13. Annual Meeting Panels, Symposia, Keynotes, Business Meetings, and Social Events

FLOOR PLANS

Ground Floor

GROUND FLOOR

KEY	
+	Main room light (chandeliers)
- - -	Movable wall
■	Telephone point
□	Microphone point
●	House speaker and radio point
○	Lighting control on wall
○	Electric projector screen
⊞	3 phase / 63 amp supply
⊞	3 phase / 32 amp supply
⊞	Twin 16 amp socket
⊞	Single 16 amp socket
▲	Public access
★	Staff access
E	Emergency exit
⬆	Fire extinguisher
⬆	Meeting room doors

FLOOR PLANS

First Floor

SUMMARY

Of Special Events

Wednesday July 13

Welcome Reception

Date: Wednesday July 13, at 6:00pm – 7:00pm

Location: Foyers 1, 2, 3 & C (Ground & First Floors)

The Welcome Reception is free of charge but you must indicate you plan to attend upon registration, and space is limited. Hors d'oeuvres and one drink per person will be served, with a cash bar for additional drinks.

Thursday July 14

Early Career Scholars Mentoring Luncheon

Date: Thursday July 14, at 1:30pm - 3:00pm

Location: The Olive Restaurant (Hotel)

Through the mentoring program early career scholars and senior mentors with similar fields of interest meet one-on-one at this luncheon. The luncheon is for early career scholars and mentors only. It is free of charge but you must indicate you plan to attend upon registration and have received confirmation from those coordinating the Mentoring Luncheon.

Friday July 15

Awards Ceremony/Luncheon and ISPP Business Meeting

Date: Friday July 15 at 1:30pm – 3:00pm

Location: Grand Ballroom (Ground Floor)

Join us in recognizing this year's award winners. The Awards Ceremony/Luncheon will be held first, and you must indicate you plan to attend and pay the additional fee upon registration. The Business Meeting is free of charge and will follow in the same room, and it is open to all current ISPP members.

Early Career Scholars Social Hour

Date: Friday July 15 at 6:00pm – 7:00pm

Location: Foyers 1, 2, 3 & C (Ground & First Floors)

Come and meet other early career scholars attending the conference. This event is for early career scholars only (graduate students and scholars within 8 years of degree). The reception is free of charge but you must indicate you plan to attend upon registration. Hors d'oeuvres and one drink per person will be served, with a cash bar for additional drinks.

Saturday July 16

Closing Reception

Date: Saturday July 16, at 6:00 – 7:00

Location: Foyers 1, 2, 3 & C (Ground & First Floors)

Say farewell to friends and colleagues until you see them next year in Edinburgh. The Closing Reception is free of charge but you must indicate you plan to attend upon registration, and space is limited. Hors d'oeuvres and one drink per person will be served, with a cash bar for additional drinks.

ISPP MEETINGS

ISPP Business Meeting (Open to All ISPP Members)

Date: Friday, July 15, immediately following the Awards Ceremony

Location: Grand Ballroom (Ground Floor)

Editors' Luncheon (By Invitation Only)

Date: Saturday July 16, at 1:20pm – 3:00pm

Location: The Olive Restaurant (Hotel)

Editors' Reception (Journal Reviewers – By Invitation Only)

Sponsored by Wiley-Blackwell

Date: Thursday July 17, at 6:00pm – 7:00pm

Location: Foyers 1, 2 & C

JOIN US FOR THE POSTER SESSIONS, Thursday, July 14th 3:30 PM-4:50 PM and Saturday, July 16th 3:30 PM – 4:50 PM

Location: Salon CDE (Ground Floor)

Please join us at the two poster sessions! We have a great lineup of posters addressing topics that span the conference sections. The scheduled "meet-the-author" sessions are Thursday 3:30 PM – 4:50 PM and Saturday 3:30 PM – 4:50 PM. Poster authors are encouraged to put up their poster early Thursday and Saturday mornings and will need to remove them immediately following their scheduled session. The posters are numbered as they are in the program; corresponding numbers on the posterboards will indicate where each poster should be placed. Poster sessions are a terrific venue for having one-on-one conversations with scholars about their work. We hope to see you there!

AWARD WINNERS
For 2016

2016 AWARD WINNERS

Alexander George Book Award

Marc Hetherington, Vanderbilt University & Thomas Rudolph, University of Illinois at Urbana-Champaign

Why Washington Won't Work: Polarization, Political Trust, and the Governing Crisis

Best Dissertation Award

Smadar Cohen-Chen, Northwestern University

"Hope and Change in Intractable Conflict: Inducing Conciliatory Attitudes Through Intergroup Emotion"

David O. Sears Book Award

Diana C. Mutz, University of Pennsylvania

In-Your-Face Politics: The Consequences of Uncivil Media

Erik Erikson Award for Early Career Achievement

Matt Levendusky, University of Pennsylvania

Martijn van Zomeren, Bielefeld University

Jeanne Knutson Award for Long-Standing Service to ISPP

Leonie Huddy, Stony Brook University

Stanley Feldman, Stony Brook University

Harold Lasswell Award for Distinguished Scientific Contributions

Linda Skitka, University of Illinois at Chicago

Nevitt Sanford Award for Professional Contributions to Political Psychology

Jon Krosnick, Stanford University

Noel Markwell Media Award

Melissa Harris-Perry, MSNBC

Roberta Sigel Award 1 *(for best paper by an early career scholar)*

Rebecca Schiel, University of Central Florida

Gary Smith, University of Central Florida

"Leadership Psychology and Regime Repressive Behavior: Using Leadership Trait Analysis to Determine Leadership Characteristics Associated with Regime Use of Repression"

Roberta Sigel Award 2 *(for best paper with an early career scholar as lead author)*

Rezarta Bilali, New York University

"Promoting Social Change and Conflict Reduction by Modeling Collective Action through Media in the Ongoing Conflict in the DRC"

Roberta Sigel Early Career Scholar Paper Award 2017

The Sigel Award is given to early career scholar authors of the best papers presented at annual scientific meetings. Nominees must be current ISPP members.

ISPP first announced this award at its Vancouver meeting in 1996. Professor Sigel, whom the award honors, was a distinguished professor of political science at Rutgers University. She was the author and editor of seven books and many articles and book chapters, mostly in the areas of political socialization and democratic citizenship. She had many leadership roles in the American Political Science Association and has served as program chair, Vice-President and President of ISPP.

All ISPP early career scholars who are current dues paid members of ISPP and had their paper accepted for the 2016 Annual Meeting are eligible to be considered for the award to be presented during the 2017 meeting. Early career scholars are students (graduate or undergraduate) and faculty who received their Ph.D. within the last eight years. Each award carries a cash prize of \$250.

There are two awards with slightly different criteria to accommodate the authorship and publication practices in the various disciplines represented in ISPP:

- The **first** award is given to the best paper written by early career scholars only. In the case of multiple authors, all co-authors must be early career scholars.
- The **second** award is conferred to the best paper with an early career scholar first author. This award allows for a senior scholar co-author.

Please nominate (self-nominations are encouraged) eligible papers only (posters are not eligible) and submit them to the email below by **January 15, 2017**. Papers previously submitted to the Sigel Award are not eligible. All submissions will be read by the award committee, consisting of members of the Early Career Committee as well as senior scholars. Two papers will be selected strictly according to scientific excellence and their contribution to research in political psychology.

ROBERTA SIGEL
Early Career Scholars Paper Award

For more information, see <http://www.ispp.org/awards/sigel>

Send nominations to the 2017 Award Committee Chair:

Professor Craig McGarty
University of Western Sydney
c.mcgarty@westernsydney.edu.au

**JOIN THE CONFERENCE CONVERSATION ON TWITTER!
(#ISPP2016)**

Best Dissertation Award Announcement 2017

The International Society of Political Psychology is pleased to announce a call for nominations for the Best Dissertation Award, given for the first time at the 2008 Annual Meeting in Paris.

All Ph.D. dissertations within the field of political psychology are eligible for consideration, regardless of home discipline. Dissertations should represent an independent piece of research that is the sole work of the author and gains the highest degree at the author's university.

Nominations are due by **January 15, 2017**, for dissertations completed and successfully defended between Jan. 1, 2016, and Dec. 31, 2016. **Nominees must be current ISPP members.** Nominations should be submitted electronically and must include a one-page abstract (300 word), a 10-page (3,000 word) summary of the dissertation, and a letter of recommendation from the thesis adviser or committee member, all in English.

For more information, see <http://www.ispp.org/awards/best-dissertation>

Send nominations to the 2017 Award Committee Chair:

Martijn van Zomeren
University of Groningen
m.van.zomeren@rug.nl

The award committee will request a copy of the full dissertation for those selected to participate in the second round evaluation. If the dissertation is written in a language other than English, the full dissertation may be submitted in the original language for the second round evaluation, and at least one qualified reader fluent in that language will be included as a committee member for the second round evaluation.

EDINBURGH June 30 – July 2, 2017

Call for Proposals & Papers

Edinburgh, Scotland June 30 – July 2, 2017

The 40th Annual Meeting

ISPP AT 40: REVISITING CORE THEMES OF TYRANNY, INTERGROUP RELATIONS AND LEADERSHIP

To be held at: The Royal College of Surgeons, Edinburgh, Scotland
June 30-July 2, 2017

President: Kate Reynolds (Australian National University, Australia)

Conference Program Co-Chairs: Dr. Anca Minescu (University of Limerick, Ireland) & To be confirmed - (watch the ISPP conference web page for updates coming soon).

We welcome proposals for panels or symposia, on any area of political psychology including, but not limited to, the application of experimental designs, public opinion surveys, and narrative approaches to the study of political ideology, political behavior, human values, social justice, cultural norms, personality dynamics, social identification, intergroup relations, political leadership, collective action, protest, and societal transformation.

We are interested in bringing together new research from the fields of political science, psychology, sociology, economics, anthropology, biology, communication, history, philosophy, and other disciplines. We hope to bring about an exciting intellectual exchange that will enrich the study of political psychology and help us to better understand the dynamics of society and politics in the world today.

PLEASE JOIN US FOR OUR 2017 ANNUAL MEETING

**JUNE 30, 2017 – JULY 2, 2017
ROYAL COLLEGE OF SURGEONS
EDINBURGH, SCOTLAND**

**40th ANNUAL MEETING
EDINBURGH
JUNE 30 - JULY 2, 2017**

WELCOME

Schedule Wednesday, July 13

<i>Wednesday July 13, 2016</i>			
ROOM/ TIME	Salon AB		
Wed. 3:00pm	Reception Registration (Foyer 1, 2, & C)		
Wed. 5:00pm	Opening Remarks and Presidential Address: Ideological Asymmetries and the Essence of Political Psychology		
Wed. 6:00pm	Welcome Reception (Foyers 1, 2, 3, & C)		

**JOIN THE CONFERENCE CONVERSATION ON TWITTER!
(#ISPP2016)**

SESSIONS
Schedule Thursday, July 14

<i>Thursday July 14, 2016</i>				
ROOM/ TIME	Amsterdam/ Athens	Boardroom	Brussels	London
Thu. 8:00am	Coffee & Pastries/Registration (Foyer 1, 2, & C) <i>Registration All Day</i>			
Thu. 9:00am	2L Under- standing Terrorists & Extremists	8D Collective Action and Social Change	5J Identity and Mobilization	3C Minority Perspectives in Intergroup Relations
Thu. 10:30am	7M The Complexity of Identities in Devolved New...	4B Ideology and Authoritar- ianism	3M Diversity, Intergroup Encounters & Social Cohesion...	9B Foreign Policy Decision Making
Thu. 12:00pm	3R Psycho- logical Interventions to Promote Intergroup...	8H New Visions for Society: Narratives of Social...	5G The Role of Candidates in Politics: Race and...	3S Reexam- ining Individual Difference Predictors...
Thu. 1:30pm	Mentoring Lunch The Olive Restaurant			
Thu. 3:00pm	3U The Farther Backward You Can Look...	11F Cues, Categories, and Frames	3N From Prejudice Reduction to Pro-social...	2J Talking to Terrorists & Militants
Thu. 3:30pm	Poster Session 1 Salon CDE			
Thu. 5:00pm				
Thu. 6:00pm	Editors' Reception, (Invitation Only) Foyer 1, 2, & C			Psycholog-ical Perspectives on the 1989...

SESSIONS

Schedule Thursday, July 14

<i>Thursday July 14, 2016</i>			
ROOM/TIME	Paris	Rome	Salon A
Thu. 8:00am	ECC "Elevator Pitch" Wkshp	ECC "Elevator Pitch" Wkshp	
Thu. 9:00am	3Q Psychological Inclusion and Unexamined Predictions...	7L Healthy & Unhealthy Consequences of National Identity	1A Invited Symposium: Creating the Societies We Want to...
Thu. 10:30am	2D Historical Representations of Conflicts	3G The Dynamics of Political Attitudes, Threat...	3D Group-Based Dominance Desires and Social...
Thu. 12:00pm	7E Dilemmas of Nation-hood: Identification, Mobilisation &...	10B The Genetic and Evolutionary Influences on Political...	1C Invited Symposium: The Role of Political Trust in...
Thu. 1:30pm	Lunch Break		
Thu. 3:00pm	7K (De-) legitimizing Contentious Policies:Rep-resentation	1H Seeing Your Ingroup as a Perpetrator or a Victim: How Past Intergroup...	6A Invited Symposium: Current status of Right...
Thu. 3:30pm	Poster Session 1 Salon CDE		
Thu. 5:00pm			Keynote Address: The 70th Anni-versary of the Kielce...
Thu. 6:00pm			

<i>Thursday July 14, 2016</i>			
Salon B	Sofia	Vienna	Warsaw
Coffee & Pastries/Registration (Foyer 1, 2, & C) <i>Registration All Day</i>			
2A Invited Roundtable: Public Reaction to Terrorism	6G Emotions in Politics	7N Parameters of Responsibility in Shaping the Good Society: From...	1F Ideology and Legitimation
8B Invited Symposium: Economic Inequality, Class...	6K Understand-ing the Com-plexity of Trust Across Society: The Role of...	12B Methodological Advancements in Political Psychology	5I Models of Voting Behaviour
11A Gender in the Mass Public, Stereotypes, and the Gender Gap	3J Collective Narcissism and In-group Positivity in Predicting...	6I Media Effects in Comparative Perspective	2H Latest Perspectives on Obedience, Disobedience and...
Lunch Break			
3A Invited Symposium: Demographic Change, Intergroup	3K Dealing with External and Internal Conflicts: The Israeli Case	5C Political Participation, Engagement, and Trust	11I Responses to Sexism across Europe
Poster Session 1 Salon CDE			

SESSIONS

Schedule Friday, July 15

<i>Friday July 15, 2016</i>				
ROOM/ TIME	Amsterdam/ Athens	Board- room	Brussels	London
Fri. 8:00am	Coffee & Pastries/Registration (Foyer 1, 2, & C) <i>Registration All Day</i>			
Fri. 9:00am	12D ISPP ECC Round-table: Taking Political Psychology...	9C Post- colonial Borderings & Ontological Security	6F Ideological Differences in Comparative Perspective	6B Invited Symposium: Not Knowing, Versus Not Wanting to...
Fri. 10:30am	12A Invited Symposium: Social Media and Protest	7O Paranoid States: Personal, Social and Institutional...	11E Racial Attitudes and Diversity	2B Invited Roundtable: Can Political Psychologists Influence...
Fri. 12:00pm	4D Personality and Identity	11D Identity	5F Political Socialization and Development Over Time	1B Invited Symposium: Gender Ideology and Progress in...
Fri. 1:30pm	Awards Ceremony Luncheon, followed by ISPP Business Meeting Grand Ballroom			
Fri. 3:00pm	8A Invited Symposium: New Devel- opments in Collective...	11C Sexism and Prejudice	5B Democracy, Tolerance, & Authoritar- ianism	6D Invited Roundtable: Political Psychology in the News
Fri. 4:30pm	Keynote Address: Communicating Globalization Grand Ballroom			
Fri. 6:00pm	Early Career Scholars Social Hour Foyer 1, 2, 3, & C			

<i>Friday July 15, 2016</i>				
Paris	Rome	Sofia	Vienna	Warsaw
ECC "Elevator Pitch" Wkshp	ECC "Elevator Pitch" Wkshp	Coffee & Pastries/Registration (Foyer 1, 2, & C) Registration All Day		
1E Europe as 'The Good Society'? Constructions of...	7I Contemporary Accounts of Solidarity...	2M Willingness to Compro-mise	8E Gender and Social Change	3H Improving Intergroup Relations
7G Indivi-dual & Collective Narratives in Context	3Y Working Towards a Respectful Society: The Importance...	6H The Political Psychology of Candi-date...	8J Social Mobility: Antece-dents & Consequences	3L Dehumaniza-tion as a Fundamental Barrier to...
7P Self-Censorship in Societal Institutions	11B Gender, Race, and Voting	6N The Psychology of Toler-ance & ...	3E The Role of Emotions and Empathy in Intergroup Relations	2F Collective Victimhood: Consequences for Reconcil-iation...
Lunch Break				
3I Reactions to Diversity and Immigration	2K The Political Psychology of Radicalization: ...	4C At-a-Distance Assessments of Leadership...	7D Citizenship and Civic Culture	3X The Online and Offline Mobilisation of Collective Action to...
Keynote Address: Communicating Globalization Grand Ballroom				
Early Career Scholars Social Hour Foyer 1, 2, 3, & C				

SESSIONS

Schedule Saturday, July 16

<i>Saturday July 16, 2016</i>				
ROOM/ TIME	Amsterdam/ Athens	Boardroom	Brussels	London
Sat. 8:00am	Coffee & Pastries/Registration (Foyer 1, 2, & C)			
Sat. 9:00am	11G ISPP ECC Roundtable: Diversity in Academia	5H How to Find the 'Right' Candidate? ...	2G Collective Guilt: New Insights from Research in the Context...	7J Contesting Visions of the Good Society: Migration, Ethno-Racial...
Sat. 10:30am	8F Imagining Social Change: Individual & Collective...	12E The State of Political Psychology: Theoretical...	2O The Political Psychology of Terrorism in Indonesia	7B Constructing the Other
Sat. 12:00pm	8C Antecedents of Collective Action: The Roles of...	1G Prosociality, Value Orientations, & Well-Being	7F Discursive Psychology: Contemporary Approaches	6J Sinister Plots Hatched in Secret: Antecedents, Consistency...
Sat. 1:30pm	Editors' Luncheon (Invitation Only) The Olive Restaurant			
Sat. 3:00pm	3P Managing Identities: Individual and Group Responses	6L The Psychology of Communication: Politicians' Rhetoric &...	8K Socio-Economic Status and Inequality Perceptions	7C Individual and National Differences in Social Values
Sat. 3:30pm	Poster Session 2 Salon CDE			
Sat. 5:00pm				
Sat. 6:00pm	Closing Reception Foyer 1, 2, 3, & C			

SESSIONS
Schedule Saturday, July 16

<i>Saturday July 16, 2016</i>		
Paris	Rome	Salon A
Coffee & Pastries/Registration (Foyer 1, 2, & C)		
7H Accented Speech: Theoretical and Methodological Perspectives on Perceptions of...	5K The United Kingdom Elections 2015	6C Invited Symposium: Understanding the Appeal of Populism in the 21st Century
8L Surviving and Thriving in the Crowd: International Perspectives on Threat, Risk, and Well-Being...	3T The Exclusion and Inclusion of Immigrants in Europe	2C Invited Symposium: Psychology and Political Conflict
2N Multiple Perspectives in Conflict Settings: From Diversity to Pluralism	3F The Dynamics of Tolerance and Prejudice	3B Invited Symposium: The Value and Use of Experimental Games in Political Psychology
Lunch Break		
5D Determinants and Consequences of Political Protest	2E Emotion as an Avenue Promoting Conflict Resolution	1D Invited Symposium: Well-being, Social Ties, and Local Community
Poster Session 2 Salon CDE		
		Keynote Address: The Road to Violent Extremism: Look to the N-Trilogy (Needs, Narratives and...
Closing Reception Foyer 1, 2, 3, & C		

SESSIONS

Schedule Sunday, July 16

<i>Saturday July 16, 2016</i>				
ROOM/ TIME	Salon B	Sofia	Vienna	Warsaw
Sat. 8:00am	Coffee & Pastries/Registration (Foyer 1, 2, & C)			
Sat. 9:00am	6M The Shaping of Political Ideology: The Interaction...	8I Perception of Political Processes and Their...	2I Refugees and Immigrants in Conflict Zones	10A Brain Processes Involved in Political Decisions
Sat. 10:30am	5A Invited Symposium: Extremism, Closed-mindedness...	5E Street Protests and Actions	6E Political Parties, Issues, and Affective Polarization	9A National Identity & Reactions to Refugees & Immigrants
Sat. 12:00pm	7A Invited Symposium: On the Causes & Consequences...	11H The Presence of Religious Symbols...	3V The Influence of Ideology on the Regulation...	4A Heuristics and Decision-Making
Sat. 1:30pm	Lunch Break			
Sat. 3:00pm	3W The Multifaceted Role of Ideological Individual...	8G Intergroup Processes and Socio-historic...	3O Humanization & Dehumanization of the "Other"	12C New Insights Into Political Ideology
Sat. 3:30pm	Poster Session 2 Salon CDE			
Sat. 5:00pm				
Sat. 6:00pm	Closing Reception Foyer 1, 2, 3, & C			

Annual Scientific Meeting of the International Society of Political Psychology

ISPP

Wed. 5:00	Remarks and Presidential Address: Ideological Asymmetries and the Essence of Political Psychology
Thu. 8:00	Early Career Committee "Elevator Pitch" Workshop
Thu. 3:30	Poster Session 1
Thu. 5:00	Keynote Address: The 70th Anniversary of the Kielce Program - What Happened on July 4th, 1946, in Kielce
Thu. 6:00	Perspectives on the 1989 Polish Roundtable Talks: Views from the Inside
Fri. 8:00	Early Career Committee "Elevator Pitch" Workshop
Fri. 4:30	Keynote Address: Communicating Globalization
Sat. 3:30	Poster Session 2
Sat. 5:00	Keynote Address: The Road to Violent Extremism: Look to the N-Trilogy (Needs, Narratives and Networks)

Thematic: The Good Society: Prospects for Reason, Communication, and Well-Being

Thu. 9:00	Invited Symposium: Creating the Societies We Want to Live In: Reducing Prejudice and Promoting Inclusion Among Diverse Groups (1A)
Thu. 9:00	Ideology and Legitimation (1F)
Thu. 12:00	Invited Symposium: The Role of Political Trust in Personal and Societal Well-Being (1C)
Thu. 3:00	Seeing Your Ingroup as a Perpetrator or a Victim: How Past Intergroup Conflict Affects Group-Based Sentiments and Socio-Political Attitudes in the Present (1H)
Fri. 9:00	Europe as 'The Good Society'? Constructions of Europeaness in Lay Political Reasoning (1E)
Fri. 12:00	Invited Symposium: Gender Ideology and Progress in Social and Political Life: Evidence for Individual and Institutional Factors that Thwart Social Change (1B)
Sat. 12:00	Prosociality, Value Orientations, and Well-Being (1G)
Sat. 3:00	Invited Symposium: Well-being, Social Ties, and Local Community (1D)

SESSIONS

By Section

Conflict, Violence, and Terrorism

Thu. 9:00	Invited Roundtable: Public Reaction to Terrorism (2A)
Thu. 9:00	Understanding Terrorists and Extremists (2L)
Thu. 10:30	Historical Representations of Conflicts (2D)
Thu. 12:00	Latest Perspectives on Obedience, Disobedience and Genocide (2H)
Thu. 3:00	Talking to Terrorists and Militants (2J)
Fri. 9:00	Willingness to Compromise (2M)
Fri. 10:30	Invited Roundtable: Can Political Psychologists Influence Political Realities in Situations of Protracted Conflict? (2B)
Fri. 12:00	Collective Victimhood: Consequences for Reconciliation and Intergroup Relations (2F)
Fri. 3:00	The Political Psychology of Radicalization: Determinants, Processes, and Consequences (2K)
Sat. 9:00	Collective Guilt: New Insights from Research in the Context of Intractable Conflict (2G)
Sat. 9:00	Refugees and Immigrants in Conflict Zones (2I)
Sat. 10:30	Invited Symposium: Psychology and Political Conflict (2C)
Sat. 10:30	The Political Psychology of Terrorism in Indonesia (2O)
Sat. 12:00	Multiple Perspectives in Conflict Settings: From Diversity to Pluralism (2N)
Sat. 3:00	Emotion as an Avenue Promoting Conflict Resolution (2E)

Intergroup Relations

Thu. 9:00	Minority Perspectives in Intergroup Relations (3C)
Thu. 9:00	Psychological Inclusion and Unexamined Predictions of Social Dominance Theory (3Q)
Thu. 10:30	Group-Based Dominance Desires and Social Inequality (3D)
Thu. 10:30	The Dynamics of Political Attitudes, Threat, Anxiety, and Uncertainty (3G)
Thu. 10:30	Diversity, Intergroup Encounters, and Social Cohesion: New Directions for Research (3M)
Thu. 12:00	Collective Narcissism and In-group Positivity in Predicting Intergroup Attitudes (3J)
Thu. 12:00	Psychological Interventions to Promote Intergroup Conflict Resolution (3R)
Thu. 12:00	Reexamining Individual Difference Predictors of Prejudice and Intolerance (3S)

SESSIONS

By Section

Thu. 3:00	Invited Symposium: Demographic Change, Intergroup Contact, and Politics in the 21st Century (3A)
Thu. 3:00	Dealing with External and Internal Conflicts: The Israeli Case (3K)
Thu. 3:00	From Prejudice Reduction to Pro-social Behaviour and Social Change: New Perspectives from Intergroup Contact Research (3N)
Thu. 3:00	The Farther Backward You Can Look, the Farther Forward You Are Likely to See: Attributions for the Holocaust and Their Implications in Germany, Hungary, Israel, & Poland (3U)
Fri. 9:00	Improving Intergroup Relations (3H)
Fri. 10:30	Dehumanization as a Fundamental Barrier to Intergroup Harmony and Equality (3L)
Fri. 10:30	Working towards a Respectful Society: The Importance of Respect for Intergroup Relations (3Y)
Fri. 12:00	The Role of Emotions and Empathy in Intergroup Relations (3E)
Fri. 3:00	Reactions to Diversity and Immigration (3I)
Fri. 3:00	The Online and Offline Mobilisation of Collective Action to Help and to Harm (3X)
Sat. 10:30	The Exclusion and Inclusion of Immigrants in Europe (3T)
Sat. 12:00	Invited Symposium: The Value and Use of Experimental Games in Political Psychology (3B)
Sat. 12:00	The Dynamics of Tolerance and Prejudice (3F)
Sat. 12:00	The Influence of Ideology on the Regulation and Perception of Emotion in Intergroup Conflict (3V)
Sat. 3:00	Humanization and Dehumanization of the "Other" (3O)
Sat. 3:00	Managing Identities: Individual and Group Responses (3P)
Sat. 3:00	The Multifaceted Role of Ideological Individual Differences in Intergroup Relations (3W)

Leadership and Political Personality

Thu. 10:30	Ideology and Authoritarianism (4B)
Fri. 12:00	Personality and Identity (4D)
Fri. 3:00	At-a-Distance Assessments of Leadership and Decision-Making (4C)
Sat. 12:00	Heuristics and Decision-Making (4A)

SESSIONS

By Section

Political Behavior, Participation, and Civic Engagement

Thu. 9:00	Identity and Mobilization (5J)
Thu. 10:30	Models of Voting Behaviour (5I)
Thu. 12:00	The Role of Candidates in Politics: Race and Gender (5G)
Thu. 3:00	Political Participation, Engagement, and Trust (5C)
Fri. 12:00	Political Socialization and Development Over Time (5F)
Fri. 3:00	Democracy, Tolerance, and Authoritarianism (5B)
Sat. 9:00	How to Find the 'Right' Candidate? Attractiveness, Emotions, Morality, and Skills (5H)
Sat. 9:00	The United Kingdom Elections 2015 (5K)
Sat. 10:30	Invited Symposium: Extremism, Closed-mindedness, Dogmatism, and Inaccuracy in Political Thought (5A)
Sat. 10:30	Street Protests and Actions (5E)
Sat. 3:00	Determinants and Consequences of Political Protest (5D)

Public Opinion and Political Communication

Thu. 9:00	Emotions in Politics (6G)
Thu. 10:30	Understanding the Complexity of Trust Across Society: The Role of Inequality, Diversity, Communication, and Forgiveness (6K)
Thu. 12:00	Media Effects in Comparative Perspective (6I)
Thu. 3:00	Invited Symposium: Current Status of Right-Conservative/Left-Liberal Ideology (6A)
Fri. 9:00	Invited Symposium: Not Knowing, Versus Not Wanting to Know: Political Ideology and Other Factors Underlying Disbelief in Science (6B)
Fri. 9:00	Ideological Differences in Comparative Perspective (6F)
Fri. 10:30	The Political Psychology of Candidate Evaluation (6H)
Fri. 12:00	The Psychology of Tolerance and Democratic Practice (6N)
Fri. 3:00	Invited Roundtable: Political Psychology in the News (6D)
Sat. 9:00	Invited Symposium: Understanding the Appeal of Populism in the 21st Century (6C)
Sat. 9:00	The Shaping of Political Ideology: The Interaction of Dispositions and Information Environment (6M)
Sat. 10:30	Political Parties, Issues, and Affective Polarization (6E)

SESSIONS

By Section

- Sat. 12:00 Sinister Plots Hatched in Secret: Antecedents, Consistency, and Consequences of Conspiracy Beliefs (6J)
- Sat. 3:00 The Psychology of Communication: Politicians' Rhetoric and Its Effect (6L)

Political Culture, Identity, and Language

- Thu. 9:00 Healthy and Unhealthy Consequences of National Identity (7L)
- Thu. 9:00 Parameters of Responsibility in Shaping the Good Society: From Institutions to Political Citizens (7N)
- Thu. 10:30 The Complexity of Identities in Devolved New Nations: Youth and Social Cohesion in Western Balkans (7M)
- Thu. 12:00 Dilemmas of Nationhood: Identification, Mobilisation and Radicalisation (7E)
- Thu. 3:00 (De-)legitimizing Contentious Policies: Representation and Argumentation in Political Debates (7K)
- Fri. 9:00 Contemporary Accounts of Solidarity, Togetherness, and Societal Transformation: Linking Collective Action, Emotion, and Identity Research (7I)
- Fri. 10:30 Individual and Collective Narratives in Context (7G)
- Fri. 10:30 Paranoid States: Personal, Social and Institutional Life in the Age of Global Fear (7O)
- Fri. 12:00 Self-Censorship in Societal Institutions (7P)
- Fri. 3:00 Citizenship and Civic Culture (7D)
- Sat. 9:00 Accented Speech: Theoretical and Methodological Perspectives on Perceptions of Non-Native Speakers (7H)
- Sat. 9:00 Contesting Visions of the Good Society: Migration, Ethno-Racial Relations and Cultural Identities (7J)
- Sat. 10:30 Constructing the Other (7B)
- Sat. 12:00 Invited Symposium: On the Causes and Consequences of Right-wing Movements: A Global Perspective (7A)
- Sat. 12:00 Discursive Psychology: Contemporary Approaches (7F)
- Sat. 3:00 Individual and National Differences in Social Values (7C)

Social Inequality, Social Change, and Civic Development

- Thu. 9:00 Collective Action and Social Change (8D)
- Thu. 10:30 Invited Symposium: Economic Inequality, Class

SESSIONS

By Section

	Consciousness, and Support for Government Redistribution (8B)
Thu. 12:00	New Visions for Society: Narratives of Social Change and Public Engagement (8H)
Fri. 9:00	Gender and Social Change (8E)
Fri. 10:30	Social Mobility: Antecedents and Consequences (8J)
Fri. 3:00	Invited Symposium: New Developments in Collective Action Research (8A)
Sat. 9:00	Perception of Political Processes and Their Influence on Psychological Well-Being in Post-Communist Poland (8I)
Sat. 10:30	Imagining Social Change: Individual and Collective Visions of Political Possibility (8F)
Sat. 10:30	Surviving and Thriving in the Crowd: International Perspectives on Threat, Risk, and Well-Being in Collective Gatherings (8L)
Sat. 12:00	Antecedents of Collective Action: The Roles of Victimhood, Violence, and Justice Perceptions (8C)
Sat. 3:00	Intergroup Processes and Socio-Historic Change (8G)
Sat. 3:00	Socio-Economic Status and Inequality Perceptions (8K)

International Relations, Globalization, and Macropolitical Issues

Thu. 10:30	Foreign Policy Decision Making (9B)
Fri. 9:00	Postcolonial Borderings and Ontological Security (9C)
Sat. 10:30	National Identity and Reactions to Refugees and Immigrants (9A)

Biology, Genetics, and Neuroscience

Thu. 12:00	The Genetic and Evolutionary Influences on Political Attitudes (10B)
Sat. 9:00	Brain Processes Involved in Political Decisions (10A)

Race, Gender, Ethnicity, and Religion

Thu. 12:00	Gender in the Mass Public, Stereotypes, and the Gender Gap (11A)
Thu. 3:00	Cues, Categories, and Frames (11F)
Thu. 3:00	Responses to Sexism Across Europe (11I)
Fri. 10:30	Racial Attitudes and Diversity (11E)
Fri. 12:00	Gender, Race, and Voting (11B)
Fri. 12:00	Identity (11D)
Fri. 3:00	Sexism and Prejudice (11C)
Sat. 9:00	ISPP Early Career Committee Roundtable: Diversity

SESSIONS
By Section

Sat. 12:00	in Academia (11G) The Presence of Religious Symbols in Public Space (11H)
New Theoretical and Methodological Developments	
Thu. 10:30	Methodological Advancements in Political Psychology (12B)
Fri. 9:00	ISPP Early Career Committee Roundtable: Taking Political Psychology Online: Ethical and Methodological Issues (12D)
Fri. 10:30	Invited Symposium: Social Media and Protest (12A)
Sat. 10:30	The State of Political Psychology: Theoretical and Metatheoretical Considerations (12E)
Sat. 3:00	New Insights into Political Ideology (12C)

JOIN THE CONFERENCE CONVERSATION ON TWITTER!
(#ISPP2016)

Join us on Facebook

TO FIND US

Search for “International Society of
Political Psychology” on Facebook

OR GO TO

[http://www.facebook.com/ISPP
JuniorScholars](http://www.facebook.com/ISPP
JuniorScholars)

Once you have found our page,
“Like it” and you will join the
group!

WEDNESDAY, JULY 13/THURSDAY, JULY 14 – 8:00 am – 10:20 am

WEDNESDAY, JULY 13 3:00 pm-5:45 pm

We1.1 Welcome Reception Registration

Room: Tables in Foyer 1

WEDNESDAY, JULY 13 5:00 pm-6:00 pm

We3.1 Opening Remarks and Presidential Address: Ideological Asymmetries and the Essence of Political Psychology

Room: Salon AB

Section: ISPP

Presenter: **John T. Jost*, New York University

WEDNESDAY, JULY 13 6:00 pm-7:00 pm

We2.1 Welcome Reception

Room: Foyers 1, 2, 3, & C

THURSDAY, JULY 14 8:00 am-9:00 am

Th1.1 Coffee & Pastries

Room: Foyer 1, 2, & C

Th1.2 Early Career Committee "Elevator Pitch" Workshop

Room: Rome & Paris

Section: ISPP

THURSDAY, JULY 14 8:00 am-5:00 pm

Th2.1 Open Registration

Room: Tables in Foyer 1

THURSDAY, JULY 14 9:00 am-10:20 am

Th3.1 1A Invited Symposium: Creating the Societies We Want to Live In: Reducing Prejudice and Promoting Inclusion Among Diverse Groups

Room: Salon A

Section: Thematic

Chair: *Linda Tropp*, University of Massachusetts Amherst

Between welcome culture and exclusionary enmity.

**Andreas Zick*, Institute for Interdisciplinary Research on Conflict and Violence

Madlen Preuß, Institute for Interdisciplinary Research on Conflict and Violence

Olga Janzen, University of Bielefeld

Identities in action across "national" borders: From Russia to Ireland.

**Anca Minescu*, University of Limerick

Building bridges with virtual tools: Using indirect contact to ease tensions between members of groups in conflict.

**Emile Bruneau*, University of Pennsylvania

CONFERENCE DETAILS

THURSDAY, JULY 14 – 9:00 am – 10:20 am

Th3.2 1F Ideology and Legitimation

Room: Warsaw

Section: Thematic

Chair: *J. Christopher Cohrs*, Jacobs University Bremen

Political ideology: A reconceptualization.

**J. Christopher Cohrs*, Jacobs University Bremen

Kea S. Brahms, Jacobs University Bremen

Yossi Hasson, Hebrew University of Jerusalem

Eran Halperin, Interdisciplinary Center, Herzliya

Maya Tamir, The Hebrew University

System justification motives and legitimacy for the wrong reasons.

**Phil Smolenski*, Queen's University

Attitudes towards political participation: An investigation on the interplay of conservatism and context.

**Flavio Azevedo*, University of Cologne

The chicken-or-the-egg problem in political psychology.

**Peter Beattie*, UCI

Th3.3 2L Understanding Terrorists and Extremists

Room: Amsterdam/Athens

Section: Conflict, Violence, and Terrorism

Chair: *Vera Mironova*, Harvard University

An examination of the socio- psychological structures of ISIS and al-Qaeda through conducting a linguistic analysis of their English language publications.

**Matteo Vergani*, Deakin University

**Ana Maria Bliuc*, Monash University

From armed conflict to identity conflict: Reintegration's difficulties for former combatants in Colombia.

**Odile Cuénoud Gonzalez*, University of Lausanne

Grievances in civil war participation: Micro-level evidence from Syria.

**Vera Mironova*, Harvard University

Mobilizing civilians for combat: Evidence from Eastern Ukraine.

**Vera Mironova*, Harvard University

Th3.4 2A Invited Roundtable: Public Reaction to Terrorism

Room: Salon B

Section: Conflict, Violence, and Terrorism

Chair: *Stanley Feldman*, Stony Brook University

Discussants: *Daphna Canetti*, University of Haifa

Leonie Huddy, Stony Brook University

George Marcus, Williams College

Jennifer Merolla, University of California, Riverside

Rune Slothuus, Aarhus University

Th3.5 3C Minority Perspectives in Intergroup Relations

Room: London

Section: Intergroup Relations

Chair: *Fenella Fleischmann*, ERCOMER, Utrecht University

Contact with the dominant group has opposing cross-sectional and longitudinal effects on the social policy attitudes of subordinate groups.

**Nikhil Kumar Sengupta*, University of Auckland

Minority perspectives on intergroup contact and equality: Consequences for intergroup bias and self - group distancing.

**Judit Kende*, KU Leuven

Gülsemi Baysu, Kadir Has University

Colette van Laar, KU Leuven

Karen Phaet, KU Leuven

More compatible or more conflicting? A longitudinal approach to patterns of ethnic, religious, and national identity among minority youth in Germany.

**Fenella Fleischmann*, ERCOMER, Utrecht University

Lars Leszczensky, MZES, University of Mannheim

Sebastian Pink, MZES, University of Mannheim

Representations of colonialism and present day intergroup relations: A study with Congolese immigrants in Belgium.

**Ana Figueiredo*, Pontificia Universidad Catolica de Chile

Laurent Licata, Universite libre de Bruxelles

Géraldine Oldenhove, Universite libre de Bruxelles

Perceptions of procedural justice and status judgments: the case of the conflict between the Chilean State and the Mapuche people.

**Monica M. Gerber*, Universidad Diego Portales

Roberto González, P. Universidad Católica de Chile

Héctor Carvacho, Pontificia Universidad Católica de Chile

Gloria Jimenez-Moya, Pontificia Universidad Catolica de Chile

Th3.6 3Q Psychological Inclusion and Unexamined Predictions of Social Dominance Theory

Room: Paris

Section: Intergroup Relations

Chair: *Felicia Pratto*, University of Connecticut

Widening social dominance orientation: A study on the Italian SDO7 version.

Antonio Aiello, University of Pisa

**Davide Morselli*, University of Lausanne

Alessio Tesi, University of Pisa

Stefano Passini, University of Bologna

Felicia Pratto, University of Connecticut

Does tolerance means accepting or rejecting inequality? Comparisons of more and less powerful nations.

CONFERENCE DETAILS

THURSDAY, JULY 14 - 9:00am - 10:20am

**Felicia Pratto*, University of Connecticut

Andrew L. Stewart, Clark University

Fouad Bou Zeineddine, University of KwaZulu-Natal

Predicting support for Arabs' autonomy from social dominance: The role of identity complexity and dehumanization.

**Francesca Prati*, University of Bologna

Silvia Moscatelli, University of Bologna

Monica Rubini, University of Bologna

**Felicia Pratto*, University of Connecticut

Anti-immigrant beliefs and norms in 26 nations: A social dominance analysis.

**Andrew L. Stewart*, Clark University

Felicia Pratto, University of Connecticut

Randi L Garcia, Clark University

Th3.7 5J Identity and Mobilization

Room: Brussels

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Maria Fernandes-Jesus*, ISCTE-Lisbon University Institute

Contact with majorities and minorities' activism: The interplay of national and ethnic identification.

**Adrienne Pereira*, University of Lausanne

Eva G. T. Green, University of Lausanne

Emilio Paolo Visintin, University of Lausanne

Examining 'Britishness': Citizen and identity in the British citizenship test.

**Debra Gray*, University of Winchester

Politicized individual behavior: Understanding the linkage between collective action and individual behavior.

**Maria Fernandes-Jesus*, ISCTE-Lisbon University Institute

Lúsa Lima, ISCTE-Lisbon University Institute

José-Manuel Sabucedo, University of Santiago de Compostela

Positive and negative emotions as predictors of collective mobilization: The case of Chilean student movement.

**Anna Włodarczyk*, University of the Basque Country

Agustín Martínez-Molina, Universidad de Talca

Loreto Villagrán, Universidad San Sebastián, Concepción, Chile

Larraitz Nerea Zumeta, Department of Social Psychology and Methodology of the Behavioral Sciences. Faculty of Psychology. University of the Basque Country, Donostia-San Sebastian, Spain

Th3.8 6G Emotions in Politics

Room: Sofia

Section: Public Opinion and Political Communication

Chair: *Jennifer Jerit*, SUNY Stony Brook

How emotional triggers in news coverage influence public responses to health threats.

**Jennifer Jerit*, SUNY Stony Brook

Scott Clifford, University of Houston

The use of mobile devices in web surveys: Are mobile users less likely to be affected by politicians' emotions?

**Lena Masch*, University Trier

Written in the face? Predicting attitudes from observable emotion versus self-reported emotion in political communication Experiments.

**Cherie Maestas*, University of North Carolina at Charlotte

Fear, anger and enthusiasm about the EU: Effects of emotional reactions on public preferences towards European integration.

**Sofia Vasilopoulou*, University of York

**Markus Wagner*, University of Vienna

Is it you or your policies? The Trump effect on Latinos.

**Angel Saavedra Cisneros*, The University of Texas Rio Grande Valley

Th3.9 7L Healthy and Unhealthy Consequences of National Identity

Room: Rome

Section: Political Culture, Identity, and Language

Chair: *Adrian Dominik Wójcik*, Nicolaus Copernicus University in Toruń

Discussants: *Mirosław Kofta*, University of Warsaw

Yechiel Klar, Tel Aviv University

Ethnic bias in perception of the disrupted multiethnic city past: Role of national identity, temporal perspective, and perceived continuity of place.

**Maria Lewicka*, Faculty of Psychology, University of Warsaw

National identity and attitudes toward foreigners in Poland and Germany:

An analysis of ISSP data from 1995 till 2013.

**Peter Schmidt*, Justus-Liebig-Universität Gießen

Adrian Dominik Wójcik, Nicolaus Copernicus University in Toruń

Jan Cieciuch, Cardinal Stefan Wyszyński University in Warsaw

Agentic or communal? Motivational aspects of constructive patriotism.

**Maciej Sekerdej*, Institute of Psychology, Jagiellonian University in Kraków

Sonia Roccas, The Open University of Israel

Narcissistic versus non-narcissistic in-group positivity: Consequences for the in-group.

**Aleksandra Cichocka*, University of Kent

Aleksandra Cislak, University of Social Sciences and Humanities

Manana Jaworska, Faculty of Psychology, University of Warsaw

Marta Marchlewska, University of Warsaw

CONFERENCE DETAILS

THURSDAY, JULY 14 - 9:00am - 10:20am

Th3.10 7N Parameters of Responsibility in Shaping the Good Society: From Institutions to Political Citizens

Room: Vienna

Section: Political Culture, Identity, and Language

Chairs: *Sandra Jovchelovitch*, London School of Economics & Political Science

Gordon Sammut, University of Malta

Discussant: *Stephen David Reicher*, University of St Andrews

Constructing places for biodiversity conservation: A comparison between coastal and interior Natura 2000 sites.

Carla Mouro, Instituto Universitário de Lisboa (ISCTE-IUL)

**Paula Castro*, Instituto Universitário de Lisboa (ISCTE-IUL)

John Dixon, The Open University

Sandra Jovchelovitch, London School of Economics & Political Science

From Karl Marx to what is left: Emancipatory ideology versus repressive hegemonic moralism.

**Wolfgang Wagner*, University of Tartu

Arabs in Europe: Arguments for and against integration.

**Gordon Sammut*, University of Malta

**Sandra Jovchelovitch*, London School of Economics & Political Science

Th3.11 8D Collective Action and Social Change

Room: Boardroom

Section: Social Inequality, Social Change, and Civic Development

Chair: *Nevin Solak*, Interdisciplinary Center (IDC), Herzliya

Discussant: *Martijn van Zomeren*, University of Groningen

Expressive suppression as an obstacle for social change: Links between system justification and collective action.

**Nevin Solak*, Interdisciplinary Center (IDC), Herzliya

Maya Tamir, The Hebrew University

Nebi Sümer, Middle East Technical University

John T. Jost, New York University

Eran Halperin, Interdisciplinary Center, Herzliya

The motivation to induce outgroup emotions in collective action. **Siwar*

Hasan-Aslih, Groningen University

Martijn van Zomeren, University of Groningen

Maya Tamir, The Hebrew University

Liat Netzer, The Hebrew University

Tamar Saguy, Interdisciplinary Center, Herzliya

Eran Halperin, Interdisciplinary Center, Herzliya

Conceptualizing victim consciousness as victim category accessibility (VCA):

Its role in predicting prosocial responses toward outgroups.

**Shira Kremer-Sharon*, University of Haifa

Keren Sharvit, Psychology and Peace and Conflict Management, University of Haifa

Intergroup cooperation in peace activism: The potential for success or backlash.

**Thomas C. O'Brien*, University of Massachusetts Amherst
Tamar Saguy, Interdisciplinary Center, Herzliya

THURSDAY, JULY 14 10:30 am-11:50 am

Th4.1 2D Historical Representations of Conflicts

Room: Paris

Section: Conflict, Violence, and Terrorism

Chair: *Kristen Renwick Monroe*, University of California

Beat or kill? Varying functions of collective violence.

**Mikołaj Winiewski*, University of Warsaw

**Anna Stefaniak*, University of Warsaw

Historical representations and intergroup relationship in the Israeli-Palestinian conflict.

**Cathy Nicholson*, London School of Economics

Mercy has a human heart, pity a human face.

**Kristen Renwick Monroe*, University of California

"Here is the great story: Either you think of your two kids or you think of everybody's kids": Narratives of former political violent activists in Portugal.

**Raquel da Silva*, University of Birmingham

**Th4.2 3M Diversity, Intergroup Encounters, and Social Cohesion:
New Directions for Research**

Room: Brussels

Section: Intergroup Relations

Chair: *Eva G. T. Green*, University of Lausanne

Enhancing inclusion in ethnically diverse schools: Perceived norms as predictors of interest in inter-ethnic contact.

**Linda Tropp*, University of Massachusetts Amherst

Supporting the democratic political organization of Muslim immigrants: The perspective of the Muslims in Western Europe.

**Maykel Verkuyten*, ERCOMER, Utrecht University

How cultural diversity and anti-immigration climates shape individuals' stances towards immigration: an ethnic conception of the nation as a mediator.

**Eva G. T. Green*, University of Lausanne

Emilio Paolo Visintin, University of Lausanne

Oriane Sarrasin, University of Lausanne

From alienation to contact and inclusivity norms: Building social cohesion in ethnically diverse communities.

**Katherine J. Reynolds*, The Australian National University

CONFERENCE DETAILS

THURSDAY, JULY 14 - 10:30am - 11:50am

Benjamin M. Jones, The Australian National University

Kathleen Klik, The Australian National University

Luisa Batalha, Australian Catholic University

Emina Subasic, University of Newcastle, Australia

Th4.3 3G The Dynamics of Political Attitudes, Threat, Anxiety, and Uncertainty

Room: Rome

Section: Intergroup Relations

Chair: *Jacob Appleby*, University of Minnesota, Twin Cities

Many faces of dogmatism: Prejudice as a way of protecting certainty against value-violators among dogmatic believers and atheists.

**Małgorzata Kossowska*, Jagiellonian University

Aneta Czernatowicz-Kukuczka, Jagiellonian University, Institute of Psychology

Maciej Sekerdej, Institute of Psychology, Jagiellonian University in Kraków

Need for closure and perceived threat as bases of right-wing authoritarianism: A longitudinal moderation approach.

**Jonas De keersmaecker*, Ghent University

Arne Roets, Ghent University

Kristof Dhont, University of Kent

Jasper Van Assche, Ghent University

Emma Onraet, Ghent University

Alain Van Hiel, Ghent University

Political meta-stereotypes: A moderator of anxiety during inter-ideological discourse.

**Jacob Appleby*, University of Minnesota, Twin Cities

Eugene Borgida, University of Minnesota, Twin Cities

Latent growth models of political polarization in New Zealand.

**Ryan Perry*, University of Melbourne

Chris G Sibley, University of Auckland

Th4.4 3D Group-Based Dominance Desires and Social Inequality

Room: Salon A

Section: Intergroup Relations

Chair: *Jojanneke van der Toorn*, Leiden University

Cutting off reflected glory: Egalitarian whites credit the outgroup over the ingroup for high status ambiguous targets.

**Kaylene McClanahan*, Northwestern University

Nour Kteily, Northwestern University

Arnold Ho, University of Michigan

Attribution biases among people challenging social hierarchy.

**Tomasz Besta*, University of Gdansk

Gülçin Akbaş, Middle East Technical University, Department of Psychology,

Ankara, Turkey

Emma Bäck, Gothenburg University

Natasza Kosakowska-Berezecka, University of Gdansk

Alexandra Vázquez, UNED, Madrid

Ideology and post-colonial society.

**Chris G Sibley*, University of Auckland

Danny Osborne, University of Auckland, School of Psychology

Our colonial hangover? Blatant dehumanization of Black people and support for Black Pete.

**Jojanneke van der Toorn*, Leiden University

**Nour Kteily*, Northwestern University

Th4.5 4B Ideology and Authoritarianism

Room: Boardroom

Section: Leadership and Political Personality

Chair: *Thomas Kessler*, University of Jena

Authoritarian personality revisited: Stability over time and consistency across various group contexts.

**Thomas Kessler*, University of Jena

Jutta Proch, Friedrich Schiller University of Jena, Department of Social Psychology

Stefanie Hechler, University of Jena

Political orientation and dominance: Are people on the political right more dominant?

**Nazar Akrami*, Uppsala University

Robin Bergh, Uppsala University, Department of Psychology

Jana Grina, Uppsala University

Jim Sidanius, Harvard University

Turning conservatism upside down: Conservatives seek for change and liberals conserve the status quo.

**Jutta Proch*, Friedrich Schiller University of Jena, Department of Social Psychology

Thomas Kessler, University of Jena

Perpetrator identity moderates the relationship between conspiracy theories and right-wing authoritarianism.

**Michael Wood*, University of Winchester

Debra Gray, University of Winchester

The complexity of relationships between moral intuitions and ideologies implying anti-liberal and anti-egalitarian attitudes.

**Piotr Radkiewicz*, Institute of Psychology Polish Academy of Sciences

CONFERENCE DETAILS

THURSDAY, JULY 14 - 10:30am - 11:50am

Th4.6 5I Models of Voting Behaviour

Room: Warsaw

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Michal Toth*, Masaryk University

Fast, frugal and correct? An experimental study on the influence of time scarcity and the lack of information in the process of voters' decisions.

**Michal Toth*, Masaryk University

How it feels to vote: A comparison of subjective experiences under three methods.

**Amaury Lefèvre*, University of Twente

Antoinette Baujard, Universite Jean Monnet of St-Etienne and GATE L-SE

Sacha Bourgeois-Gironde, Universite Paris 2 - LEMMA and Institut Jean Nicod

Martin Rosema, University of Twente

Issue cross-pressures and issue voting.

**QingQian He*, University of Twente

Kees Aarts, University of Twente

Martin Rosema, University of Twente

Active cynic or detached spectator? Identifying characteristics and traits determining citizens' Political attitudes and involvement.

**Susanna Afra Maria Rijkhoff*, Portland State University

Th4.7 6K Understanding the Complexity of Trust across Society: The Role of Inequality, Diversity, Communication, and Forgiveness

Room: Sofia

Section: Public Opinion and Political Communication

Chair: *Masi Noor*, Liverpool John Moores University, UK

Ethnic diversity and trust: Taking into account individual and contextual influences.

**Jasper Van Assche*, Ghent University

Arne Roets, Ghent University

Emma Onraet, Ghent University

The effects of defensive accounts on political trust.

**Patrizia Catellani*, Catholic University of Milan

Mauro Bertolotti, Cattolica University of Milan

Forgiving organisational misconduct: Morality, competence, and sociability.

**Masi Noor*, Liverpool John Moores University, UK

Bertjan Doosje, University of Amsterdam

Melody Chao, Hong Kong University of Technology and Science

**Th4.8 7M The Complexity of Identities in Devolved New Nations:
Youth and Social Cohesion in Western Balkans**

Room: Amsterdam/Athens

Section: Political Culture, Identity, and Language

Chair: *Felicia Pratto*, University of Connecticut

How knowing the others makes us more inclusive: Social identity inclusiveness mediates the effects of contact on outgroup acceptance.

**Marija Branković*, University of Belgrade

Iris Žeželj, University of Belgrade

Olja Jovanović, University of Belgrade

Maša Pavlović, University of Belgrade

Marko Vladislavljević, University of Belgrade

Dominance identity structures and attitudes toward outgroups: Can national identity encompass both ethnic and religious divisions?

**Maša Pavlović*, University of Belgrade

Marko Vladislavljević, University of Belgrade

Iris Žeželj, University of Belgrade

Olja Jovanović, University of Belgrade

Marija Branković, University of Belgrade

What makes the country I live in "mine?" Minority perspectives from four Balkans countries.

**Marko Vladislavljević*, University of Belgrade

Olja Jovanović, University of Belgrade

Iris Žeželj, University of Belgrade

Marija Branković, University of Belgrade

Maša Pavlović, University of Belgrade

Contact as a mediator of relation between majority/minority status and outgroup acceptance among youth in Bosnia and Herzegovina.

**Vladimir Turjačanin*, University of Banja Luka

Siniša Lakić, University of Banja Luka

Srđan Dušanić, University of Banja Luka

Are you in my group? How social identity inclusiveness predicts social distance and warmth towards outgroups.

**Edona Maloku Berdyna*, University of Pristina

Kaltrina Kelmendi, University of Prishtina

**Th4.9 8B Invited Symposium: Economic Inequality, Class
Consciousness, and Support for Government Redistribution**

Room: Salon B

Section: Social Inequality, Social Change, and Civic Development

Chair: *Benjamin J. Newman*, University of California, Riverside

What should we expect awareness of income inequality to lead to?

**Kris-Stella Trump*, Impaq International

Who wants to tax a millionaire? Exposure to inequality reduces

CONFERENCE DETAILS

THURSDAY, JULY 14 - 10:30am - 11:50am

redistribution.

**Melissa Sands*, Harvard University

Breaking the glass ceiling: Local gender-based earnings inequality and women's beliefs in the American dream.

**Benjamin J. Newman*, University of California, Riverside

Th4.10 9B Foreign Policy Decision Making

Room: London

Section: International Relations, Globalization, and Macropolitical Issues

Chair: *Gary Edward Smith*, University of Central Florida

How do foreign policies of other nations affect domestic policy attitudes?

The case of US and Lebanon.

**Elif Erisen*, Hacettepe University

Ekrem Karakoc, Binghampton University

Cengiz Erisen, TOBB University of Economics and Technology

Short-sighted retribution or reasoned response: The role of emotions in foreign policy preference formation.

**Nehemia Geva*, Texas A&M University

**Rotem Dvir*, Texas A&M University

Michael Koch, Texas A&M University

'Power transitions' and the perception of threat: How media coverage of 'China's rise' shapes American China policy preferences, an online experiment.

**Peter H. Gries*, University of Oklahoma

Yiming Jing, University of Oklahoma

A US-China-Japan pre-emptive strike game (PSG): How historical, political, and economic tensions shape inter-group trust and fear-driven aggression.

**Peter H. Gries*, University of Oklahoma

Yiming Jing, University of Oklahoma

Yang Li, Tamagawa University

Adam W. Stivers, University of Delaware

Michael D. Kuhlman, University of Delaware

Nobuhiro Mifune, Kochi University of Technology

Liying Bai, Fuzhou University

An affective theory of internalized norms and the WMD taboo.

**Daniel F Wollrich*, Ohio State University

Th4.11 12B Methodological Advancements in Political Psychology

Room: Vienna

Section: New Theoretical and Methodological Developments

Chair: *Muhammad Iqbal*, Monash University

Just checking? Manipulation checks in experimental research designs.

John Kane, Stony Brook University

**Jason Barabas*, Stony Brook University

What works, when works? Exploring the current state about method biases in Social Representations and Politics literature.

**Annamaria Silvana de Rosa*, European/International Joint Ph.D. on Social Representations and Communication Research Centre and Multimedia Lab, Sapienza University of Rome

**Filomena Berardi*, Sapienza University of Rome

**Laura Dryjanska*, Sapienza University of Rome

The interpersonal tolerance scale (IPTS): Scale development and validation.

**Manuela Thomae*, University of Winchester

Michèle Denise Birtel, University of Surrey

Jörg Wittemann, Friedrich-Schiller-University Jena

Does death thought accessibility (DTA) mediate the effect of mortality salience on worldview defence?

**Muhammad Iqbal*, Monash University

Matteo Vergani, Deakin University

Kerry O'Brien, Monash University

THURSDAY, JULY 14 12:00 pm-1:20 pm

Th5.1 1C Invited Symposium: The Role of Political Trust in Personal and Societal Well-Being

Room: Salon A

Section: Thematic

Chairs: *Manfred Schmitt*, Department of Psychology, University of Koblenz-Landau, Germany

Tobias Rothmund, Department of Psychology, University of Koblenz-Landau, Germany

Trustworthiness of politicians: Its conceptual understanding and impact on voting behavior.

**Anna Halmburger*, Department of Psychology, University of Koblenz-Landau, Germany

Tobias Rothmund, Department of Psychology, University of Koblenz-Landau, Germany

Anna Baumert, Department of Psychology, University of Koblenz-Landau, Germany

Asymmetric effects of winning and losing: A panel study of perceptions of electoral legitimacy.

**Diana Mutz*, Department of Political Science, University of Pennsylvania, USA

Beyond simple valence: The role of discrete emotions for judgments of trust in politicians.

**Lukas Otto*, Department of Psychology, University of Koblenz-Landau, Germany

The origins of political paranoia: Illusory pattern perception predicts belief in conspiracy theories.

CONFERENCE DETAILS

THURSDAY, JULY 14 - 12:00pm - 1:20pm

**Jan-Willem van Prooijen*, Department of Social and Organizational Psychology, VU University Amsterdam, Netherlands

Karen Douglas, School of Psychology, University of Kent, United Kingdom

Clara de Inocencio, Department of Social and Organizational Psychology, VU Amsterdam, Netherlands

Th5.2 2H Latest Perspectives on Obedience, Disobedience and Genocide

Room: Warsaw

Section: Conflict, Violence, and Terrorism

Chair: *Stephen David Reicher*, University of St Andrews

'Engaged followership' in obedience.

**Stephen David Reicher*, University of St Andrews

Measuring harm without doing harm: Using ethical variants of the Milgram paradigm to test the 'engaged followership' model of obedience.

**Megan Birney*, University of Chester

Stephen David Reicher, University of St Andrews

Alex Haslam, University of Queensland

They are obedient – we are not: Obedience bias in people's judgements of intergroup behavior.

**Michal Bilewicz*, University of Warsaw

**Katarzyna Malinowska*, University of Warsaw

Megan Birney, University of Chester

The tension between obedience and disobedience in collective resistance during the Holocaust.

**Johanna Ray Vollhardt*, Clark University

Th5.3 3R Psychological Interventions to Promote Intergroup Conflict Resolution

Room: Amsterdam/Athens

Section: Intergroup Relations

Paradoxical thinking multi-channelled intervention: A longitudinal large-scale field experiment in a predominantly rightwing and religious city in Israel.

**Boaz Hameiri*, Tel Aviv University and the Interdisciplinary Center, Herzliya

Roni Porat, Hebrew University and the Interdisciplinary Center, Herzliya

Daniel Bar-Tal, Tel Aviv University

Eran Halperin, Interdisciplinary Center, Herzliya

Internal criticism and intergroup attitudes: the role of "moral congruence."

**Julia Elad-Strenger*, Interdisciplinary Center, Herzliya

Tamar Saguy, Interdisciplinary Center, Herzliya

Eran Halperin, Interdisciplinary Center, Herzliya

The introduction of gateway communities to intergroup conflict resolution.

**Aharon Levy*, University of Groningen, and the Interdisciplinary Center, Herzliya

Tamar Saguy, Interdisciplinary Center, Herzliya
Martijn van Zomeren, University of Groningen
Eran Halperin, Interdisciplinary Center, Herzliya
Making intergroup contact more fruitful: Enhancing cooperation between Palestinian and Jewish Israeli adolescents by fostering beliefs about group malleability.

**Kineret Endevelt*, Interdisciplinary Center, Herzliya
Amit Goldenberg, Stanford University, and the Interdisciplinary Center, Herzliya

Shira Kudish, Interdisciplinary Center, Herzliya
Carol Dweck, Stanford University
James Gross, Stanford University

Eran Halperin, Interdisciplinary Center, Herzliya
Changing perceptions of group malleability as a long term intervention for conflict resolution: Evidence from a large scale intervention in three Israeli cities.

**Eran Halperin*, Interdisciplinary Center, Herzliya
Amit Goldenberg, Stanford University, and the Interdisciplinary Center, Herzliya

Smadar Cohen-Chen, Northwestern University
Carol Dweck, Stanford University
James Gross, Stanford University

Th5.4 3S Reexamining Individual Difference Predictors of Prejudice and Intolerance

Room: London

Section: Intergroup Relations

Chair: *Jarret Crawford*, The College of New Jersey

Answering unresolved questions about the relationship between cognitive ability and prejudice.

**Mark Brandt*, Tilburg University

Jarret Crawford, The College of New Jersey

An ideological conflict approach to the effects of personality on prejudice.

**Jarret Crawford*, The College of New Jersey

Mark Brandt, Tilburg University

How ideological segregation fosters political intolerance.

**Matt Motyl*, University of Illinois at Chicago

Is a higher education diploma related to tolerance and moral enlightenment?

**Toon Kuppens*, University of Groningen

CONFERENCE DETAILS

THURSDAY, JULY 14 - 12:00pm - 1:20pm

Th5.5 3J Collective Narcissism and In-group Positivity in Predicting Intergroup Attitudes

Room: Sofia

Section: Intergroup Relations

Chair: *Agnieszka Golec de Zavalá*, Goldsmiths, University of London

Discussant: *Robert Schatz*, MSU-Denver

"They will not control us": In-group positivity and belief in intergroup conspiracies.

**Aleksandra Cichocka*, University of Kent

Marta Marchlewska, University of Warsaw

Agnieszka Golec de Zavalá, Goldsmiths, University of London

Mateusz Olechowski, University of Warsaw

Catholic collective narcissism and the endorsement of gender conspiracy beliefs.

**Marta Marchlewska*, University of Warsaw

Aleksandra Cichocka, University of Kent

Paulina Górská, University of Warsaw

Washing the guilt away or wiping the slate clean? Cleansing affects collective guilt and prejudice differently among collective narcissists and non-narcissistic high identifiers.

**Agnieszka Golec de Zavalá*, Goldsmiths, University of London

Claudia Simão, Instituto Universitário de Lisboa (ISCTE-IUL)/CIS-IUL

Hugo Toscano, Instituto Universitário de Lisboa (ISCTE-IUL)/CIS-IUL

"They" deserve it: how and when low group status predicts vindictive schadenfreude.

**Rita Guerra*, Instituto Universitário de Lisboa (ISCTE-IUL)/CIS-IUL

Agnieszka Golec de Zavalá, Goldsmiths, University of London

Th5.6 5G The Role of Candidates in Politics: Race and Gender

Room: Brussels

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Christopher Garriss*, Metropolitan State University of Denver

Symbolic racism, emotions and candidate evaluations in the 2012 U.S.

presidential election: Assessing the role of affective-cognitive consistency.

**Alexander Jedinger*, GESIS - Leibniz Institute for the Social Sciences

Terror threat and support of female leadership across countries.

**Mirya Holman*, Tulane University

**Jennifer Merolla*, University of California, Riverside

**Elizabeth Zechmeister*, Vanderbilt University

Voter attitudes and support for male and female political candidates in Saudi Arabia.

**Christopher Garriss*, Metropolitan State University of Denver

**Tiest Sondaal*, King Fahd University of Petroleum and Minerals

Voter gender bias and support for female political leaders.

**Leonie Huddy*, Stony Brook University

**Johanna Willmann*, Stony Brook University

Th5.7 6I Media Effects in Comparative Perspective

Room: Vienna

Section: Public Opinion and Political Communication

Chair: *Dennis Chong*, University of Southern California

Can citizens be framed? How information, not emphasis, changes opinions.

**Thomas J. Leeper*, London School of Economics and Political Science

**Rune Slothuus*, Aarhus University

Communication of information and cues in media coverage of policy debates.

**Dennis Chong*, University of Southern California

Kevin Mullinix, Appalachian State University

Media effects in the 2015 British general election.

**Daniel Stevens*, University of Exeter

Susan Banducci, University of Exeter

Travis Coan, University of Exeter

Gabriel Katz, University of Exeter

The relation between media coverage of "enemy" leaders and public opinion: The cases of Oslo accords and the Good Friday Agreement.

**Hila Lowenstein Barkai*, Bar Ilan University, Ariel University

**Yehudit Auerbach*, Bar Ilan University

Th5.8 7E Dilemmas of Nationhood: Identification, Mobilisation and Radicalisation

Room: Paris

Section: Political Culture, Identity, and Language

Chair: *Sammyh Khan*, University of Keele

Lessons from the past for the future: The definition and mobilisation of Hindu nationhood by the Hindu nationalist movement in re-independence India.

**Sammyh Khan*, University of Keele

James Liu, Massey University

Ted Svensson, Lund University

Online radicalization: Conformity and identity formation in online forums.

Katie Asplund Cohen, Lund University

**Emma Bäck*, Gothenburg University

Hanna Bäck, Lund University

Marie Gustafsson-Sendén, Stockholm University

International differences in support for human rights.

**Sam McFarland*, Western Kentucky University

Civic engagement, interpersonal trust, satisfaction with life, and new technologies in three generations.

CONFERENCE DETAILS

THURSDAY, JULY 14 - 12:00pm - 1:20pm

**Elena Mercedes Zubieta*, National Scientific and Technical Research Council (CONICET) / Buenos Aires University

Gisela Isabel Delfino, National Scientific and Technical Research Council (CONICET)

Maite Regina Beramendi, Universidad de Buenos Aires - National Scientific and Technical Research Council (CONICET)

Th5.9 8H New Visions for Society: Narratives of Social Change and Public Engagement

Room: Boardroom

Section: Social Inequality, Social Change, and Civic Development

Discussant: *Mastoureh Fathi*, Bournemouth University

Voices of the secret state: Human rights activism among North Korean defectors in the UK, envisioning the possibility of political change in North Korea.

**Hyun-Joo Lim*, Bournemouth University

Class and power in the telling of political narratives in Moroccan women's activism.

**Aura Lounasmaa*, University of East London

'We were both immigrants but in a different way': An analysis of narratives of Turkish and Iranian academic migrants living in London.

**Cigdem Esin*, University of East London

**Mastoureh Fathi*, Bournemouth University

Th5.10 10B The Genetic and Evolutionary Influences on Political Attitudes

Room: Rome

Section: Biology, Genetics, and Neuroscience

Chair: *Christopher Dawes*, New York University

Discussant: *Lasana Harris*, University College London

Genes link the need to evaluate with ideological and partisan extremity.

**Aleksander Ksiazkiewicz*, University of Illinois at Urbana-Champaign

Robert Krueger, University of Minnesota, Department of Psychology

Political expertise: seeking a unified account.

**Darren Schreiber*, University of Exeter

Genes, cognitive ability, and redistributive preferences.

**Christopher Dawes*, New York University

Th5.11 11A Gender in the Mass Public, Stereotypes, and the Gender Gap

Room: Salon B

Section: Race, Gender, Ethnicity, and Religion

Chair: *Jolanda van der Noll*, FernUniversität in Hagen

Gender bias among professional male psychotherapists?

**Miroslaw Kofta*, University of Warsaw

Maciej Śnieżyński, University of Warsaw

Marek Błażewicz, University of Warsaw

Is possible controlling the automatic gender stereotype activation? The role of egalitarian goals.

**María Aranda*, University of Jaen

Beatriz Montes-Berges, University of Jaén

Invisible Muslim women: Gender-specific stereotypes of Muslims in Germany.

**Jolanda van der Noll*, FernUniversität in Hagen

Anette Rohmann, FernUniversität in Hagen

Agostino Mazziotta, FernUniversität in Hagen

Results of using Schwartz portrait value questionnaire (PVQ) in non-well-known samples.

**Olga Mitina*, Lomonosov Moscow State University

The diminished gender gap in social welfare policy opinions.

**Zoe Oxley*, Union College

THURSDAY, JULY 14 1:30 pm-3:00 pm

Th6.1 Lunch Break

Room: N/A

Th6.2 Mentoring Lunch

Room: Olive Restaurant

Section: ISPP

THURSDAY, JULY 14 3:00 pm-4:20 pm

Th7.1 1H Seeing Your In-group as a Perpetrator or a Victim: How Past Intergroup Conflict affects Group-based Sentiments and Socio-political Attitudes in the Present

Room: Rome

Section: Thematic

Contempt after a long-lasting denial of in-group crimes: exploring first reactions and self-assessed emotions to historical narratives.

**Giovanna Leone*, Sapienza University of Roma (Italy)

The secondary transfer effect of group-based guilt for in-group atrocities in WWII.

**Anouk Smeekes*, ERCOMER, Utrecht University

Antecedents and current impacts of victimization associated to World War I across Europe.

**Piere Bouchat*, Université libre de Bruxelles

A scar remembers the wound: Perceived in-group victimhood orientation, group-based emotions, and attitudes in intergroup conflicts.

**Noa Schori-Eyal*, Loyola University Maryland

CONFERENCE DETAILS

THURSDAY, JULY 14 - 3:00pm - 4:20pm

Th7.2 2J Talking to Terrorists and Militants

Room: London

Section: Conflict, Violence, and Terrorism

Chair: *Sarah Marsden*, Lancaster University

Guilt for the war in the Eastern Ukraine region residents' estimation.

**Vadym Vasiutynskyi*, Institute of Social and Political Psychology

Quest for significance and violent extremism: The case of domestic radicalization.

**Katarzyna Jasko*, Jagiellonian University

Gary LaFree, National Consortium for the Study of Terrorism and Responses to Terrorism (START), University of Maryland

Arie W. Kruglanski, University of Maryland

Reintegrating extremists: A strengths-based approach to 'deradicalisation'.

**Sarah Marsden*, Lancaster University

Th7.3 3U The Farther Backward You Can Look, the Farther Forward You Are Likely to See: Attributions for the Holocaust and Their Implications in Germany, Hungary, Israel, & Poland

Room: Amsterdam/Athens

Section: Intergroup Relations

Chair: *Gilad Hirschberger*, IDC Herzliya

Explaining the inexplicable: Differences in attributions for the Holocaust in Germany, Israel and Poland.

**Gilad Hirschberger*, IDC Herzliya

Katja Hanke, Jacobs University Bremen

Michal Bilewicz, University of Warsaw

Dennis Kahn, IDC Herzliya

Slieman Halabi, Jacobs University Bremen

Roland Imhoff, Johannes Gutenberg University Mainz, Germany

Attributions for the Holocaust: Scale construction and validation.

**Roland Imhoff*, Johannes Gutenberg University Mainz, Germany

Katja Hanke, Jacobs University Bremen

Dennis Kahn, IDC Herzliya

Slieman Halabi, Jacobs University Bremen

Pia Lamberty, Johannes Gutenberg University Mainz

Gilad Hirschberger, IDC Herzliya

Defensive representations of an uncomfortable history: The case of Hungary and the Holocaust.

**Anna Kende*, Eötvös Loránd University, Budapest

Gilad Hirschberger, IDC Herzliya

Defensive historical attribution: Based on cognitive preferences or group-based motives?

**Michal Bilewicz*, University of Warsaw

Roland Imhoff, Johannes Gutenberg University Mainz, Germany

Marta Witkowska, University of Warsaw
Anna Stefaniak, University of Warsaw

Th7.4 3N From Prejudice Reduction to Pro-social Behaviour and Social Change: New Perspectives from Intergroup Contact Research
Room: Brussels

Section: Intergroup Relations

Chairs: *Roberto González*, P. Universidad Católica de Chile

Kristof Dhont, University of Kent

Discussant: *Kristof Dhont*, University of Kent

Beneficial effects of intergroup contact on the societal level.

**Oliver Christ*, FernUniversität in Hagen

Miles Hewstone, University of Oxford

Katharina Schmid, ESADE; University of Oxford

Mathias Kauff, FernUniversität in Hagen

Longitudinal consequences of direct and extended contact: The role of perceived in-group norms in developing acculturation preferences among majority members.

**Roberto González*, P. Universidad Católica de Chile

Rupert Brown, University of Sussex

Jorge Manzi, P. Universidad Católica de Chile

Tabea Hassler, University of Zurich

Daniel Miranda, P. Universidad Católica de Chile

Hanna Zagefka, Royal Holloway University of London

Brian Lickel, University of Massachusetts

Linda Tropp, University of Massachusetts Amherst

Extended contact as a strategy to promote outgroup prosociality.

**Ana C Leite*, University of Kent

Julie Van de Vyver, University of Kent

Dominic Abrams, University of Kent

Georgina Randsley de Moura, University of Kent

Linsey Mahmood, University of Kent

The interaction of positive and negative intergroup contact.

**Benjamin Fell*, University of Oxford

Miles Hewstone, University of Oxford

Simon Lolliot, University of British Columbia

Katharina Schmid, ESADE; University of Oxford

Nicole Tausch, University of St. Andrews

Alberto Voci, University of Padova

CONFERENCE DETAILS

THURSDAY, JULY 14 - 3:00pm - 4:20pm

Th7.5 3A Invited Symposium: Demographic Change, Intergroup Contact, and Politics in the 21st Century

Room: Salon B

Section: Intergroup Relations

Chair: *Eric D. Knowles*, New York University

Spacial segregation facilitates social categorization and directly causes intergroup bias.

**Ryan D. Enos*, Harvard University

The political party representation of Muslim immigrants: Attitudes of majority group members.

**Maykel Verkuyten*, ERCOMER, Utrecht University

The role of affective and cognitive mediators in interminority extended contact.

**Emilio Paolo Visintin*, University of Lausanne

Asteria Brylka, University of Helsinki

Eva G. T. Green, University of Lausanne

Tuuli Anna Mähönen, University of Helsinki

Inga Jasinskaja-Lahti, University of Helsinki

Demographic change and White identity politics in the United States.

**Eric D. Knowles*, New York University

Th7.6 3K Dealing with External and Internal Conflicts: The Israeli Case

Room: Sofia

Section: Intergroup Relations

Chair: *Daniel Bar-Tal*, Tel Aviv University

Routinization of the culture of conflict in Israel.

**Soli Vered*, Tel Aviv University

Daniel Bar-Tal, Tel Aviv University

What children learn in intractable conflicts.

**Aurel Diamond*, The Hebrew University of Jerusalem

Meytal Nasie, Tel Aviv University

Daniel Bar-Tal, Tel Aviv University

Perceptions of prolonged occupation as barriers to conflict resolution.

**Nimrod Rosler*, Tel Aviv University

Keren Sharvit, Psychology and Peace and Conflict Management, University of Haifa

Daniel Bar-Tal, Tel Aviv University

Poor is pious: Group distinctiveness and the glorification of poverty.

**Nechumi Yaffe*, The Hebrew University

Nevin Solak, Interdisciplinary Center (IDC), Herzliya

Eran Halperin, Interdisciplinary Center, Herzliya

Tamar Saguy, Interdisciplinary Center, Herzliya

Th7.7 5C Political Participation, Engagement, Trust

Room: Vienna

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Elliot Weiner*, University of Minnesota

Austrian helping hands: The different prosocial behavior of promotion and prevention oriented subjects.

**Niels Volkhard Dopp*, university of vienna

**Iris Fischer*, university of vienna

**Andreas Olbrich-Baumann*, university of vienna

Fair-weather partisans: The influence of economic conditions on political engagement.

**Elliot Weiner*, University of Minnesota

Race and political participation in Brazil, South Africa, and the United States.

**Fabricio M. Fialho*, University of California, Los Angeles

Self-motivated or mobilized: political participation in a Digital Age

**Karolina Koc-Michalska*, Audencia School of Management

Darren Lilleker, Bournemouth University

Th7.8 6A Invited Symposium: Current Status of Right-Conservative/Left-Liberal Ideology

Room: Salon A

Section: Public Opinion and Political Communication

Chair: *Gian Vittorio Caprara*, Sapienza Università di Roma

Discussant: *John T. Jost*, New York University

Is the left-right distinction an ideological and psychological divide in Italy?

**Antonio Chirumbolo*, Sapienza University of Rome

Is the American public 'innocent of ideology'?

**Peter H. Gries*, University of Oklahoma

Variations along the left-right continuum: Political preferences and worldviews of Swedish voters.

**Artur Nilsson*, Lund University

The left-right landscape over time: The view from a Western-European multi-party democracy.

**Hulda Thorisdottir*, University of Iceland

Can education change the world? The relationship between education and left wing ideological attitudes in 94 countries.

**Alain Van Hiel*, Ghent University

Jasper Van Assche, Ghent University

Emma Onraet, Ghent University

David De Cremer, St. Edmund's College, University of Cambridge

Arne Roets, Ghent University

CONFERENCE DETAILS

THURSDAY, JULY 14 - 3:00pm - 4:20pm

Th7.9 7K (De-)legitimizing Contentious Policies: Representation and Argumentation in Political Debates

Room: Paris

Section: Political Culture, Identity, and Language

Chair: *Paula Castro*, Instituto Universitário de Lisboa (ISCTE-IUL)

Favourite battlegrounds of climate action: Representing and arguing about scientific evidence and consensus.

**Mehmet Ali Uzelgun*, Instituto Universitário de Lisboa, ISCTE-IUL & CIS-IUL

Marcin Lewinski, ArgLab, IFILNOVA, Universidade Nova de Lisboa

Paula Castro, Instituto Universitário de Lisboa (ISCTE-IUL)

Argumentation towards multilateral consensus on climate change: COP21 in Paris.

**Marcin Lewinski*, ArgLab, IFILNOVA, Universidade Nova de Lisboa

Dima Mohammed, ArgLab, IFILNOVA, Universidade Nova de Lisboa

Successfully contesting the policy sphere: discussing legal legitimacy by appealing to place-bonds.

**Paula Castro*, Instituto Universitário de Lisboa (ISCTE-IUL)

Patrícia Neca, Instituto Universitário de Lisboa, ISCTE-IUL & CIS-IUL

**Leonor Bettencourt*, Instituto Universitário de Lisboa, ISCTE-IUL & CIS-IUL

The boundaries of citizenship: negotiating the legitimacy of a new citizenship law in Greece.

**Eleni Andreouli*, The Open University

Irini Kadianaki, University of Cyprus

Maria Xenitidou, University of Surrey

Th7.10 11F Cues, Categories, and Frames

Room: Boardroom

Section: Race, Gender, Ethnicity, and Religion

Chair: *Boris Bizumic*, The Australian National University

Forgiving moral offenders in the face of deadline: The impact of the transgressor's group affiliation.

**Emine Yucel*, Ankara Yıldırım Beyazıt University

Political Group-baiting and (the Loss of) Political Trust.

**Emily Cochran Bech*, Political Science, Aarhus University

The impact of the Big Five personality traits, values, and morality on ethnocentrism.

**Boris Bizumic*, The Australian National University

Ravi Iyer, Department of Psychology, University of Southern California

Elizabeth Huxley, The Australian National University

Threat towards a superordinate inclusive category reduces racial categorization in the "who said what?" paradigm.

**Felicitas Flade*, University of Cologne

Roland Imhoff, Johannes Gutenberg University Mainz, Germany

Searching for my people and my beliefs: How group cues shape political views across the authoritarian spectrum.

**Julie Wronski*, University of Mississippi

Th7.11 11I Responses to Sexism across Europe

Room: Warsaw

Section: Race, Gender, Ethnicity, and Religion

Chair: *Natasza Kosakowska-Berezecka*, University of Gdansk

Discussant: *Julia Becker*, Universität Osnabrück

The influence of sexist language on identification and motivation at school.

**Soledad de Lemus*, Universidad de Granada

Anabel Sánchez-La fuente, Universidad de Granada

"If you are sexist, I will show you who is the leader!" Women's leadership aspiration as resistance to hostile sexist men.

**Clara Kulich*, University of Geneva

Soledad de Lemus, Universidad de Granada

Fabio Lorenzi-Cioldi, University of Geneva

When hostile sexism evokes inequality resistance reactions in women:

Exposure to sexism and positive changes in evaluation of nontraditional women.

**Marta Szastok*, Jagiellonian University

Małgorzata Kossowska, Jagiellonian University

When family man might be valued more than agentic macho?

**Natasza Kosakowska-Berezecka*, University of Gdansk

Tomasz Besta, University of Gdansk

THURSDAY, JULY 14 3:30 pm-4:50 pm

Th8.1 Poster Session 1

Room: Salon CDE

- **P1.** Regulatory focus and interpersonal trust among strangers: The effects of regulatory closure and trust propensity.
**Sevgi Bakar*, Dokuz Eylul University
Gokhan Karagonlar, Dokuz Eylul University
- **P2.** What is known in the process of knowing? Exploring the global dissemination of the Social Representations Theory.
**Annamaria Silvana de Rosa*, European/International Joint Ph.D. on Social Representations and Communication Research Centre and Multimedia Lab, Sapienza University of Rome
**Filomena Berardi*, Sapienza University of Rome
Laura Dryjanska, Sapienza University of Rome
Elena Bocci, Sapienza University of Rome
Martina Latini, Sapienza University of Rome
- **P3.** Animalizing the disadvantaged, mechanizing the wealthier: Influence of rank on humanity attributions.

CONFERENCE DETAILS

THURSDAY, JULY 14 - 3:30pm - 4:50pm

- *Mario Sainz, University of Granada*
- Rocío Martínez, University of Granada*
- Rosa Rodríguez-Bailón, University of Granada*
- Miguel Moya, University of Granada*
- Roberto Muelas Lobato, University of Granada*
- **P4.** Anti-Semitism, Islamophobia, and opposition to Israeli policies: An exploration of the correlates of condemnation of Operation Protective Edge.
**Nicolas Van der Linden, Université Libre de Bruxelles (ULB)*
Laura De Guissmé, Université Libre de Bruxelles (ULB)
Laurent Licata, Université libre de Bruxelles
- **P5.** Anti-immigrant and anti-refugee Nativist sociopolitical discourses: Implications for assimilation, national belonging and public policy.
**Maria del Mar Farina, Westfield State University*
- **P6.** Are disasters perceived as less harmful if they are caused by a third party?
**David F. Urschler, University of Regensburg*
Trevor James, Newcastle University
Hanna Heinrich, University of Regensburg
- **P7.** Association between historical grievances and intolerance against minority groups in Hungary.
**Eva Fulop, Pazmany Peter Catholic University*
Pal Kovago, Pazmany Peter Catholic University
Edit Czegledi, Semmelweis University
- **P8.** Augmented places: an impact of embodied historical experience on reducing ethnic bias.
**Tomasz Oleksy, University of Warsaw*
Anna Wnuk, University of Warsaw
- **P9.** Bright and dark sides of national pride in intergroup relations.
**Paszka Kiss, Károli University, Budapest*
- **P10.** Collective Mobilization and Multiculturalism: Perceived Emotional Synchrony, Shared Flow and Intergroup Relationships.
**Larraitz Nerea Zumeta, Department of Social Psychology and Methodology of the Behavioral Sciences. Faculty of Psychology. University of the Basque Country, Donostia-San Sebastian, Spain*
Nekane Basabe, University of the Basque Country (UPV/EHU)
**Anna Włodarczyk, University of the Basque Country*
**Magdalena Bobowik, University of the Basque Country (EHU/UPV)*
- **P11.** Collective violence in Poland: An analysis of the "Brown Book".
**Anna Stefaniak, University of Warsaw*
**Mikołaj Winiewski, University of Warsaw*

CONFERENCE DETAILS
THURSDAY, JULY 14 – 3:30pm - 4:50pm

- **P12.** Deepening social dominance and interpersonal power: Asymmetrical relationships within hierarchy enhancing organizations.
**Alessio Tesi*, University of Pisa
Antonio Aiello, University of Pisa
- **P13.** Denial of subtle and systemic racism in America.
**Rafael Aguilera*, University of Minnesota - Twin Cities
Christopher M Federico, University of Minnesota
- **P14.** Do Turks accept different races as neighbors? Predictors: Ideological attitudes, trust different races, national identity.
**Burcu Cuvas*, TED University
Büşra Gül Aksoy, Middle East Technical University
Gamze Doğan, Middle East Technical University
- **P15.** Evaluative Criteria for Ethnocentrism Measures.
**James Newburg*, University of Michigan
- **P16.** Everybody dislikes somebody: Value violation as a source of prejudice toward conservative and liberal groups.
**Gabriela Czarnek*, Jagiellonian University
Paulina Szwed, Jagiellonian University, Institute of Psychology
Małgorzata Kossowska, Jagiellonian University
- **P17.** Exposure to ingroup or outgroup meta-stereotypes: Effects of Christians' and non-religious persons views of Syrian Muslims.
**Melissa Pavetich*, Laurentian University Psychology Undergraduate Student
Reeshma Haji, Laurentian University, Barrie
- **P18.** Group-affirmation and trust in international relations.
**Eun Bin Chung*, University of Utah
- **P19.** In government we trust: Minimizing the impact of collective angst on organizational citizenship behaviors.
**Pedro Neves*, Nova School of Business and Economics
Rita Guerra, Instituto Universitário de Lisboa (ISCTE-IUL)/CIS-IUL
- **P20.** Intergroup relations in school: policies and practices.
**Simona Andraščíková*, Institute for Research in Social Communication, Slovak Academy of Sciences
**Barbara Láštíková*, Institute for Research in Social Communication, Slovak Academy of Sciences
- **P21.** Let the people deliberate: Enhancing decision-making in post-conflict Northern Ireland.
**James Pow*, Queen's University Belfast
- **P22.** Open-minded cognition, essentialism, and prejudice.
**Chase Wilson*, Loyola University Chicago
Victor Ottati, Loyola University

CONFERENCE DETAILS

THURSDAY, JULY 14 - 3:30pm - 4:50pm

- **P23.** Prejudice, diversity, and the political psychology of acculturation: Intergroup ideologies and attitudes toward the integration of Syrian refugees in Canada.
**Colin Patrick Scott, McGill University*
- **P24.** Right-wing authoritarianism, social dominance orientation and values: Different constructs in different cultural contexts.
**Anna Włodarczyk, University of the Basque Country*
Zlatko Šram, Institute for Migration and Ethnic Studies
Marcela Muratori, National Scientific and Technical Research Council (CONICET)- Universidad of Buenos Aires
Larraitx Nerea Zumeta, Department of Social Psychology and Methodology of the Behavioral Sciences. Faculty of Psychology. University of the Basque Country, Donostia-San Sebastian, Spain
- **P25.** Social network characteristics, agentic, and communal orientation and need for closure.
**Katarzyna Growiec, University of Social Sciences and Humanities*
- **P26.** The Israeli-Palestinian relationship related by the Spanish newspapers.
**Roberto Muelas Lobato, University of Granada*
Sergio Moldes-Anaya, University of Granada
Mario Sainz, University of Granada
- **P27.** The role of cross-ethnic friendships in social, cognitive, and psychological adjustment among emerging adults.
**Anne-Marie Wulff Harcrow, Fayetteville State University*
Yoshito Kawabata, University of Guam
- **P28.** The role of social identity and collective memory in predicting collective action in Turkey's Alevis.
**Mehmet Fatih Bukun, Middle East Technical University*
**Banu Cingoz-Ulu, Middle East Technical University*
- **P29.** The impact of victimhood discourse and forgiveness rationale on the intergroup relations.
**Samer Halabi, Academic College of Tel Aviv Jaffa*
**Reli Gilad, Academic College of Tel-Aviv Jaffa, Israel*
**Masi Noor, Liverpool John Moores University, UK*
- **P30.** The negative effect of disgust-eliciting media portrayals on out-group attitudes: the case of Roma in Slovakia.
**Andrej Findor, Comenius University in Bratislava*
- **P31.** The scope of the sociological concept of anomie for explaining group-focused enmity.
**Andreas Hövermann, Institute for Interdisciplinary Research on Conflict and Violence*
- **P32.** We have to tell them! Religious proselytism as intergroup behavior.

**Miriam Rosa*, Instituto Universitário de Lisboa (ISCTE-IUL), CIS-IUL, Lisboa, Portugal

Sven Waldzus, Instituto Universitário de Lisboa (ISCTE-IUL), CIS-IUL, Lisboa, Portugal

Elizabeth Collins, Instituto Universitário de Lisboa (ISCTE-IUL), CIS-IUL, Lisboa, Portugal

- **P33.** What is peace worth? decision-making and the relocation of out-group populations in times of crises.

**Lene Aarøe*, Aarhus University

**Victor Asal*, State University of New York, Albany

**Catarina Pamela Thomson*, University of Exeter

**Suzanne Weedon*, State University of New York, Albany

- **P34.** When human is less human? Being an agent leads to increased dehumanization of others.

**Natalia Frankowska*, University of Social Sciences and Humanities

**Małgorzata Osowiecka*, University of Social Sciences and Humanities

- **P35.** Does descriptive representation improve political efficacy? Evidence from Obama and Clinton.

**Emily Anne West*, Politics Department, New York University

- **P36.** Giving the 'underdog' a leg up: a counter-narrative of non-violent resistance improves American attitudes and behavior towards Palestinians.

**Emile Bruneau*, University of Pennsylvania

Daniel Lane, University of Michigan

Muniba Saleem, University of Michigan

- **P37.** Patterns of justification – citizens' use of arguments in direct democracy.

**Céline Colombo*, University of Zurich

- **P38.** Political posts on social media: Our social groups and the need to signal shared values.

**Julia Kamin*, University of Michigan, Political Science

- **P39.** Psychological underpinnings of climate change denial: The central role of social dominance orientation.

**Kirsti M. Jylhä*, Uppsala University

Nazar Akrami, Uppsala University

Clara Cantal, Victoria University of Wellington

Taciano L. Milfont, Victoria University of Wellington

- **P40.** Psychological underpinnings of populist attitudes.

**Bruno Castanho Silva*, Central European University

Levente Littvay, CEU

CONFERENCE DETAILS

THURSDAY, JULY 14 - 3:30pm - 4:50pm

- **P41.** The paradox of spanking: Ideology, context, and framing effects on attitudes toward corporal punishment.
**David C. Wilson, University of Delaware*
- **P42.** UK political parties' approaches to EU immigration in the 2015 general election campaign.
**Simon Goodman, Centre for Research in Psychology, Behaviour & Achievement, Coventry University*
- **P43.** Understanding political trust.
**Aaron Martin, University of Melbourne*
- **P44.** Differences on psychological, social and political tendencies among Iranians, bicultural Iranians and the British.
**Hossein Kaviani, University of Bedfordshire*
**Gail Kinman, University of Bedfordshire*
- **P45.** Escaping from the group: Self-group distancing among low SES individuals.
**Gloria Jimenez-Moya, Pontificia Universidad Catolica de Chile*
Monica M. Gerber, Universidad Diego Portales
Héctor Carvacho, Pontificia Universidad Católica de Chile
Roberto González, P. Universidad Católica de Chile
- **P46.** Managing moral accountability for racial slips, errors and gaffes in social interaction.
**Martha Augoustinos, University of Adelaide*
Rose Burford-Rice, University of Adelaide
- **P47.** National identification: Cause or consequence of attitudes toward the nation.
**Horst-Alfred Heinrich, University of Passau*
- **P48.** Understandings of a cross-community national identity in Northern Ireland.
**Kevin McNicholl, Queen's University Belfast*
Clifford Stevenson, Anglia Ruskin University
John Garry, Queen's University Belfast
- **P49.** "It doesn't explain everything, it doesn't explain nothing": The management of gender in political leadership.
**Jasmin Sorrentino, The University of Adelaide*
Martha Augoustinos, The University of Adelaide
Amanda Lecouteur, The University of Adelaide
- **P50.** Feminist identification and perceived threats as predictors of support for radical collective action.
**Lucía Estevan-Reina, University of Granada*
Soledad de Lemus, Universidad de Granada
Jesús L. Megías, University of Granada

- **P51.** Relation between attitudes toward gender roles and gender prejudices of Serbian students.
**Vladimir Mihic*, Department of Psychology, Faculty of Philosophy, University of Novi Sad
Ksenia Simokovic, Department of Psychology, Faculty of Philosophy, University of Novi Sad
Andrea Kapetan, Department of Psychology, Faculty of Philosophy, University of Novi Sad
Gordana Bojovic, Department of Psychology, Faculty of Philosophy, University of Novi Sad
- **P52.** Who's going to be sacrificed? The impact of the protagonist's status in moral dilemmas.
**Sindhuja Sankaran*, Uniwersytet Jagielloński
Maciej Sekerdej, Institute of Psychology, Jagiellonian University in Kraków
Joseph Sweetman, University of Exeter
- **P53.** The individual and sociocultural models of prejudice against transgender individuals.
**Beril Türkoğlu*, Middle East Technical University
**Gülden Sayılan*, Yildirim Beyazıt University
- **P54.** 'Stretching the elastic': Anti-war and pacifist activist representations of war, peace and social change.
**Emma O'Dwyer*, Kingston University, London
Neus Beascoechea Segui, Kingston University
- **P55.** What is the right way to protest? Subjective justification of normative and nonnormative collective protest.
**Anna Zlobina*, Universidad Complutense de Madrid
Alejandro Gonzalez Vasquez, Universidad de Salamanca
- **P56.** Welfare regimes and perception of socioeconomic inequalities: Fourteen Western countries compared.
**Maria Grazia Monaci*, university of Valle d'Aosta
Domenico Carbone, University of Eastern Piedmont
**Luca Scacchi*, University of Valle d'Aosta
- **P57.** Explaining support for increasing security level over the cyberspace and impose new cybersecurity regulation on the individual and on public & private sector.
**Shay Zandani*, Cytegit
Daphna Canetti, University of Haifa
- **P58.** Perception of insecurity and social beliefs in military cadets.
**Marcela Muratori*, National Scientific and Technical Research Council (CONICET)- Universidad of Buenos Aires
Maite Regina Beramendi, Universidad de Buenos Aires - National Scientific and Technical Research Council (CONICET)

CONFERENCE DETAILS

THURSDAY, JULY 14 - 3:30pm - 7:00pm

- **P59.** Political participation and new technologies. An exploratory study with Argentinian participants.
Gisela Isabel Delfino, National Scientific and Technical Research Council (CONICET)
Luciano Alberto Angeli, Buenos Aires University
**Elena Mercedes Zubieta*, National Scientific and Technical Research Council (CONICET) / Buenos Aires University
- **P60.** Political ideology, aggression and right wing authoritarianism.
**Magdalena Maria Rowicka*, The Academy of Special Education
- **P61.** Polish Diaspora attitudes towards Jews in New York City.
**Magdalena Skrodzka* (Uniwersytet Warszawski, Uniwersytet Jagielloński)

THURSDAY, JULY 14 5:00 pm-6:00 pm

Th9.1 Keynote Address: The 70th Anniversary of the Kielce Program - What Happened on July 4th, 1946, in Kielce

Room: Salon A

Section: ISPP

Presenter: **Jan T. Gross*, Princeton University

THURSDAY, JULY 14 6:00 pm-7:00 pm

Th10.1 Editors' Reception (Invitation Only), Hosted by Wiley-Blackwell

Room: Foyer 1, 2, & C

Section: ISPP

Th10.2 Psychological Perspectives on the 1989 Polish Roundtable Talks: Views from the Inside

Room: London

Section: ISPP

Discussants: *Janusz Grzelak*, Maria Grzegorzewska Academy of Special Education

Janusz Reykowski, Institute of Psychology, Polish Academy of Sciences

FRIDAY, JULY 15 8:00 am-9:00 am

Fr1.1 Coffee & Pastries

Room: Foyer 1, 2, & C

Fr1.2 Early Career Committee "Elevator Pitch" Workshop

Room: Rome & Paris

Section: ISPP

FRIDAY, JULY 15 8:00 am-5:00 pm

Fr2.1 Open Registration

Room: Tables in Foyer 1

FRIDAY, JULY 15 9:00 am-10:20 am

Fr3.1 1E Europe as 'The Good Society'? Constructions of Europeanness in Lay Political Reasoning

Room: Paris

Section: Thematic

Discussant: *Gordon Sammut*, University of Malta

Negotiating a place in the EU: Lay discourses on EU integration, history and identity in Serbia.

**Sandra Obradović*, London School of Economics

Caroline Howarth, LSE

Everyday cosmopolitanism in constructions of Europe: an analysis of discourses of Romanian migrants in Britain.

**Eleni Andreouli*, The Open University

Europe in Greece: Constructions of Europe in the context of Greek citizenship debates.

**Eleni Andreouli*, The Open University

**Maria Xenitidou*, University of Surrey

Irini Kadianaki, University of Cyprus

Who belongs to Europe? How dialogical citizens use relational justice to maintain and transcend the boundaries of Europe.

**Kesi Mahendran*, The Open University

Fr3.2 2M Willingness to Compromise

Room: Sofia

Section: Conflict, Violence, and Terrorism

Chair: *Carly Nicole Wayne*, University of Michigan

Framing & fighting: The impact of conflict frames on political attitudes.

**Daphna Canetti*, University of Haifa

Ibrahim Khatib, Humboldt University

**Carly Nicole Wayne*, University of Michigan

Aviad Rubin, University of Haifa

National identity and geopolitical choice: East of Ukraine during the war.

CONFERENCE DETAILS

FRIDAY, JULY 15 – 9:00am - 10:20am

**Mykhaylo Naydonov*, The Institute of Reflexive Investigation and Specialization

**Lyubov Naydonova*, Institute of Social and Political Psychology of the National Academy of Pedagogical Sciences of Ukraine

Liubov Grygogovska, Institute of Social and Political Psychology of the National Academy of Pedagogical Sciences of Ukraine

Lyubov M. Naydonova, G.S.Kostiuk's Institute of Psychology
The strategic psychology of terrorism.

**Carly Nicole Wayne*, University of Michigan

Understanding intergroup territorial disputes: Historical ownership claims and perceived legitimacy of out-group's demand.

**Borja Martinovic*, Utrecht University

Bobowik Magdalena, University of the Basque Country

Fuad Hatibovic Díaz, University of Valparaíso

Maykel Verkuyten, ERCOMER, Utrecht University

Representations of the Israeli-Palestinian conflict and support for compromise.

**Nicolas Van der Linden*, Université Libre de Bruxelles (ULB)

Laura De Guissmé, Université Libre de Bruxelles (ULB)

Laurent Licata, Université libre de Bruxelles

Fr3.3 3H Improving Intergroup Relations

Room: Warsaw

Section: Intergroup Relations

Chair: *Luisa Batalha*, Australian Catholic University

Intergroup contact counteracts the effects of anti-egalitarian social norms on prejudice.

**Emilio Paolo Visintin*, University of Lausanne

Eva G. T. Green, University of Lausanne

Juan Manuel Falomir-Pichastor, University of Geneva

Jacques Berent, University of Geneva

Multiple group relations: Maintaining balance through indirect contact effects.

**Diala Rene Hawi*, Clark University

Linda Tropp, University of Massachusetts Amherst

The contextual effect of intergroup contact: How a multicultural classroom can reduce prejudice and discrimination.

**Gloria Jimenez-Moya*, Pontificia Universidad Católica de Chile

Roberto González, P. Universidad Católica de Chile

Pablo De Tezanos-Pinto, P. Universidad Católica de Chile

Identification with inclusive groups: Reducing ethnic prejudice through community interventions.

**Luisa Batalha*, Australian Catholic University

Katherine J. Reynolds, The Australian National University

Benjamin M. Jones, The Australian National University

Emina Subasic, University of Newcastle, Australia

Applying theory-based interventions to encourage successful intergroup contact through shared education in Northern Irish schools.

**Deborah Kinghan*, Queen's University, Belfast

Rhiannon Turner, Queen's University, Belfast

Joanne Hughes, Centre for Shared Education, School of Education, Queen's University, Belfast

Gary McKeown, Queen's University, Belfast

Fr3.4 6F Ideological Differences in Comparative Perspective

Room: Brussels

Section: Public Opinion and Political Communication

Chair: *Christopher Weber*, University of Arizona

Construction and validation of Latvian social conservatism scale.

**Girts Dimdins*, University of Latvia

Ingrida Trups-Kalne, Riga Higher Institute of Religious Sciences affiliated to the Pontifical Lateran University

Viktorija Perepjolkina, Riga Stradins University

Exploring the relationship between social pressure and the expression of ideological belief.

**Christopher Weber*, University of Arizona

Ideological differences in language use: A study of the U.S. Congress.

**Joanna Sterling*, New York University

John T. Jost, New York University

Richard Bonneau, New York University

Jonathan Nagler, New York University

Joshua A. Tucker, New York University

What are you afraid of? Political ideology, mental construal and threat valuation.

**Dennis Kahn*, IDC Herzliya

Gilad Hirschberger, IDC Herzliya

Fredrik Björklund, Lund University

Fr3.5 6B Invited Symposium: Not Knowing, Versus Not Wanting to Know: Political Ideology and Other Factors Underlying Disbelief in Science

Room: London

Section: Public Opinion and Political Communication

Chairs: *Robbie Sutton*, University of Kent

Karen Douglas, School of Psychology, University of Kent, United Kingdom

Motivated rejection of climate science? Clues from a meta-analysis on the predictors of scepticism.

CONFERENCE DETAILS

FRIDAY, JULY 15 – 9:00am - 10:20am

**Matthew Hornsey*, University of Queensland

Emily Harris, University of Queensland

Paul Bain, Queensland University of Technology

Kelly Fielding, University of Queensland

Religion, conservatism, and rejection of science.

**Bastiaan Rutjens*, University of Amsterdam

A case for the Enlightenment? How rationality and scientific literacy relate to climate change beliefs.

**Robbie Sutton*, University of Kent

**Karen Douglas*, School of Psychology, University of Kent, United Kingdom

Is your brain wired for science?

**Maarten Boudry*, University of Ghent

Fr3.6 7I Contemporary Accounts of Solidarity, Togetherness and Societal Transformation: Linking Collective Action, Emotion and Identity Research

Room: Rome

Section: Political Culture, Identity, and Language

Chair: *Thomas Kühn*, University of Bremen

Examining prejudice reduction through solidarity and togetherness experiences among Gezi Park activists.

**Yasemin Gülsüm Acar*, Özyeğin University

**Özden Melis Uluğ*, Jacobs University Bremen

What does it mean to be Estonian? Experiences of national identity between togetherness and isolation.

**Katrin Kullasepp*, Tallinn University

Ambivalent national identities: Grounds for togetherness and impetus towards transformation.

**Thomas Kühn*, University of Bremen

Collective mixed emotions: What are they and how are they involved in the politics of ingroup and cross-group solidarity?

**Gavin B. Sullivan*, Centre for Research in Psychology, Behaviour & Achievement, Coventry University

Fr3.7 8E Gender and Social Change

Room: Vienna

Section: Social Inequality, Social Change, and Civic Development

Chair: *Emina Subasic*, University of Newcastle, Australia

Beyond bias: A social change agenda for gender equality research.

**Emina Subasic*, University of Newcastle, Australia

Nyla Branscombe, University of Kansas

Michelle Ryan, University of Exeter

Stephanie Hardacre, University of Newcastle

From fact to fiction: Reducing the adverse impact of homonegativity among

adolescents through real-life drama.

**Karen Louise Poole*, Liverpool John Moores University

**Masi Noor*, Liverpool John Moores University, UK

David (Lew) Llewellyn, Liverpool John Moores University

Neil A Edwards, Liverpool John Moores University

Grassroots organizations, community participation, and promoting women's rights.

**Anjali Dutt*, University of California, Santa Cruz

LGBTQ's subjective well-being in Taiwan: Love, comrades, and free from sexual harassment.

**I-Ching Lee*, National Chengchi University

Marriage equality and 'appeals to nature': A qualitative analysis of media debate about the Irish marriage equality referendum.

**Clíodhna O'Connor*, Maynooth University

Fr3.8 9C Postcolonial Borderings and Ontological Security

Room: Boardroom

Section: International Relations, Globalization, and Macropolitical Issues

Chair: *Catarina Kinnvall*, Lund University

Securitization through re-enchantment: The uses of myth and memory in strategic rebordering.

**Paul Nesbitt-Larking*, Huron University College

**James McAuley*, University of Huddersfield

Ontological security and the technology nexus: Drones, insecurity and the postcolonial context.

**Christine Agius*, Swinburne University of Technology

Undoing cartographies of violence: Satire on Russia and the war in Ukraine.

**Emil Edenborg*, Lund University

Governing a common world: Subaltern pasts and the inner-worldliness of the Tablighi Jama'at.

**Catarina Kinnvall*, Lund University

Ted Svensson, Lund University

The insistent question of the border: Understanding practices of humiliation as symptoms of ontological insecurity in Australia and Israel/Palestine.

**Juliet Brough Rogers*, University of Melbourne

Fr3.9 12D ISPP Early Career Committee Roundtable: Taking Political Psychology Online: Ethical and Methodological Issues

Room: Amsterdam/Athens

Section: New Theoretical and Methodological Developments

Chair: *Emma O'Dwyer*, Kingston University, London

Discussants: *Sharon Coen*, University of Salford

Thomas J. Leeper, London School of Economics and Political Science

Simon Goodman, Centre for Research in Psychology, Behaviour &

Achievement, Coventry University

CONFERENCE DETAILS

FRIDAY, JULY 15 – 10:30am - 11:50am

FRIDAY, JULY 15 10:30 am-11:50 am

Fr4.1 2B Invited Roundtable: Can Political Psychologists Influence Political Realities in Situations of Protracted Conflict?

Room: London

Section: Conflict, Violence, and Terrorism

Chair: *John T. Jost*, New York University

Discussants: *Daniel Bar-Tal*, Tel Aviv University

Arie W. Kruglanski, University of Maryland

Janusz Reykowski, Institute of Psychology, Polish Academy of Sciences

Fr4.2 3Y Working towards a Respectful Society: The Importance of Respect for Intergroup Relations

Room: Rome

Section: Intergroup Relations

Chair: *Larissa Nögler*, Friedrich Schiller University Jena

Equality-based respect for refugees.

**Daniela Renger*, Kiel University

Benjamin Hübner, Christian Albrechts University of Kiel

From equality-based respect to environmental action: Antecedents and consequences of global identity.

**Gerhard Reese*, Friedrich Schiller University Jena

Daniela Renger, Kiel University

Perceived respect in intergroup reconciliation.

**Larissa Nögler*, Friedrich Schiller University Jena

Nicole Harth, Ernst Abbe University of Applied Sciences

Thomas Kessler, University of Jena

Respect: How does it work?

**Thomas Kessler*, University of Jena

Larissa Nögler, Friedrich Schiller University Jena

Fr4.3 3L Dehumanization as a Fundamental Barrier to Intergroup Harmony and Equality

Room: Warsaw

Section: Intergroup Relations

Chair: *Nour Kteily*, Northwestern University

Poor people? The nature and consequences of dehumanizing poorer people and groups.

**Mario Sainz*, University of Granada

**Steve Loughnan*, University of Edinburgh

Rocio Martinez, University of Granada

Why minority groups do not dehumanize the majority outgroup: The role of acculturation strategies and power.

**Jeroen Vaes*, University of Trento

Mariana Miranda, University of Lisbon

Mariana Gouveia-Pereira, University of Lisbon
Blatant dehumanization: The view from below.

**Nour Kteily*, Northwestern University
Emile Bruneau, University of Pennsylvania
The real-world political consequences of blatant dehumanization.

**Emile Bruneau*, University of Pennsylvania
Nour Kteily, Northwestern University
The downsides of a “good” deal?: The effect of unequal prisoner swaps on perceptions of worth.

**Andrea Dittmann*, Northwestern University
Nour Kteily, Northwestern University

Fr4.4 6H Political Psychology of Candidate Evaluation

Room: Sofia

Section: Public Opinion and Political Communication

Chair: *Nicholas Valentino*, University of Michigan

Moral images in politics: Compensation between dimensions of candidate image.

**Haggai Elkayam*, Hebrew University of Jerusalem
Pazit Ben-Nun Bloom, Hebrew University of Jerusalem, Department of Political Science

Social networks, campaigns, and reasoned candidate preferences.

**Pierce D Ekstrom*, University of Minnesota

Brianna Smith, University of Minnesota

Allison L Williams, University of Minnesota

**Hannah Kim*, University of Minnesota

The changing norms of racial political rhetoric and the end of racial priming.

**Nicholas Valentino*, University of Michigan

Fabian Neuner, University of Michigan

Matthew Vandenbroek, University of Texas

Valence politics and audience costs: Executive competence and reactions to inconsistency.

**Catarina Pamela Thomson*, University of Exeter

**Jason Reifler*, University of Exeter

Fr4.5 70 Paranoid States: Personal, Social and Institutional Life in the Age of Global Fear

Room: Boardroom

Section: Political Culture, Identity, and Language

Chair: *James M Statman*, Independent

Symbolic racism is a paranoid state.

**Kevin Durrheim*, University of KwaZulu Natal

Elmo-phobia and the search for the hidden enemies of the state.

**Amy E. Ansell*, Emerson College

CONFERENCE DETAILS

FRIDAY, JULY 15 – 10:30am - 11:50am

**James M Statman*, Independent

Need for cognitive closure and the endorsement of conspiracy beliefs.

**Marta Marchlewska*, University of Warsaw

Aleksandra Cichocka, University of Kent

Małgorzata Kossowska, Jagiellonian University

Fr4.6 7G Individual and Collective Narratives in Context

Room: Paris

Section: Political Culture, Identity, and Language

Chair: *James Glass*, University of Maryland

Othering in historical representations and collective memory: A study on national narratives and collective hate toward Kurds in Turkey.

**Elif Sandal Önal*, Istanbul Bilgi University

The 'fifth column' and the 'granted self' in today's US and UK media.

**Dmitry Chernobrov*, University of Sheffield

Telltale signs of conservatism and liberalism in language: Approach-avoidance emotions and rhetoric.

**Lucas Czarnecki*, University of Calgary

The self/other space: Narrative in interviewing Holocaust survivors.

**James Glass*, University of Maryland

Fr4.7 8J Social Mobility: Antecedents and Consequences

Room: Vienna

Section: Social Inequality, Social Change, and Civic Development

Chair: *Tali Mendelberg*, Princeton University

Individual mobility for social change? A longitudinal examination of well-being, empowerment, and social change among emerging adults in transition to higher education in Switzerland.

**Adar Hoffman*, University of Lausanne

Christian Staerklé, University of Lausanne

When poor students attend a rich school: do affluent social environments provide a participatory boost or decline?

**Tali Mendelberg*, Princeton University

**Adam Thal*, Princeton University

**Tanika Raychaudhuri*, Princeton University

Perceptions of the economy and evaluations of the rich influence opposition to wealth redistribution policies.

**Suzanne Horwitz*, Yale University and Università della Svizzera Italiana

John Dovidio, Yale University

Perceived compatibility between multiculturalism and individual justice principles.

**Jessica Lindsay Gale*, University of Lausanne

Christian Staerklé, University of Lausanne

Fr4.8 11E Racial Attitudes and Diversity

Room: Brussels

Section: Race, Gender, Ethnicity, and Religion

Chair: *Jacob Appleby*, University of Minnesota, Twin Cities

Racial resentment and implicit attitudes as predictors of opinions regarding the Black Lives Matter cases.

**Thomas Craemer*, Department of Public Policy, University of Connecticut
The 2008 U.S. presidential election and the racialization of national optimism.

**Jacob Appleby*, University of Minnesota, Twin Cities

Christopher M Federico, University of Minnesota

The continuing significance of old fashioned racism: Skin color and implicit racial attitudes among survey interviewers.

**David C. Wilson*, University of Delaware

**Darren Davis*, University of Notre Dame

Fr4.9 12A Invited Symposium: Social Media and Protest

Room: Amsterdam/Athens

Section: New Theoretical and Methodological Developments

Chair: *Joshua A. Tucker*, New York University

Civil society reborn? the long-term consequences of social media-enabled collective action organisation.

**Yannis Theocharis*, University of Mannheim
Communities of Protest.

**Joshua A. Tucker*, New York University
Megan Metzger, New York University
Twitter fragmentations: The functions of social media in political protest and conflict from revolutionary to transitional periods.

**Sean Aday*, George Washington University

Deen Freelon, American University

Marc Lynch, George Washington University

FRIDAY, JULY 15 12:00 pm-1:20 pm

Fr5.1 1B Invited Symposium: Gender Ideology and Progress in Social and Political Life: Evidence for Individual and Institutional Factors that Thwart Social Change

Room: London

Section: Thematic

Chair: *Rachel Calogero*, University of Kent

Some people never change: The perceived immutability of men's anti-social traits.

**Jaime Napier*, New York University, Abu Dhabi

Benevolent sexism and the reification of maternal sacrifice: Another means by which the adoration of women ensures the subordination of women.

**Robbie Sutton*, University of Kent

CONFERENCE DETAILS

FRIDAY, JULY 15 – 12:00pm - 1:20pm

Amy O. Murphy, University of Kent

Karen Douglas, School of Psychology, University of Kent, United Kingdom

Rachel Calogero, University of Kent

It's depressing: The role of self-objectification in the context of women's political potential and action.

**Rachel Calogero*, University of Kent

"Because it is 2015": How gender inequality is perpetuated at individual and institutional levels and the social-psychological processes that can incite change.

**Danielle Gaucher*, University of Winnipeg

Fr5.2 2F Collective Victimhood: Consequences for Reconciliation and Intergroup Relations

Room: Warsaw

Section: Conflict, Violence, and Terrorism

Chair: *Johanna Ray Vollhardt*, Clark University

Perceived group victimization and discrimination among youth in a post-conflict community: The mediating role of ethnic upbringing practices and interethnic insecurity.

**Marina Štambuk*, University of Zagreb

Laura K Taylor, Queen's University Belfast

Ajana Löw Stanić, University of Zagreb

Dinka Čorkalo Biruški, University of Zagreb

Christine Merrilees, SUNY Geneseo

Dean Ajduković, University of Zagreb

E. Mark Cummings, University of Notre Dame

The influence of perspective-taking and group status on support for Syrian resettlement.

**Marion Elizabeth Schulz*, Queen's University Belfast School of Psychology

Laura K Taylor, Queen's University Belfast

Introducing a new measure of conflict-specific victim consciousness:

Findings from the Greek-Cypriot and Jewish American context.

**Johanna Ray Vollhardt*, Clark University

Michelle Twali, Clark University

Eliana Hadjiandreou, Clark University

J. Christopher Cohrs, Jacobs University Bremen

Andrew McNeill, Northumbria University

Collective victim beliefs in Hungary: How do they relate to attitudes toward current social and political issues?

**Zsolt Péter Szabó*, ELTE University Faculty of Education and Psychology

Noémi Zsuzsanna Mészáros, University of Pecs, Psychology Institute

Johanna Ray Vollhardt, Clark University

Fr5.3 3E The Role of Emotions and Empathy in Intergroup Relations

Room: Vienna

Section: Intergroup Relations

Chair: *Emile Bruneau*, University of Pennsylvania

Calling for Support: Strategic emotion expression in intergroup conflicts.

**Julia Sasse*, University of Groningen

Russell Spears, University of Groningen

Ernestine H. Gordijn, University of Groningen

Empathy for 'us' versus 'them': Intergroup behaviors are predicted by the unequal distribution of empathy rather than trait empathic concern.

**Emile Bruneau*, University of Pennsylvania

Mina Cikara, Harvard University

Rebecca Saxe, MIT

Erasing empathy: How dissonance disrupts attempts to humanize outgroups.

**Joshua R. Gubler*, Brigham Young University

**Christopher Karpowitz*, Brigham Young University

**J. Quin Monson*, Brigham Young University

**James Martherus*, Brigham Young University

The consequences of embarrassment for meta-stereotype activation and intergroup contact quality.

**Mark Carew*, Canterbury Christ Church University

Masi Noor, Liverpool John Moores University, UK

Fr5.4 4D Personality and Identity

Room: Amsterdam/Athens

Section: Leadership and Political Personality

Chair: *Sam McFarland*, Western Kentucky University

Discussant: *Sam McFarland*, Western Kentucky University

Does size matter? The implications of using brief personality measures for political psychology.

**Bert Bakker*, University of Amsterdam

Yphtach Lelkes, University of Amsterdam

Does the term 'politically correct' refer to anything real?

**Christine Brophy*, University of Toronto

Jordan Peterson, University of Toronto

What I like about you: Valence versus congruence in legislative vote choice.

**Adam Ramey*, New York University Abu Dhabi

**Jonathan Klingler*, Institute for Advanced Study in Toulouse

**Gary Hollibaugh*, University of Notre Dame

Traits, facets, characteristic adaptations, and life narratives in context: A comprehensive psychological profile of Nelson Mandela.

**Julia Jennstål*, Uppsala University

CONFERENCE DETAILS

FRIDAY, JULY 15 – 12:00pm - 1:20pm

Fr5.5 5F Political Socialization and Development Over Time

Room: Brussels

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Mathilde Maria van Ditmars*, European University Institute

Infant temperament as an antecedent of adult political preferences.

**Christopher M Federico*, University of Minnesota

**Joanne Miller*, University of Minnesota

**Howard Lavine*, University of Minnesota

**Marti Gonzales*, University of Minnesota

Political socialization after parental separation: Breaking with the traditional family model?

**Mathilde Maria van Ditmars*, European University Institute

The growth of partisan polarization in the United States: A comparison across two 3-generation longitudinal studies.

**Jon D Miller*, University of Michigan

Personal change as a psychological consequence of participation in collective action: A longitudinal analysis of an environmental campaign.

**Sara Vestergren*, Linköpings University

John Drury, University of Sussex

Eva Hammar Chiriac, Linköpings University

The stability of electoral consideration sets: Theory and practice.

Roderik Rekker, Utrecht University

**Martin Rosema*, University of Twente

Fr5.6 6N The Psychology of Tolerance and Democratic Practice

Room: Sofia

Section: Public Opinion and Political Communication

Chair: *Ewa Golebiowska*, Wayne State University

Muslims, immigration, tolerance, and perceived threat in the EU.

**Cengiz Erisen*, TOBB University of Economics and Technology

Cigdem Kentmen Cin, Izmir University of Economics

Social norms and egalitarian values mitigate authoritarian intolerance toward sexual minorities.

Clifton Oyamoto, San Jose State University

**Melinda Jackson*, San Jose State University

Grace Deason, University of Wisconsin La Crosse

Emily Fisher, Hobart and William Smith Colleges

Eugene Borgida, University of Minnesota, Twin Cities

The structure of anti-Muslim attitudes as related to the Charlie Hebdo attacks.

**Magdalena Wojcieszak*, University of Amsterdam

**Rachid Azrout*, University of Amsterdam

The etiology of anti-Muslim prejudice in Poland: Evidence from a recent survey.

**Ewa Golebiowska*, Wayne State University

Fr5.7 7P Self-Censorship in Societal Institutions

Room: Paris

Section: Political Culture, Identity, and Language

Chair: *Daniel Bar-Tal*, Tel Aviv University

Discussant: *Michal Bilewicz*, University of Warsaw

Self-censorship in education.

**Soli Vered*, Tel Aviv University

Efrat Ambar, School of Education, Tel Aviv University

Shai Fuxman, School of Education, Harvard University

Eman Nahhas Abu Hanna, The Academic Arab College for Education- Haifa

Self-Censorship in the armed forces.

**Tamir Magal*, Haifa University

Legacies of silence, cultures of self-censorship: What lessons does Israel's memory of the Holocaust offer Rwanda?

**Ofer Shinar*, Hebrew University of Jerusalem

Self-censorship in the family: The double-edged sword of family secrets.

**Alona Dana Roded*, Open University of Israel

**Amiram Raviv*, School of Psychology the Center for Academic Studies

Fr5.8 11D Identity

Room: Boardroom

Section: Race, Gender, Ethnicity, and Religion

Chair: *Shanto Iyengar*, Stanford University

Anti-immigrant and anti-refugee nativist sociopolitical discourses:

Implications for ethnic identity, national belonging and public policy.

**Maria del Mar Farina*, Westfield State University

Reconsidering panethnic identity and group consciousness in Latino politics in the United States.

**Angel Saavedra Cisneros*, The University of Texas Rio Grande Valley

The contribution of social identification to stereotypes towards the out-group in intergroup relations.

**Irene Razpurker-Apfeld*, Zefat Academic College

**Lipaz Shamo-Nir*, Zefat Academic College

Who am I? Racial identity among biracial White-Blacks and White-Asians.

**Shanto Iyengar*, Stanford University

Lauren Davenport, Stanford University

Annie Franco, Stanford University

**Sean Westwood*, Dartmouth College

CONFERENCE DETAILS

FRIDAY, JULY 15 – 12:00pm - 4:20pm

Fr5.9 11B Gender, Race, and Voting

Room: Rome

Section: Race, Gender, Ethnicity, and Religion

Chair: *Leonie Huddy*, Stony Brook University

Psychic benefit from shared-identity voting: Experiments with race and gender.

**Emily Anne West*, Politics Department, New York University

Girlpower gone awry: How feminine looks affect candidates' perceived competence.

**Rachel Bernhard*, UC Berkeley

Partisan political contexts reduce how strongly we represent others' race, but not their sex or age.

**David Pietraszewski*, Max Planck Institute for Human Development in Berlin

FRIDAY, JULY 15 1:30 pm-3:00 pm

Fr6.1 Awards Ceremony Luncheon, followed by ISPP Business Meeting

Room: Grand Ballroom

Section: ISPP

Fr6.2 Lunch Break

Room: N/A

FRIDAY, JULY 15 3:00 pm-4:20 pm

Fr7.1 2K The Political Psychology of Radicalization: Determinants, Process and Consequences

Room: Rome

Section: Conflict, Violence, and Terrorism

Chair: *Paul Nesbitt-Larking*, Huron University College

Discussants: *Catarina Kinnvall*, Lund University

Nicolas Demertzis, University of Athens

Fundamental values and emotions as drivers of political radicalization:

Understanding the on/off switch of radical engagement.

**Tereza Capelos*, University of Birmingham

**Alexia Katsanidou*, GESIS - Leibniz Institute for the Social Sciences

Heeding the call to arms: Radicalization and engagement in political violence in Northern Ireland.

**Neil Ferguson*, Liverpool Hope University

**James McAuley*, University of Huddersfield

Evaluations of social groups in online forums.

**Emma Bäck*, Gothenburg University

**Hanna Bäck*, Lund University

Fr7.2 3I Reactions to Diversity and Immigration

Room: Paris

Section: Intergroup Relations

Chair: *Emma Onraet*, Ghent University

How people react to the refugee crisis: the role of threat and social attitudes.

**Emma Onraet*, Ghent University

Jasper Van Assche, Ghent University

Alain Van Hiel, Ghent University

Naturalization in Switzerland: disadvantage, normative pressure and acculturation strategies.

**Emanuele Politi*, University of Lausanne

Christian Staerklé, University of Lausanne

The prejudice paradox for immigrants mired in cultural quagmire between competition and burden.

**Meta van der Linden*, University of Leuven

Russell Spears, University of Groningen

The role of group diversity and group mobility on group cooperation and group identification: Can we explain migration process from another perspective?

**Viviana Sagredo*, Friedrich Schiller University Jena

Thomas Kessler, University of Jena

The impact of exposure to positive and negative news coverage of ethnic minorities on intergroup threat.

**Laura Jacobs*, University of Leuven

**Meta van der Linden*, University of Leuven

Fr7.3 3X The Online and Offline Mobilisation of Collective Action to Help and to Harm

Room: Warsaw

Section: Intergroup Relations

Social cohesiveness in online white supremacist communities: A social network analysis identifying the role of external events.

**Ana Maria Bliuc*, Monash University

New mobilization and changing forms of actions in the context of the refugee crisis.

**Anna Kende*, Eötvös Loránd University, Budapest

"I act because I believe": How the perceived legitimacy of protest affects collective action intentions in Ukraine.

Maria Chayinska, 2University of Milan – Bicocca

**Anca Minescu*, University of Limerick

Opposite people on opposite sides: The marriage equality debate in Australia and online/offline activism.

**Craig McGarty*, Western Sydney University

CONFERENCE DETAILS

FRIDAY, JULY 15 – 3:00pm – 4:20pm

Fr7.4 4C At-a-Distance Assessments of Leadership and Decision-Making

Room: Sofia

Section: Leadership and Political Personality

Chair: *Gary Edward Smith*, University of Central Florida

Discussant: *Gary Edward Smith*, University of Central Florida

The role of personality in the Eurocrisis negotiations.

**Elena Semenova*, Free University Berlin

Inherited leadership? Comparative personality profiling between Xi Jinping and Mao Zedong at-a-distance via Linguistic Inquiry and Word Count (LIWC).

**Tony C. Lee*, Center for Global Politics, Free University of Berlin

Psychological correlates and U.S. conflict behavior: Introducing a new data set.

**Mark Schafer*, University of Central Florida

**Stephen G. Walker*, Arizona State University

**Clayton Besaw*, University of Central Florida

**Gary Edward Smith*, University of Central Florida

**Paul Gill*, University of Central Florida

Birds of a Feather? Russian leaders' cognitive and motivational patterns during the Ukraine crisis.

**Peter Suedfeld*, The University of British Columbia

Bradford Hein Morrison, The University of British Columbia

Fr7.5 5B Democracy, Tolerance, Authoritarianism

Room: Brussels

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Christopher Claassen*, University of Glasgow

Attitudes towards democracy shape support for dissidents' freedom of speech.

**Andrea Pereira*, VU Amsterdam

Jan-Willem van Prooijen, Department of Social and Organizational Psychology, VU University Amsterdam, Netherlands

Political tolerance and dissent in the American states.

**Christopher Claassen*, University of Glasgow

Right-wing populism in Germany – attitudinal patterns and predictors.

**Beate Küpper*, University of Applied Science Niederrhein

Andreas Zick, Institute for Interdisciplinary Research on Conflict and Violence

Explaining electoral support for right-wing populist parties in Hungary and Poland.

**Teodora Gaidyte*, VU University Amsterdam

Annette Freyberg-Inan, University of Amsterdam

Fr7.6 6D Invited Roundtable: Political Psychology in the News

Room: London

Section: Public Opinion and Political Communication

Chair: *Leonie Huddy*, Stony Brook University

Discussants: *Aleksandra Cislak*, University of Social Sciences and Humanities

Peter Kreko, Political Capital Institute

Andreas Zick, Institute for Interdisciplinary Research on Conflict and Violence

Fr7.7 7D Citizenship and Civic Culture

Room: Vienna

Section: Political Culture, Identity, and Language

Chair: *Helen Haste*, Harvard Graduate School of Education

Territoriality and migration in a divided city: Lay theories of citizenship and place in Belfast.

**Clifford Stevenson*, Anglia Ruskin University

Thia Sagherian-Dickey, Queen's University Belfast

"Is a good citizen a good person?" Cultural discourses: the Chinese context.

**Helen Haste*, Harvard Graduate School of Education

Xu Zhao, University of Calgary

Xin Xiang, Harvard Graduate School of Education

Ashley Lee, Harvard Graduate School of Education

Zhi Liu, North East China Normal University

Siwen Zhang, Harvard Graduate School of Education

European integrative culture: Game-based educational program.

**Radostina Netsova*, Institute for Cultural Diplomacy, Berlin, Germany

Building European identity on the basis of affective consequences of social exchanges in the EU.

**Monika Verbalyte*, Freie Universität Berlin

Fr7.8 8A Invited Symposium: New Developments in Collective Action Research

Room: Amsterdam/Athens

Section: Social Inequality, Social Change, and Civic Development

Chair: *Julia Becker*, Universität Osnabrück

A relational basis for coping with low group status.

**Martijn van Zomeren*, University of Groningen

Nella Susilani, Association of Southeast Asian Nations

Simon Berend, University of Groningen

Routes to radical action for disempowered minorities: Nothing to lose, but when to act?

**Russell Spears*, University of Groningen

CONFERENCE DETAILS

FRIDAY, JULY 15 – 3:00pm – 4:20pm

The effects of intergroup contact on solidarity among members of privileged groups.

**Nicole Tausch*, University of St. Andrews

Tamar Saguy, Interdisciplinary Center, Herzliya

Simon Lolliot, University of British Columbia

Jeff Bryson, San Diego State University

Social class symbols at demonstrations: How the middle class excludes the working class from protest against social injustice.

**Julia Becker*, Universität Osnabrück

Fr7.9 11C Sexism and Prejudice

Room: Boardroom

Section: Race, Gender, Ethnicity, and Religion

Chair: *Manuela Thomae*, University of Winchester

Hate speech changes the relationship between the benevolent sexism and justification of violence against women.

**Malgorzata Osowiecka*, University of Social Sciences and Humanities

**Marta Marchlewska*, University of Warsaw

**Michal Bilewicz*, University of Warsaw

**Wiktoria Soral*, University of Warsaw

**Mikołaj Winiewski*, University of Warsaw

Women and men apart together? Patterns of segregation in informal public eating spaces.

**Manuela Thomae*, University of Winchester

Nathali Immelman, University of Portsmouth

Rebecca Beaney, University of Winchester

The curious case of right-wing authoritarianism in Jewish and Muslim intergroup attitudes in the U.S.

**Curtis Boykin*, University of California - Berkeley

**Fiammetta Brugo*, University of California, Berkeley

**Arthur Aron*, University of California, Berkeley and Stony Brook University

**Steven Wright*, Simon Fraser University

**Shelly Zhou*, University of Toronto

Us and them, conflicting values, or status: A re-evaluation of why prejudices are interrelated.

**Robin Bergh*, Uppsala University, Department of Psychology

Nazar Akrami, Uppsala University

Jim Sidanius, Harvard University

Chris G Sibley, University of Auckland

CONFERENCE DETAILS
FRIDAY, JULY 15 – 4:30pm - 7:00pm

FRIDAY, JULY 15 4:30 pm-5:40 pm

Fr8.1 Keynote Address: Communicating Globalization

Room: Grand Ballroom

Section: ISPP

Presenter: **Diana Mutz*, Department of Political Science, University of Pennsylvania, USA

FRIDAY, JULY 15 6:00 pm-7:00 pm

Fr9.1 Early Career Scholars Social Hour

Room: Foyers 1, 2, 3, & C

**JOIN THE CONFERENCE CONVERSATION ON TWITTER!
(#ISPP2016)**

CONFERENCE DETAILS

SATURDAY, JULY 16 – 8:00am - 10:20am

SATURDAY, JULY 16 8:00 am-9:00 am

Sa1.1 Coffee & Pastries

Room: Foyer 1, 2, & C

SATURDAY, JULY 16 8:00 am-12:00 pm

Sa2.1 Open Registration

Room: Tables in Foyer 1

SATURDAY, JULY 16 9:00 am-10:20 am

Sa3.1 2G Collective Guilt: New Insights from Research in the Context of Intractable Conflict

Room: Brussels

Section: Conflict, Violence, and Terrorism

Chair: *Keren Sharvit*, Psychology and Peace and Conflict Management, University of Haifa

Collective Guilt among minorities? The role of multiple identities.

**Keren Sharvit*, Psychology and Peace and Conflict Management, University of Haifa

Razan Awawde, Psychology, University of Haifa

Miras Natour, Psychology, University of Milano-Bicocca

System justification undermines participation in collective action in intractable conflicts: The role of preference for collective guilt.

**Nevin Solak*, Interdisciplinary Center (IDC), Herzliya

Maya Tamir, The Hebrew University

Ruthie Pliskin, Tel Aviv University

Amit Goldenberg, Stanford University, and the Interdisciplinary Center, Herzliya

John T. Jost, New York University

Eran Halperin, Interdisciplinary Center, Herzliya

"One day we're going to be sorry": Effects of forecast group-based guilt on attitudes and decision making in intergroup conflicts.

**Noa Schori-Eyal*, Loyola University Maryland

Ruthie Pliskin, Tel Aviv University

Eric Shuman Shuman, IDC Herzliya

Nevin Solak, Interdisciplinary Center (IDC), Herzliya

Eran Halperin, Interdisciplinary Center, Herzliya

Sa3.2 2I Refugees and Immigrants in Conflict Zones

Room: Vienna

Section: Conflict, Violence, and Terrorism

Chair: *Lina Haddad Kreidie*, American University of Beirut

Institutional violence towards migrants: operationalizing a theoretical framework with Portuguese in Switzerland.

**Ana Barbeiro*, University of Porto, University of Lausanne

Dario Spini, University of Lausanne, PNR LIVES

Prevalence and impact of post traumatic stress disorder (PTSD) on social and political behavior: Syrian refugees in Lebanon.

**Lina Haddad Kreidie*, American University of Beirut

Radicalization under terrorist threat: consequences for attitudes toward immigrants.

**Aneta Czernatowicz-Kukuczka*, Jagiellonian University, Institute of Psychology

Małgorzata Kossowska, Jagiellonian University

Paulina Szwed, Jagiellonian University, Institute of Psychology

Maciej Sekerdej, Institute of Psychology, Jagiellonian University in Kraków

Sa3.3 5H How to Find the 'Right' Candidate? Attractiveness, Emotions, Morality, and Skills

Room: Boardroom

Section: Political Behavior, Participation, and Civic Engagement

Chair: *David Redlawsk*, Rutgers University

Distinguishing discrete emotions toward candidates: Contempt and anger as differential predictors of candidate evaluation and coting.

**David Redlawsk*, Rutgers University

Ira Roseman, Rutgers University Camden

Kyle Mattes, Florida International University

Steven Katz, Rutgers University Camden

If only I looked better: Building 'ideal candidates' and estimating the electoral impact of physical attractiveness.

**Rodrigo Praino*, Flinders University

Daniel Stockemer, University of Ottawa

The more you know: Voters' quest for information about local candidates for office.

**Rachel Bernhard*, UC Berkeley

**Sean Freeder*, UC Berkeley

A query theory approach to the incumbency advantage.

**Anna Katharina Spälti*, Tilburg University

Mark Brandt, Tilburg University

Marcel Zeelenberg, Tilburg University

Sa3.4 5K The United Kingdom Elections 2015

Room: Rome

Section: Political Behavior, Participation, and Civic Engagement

Discussant: *Martijn van Zomeren*, University of Groningen

The 2015 UK General Election: Pre-election, 1-month and 6-months post-election levels of political party identification, trust and EU support in English voters.

**Gavin B. Sullivan*, Centre for Research in Psychology, Behaviour & Achievement, Coventry University

CONFERENCE DETAILS

SATURDAY, JULY 16 – 9:00am - 10:20am

Martijn van Zomeren, University of Groningen

Carlo Tramontano, Centre for Research in Psychology, Behaviour & Achievement, Coventry University

Getting into bed with the enemy: Debating coalitions and tactical voting.

**Simon Goodman*, Centre for Research in Psychology, Behaviour & Achievement, Coventry University

Adam Jowett, Centre for Research in Psychology, Behaviour & Achievement, Coventry University

Nathan Kerrigan, Centre for Research in Psychology, Behaviour & Achievement, Coventry University

Voting actions of UKIP supporters towards European immigration, before and after the 2015 General Election.

**Nathan Kerrigan*, Centre for Research in Psychology, Behaviour & Achievement, Coventry University

Gavin B. Sullivan, Centre for Research in Psychology, Behaviour & Achievement, Coventry University

Simon Goodman, Centre for Research in Psychology, Behaviour & Achievement, Coventry University

'The unheard third': Active choice amongst non-voters in the UK General Election 2015.

**Su Jones*, Centre for Research in Psychology, Behaviour & Achievement, Coventry University

Nathan Kerrigan, Centre for Research in Psychology, Behaviour & Achievement, Coventry University

Gavin B. Sullivan, Centre for Research in Psychology, Behaviour & Achievement, Coventry University

Sa3.5 6C Invited Symposium: Understanding the Appeal of Populism in the 21st Century

Room: Salon A

Section: Public Opinion and Political Communication

Chair: *Bruno Castanho Silva*, Central European University

Discussant: *Kirk Hawkins*, Brigham Young University

Emotional underpinnings of citizens' populist attitudes.

**Eva Anduiza*, Universidad Autonoma de Barcelona

**Marc Guinjoan*, Universidad Autonoma de Barcelona

**Guillem Rico*, Universitat Autònoma de Barcelona

A framing experiment to test the activation of populist attitudes.

Ethan Busby, Northwestern University

Joshua R. Gubler, Brigham Young University

**Kirk Hawkins*, Brigham Young University

Conspiratorial thinking in populist reason: a preliminary analysis of political attitudes.

**Nebojša Blanuša*, University of Zagreb

The power of populism: An empirical assessment of the support for populism and its consequences among youth.

**Bram Spruyt, Vrije Universiteit Brussel*

Gil Keppens, Vrije Universiteit Brussel

Filip Van Droogenbroeck, Vrije Universiteit Brussel

Jessy Siongers, Vrije Universiteit Brussel

Lauren Vandenbossche, Vrije Universiteit Brussel

Sa3.6 6M The Shaping of Political Ideology: The Interaction of Dispositions and Information Environment

Room: Salon B

Section: Public Opinion and Political Communication

Chairs: *Ariel Malka, Yeshiva University*

Christopher M Federico, University of Minnesota

When do citizens follow the leader? The role of context and policy maturity on opinion adoption.

**Yphtach Lelkes, University of Amsterdam*

Bert Bakker, University of Amsterdam

Ariel Malka, Yeshiva University

Personality and the evolution of political preferences during campaigns.

**Christopher M Federico, University of Minnesota*

Pierce D Ekstrom, University of Minnesota

Are cultural and economic conservatism positively correlated? A large-scale cross-national test.

**Ariel Malka, Yeshiva University*

Yphtach Lelkes, University of Amsterdam

Christopher J Soto, Colby College

Personality traits, income and economic ideology

**Bert Bakker, University of Amsterdam*

Sa3.7 7J Contesting Visions of the Good Society: Migration, Ethno-Racial Relations and Cultural Identities

Room: London

Section: Political Culture, Identity, and Language

Chair: *Paul Nesbitt-Larking, Huron University College*

Discussant: *Clifford Stevenson, Anglia Ruskin University*

Radicalization and de-radicalization of young Muslims in Europe: The threat and emotional appeal of ISIS.

**Catarina Kinnvall, Lund University*

Framing multiculturalism: Academic and popular views on diversity.

**Paul Nesbitt-Larking, Huron University College*

Retirement migration to Thailand: Social capital and wellbeing.

**Sarah Scuzzarello, Sussex Centre for Migration Research, University of Sussex*

CONFERENCE DETAILS

SATURDAY, JULY 16 – 9:00am - 10:20am

Sa3.8 7H Accented Speech: Theoretical and Methodological Perspectives on Perceptions of Non-Native Speakers

Room: Paris

Section: Political Culture, Identity, and Language

Chair: *Karolina Hansen*, University of Warsaw

Discussant: *Janin Roessel*, University of Mannheim

What cognitive adaptations underlie accent categorization?

**David Pietraszewski*, Max Planck Institute for Human Development in Berlin

Linguistic processing of accented speech.

**Adriana Hanulikova*, University of Freiburg

Interpersonal and intergroup consequences of language-based stigma.

**Megan Birney*, University of Chester

A hard-working Vietnamese and a boring Pole? Perception of non-standard speakers in Poland.

**Karolina Hansen*, University of Warsaw

Sa3.9 8I Perception of Political Processes and their Influence on Psychological Well-Being in Post-Communist Poland

Room: Sofia

Section: Social Inequality, Social Change, and Civic Development

Chair: *Urszula Teresa Jakubowska*, Institute of Psychology Polish Academy of Sciences

Discussant: *Janusz Reykowski*, Institute of Psychology, Polish Academy of Sciences

Moral legitimization of the system: The role of political and social beliefs.

**Krystyna Skarzynska*, Institute of Psychology Polish Academy of Sciences

**Piotr Radkiewicz*, Institute of Psychology Polish Academy of Sciences

Satisfaction with life, feelings of discrimination, and their connection to social identifications.

**Katarzyna Hamer*, Institute of Psychology PAS

**Sam McFarland*, Western Kentucky University

**Magdalena Luzniak-Piecha*, Department of Psychology, Warsaw Management University

**Agnieszka Golinska*, Escuela de Negocios, Ciencias Sociales y

Humanidades, Instituto Tecnológico y de Estudios Superiores de Monterrey

On how everyday politics affect psychological well-being: Studies in Poland and the United States.

**Krys Kaniasty*, Indiana University of Pennsylvania & Institute of Psychology, Polish Academy of Sciences

**Urszula Teresa Jakubowska*, Institute of Psychology Polish Academy of Sciences

Egoistic relative deprivation and democracy: The case of Poland.

**Krzysztof Korzeniowski*, Institute of Psychology, Polish Academy of Sciences

Nostalgia for communist times and autobiographical memory: Negative present or positive past?

**Monika Prusik*, The Maria Grzegorzewska University; University of Warsaw
Maria Lewicka, Faculty of Psychology, University of Warsaw

Sa3.10 10A Brain Processes Involved in Political Decisions

Room: Warsaw

Section: Biology, Genetics, and Neuroscience

Chair: *H. Hannah Nam*, New York University

Discussant: *Lasana Harris*, University College London

The neuroanatomical correlates of system justification.

**H. Hannah Nam*, New York University

Neural factors underpinning plasticity of empathy and generosity.

**Philippe Tobler*, University of Zurich

Exploring the neural basis of electoral politics: An fMRI Study on candidate appearance in Taiwan.

**Chih-Cheng Meng*, National Cheng Kung University

Investigating moral conflict and political decisions in the human brain.

**Rengin Firat*, Georgia State University

Deniz Buyukgok, Istanbul University Faculty of Medicine

Sa3.11 11G ISPP Early Career Committee Roundtable: Diversity in Academia

Room: Amsterdam/Athens

Section: Race, Gender, Ethnicity, and Religion

Chair: *Gary Edward Smith*, University of Central Florida

Discussants: *Cristina Montiel*, Ateneo de Manila University

Felicia Pratto, University of Connecticut

Masi Noor, Liverpool John Moores University

SATURDAY, JULY 16 10:30 am-11:50 am

Sa4.1 20 The Political Psychology of Terrorism in Indonesia

Room: Brussels

Section: Conflict, Violence, and Terrorism

Chair: *Hamdi Muluk*, Department of Psychology - University of Indonesia

Applying the Social Identity Model of Collective Action to explain support for jihad ideology.

**Whinda Yustisia*, University of Indonesia

Mirra Noor Milla, Sutan Syarif Kasim Islamic state University

Hamdi Muluk, Department of Psychology - University of Indonesia

Understanding internal and external factor of support of jihad.

**Mirra Noor Milla*, Sutan Syarif Kasim Islamic state University

CONFERENCE DETAILS

SATURDAY, JULY 16 – 10:30am - 11:50am

Whinda Yustisia, University of Indonesia

Hamdi Muluk, Department of Psychology - University of Indonesia

Can intergroup contact reduce radicalism?

**Hamdi Muluk*, Department of Psychology - University of Indonesia

Mirra Noor Milla, Sutan Syarif Kasim Islamic state University

Whinda Yustisia, University of Indonesia

Measuring radicalism using IAT.

**Wahyu Cahyono*, Department of Psychology - University of Indonesia

Hamdi Muluk, Department of Psychology - University of Indonesia

On leaving terrorism: the Indonesian case.

**Shaloom Gazi*, Syarif Hidayatullah State Islamic University Jakarta

Hamdi Muluk, Department of Psychology - University of Indonesia

Mirra Noor Milla, Sutan Syarif Kasim Islamic state University

Sa4.2 2C Invited Symposium: Psychology and Political Conflict

Room: Salon A

Section: Conflict, Violence, and Terrorism

Chair: *Thomas Zeitzoff*, American University

How do observers assess resolve?

**Joshua D. Kertzer*, Harvard University

Jonathan Renshon, University of Wisconsin-Madison

Keren Yarhi-Milo, Princeton University

The causes and consequences of historical misperceptions in intergroup

conflict: Evidence from Holocaust denial in the Middle East and North Africa.

Brendan Nyhan, Dartmouth College

**Thomas Zeitzoff*, American University

Toward conflict of compromise? How aggressive cues polarize (and moderate) partisan attitudes.

**Nathan P. Kalmoe*, Monmouth College

Joshua R. Gubler, Brigham Young University

David A. Wood, Brigham Young University

Religion, ethnicity, and neighboring civil war violence: A survey experiment with the Druze in Israel and the Golan Heights.

**Daphna Canetti*, University of Haifa

**Thomas Zeitzoff*, American University

Sa4.3 3T The Exclusion and Inclusion of Immigrants in Europe

Room: Rome

Section: Intergroup Relations

Chair: *Rahsaan Maxwell*, University of North Carolina at Chapel Hill

Discussant: *Tim Reeskens*, Tilburg University

"What defines us?" A Latent class analytic approach to German and American national identity.

**Ruth Dittmann*, Wissenschaftszentrum Berlin

Johannes Kopf-Beck, Max-Planck-Institut für Psychiatrie

Nina Rouhani, Princeton University

Valerie Purdie-Vaughns, Columbia University

Civic conceptions of the nation in an ethnocentric country: What does it mean for immigrants?

**Rahsaan Maxwell*, University of North Carolina at Chapel Hill

Acceptance of Muslim religious practices.

**Jolanda van der Noll*, FernUniversität in Hagen

Equally qualified - but differently treated? Regional variation in the discrimination of immigrant job applicants.

**Susanne Veit*, WZB Berlin Social Science Center

Ruud Koopmans, WZB Berlin Social Science Center

Ruta Yemane, WZB Berlin Social Science Center

Sa4.4 5A Invited Symposium: Extremism, Closed-mindedness, Dogmatism, and Inaccuracy in Political Thought

Room: Salon B

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Victor Ottati*, Loyola University

The road to extremism: How significance-loss-based uncertainty fosters radicalization.

**Arie W. Kruglanski*, University of Maryland

David W. Webber, University of Maryland

Maxim Babush, University of Maryland

Open and closed-minded political cognition: The power of the situation.

**Victor Ottati*, Loyola University

Erika D. Price, Loyola University

Chase Wilson, Loyola University Chicago

Meridith Stauber, Loyola University

Extremity emerging from direct and compensatory confidence: A self-validation approach.

**Pablo Briñol*, Ohio State University

Richard E. Petty, Ohio State University

True versus false belief in political attitudes and engagement.

**David Dunning*, Cornell University & University of Michigan

Sa4.5 5E Street Protests and Actions

Room: Sofia

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Melanie Langer*, New York University

Beyond Muslim identity: Emergent political identities in the Gezi Park protest.

**Gülsele Baysu*, Kadir Has University

Karen Phaet, KU Leuven

CONFERENCE DETAILS

SATURDAY, JULY 16 – 10:30am - 11:50am

Digital dissent: A machine-learning analysis of the informational and motivational contents of tweets during Occupy Wall Street demonstrations on May Day 2012.

**Melanie Langer*, New York University

Megan Metzger, New York University

John T. Jost, New York University

Richard Bonneau, New York University

Jonathan Nagler, New York University

Joshua A. Tucker, New York University

Significance of collective action participation: Perspectives from protesters.

**Mukadder Okuyan*, Clark University

The activists of the Arab Spring: Democratic avantgarde or fighting for socio-economic justice? An Egyptian-Tunisian comparison.

**Sonja Zmerli*, Sciences Po Grenoble

Sa4.6 6E Political Parties, Issues, and Affective Polarization

Room: Vienna

Section: Public Opinion and Political Communication

Chair: *Michael Meffert*, Leiden University

Affective party cues: Motivated reasoning or heuristic thinking?

**Lenka Hrbkova*, Masaryk University

Americans, Not partisans: Can priming American national identity reduce affective polarization?

**Matthew Levendusky*, University of Pennsylvania

Robust moderators of political cognition? The influence of elite decision-making on German public opinion.

**Sara Garcia Arteagoitia*, Heidelberg University

Three strategies how partisans cope with cognitive dissonance: Biased perception, uncertain perception, and no perception.

**Tomasz Siczek*, University of Zürich, Switzerland

When party and issue preferences clash: Selective exposure and attitudinal depolarization.

**Michael Meffert*, Leiden University

Sa4.7 7B Constructing the Other

Room: London

Section: Political Culture, Identity, and Language

Chair: *Elif Sandal Önal*, Istanbul Bilgi University

Constructing the other: American views of immigrants and foreigners.

**Shawn Rosenberg*, University of California, Irvine

**Peter Beattie*, UCI

Exposure to hate speech increases prejudice through desensitization.

**Wiktor Soral*, University of Warsaw

Michał Bilewicz, University of Warsaw

Mikołaj Winiewski, University of Warsaw

From national narratives to practices of political violence: Generation of collective hate and lynching toward ethnic minorities of Turkey.

**Elif Sandal Önal*, Istanbul Bilgi University

Discouraging immigration in the media.

**James Moir*, Abertay University

Sa4.8 8F Imagining Social Change: Individual and Collective Visions of Political Possibility

Room: Amsterdam/Athens

Section: Social Inequality, Social Change, and Civic Development

Chair: *Molly Andrews*, University of East London

Discussant: *Paul Nesbitt-Larking*, Huron University College

The political imagination: narratives of the 'not-yet' and the 'might have been'.

**Molly Andrews*, University of East London

Imaging, reimagining and creating the Past: Memory and post-memory and the legacy of the Northern Irish Troubles.

**Neil Ferguson*, Liverpool Hope University

Imagining unbordered space: Making the impossible possible.

**Catarina Kinnvall*, Lund University

Sa4.9 8L Surviving and Thriving in the Crowd: International Perspectives on Threat, Risk, and Well-Being in Collective Gatherings

Room: Paris

Section: Social Inequality, Social Change, and Civic Development

Chair: *Laura J Ferris*, University of Queensland

Efficacy, threat, and moral endorsement of peace and violence at the Brisbane G20: A story of social identity.

**Helena R. M. Radke*, University of Queensland

Laura J Ferris, University of Queensland

Zoe C. Walter, University of Queensland

Daniel Crimston, University of Queensland

Risk, safety and threat: Understanding the 'Schoolies' experience from a social identity perspective.

**Laura J Ferris*, University of Queensland

Helena R. M. Radke, University of Queensland

Zoe C. Walter, University of Queensland

Daniel Crimston, University of Queensland

Examining an explanatory model of collective action in repressive contexts: Galvanizing effects of perceptions of risk.

**Arin H. Ayanian*, University of St Andrews

Nicole Tausch, University of St. Andrews

CONFERENCE DETAILS

SATURDAY, JULY 16 – 10:30am - 11:50am

Yasemin Gülsüm Acar, Özyeğin University

Maria Chayinska, 2University of Milan – Bicocca

Wing Yee Cheung, University of Southampton

Yulia Lukyanova, University of Edinburgh

Oleksii Shestakovskiy, National Research University, Ukraine

Understanding some of the causes and aftermaths of the 2014 Umbrella Movement.

**Christian Shaunlyn Chan*, The University of Hong Kong

Sa4.10 9A National Identity and Reactions to Refugees and Immigrants

Room: Warsaw

Section: International Relations, Globalization, and Macropolitical Issues

Chair: *Sam McFarland*, Western Kentucky University

Discussant: *Sam McFarland*, Western Kentucky University

Do conflicting discourses of privilege and liberal values induce ambivalent paternalism towards the “refugee crisis”?

**Alastair Nightingale*, Universtiy of Limerick

Mike Quayle, Universtiy of Limerick

Orla Muldoon, Universtiy of Limerick

Perceived differences in essentializing nationality.

**Juliana Frances Black*, New School for Social Research

Jeremy Ginges, New School for Social Research

Salari Rad, New School for Social Research

Criteria of belonging to national group from American, British, Mexican and Polish perspectives – cross-cultural research.

**Katarzyna Hamer*, Institute of Psychology PAS

Magdalena Luzniak-Piecha, Department of Psychology, Warsaw Management University

Sam McFarland, Western Kentucky University

Barbara Czarnecka, Centre for Advances in Marketing, University of Bedfordshire, UK

Agnieszka Golinska, Escuela de Negocios, Ciencias Sociales y Humanidades, Instituto Tecnológico y de Estudios Superiores de Monterrey

Liliana Manrique Cadena, School of Business, Social Science and

Humanities, Instituto Tecnológico y de Estudios Superiores de Monterrey, Mexico

Prejudice in the making: Attitudes towards migrants, refugees and Roma among young Hungarians.

**Luca Varadi*, Central European University

Sa4.11 12E The State of Political Psychology: Theoretical and Meta-Theoretical Considerations

Room: Boardroom

Section: New Theoretical and Methodological Developments

Chair: *Helen Haste*, Harvard Graduate School of Education

Some flawed, and dangerous, myths of political psychology.

**Helen Haste*, Harvard Graduate School of Education

Good (enough) political psychologists for the Good (global) Society.

**Aydan Gülerce*, Bogazici University

What can critical social psychology contribute to the “good society”?

**Christopher John Hewer*, Kingston University

A plea for multilevel theories: Notes on scientific representation, time and causality.

**Héctor Carvacho*, Pontificia Universidad Católica de Chile

Sign Theory of Identity.

**Martin Ehala*, University of Tartu

SATURDAY, JULY 16 12:00 pm-1:20 pm

Sa5.1 1G Prosociality, Value Orientations, and Well-Being

Room: Boardroom

Section: Thematic

Chair: *Eva Walther*, University of Trier

Ethnic polarization and well-being: The moderating effects of agentic value orientations.

**Rengin Firat*, Georgia State University

The beneficial effects of prosocial spending on happiness: Work hard, make money and spend it on others.

**Eva Walther*, University of Trier

Viola Natascha Hahn, University of Trier

A cross-cultural investigation of altruistic value boundaries and well-being.

**Hye Won Kwon*, University of Iowa

Rengin Firat, Georgia State University

Political ideological orientation and the concern for others.

**Axel Michael Burger*, University of Mannheim

Why do people volunteer? Exploring the motivational interplay behind market-driven and socially-driven dispositions towards volunteerism.

**Burak Sonmez*, University of Essex

Sa5.2 2N Multiple Perspectives in Conflict Settings: From Diversity to Pluralism

Room: Paris

Section: Conflict, Violence, and Terrorism

Chair: *Guy Elcheroth*, University of Lausanne

Discussants: *Johanna Ray Vollhardt*, Clark University

CONFERENCE DETAILS

SATURDAY, JULY 16 – 12:00pm - 1:20pm

Stephen David Reicher, University of St Andrews

Collective exposure to war events: Different experiences, different impacts.

**Sandra Penic*, University of Lausanne

Markers of identity in volatile contexts: Dimensions of identification and categorisation.

**Zacharia Bady*, University of Lausanne

One account, different voices: Fluidity and ambivalence in personal narratives.

**Esther Surenthiraraj*, International Centre for Ethnic Studies

Chosen narratives and silent memories: The role of simple and complex stories in adaptation to conflict and in conflict transformation.

**Guy Elchereth*, University of Lausanne

Sa5.3 3F The Dynamics of Tolerance and Prejudice

Room: Rome

Section: Intergroup Relations

Chair: *Cecil Meeusen*, University of Leuven

Patterns of prejudice: who are the specified and generalized prejudiced?

**Cecil Meeusen*, University of Leuven

Preferred meaning of place is related to intergroup attitudes and openness to a multicultural city.

Anna Wnuk, University of Warsaw

Tomasz Oleksy, University of Warsaw

**Sabina Toruńczyk-Ruiz*, Institute of Social Sciences, University of Warsaw

Maria Lewicka, Faculty of Psychology, University of Warsaw

Agnieszka Maria Kula, University of Warsaw, The Robert B. Zajonc Institute for Social Studies

Monika Prusik, The Maria Grzegorzewska University; University of Warsaw

Valuing diversity to reduce prejudice and inequality: The moderating role of identity threat.

**Ana Urbiola*, Universidad de Granada

Guillermo B. Willis, University of Granada

Josefa Ruiz-Romero, Universidad de Granada

Miguel Moya, University of Granada

Mimicry in intergroup relations: Exploring the replicability and mechanisms behind reduced mimicry towards outgroup members.

**Carla Sofia Ribeiro Murteira*, CIS ISCTE-IUL

Agnieszka Golec de Zavalá, Goldsmiths, University of London

Sven Waldzus, Instituto Universitário de Lisboa (ISCTE-IUL), CIS-IUL, Lisboa, Portugal

Sa5.4 3B Invited Symposium: The Value and Use of Experimental Games in Political Psychology

Room: Salon A

Section: Intergroup Relations

Chair: *Kevin Durrheim*, University of KwaZulu Natal

Discussant: *Craig McGarty*, Western Sydney University

Ingroup favouritism and intergroup alliance.

**Kim Titlestad*, University of KwaZulu-Natal

Mike Quayle, University of KwaZulu-Natal

Kevin Durrheim, University of KwaZulu Natal

What's fair is what's best for us: Social position produces biased views of justice.

**Felicia Pratto*, University of Connecticut

Fouad Bou Zeineddine, University of KwaZulu-Natal

Eileen V. Pitpitan, University of California, San Diego

Andrew L. Stewart, Clark University

Recovering assumptions in experimental games.

**Fouad Bou Zeineddine*, University of KwaZulu-Natal

Using VIAPPL to study the causal hurly-burly of intergroup favouritism.

**Kevin Durrheim*, University of KwaZulu Natal

Mike Quayle, University of KwaZulu-Natal

Kim Titlestad, University of KwaZulu-Natal

Colin Tredoux, University of Cape Town

Sa5.5 3V The Influence of Ideology on the Regulation and Perception of Emotion in Intergroup Conflict

Room: Vienna

Section: Intergroup Relations

Chair: *Ruthie Pliskin*, Tel Aviv University

Discussant: *Jojanneke van der Toorn*, Leiden University

Regulation in times of tension: Using experience sampling to examine right-left differences in the regulation of emotions in conflict.

**Ruthie Pliskin*, Tel Aviv University

Eden Nabet, Interdisciplinary Center Herzliya

Eran Halperin, Interdisciplinary Center, Herzliya

Feeling right versus feeling certain: Ideology-based differences in preferences for fear and hope in intergroup conflict.

**Eden Nabet*, Interdisciplinary Center Herzliya

Ruthie Pliskin, Tel Aviv University

Eran Halperin, Interdisciplinary Center, Herzliya

CONFERENCE DETAILS

SATURDAY, JULY 16 – 12:00pm – 1:20pm

What motivates people (not) to feel empathy toward others in intergroup contexts?

**Yossi Hasson, Hebrew University of Jerusalem*

Maya Tamir, The Hebrew University

Kea S. Brahms, Jacobs University Bremen

J. Christopher Cohrs, Jacobs University Bremen

Eran Halperin, Interdisciplinary Center, Herzliya

Sa5.6 4A Heuristics and Decision-Making

Room: Warsaw

Section: Leadership and Political Personality

Chair: *Jonathan Renshon, University of Wisconsin-Madison*

Discussant: *Bert Bakker, University of Amsterdam*

Introducing a novel approach for identifying heuristics' employment in political decision making by "elite" actors.

**Barbara Vis, Vrije Universiteit Amsterdam*

Party-level heuristics influencing women's passages into political leadership.

**Agata Maria Kraj, University of Bamberg/Bamberg Graduate School of Social Sciences*

Explaining risk-taking and risk-averse behaviours in Peacemaking: A prospect theory reading of the AKP leadership's behaviour vis-à-vis Armenia in 2009.

**Athanasios Manis, LSE*

Sa5.7 6J Sinister Plots Hatched in Secret: Antecedents, Consistency and Consequences of Conspiracy Beliefs

Room: London

Section: Public Opinion and Political Communication

Chair: *Roland Imhoff, Johannes Gutenberg University Mainz, Germany*

Political extremism predicts belief in conspiracy theories.

**Jan-Willem van Prooijen, Department of Social and Organizational Psychology, VU University Amsterdam, Netherlands*

André P. M. Krouwel, Department of Communication Science, VU University Amsterdam

Thomas V. Pollet, VU University Amsterdam

Connections and contradictions: The role of global beliefs in explaining contradictory conspiracy and non-conspiracy beliefs.

**Karen Douglas, School of Psychology, University of Kent, United Kingdom*

Robbie Sutton, University of Kent

Powerful pharma and its marginalized alternatives: Effects of individual differences in conspiracy mentality on attitudes towards medical approaches.

**Lamberty Pia, Johannes Gutenberg University Mainz*

Roland Imhoff, Johannes Gutenberg University Mainz, Germany

Using power and authoritativeness as a negative cue: Conspiracy mentality and epistemic trust in sources of historical knowledge.

**Roland Imhoff*, Johannes Gutenberg University Mainz, Germany

Lamberty Pia, Johannes Gutenberg University Mainz

Olivier Klein, Université Libre de Bruxelles

Sa5.8 7F Discursive Psychology: Contemporary Approaches

Room: Brussels

Section: Political Culture, Identity, and Language

Chair: *Cristian Tileaga*, Loughborough University

Just following orders? The rhetorical invocation of 'obedience' in Stanley Milgram's post-experiment interviews.

**Stephen Gibson*, York St John University

Grace Blenkinsopp, York St John University

Libby Johnstone, York St John University

Aimee Marshall, York St John University

Accounts of a troubled past: Discursive psychology, history, and memory.

**Cristian Tileaga*, Loughborough University

The power of positioning: Representations of white British Muslims in UK national newspapers.

**Amena Amer*, London School of Economics and Political Science

Sa5.9 7A Invited Symposium: On the Causes and Consequences of Right-wing Movements: A Global Perspective

Room: Salon B

Section: Political Culture, Identity, and Language

Chair: *Christopher Sebastian Parker*, University of Washington

On the meaning of measurement of reactionary conservatism.

**Christopher Sebastian Parker*, University of Washington

Carl Berning, University of Mainz

David Smith, University of Sydney

From radical right to neo-nationalist: Political party dynamics in Western Europe, 1970-2015.

**Maureen A. Eger*, Umeå University

Sarah Valdez, Linköping University

An overview and assessment of current scholarship on right-wing populism in Western Europe.

**Jasper Muis*, VU University Amsterdam

Tim Immerzeel, VU University Amsterdam

CONFERENCE DETAILS

SATURDAY, JULY 16 – 3:00pm – 4:20pm

Sa5.10 8C Antecedents of Collective Action: The Roles of Victimhood, Violence and Justice Perceptions

Room: Amsterdam/Athens

Section: Social Inequality, Social Change, and Civic Development

Chair: *Pazit Ben-Nun Bloom*, Hebrew University of Jerusalem, Department of Political Science

Standing up and being counted: Nexus between development based reconciliation, victim beliefs and collective action.

Ramila Usoof-Thowfeek, University of Peradeniya, Sri Lanka

**Sumedha Jayakody*, University of Lausanne

Being (seen as) the victim helps: The advantages of nonviolent over violent political movements.

**Nima Orazani*, University of Massachusetts-Amherst

Bernhard Leidner, University of Massachusetts-Amherst

Why people rebel: Considering protest criminalisation, system justification, and ruminative thinking as predictors of protest.

**Alvaro Ignacio Rodriguez*, University of Kent

Eduardo Vasquez, University of Kent

Social creativity, system justification beliefs, and political participation of the Iranian diaspora in Western Europe.

**Maarten Johannes van Bezouw*, Vrije Universiteit Amsterdam

Ali Honari, Vrije Universiteit Amsterdam

Pieter Gijsbertus Klandermans, Vrije Universiteit Amsterdam

Arieke J Rijken, Vrije Universiteit Amsterdam

Jozanneke van der Toorn, Leiden University

Justice considerations and unconventional political participation.

**Pazit Ben-Nun Bloom*, Hebrew University of Jerusalem, Department of Political Science

**Arikan Gizem*, Yasar University

Sa5.11 11H The Presence of Religious Symbols in Public Space

Room: Sofia

Section: Race, Gender, Ethnicity, and Religion

Chair: *Katarzyna Hamer*, Institute of Psychology PAS

Discussant: *Michal Bilewicz*, University of Warsaw

Minority Muslim religion and dress code as a symbolic resource in coping with identity threat.

**Wolfgang Wagner*, University of Tartu

**Ragini Sen*, Centre for Policy Research, India

**Peter Holtz*, Symanto, Nürnberg, Germany

Religious symbols in the European public space: The role of human rights law, regulation and deregulation.

**Katayoun Alidadi*, Max Planck Institute for Social Anthropology

Cross exposure: The effects on religious and non-religious public.

CONFERENCE DETAILS
SATURDAY, JULY 16 – 3:00pm - 4:20pm

**Michał Bilewicz*, University of Warsaw

**Julia Dąbrowska*, Department of Psychology, University of Warsaw

Attitudes towards religious symbols in public space and their psychological predictors.

**Katarzyna Hamer*, Institute of Psychology PAS

SATURDAY, JULY 16 1:20 pm-3:00 pm

Sa6.1 Lunch Break

Room: N/A

Sa6.2 Editors' Lunch (Invitation Only)

Room: Olive Restaurant

Section: ISPP

SATURDAY, JULY 16 3:00 pm-4:20 pm

Sa7.1 1D Invited Symposium: Well-being, Social Ties, and Local Community

Room: Salon A

Section: Thematic

Chair: *Natalia Letki*, University of Warsaw

Place attachment, neighborhood relations, and neighborhood diversity.

**Maria Lewicka*, Faculty of Psychology, University of Warsaw

**Sabina Toruńczyk-Ruiz*, Institute of Social Sciences, University of Warsaw

Contested boundaries: Explaining where ethno-racial diversity provokes neighborhood conflict.

**Merlin Schaeffer*, University of Cologne

**Joscha Legewie*, New York University

Economic hardship and well-being: Examining the relative role of individual resources and welfare effort in resilience against economic hardship.

**Tim Reeskens*, Tilburg University

**Leen Vandecasteele*, University of Tübingen

Neighborhood social capital, socio-economic status, and community efficacy.

**Natalia Letki*, University of Warsaw

Sa7.2 2E Emotion as an Avenue Promoting Conflict Resolution

Room: Rome

Section: Conflict, Violence, and Terrorism

Chair: *Eran Halperin*, Interdisciplinary Center, Herzliya

The effects of leadership hope expressions on intergroup attitudes and leadership perceptions.

**Smadar Cohen-Chen*, Northwestern University

Gerben van Kleef, Northwestern University

Richard Crisp, Aston University

Eran Halperin, Interdisciplinary Center, Herzliya

CONFERENCE DETAILS

SATURDAY, JULY 16 – 3:00pm - 4:20pm

Gender-empathic constructions, empathy and support for compromises in intractable conflict.

**Nimrod Rosler, Tel Aviv University*

Yossi David, Hebrew University of Jerusalem

Ifat Maoz, Hebrew University of Jerusalem

Can anger lead to conflict resolution? Redirecting anger responses to promote peace.

**Eric Shuman Shuman, IDC Herzliya*

Michal Reifen Tagar, Interdisciplinary Center (IDC) Herzliya

Eran Halperin, Interdisciplinary Center, Herzliya

A rose by any other name, even sweeter: Subtle linguistic cues reduce anger and increase support for conciliatory policies in intractable conflicts.

**Orly Idan, Interdisciplinary Center (IDC) Herzliya*

Michal Reifen Tagar, Interdisciplinary Center (IDC) Herzliya

Eran Halperin, Interdisciplinary Center, Herzliya

Crying over spilled milk: The depolarizing role of sadness in intergroup conflicts.

**Tamar Gur, Interdisciplinary Center Herzliya*

Shahar Ayal, Interdisciplinary Center (IDC) Herzliya

Eran Halperin, Interdisciplinary Center, Herzliya

Sa7.3 3P Managing Identities: Individual and Group Response

Room: Amsterdam/Athens

Section: Intergroup Relations

Chair: *Soledad de Lemus, Universidad de Granada*

Discussant: *Russell Spears, University of Groningen*

Social identity, group-efficacy and collective action: Does self-expansion help us understand relationship between them?

**Tomasz Besta, University of Gdansk*

Michał Jaśkiewicz, University of Gdansk

Natasza Kosakowska-Berezecka, University of Gdansk

Rafał Lawendowski, University of Gdansk

Anna Maria Zawadzka, University of Gdansk

"I want, therefore I am": Anticipated socialization towards a high-status group motivates lack of ingroup concern.

**Marion Chipeaux, University of Geneva*

Clara Kulich, University of Geneva

Vincenzo Iacoviello, University of Geneva

Fabio Lorenzi-Cioldi, University of Geneva

Justice is in the eye of the beholder.

**Sindhuja Sankaran, Uniwersytet Jagielloński*

Maciej Sekerdej, Institute of Psychology, Jagiellonian University in Kraków

Ulrich von Hecker, Cardiff University

Disidentification in a cultural comparison: Japan and Germany.

**Isabel Bierle*, University of Osnabrück
Julia Becker, Universität Osnabrück
Tomoko Ikegami, Osaka City University
Modelling attitudes towards gender issues: Feminist and gender identification.

**Jolien van Breen*, University of Groningen
Russell Spears, University of Groningen
Soledad de Lemus, Universidad de Granada
Toon Kuppens, University of Groningen

Sa7.4 3W The Multifaceted Role of Ideological Individual Differences in Intergroup Relations

Room: Salon B

Section: Intergroup Relations

Chair: *Kristof Dhont*, University of Kent

Discussant: *Chris G Sibley*, University of Auckland

Neighbourhood diversity and authoritarianism: A multi-level path analysis of the Dual Process Model.

**Danny Osborne*, University of Auckland, School of Psychology

Chris G Sibley, University of Auckland

Too ideologically extreme, closed-minded, or highly identified for prejudice reduction? Testing the unique benefits of intergroup contact across different individual differences indicators of prejudice proneness.

**Nour Kteily*, Northwestern University

Gordon Hodson, Department of Psychology, Brock University

Kristof Dhont, University of Kent

Arnold Ho, University of Michigan

On self-love and outgroup hate: Narcissism is associated with prejudice via higher social dominance orientation and lower right-wing authoritarianism.

**Kristof Dhont*, University of Kent

Aleksandra Cichocka, University of Kent

Arti Makwana, University of Kent

Damn if she does: The subordinate male target hypothesis and perceived discrimination of socially dominant female minority members.

**Frank Asbrock*, Technische Universität Chemnitz

Chris G Sibley, University of Auckland

Sa7.5 3O Humanization and Dehumanization of the "Other"

Room: Vienna

Section: Intergroup Relations

Chair: *Laura K Taylor*, Queen's University Belfast

Discussants: *Zahid Shahab Ahmed*, National University of Sciences and Technology Pakistan

Siew Fang Law, Victoria University

CONFERENCE DETAILS

SATURDAY, JULY 16 – 3:00pm - 4:20pm

Humanizing and dehumanizing the “other” in the Malay-Chinese conflict:
Examining identity-related values and trust in the 2013 General Election.

**Noraini M. Noor*, International Islamic University of Malaysia

Subramaniam Govindasamy, International Islamic University Malaysia

Dan Christie, Ohio State University

Humanization and trust of Muslim Immigrants to the United Kingdom:

Analysis of newspaper articles and public comments.

**Shelley McKeown Jones*, University of Bristol

Reeshma Haji, Laurentian University, Barrie

A Discursive Analysis of the Mamasapano Massacre.

**Cristina Montiel*, Ateneo de Manila University

Erwine Dela Paz, Ateneo de Manila University

Humanization and dehumanization of the Muslim other after the 7th July bombings in the United Kingdom.

**Reeshma Haji*, Laurentian University, Barrie

Shelley McKeown Jones, University of Bristol

Sa7.6 5D Determinants and Consequences of Political Protest

Room: Paris

Section: Political Behavior, Participation, and Civic Engagement

Chair: *Davide Morselli*, University of Lausanne

Reacting to the economic crisis: How different types of protest may foster democratic values and psychological well-being.

**Davide Morselli*, University of Lausanne

Stefano Passini, University of Bologna

What do protests lead to? Enhancement versus reduction of democratic values.

**Stefano Passini*, University of Bologna

Davide Morselli, University of Lausanne

Offline and online civic activism in the digital era.

**Jasna Milosevic Djordjevic*, Faculty for Media and Communication

Leaderless, horizontal, or what? Leadership and power in horizontal social movements.

Miguel Angel de Cea, Universidad Complutense de Madrid

**Anna Zlobina*, Universidad Complutense de Madrid

Sa7.7 6L The Psychology of Communication: Politicians' Rhetoric and Its Effect

Room: Boardroom

Section: Public Opinion and Political Communication

Chair: *Ofer Feldman*, Doshisha University

Discussant: *Sonja Zmerli*, Sciences Po Grenoble

Invited behavior: A derivation and empirical inquiry.

**Michael Alan Krasner*, Queens College/Taft Institute

Collectivism and individualism in political speeches from the UK, Japan and the USA: A cross-cultural analysis.

**Peter Bull*, University of York

Toughness and impartiality in televised political interviews in Japan.

**Ofer Feldman*, Doshisha University

**Ken Kinoshita*, Waseda University

Sa7.8 7C Individual and National Differences in Social Values

Room: London

Section: Political Culture, Identity, and Language

Chair: *Sam McFarland*, Western Kentucky University

Contrasting profiles of patriots and global citizens.

**Sam McFarland*, Western Kentucky University

Political culture, religiousness, ethnonationalism, and large-effect-size cultural differences.

**Gerard Saucier*, University of Oregon

Kathryn Iurino, University of Oregon

Philippe Bou Malham, University of Oregon

Independent or in the middle? Independents' emotions after 9/11 compared to Democrat/Republican identifiers.

**Sean Patrick Lane*, University of Missouri

Values and political orientation: An in-depth study with representative samples from an old and a new democracy.

**Girts Dimdins*, University of Latvia

Maria Sandgren, Södertörn University

Henry Montgomery, Uppsala University

Collective and individual changes in societal mood: The Netherlands 2008-2015.

**Paul Dekker*, Netherlands Institute for Social Research & Tilburg University

Sa7.9 8K Socio-Economic Status and Inequality Perceptions

Room: Brussels

Section: Social Inequality, Social Change, and Civic Development

Chair: *Guillermo B. Willis*, University of Granada

Social class: Identity and socio-economic status.

**Lukas Maximilian Horstmeier*, Queens University Belfast, School of Psychology

Paying for the poor in an age of austerity: A comparative experimental study.

**Todd K Hartman*, The University of Sheffield

Liam Stanley, The University of Sheffield

Effects of economic inequality salience on attributions of poverty and attitudes toward the Poor

**Guillermo B. Willis*, University of Granada

CONFERENCE DETAILS

SATURDAY, JULY 16 – 3:00pm - 4:20pm

Ángel Sánchez-Rodríguez, University of Granada

Fabiola Hueltes, University of Granada

The effects of system justification motivation and meritocratic ideology on the perceptions of income inequality.

**Efraín García-Sánchez*, University of Granada

Rosa Rodríguez-Bailón, University of Granada

Guillermo B. Willis, University of Granada

Sa7.10 8G Intergroup Processes and Socio-Historic Change

Room: Sofia

Section: Social Inequality, Social Change, and Civic Development

Chair: *Magdalena Budziszewska*, University of Warsaw

Adolescents' narratives about inequality and their consequences for system justification in Poland.

**Magdalena Budziszewska*, University of Warsaw

Moderated mediation approach to assess the impact of identity content on intergroup trust in post conflict society.

**Ahmet Çoymak*, Queen's University Belfast; Suleyman Demirel University

A tale of two identities: Opposite effects of secure and narcissistic collective identification on nonnormative collective action intentions.

**Paulina Górska*, University of Warsaw

Michał Bilewicz, University of Warsaw

Sa7.11 12C New Insights into Political Ideology

Room: Warsaw

Section: New Theoretical and Methodological Developments

Chair: *Michael Mueller*, University of Siegen

Personal dimensions of authoritarianism: Personal conformity as a new aspect of an old construct?

**Michael Mueller*, University of Siegen

'Good Citizen' behavior in authoritarian regime: System justification, authoritarian attitudes, socio-economic status and protest activities in Belarus.

**Olga Lavrinenko*, Institute of Philosophy and Sociology, Polish Academy of Sciences

Humanism and normativism: Orthogonal or bipolar?

**Mehmet Necip Tunç*, Yildirim Beyazit University

**Gülden Sayılan*, Yildirim Beyazit University

**Banu Cingoz-Ulu*, Middle East Technical University

An integrative model of national identity and intergroup conflict.

**Robert Schatz*, MSU-Denver

SATURDAY, JULY 16 3:30 pm-4:50 pm

Sa8.1 Poster Session 2

Room: Salon CDE

- **P1.** A transgenerational study: The link between psychological characteristics and political behaviour in China.
**Yingjuan Liu*, University of Bedfordshire
Hossein Kaviani, University of Bedfordshire
Canda Ertubey, University of Bedfordshire
- **P2.** Authoritarianism among German high school students.
**Jannis Alberts*, University of Hamburg
**Angela Kindervater*, MSH Medical School Hamburg
- **P3.** Cities inside the cities: Political orientation and perception of shopping malls.
**Agnieszka Maria Kula*, University of Warsaw, The Robert B. Zajonc Institute for Social Studies
Monika Prusik, The Maria Grzegorzewska University; University of Warsaw
- **P4.** Collective action and entitlement beliefs: the case of the Chilean student movement.
**Anna Włodarczyk*, University of the Basque Country
Magdalena Żemojtel-Piotrowska, University of Gdańsk
Jarosław Piotrowski, University of Social Sciences and Humanities (SWPS)
Loreto Villagrán, Universidad San Sebastián, Concepción, Chile
Félix Cova, Universidad de Concepción
Nekane Basabe, University of the Basque Country (UPV/EHU)
- **P5.** Heroes or fools: How do protesters and non-protesters perceive and evaluate each other?
**Maja Kutlaca*, University of Groningen
Martijn van Zomeren, University of Groningen
Kai Epstude, University of Groningen
- **P6.** How do occasional protesters and activists differ? A core motivations approach towards a better understanding of activists' enduring engagement in collective action.
**Frederik Wermser*, University of Groningen
Martijn van Zomeren, University of Groningen
Ruthie Pliskin, Tel Aviv University
Eran Halperin, Interdisciplinary Center, Herzliya

CONFERENCE DETAILS

SATURDAY, JULY 16 – 3:30pm - 4:50pm

- **P7.** Independence movement in Catalonia: Political context and collective action frames.
**Cristina Gómez-Román*, University of Santiago de Compostela
Xiana Vilas, University of Santiago de Compostela
Mónica Alzate, Fundación Universitaria Luis Amigó
José-Manuel Sabucedo, University of Santiago de Compostela
- **P8.** Investigating the role of Justice sensitivity on volunteering.
**Zeynep Saklar*, Member
Nuray Sakallı-Uğurlu, Middle East Technical University
- **P9.** Limiting political opposition: The role of psychiatry and stigma in repressing activism.
**Monica Ronchi*, University of Exeter
- **P10.** Mindfulness and Deliberation: How mindfulness techniques can foster a deliberative mindset.
**Julia Jennstål*, Uppsala University
- **P11.** Moral threat fosters value-behavior correspondence by means of political engagement.
**Tobias Rothmund*, Department of Psychology, University of Koblenz-Landau, Germany
Jens Bender, University of Koblenz-Landau
- **P12.** Non-identifiers: Undecided ignorants or informed independents?
**Paszkal Kiss*, Károli University, Budapest
- **P13.** Outraged about bad intentions – not about the damage done: Moral outrage versus empathic anger.
**Stefanie Hechler*, University of Jena
Thomas Kessler, University of Jena
- **P14.** Participation and ingroup identification as precursors of well-being among the elderly.
Julia Silomon, Friedrich Schiller University Jena
Christina Piel, Friedrich Schiller University Jena
Thomas Kessler, University of Jena
**Gerhard Reese*, Friedrich Schiller University Jena
- **P15.** Social media's influence on political attitudes: The case of Facebook in Turkey.
**Abdullah Türkmen*, Recep Tayyip Erdogan University
- **P16.** The volatility of political choices: The role of conservatism and context.
**Flavio Azevedo*, University of Cologne

- **P17.** Wanting and expecting voice: The roles of salient identity, social identification, and relative self-ingroup prototypicality.
*Michael J. Platow, The Australian National University
Yuen J. Huo, UCLA
Tom R. Tyler, Yale Law School
- **P18.** We (don't) know them, that's why we don't want them: Refugees and Roma in public discourse.
*Barbara Lášticová, Institute for Research in Social Communication, Slovak Academy of Sciences
- **P19.** Deliberation and reciprocity: Participant perceptions of the Citizens' Initiative Review.
*Michael E Morrell, University of Connecticut
- **P20.** Can citizens cast good votes? An experimental study on proximity voting.
*Kosta Bovan, Faculty of Political Science, University of Zagreb
- **P21.** Quest for significance and sacrifice for a political cause.
*Joanna Grzymala-Moszczyńska, Institute of Psychology, Jagiellonian University
Katarzyna Jasko, Jagiellonian University
- **P22.** Implications for depleted coping functionality of social identification in contexts of intractable conflict.
*Wala' Maaitah, Ph.D Student
- **P23.** Intergroup contact, endorsement of conflict narratives and attitudes toward the peace process in Turkey.
*Özden Melis Uluğ, Jacobs University Bremen
J. Christopher Cohrs, Jacobs University Bremen
- **P24.** Investigating the relation between alienation and extremism.
*Matteo Vergani, Deakin University
*Muhammad Iqbal, Monash University
Kerry O'Brien, Monash University
Peter Lentini, Monash University
- **P25.** Mapping popular internal and external threats: The case of Lithuania.
*Ainius Lasas, University of Bath
Irminda Matonytė, ISM University of Management and Economics
Vaida Jankauskaitė, Kaunas University of Technology
- **P26.** Media literacy as psychological resource for overcoming the risks of internet use by teenagers during war.
*Mykhaylo Naydonov, The Institute of Reflexive Investigation and Specialization
*Lyubov Naydonova, Institute of Social and Political Psychology of the National Academy of Pedagogical Sciences of Ukraine
*Lyubov M. Naydonova, G.S.Kostiuk's Institute of Psychology

CONFERENCE DETAILS

SATURDAY, JULY 16 – 3:30pm - 4:50pm

- **P27.** Messengers of hope: Comparing the capacity of outgroup vs. ingroup communicators to instill hope for resolution.
**Oded Adomi Leshem, School of Conflict Analysis and Resolution - George Mason University*
- **P28.** Moral foundations in conflict with a friend and/or a stranger.
**Agnieszka Hermel, University of Warsaw, Faculty of Psychology*
**Lukasz Jochemczyk, University of Warsaw, Faculty of Psychology*
- **P29.** Committed and optimistic: The effect of commitment dimension of national identity on feedback to government.
**Ismaharif Ismail, National University of Singapore*
**Lile Jia, National University of Singapore*
- **P30.** Prejudice, fundamentalism and religious orientation as predictors of religious and political activism and radicalism.
**Roberto Muelas Lobato, University of Granada*
Humberto Trujillo, University of Granada
Miguel Moya, University of Granada
- **P31.** Promoting peace in the midst of an ongoing conflict: A field study in South Sudan.
**Michelle Twali, Clark University*
**Johanna Ray Vollhardt, Clark University*
- **P32.** Reviving the practice of field research: Toward developing a network of field researchers.
**Masi Noor, Liverpool John Moores University, UK*
- **P33.** Exploring the empathy gap – Political ideology, perceptions of empathy as a limited resource and reactions to terrorism
**Kea S. Brahms, Jacobs University Bremen*
Michal Reifen Tagar, Interdisciplinary Center IDC - Herzliya
J. Christopher Cohrs, Jacobs University Bremen
Yossi Hasson, Hebrew University of Jerusalem
Maya Tamir, The Hebrew University
Eran Halperin, Interdisciplinary Center, Herzliya
- **P34.** The historical trauma and reactions to antiterrorists operations: Regional diversities of public opinions, attitudes and media literacy effects.
**Mykhaylo Naydonov, The Institute of Reflexive Investigation and Specialization*
**Lyubov Naydonova, Institute of Social and Political Psychology of the National Academy of Pedagogical Sciences of Ukraine*
Lyubov M. Naydonova, G.S.Kostiuk's Institute of Psychology
Liubov Grygogovska, Institute of Social and Political Psychology of the National Academy of Pedagogical Sciences of Ukraine

CONFERENCE DETAILS
SATURDAY, JULY 16 – 3:30pm - 4:50pm

- **P35.** The normal personalities of extremists: On violent and non-violent defense of Muslims.
*Robin Bergh, Uppsala University, Department of Psychology
Milan Obaidi, European University Institute, Department of Political and Social Sciences
- **P36.** The politics of forgiveness: The experiences of the post-conflict generation in east Belfast.
*Donna Halliday, Liverpool Hope University
Neil Ferguson, Liverpool Hope University
- **P37.** The role of malleability beliefs in dispute over a territory between Chile and Bolivia.
*Bobowik Magdalena, University of the Basque Country
Fuad Hatibovic Díaz, University of Valparaíso
Darío Páez, University of the Basque Country
Eran Halperin, Interdisciplinary Center, Herzliya
- **P38.** Threat perceptions: The cycle of violence in the age of terrorism.
*Milan Obaidi, European University Institute, Department of Political and Social Sciences
Jonas Kunst, Oslo University
Nour Kteily, Northwestern University
Lotte Thomsen, Oslo University
Jim Sidanius, Harvard University
- **P39.** Challenge of demographic change - How to deal with age-diverse workgroups.
*Hanna Heinrich, University of Regensburg
David F. Urschler, University of Regensburg
Peter Fischer, University of Regensburg
- **P40.** Head and tails of perceived (lack of) control on beliefs, attitudes and behavior in the context of Spanish crisis.
*Álvaro Rodríguez López, Universidad de Granada
Soledad de Lemus, Universidad de Granada
Marcin Bukowski, Jagellonian University
Abraham Alburquerque Morón, Universidad de Granada
- **P41.** Social class, sense of control and subjective well-being.
*Ginés Navarro Carrillo, University of Granada
Miguel Moya, University of Granada
Inmaculada Valor-Segura, University of Granada
- **P42.** Spaces of freedom and spaces of ownership: Values, urban parks and shopping malls.
*Agnieszka Maria Kula, University of Warsaw, The Robert B. Zajonc Institute for Social Studies

CONFERENCE DETAILS

SATURDAY, JULY 16 – 3:30pm - 4:50pm

- **P43.** The effects of economic inequality on self-construal.
**Ángel Sánchez Rodríguez*, University of Granada
Guillermo B. Willis, University of Granada
Rosa Rodríguez-Bailón, University of Granada
- **P44.** The psychology of resistance: Citizen opposition in pursuit of a just society.
**Shelly Grabe*, University of California, Santa Cruz
- **P45.** At the nexus of life experience and leadership psychology: How leaders decide to initiate conflict.
**Gary Edward Smith*, University of Central Florida
**Christopher Schwarz*, University of Wisconsin Milwaukee
**Andrew Brooks*, Stanford University
- **P46.** Conservatism in the service of the self: On the links between political ideology, visual perspective and mnemonic threat.
**Marta Marchlewska*, University of Warsaw
Aleksandra Cichocka, University of Kent
- **P47.** Creating transcultural inventory for values study in multicultural society.
**Olga Mitina*, Lomonosov Moscow State University
Victor Petrenko, Lomonosov Moscow State University
Alexey Bondarenko, Branch of Lomonosov Moscow State University in Tashkent
- **P48.** Design of security policy in the United Kingdom: A semiformal approach.
**Catarina Pamela Thomson*, University of Exeter
- **P49.** Developing a measurement scale for subjective Political openness.
**Patricio Saavedra*, University of Sussex
John Drury, University of Sussex
- **P50.** Empathy – what to measure and how?
**Wolfgang Karlstetter*, University of Passau
- **P51.** Manipulation and its relation to Dark Triad & political choices in the light of the Polish presidential election in 2015.
Monika Prusik, The Maria Grzegorzewska University; University of Warsaw
**Maciej Gajewski*, Uniwersytet Warszawski
- **P52.** Scientific responsibility and human rights.
**Arthur James Kendall*, Social Research Consultants
- **P53.** Superordinate identity definitions among Sudanese political leaders.
**Sigrun Marie Moss*, Department of Psychology, University of Oslo

CONFERENCE DETAILS
SATURDAY, JULY 16 – 3:30pm - 4:50pm

- **P54.** Place memory and urban conflict. A case study of Jerusalem.
**Anna Wnuk*, University of Warsaw
Maria Lewicka, Faculty of Psychology, University of Warsaw
Tomasz Oleksy, University of Warsaw
- **P55.** Co-viewing, mediated contact, stereotype reduction and attitude change: An experimental exploration with Jewish- and Arab-Israeli participants.
Nurit Tal Or, University of Haifa
**Yariv Tsfati*, University of Haifa
- **P56.** What predicts political orientation of young people in Serbia?
**Lana Surla*, Department of Psychology, Faculty of Philosophy, University of Novi Sad, Serbia
Stefan Stojkovic, Department of Psychology, Faculty of Philosophy, University of Novi Sad, Serbia
Marija Karan, Department of Psychology, Faculty of Philosophy, University of Novi Sad, Serbia
Suzana Varga, Department of Psychology, Faculty of Philosophy, University of Novi Sad, Serbia
Vladimir Mihic, Department of Psychology, Faculty of Philosophy, University of Novi Sad
- **P57.** Relationship between insecurity and social well being.
**Marcela Muratori*, National Scientific and Technical Research Council (CONICET)- Universidad of Buenos Aires
Elena Mercedes Zubieta, National Scientific and Technical Research Council (CONICET) / Buenos Aires University
- **P58.** The trust of young people from Serbia in state institutions.
Lana Surla, Department of Psychology, Faculty of Philosophy, University of Novi Sad, Serbia
Stefan Stojkovic, Department of Psychology, Faculty of Philosophy, University of Novi Sad, Serbia
Suzana Varga, Department of Psychology, Faculty of Philosophy, University of Novi Sad, Serbia
**Marija Karan*, Department of Psychology, Faculty of Philosophy, University of Novi Sad, Serbia
Vladimir Mihic, Department of Psychology, Faculty of Philosophy, University of Novi Sad

CONFERENCE DETAILS

SATURDAY, JULY 16 – 3:30pm - 4:50pm

- **P59.** Perception of the normative system and its psychosocial correlates in eight countries of Ibero-America.
**Maite Regina Beramendi*, Universidad de Buenos Aires - National Scientific and Technical Research Council (CONICET)
Elena Mercedes Zubieta, National Scientific and Technical Research Council (CONICET) / Buenos Aires University
Sergio Salgado, Universidad de la Frontera
Luis Oceja, Universidad Autónoma de Madrid
- **P60.** Multiple group membership, identity motives, and well-being among Syrian Refugees.
**Elif Celebi*, İstanbul Şehir University

CONFERENCE DETAILS
SATURDAY, JULY 16 – 5:00pm - 7:00pm

SATURDAY, JULY 16 5:00 pm-6:00 pm

Sa9.1 Keynote Address: The Road to Violent Extremism: Look to the N-Trilogy (Needs, Narratives and Networks)

Room: Salon A

Section: ISPP

Presenter: **Arie W. Kruglanski, University of Maryland*

SATURDAY, JULY 16 6:00 pm-7:00 pm

Sa10.1 Closing Reception

Room: Foyers 1, 2, 3, & C

**JOIN THE CONFERENCE CONVERSATION ON TWITTER!
(#ISPP2016)**

Additional Conference Information

Welcome Reception Registration

Participants can pick up their drink tickets for one free drink at the Welcome Reception beginning at 3:00 PM on July 13 at the Registration tables in Foyers 1, 2, & C.

Registration/Conference Materials

Participants can pick up their registration/conference materials at the Registration tables located in Foyer 1 starting at 8:00 AM on Thursday, July 14. The Registration tables will be staffed from 8:00 AM until 5:00 PM on July 14 and July 15, and from 8:00 AM until 12:00 PM on July 16.

Wi-fi Access

The entire meeting area will have wi-fi access. Please check at the Registration tables for any required access codes.

Poster Sessions

The poster boards will be available starting at 9:00 AM on July 14 and July 16 for presenters to post their materials. Please check the number of your poster in the sessions listing for each day; the boards will be numbered the same and you should place your materials on the board corresponding to your number in the program. Please note that materials need to be removed **IMMEDIATELY** following the end of the poster sessions or they will be thrown away. ISPP is not responsible for safeguarding materials left behind after the end of the poster sessions.

Warsaw Tours

Staff from the Warsaw Convention Bureau will be offering tickets for sale for a variety of tours of Warsaw. Please see the Bureau staff at the tables in the foyer for information and pricing. The tours are separate from the conference and must be purchased separately. They are coordinated and arranged completely by the Warsaw Convention Bureau and are being offered to ISPP conference participants at the event for your convenience.

Questions?

ISPP staff and volunteers can be found at the Registration tables throughout the event. Please come see us with any inquiries.

July 2015-July 2016 ISPP Officers

2015-16 President

John Jost, New York University, USA

President-Elect

Kate Reynolds, Australian National University, Australia

Past President

Paul Nesbitt-Larking, Huron University College, Canada

Executive Director

Severine Bennett, USA

Vice-Presidents

Jacquelien van Stekelenburg, VU-University, Netherlands

Eva G. T. Green, University of Lausanne, Switzerland

David Redlawsk, Rutgers University, USA

Editors of *Political Psychology*

Catarina Kinnvall, Lund University, Sweden

(Editor-in-Chief)

Sarah Scuzzarello, University of Sussex, UK

(Editorial Manager)

John Cash, Melbourne University, Australia (Co-editor)

Caroline Howarth, London School of Economics, UK (Co-editor)

Orla Muldoon, Limerick University, Ireland (Co-editor)

Martin Rosema, University of Twente, Netherlands (Co-editor)

Thomas Rudolph, University of Illinois, Urbana-Champaign, USA
(Co-editor)

Hanna Bäck, Lund University, Sweden (Associate Editor)

Jacob Sohlberg, Lund University, Sweden (Associate Editor)

Martin Bäckström, Lund University, Sweden (Associate Editor)

Emma Bäck, Lund University, Sweden (Associate Editor)

Kristen R. Monroe, University of California – Irvine, USA

(Book Review Editor)

Editor of *Advances in Political Psychology*

Howard Lavine, University of Minnesota, USA (Editor-in-Chief)

ISPPNews Editor

Jolanda van der Noll, Fern Universität, Germany

Treasurer

Felicia Pratto, University of Connecticut, USA

Councilor

Bert Klandermans, VU-University, Netherlands

ISPP OFFICERS
2015-2016

Governing Council

Starting a third year in 2015:

Rezarta Bilali, University of Massachusetts Boston, USA

Sabina Čehajić-Clancy, University Sarajevo School of Science and Technology, Bosnia

Eran Halperin, IDC-Herzliya, Israel

Jon A. Krosnick, Stanford University, USA

Beth Miller, University of Missouri-Kansas City, USA

Starting a second year in 2015:

Michał Bilewicz, University of Warsaw, Poland

Christopher Federico, University of Minnesota, USA

Richard K. Hermann, Ohio State University, USA

Melinda Jackson, San Jose State University, USA

Tali Mendelberg, Princeton University, USA

Starting a first year in 2015:

Gizem Arikan, Yasar University, Turkey

Aleksandra Cichocka, University of Kent, United Kingdom

Neil Ferguson, Liverpool Hope University, United Kingdom

Craig McGarty, University of Western Sydney, Australia

Martijn van Zomeren, University of Groningen, Netherlands

July 2016-July 2017 ISPP Officers

2016-17 President

Kate Reynolds, Australian National University, Australia

President-Elect

Eva G. T. Green, University of Lausanne, Switzerland

Past President

John Jost, New York University, USA

Executive Director

Severine Bennett, USA

Vice-Presidents

Nicholas Valentino, University of Michigan, USA

Eva G. T. Green, University of Lausanne, Switzerland

David Redlawsk, Rutgers University, USA

Editors of *Political Psychology*

Catarina Kinnvall, Lund University, Sweden

(Editor-in-Chief)

Sarah Scuzzarello, University of Sussex, UK

(Editorial Manager)

John Cash, Melbourne University, Australia (Co-editor)

Caroline Howarth, London School of Economics, UK (Co-editor)

Orla Muldoon, Limerick University, Ireland (Co-editor)

Martin Rosema, University of Twente, Netherlands (Co-editor)

Thomas Rudolph, University of Illinois, Urbana-Champaign, USA
(Co-editor)

Hanna Bäck, Lund University, Sweden (Associate Editor)

Jacob Sohlberg, Lund University, Sweden (Associate Editor)

Martin Bäckström, Lund University, Sweden (Associate Editor)

Emma Bäck, Lund University, Sweden (Associate Editor)

Kristen R. Monroe, University of California – Irvine, USA

(Book Review Editor)

Editor of *Advances in Political Psychology*

Howard Lavine, University of Minnesota, USA (Editor-in-Chief)

ISPPNews Editor

Jolanda van der Noll, Fern Universität, Germany

Treasurer

Felicia Pratto, University of Connecticut, USA

Councilor

Bert Klandermans, VU-University, Netherlands

ISPP OFFICERS 2016-2017

Governing Council

Starting a third year in 2016:

Michał Bilewicz, University of Warsaw, Poland
Christopher Federico, University of Minnesota, USA
Richard K. Hermann, Ohio State University, USA
Melinda Jackson, San Jose State University, USA
Tali Mendelberg, Princeton University, USA

Starting a second year in 2016:

Gizem Arikan, Yasar University, Turkey
Aleksandra Cichocka, University of Kent, United Kingdom
Neil Ferguson, Liverpool Hope University, United Kingdom
Craig McGarty, University of Western Sydney, Australia
Martijn van Zomeren, University of Groningen, Netherlands

Starting a first year in 2016:

Bethany Albertson, University of Texas at Austin, USA
Frank Asbrock, Chemnitz University of Technology, Germany
Angela Bos, College of Wooster, USA
Cengiz Erisen, TOBB University of Economics and Technology, Turkey
Hulda Thorisdottir, University of Iceland, Iceland

ISPP
International Society
of Political Psychology

Who We Are

ISPP is an interdisciplinary organization representing all fields of inquiry concerned with exploring the relationships between political and psychological processes. Members include psychologists, political scientists, psychiatrists, historians, sociologists, economists, anthropologists, as well as journalists, government officials and others. The Society is also international, with members from all regions of the world: the Americas, Europe, Asia, the Middle East, and Africa.

Benefits of Membership

- Reduced registration fees at annual scientific meetings
- Six issues per year of the journal *Political Psychology*
- Access to the Wiley Online Library for *Political Psychology* and *Advances in Political Psychology*
- E-mail delivery of ISPPNews, the Society's newsletter
- Ability to apply for funding opportunities, such as ISPP Small Grants and Early Career Scholars Travel Grants
- Access to ISPP's Members-only Portal
- Access to the online member directory
- Occasional member discounts on items such as publications
- Voting privileges

2017 Conference Information

The 2017 Annual Scientific Meeting will take place June 30th – July 2nd, 2017 in Edinburgh, Scotland at the Royal College of Surgeons. The conference theme is "ISPP AT 40: REVISITING CORE THEMES OF TYRANNY, INTERGROUP RELATIONS AND LEADERSHIP" For more information about the conference go to <http://www.ispp.org/meetings>.

MEMBERSHIP INFORMATION

How Do I Join

Information about joining ISPP can be found at <http://www.ispp.org/membership/join>. Or, if you prefer, you can print and mail a membership form from the same link.

For More Information

See our website at <http://www.ispp.org> or contact our Central Office:

Sev Bennett, Executive Director

ISPP

P.O. Box 1213

Columbus, NC 28722 USA

info@ispp.org

Tel/Fax: +1 828 894 5422

Index of Session Participants

Aarts, Kees
University of Twente
Sessions: Th4.6

Aarøe, Lene
Aarhus University
Sessions: Th8.1

Abrams, Dominic
University of Kent
Sessions: Th7.4

Acar, Yasemin Gülsüm
Özyeğin University
Sessions: Fr3.6, Sa4.9

Aday, Sean
George Washington University
Sessions: Fr4.9

Agius, Christine
Swinburne University of
Technology
Sessions: Fr3.8

Aguilera, Rafael
University of Minnesota - Twin
Cities
Sessions: Th8.1

Ahmed, Zahid Shahab
National University of Sciences
and Technology Pakistan
Sessions: Sa7.5

Aiello, Antonio
University of Pisa
Sessions: Th3.6, Th8.1

Ajduković, Dean
University of Zagreb
Sessions: Fr5.2

Akbaş, Gülçin

Middle East Technical University,
Department of Psychology,
Ankara, Turkey
Sessions: Th4.4

Akrami, Nazar
Uppsala University
Sessions: Fr7.9, Th8.1

Akrami, Nazar
Uppsala University
Sessions: Th4.5

Alberts, Jannis
University of Hamburg
Sessions: Sa8.1

Albuquerque Morón, Abraham
Universidad de Granada
Sessions: Sa8.1

Alidadi, Katayoun
Max Planck Institute for Social
Anthropology
Sessions: Sa5.11

Alzate, Mónica
Fundación Universitaria Luis
Amigó
Sessions: Sa8.1

Ambar, Efrat
School of Education, Tel Aviv
University
Sessions: Fr5.7

Amer, Amena
London School of Economics and
Political Science
Sessions: Sa5.8

Andraščíková, Simona
Institute for Research in Social
Communication, Slovak Academy
of Sciences
Sessions: Th8.1

Andreouli, Eleni
The Open University

INDEX OF PARTICIPANTS

Sessions: Fr3.1, Th7.9

Andrews, Molly
University of East London
Sessions: Sa4.8

Anduiza, Eva
Universidad Autonoma de
Barcelona
Sessions: Sa3.5

Angeli, Luciano Alberto
Buenos Aires University
Sessions: Th8.1

Ansell, Amy E.
Emerson College
Sessions: Fr4.5

Appleby, Jacob
University of Minnesota, Twin
Cities
Sessions: Th4.3, Fr4.8

Aranda, María
University of Jaen
Sessions: Th5.11

Aron, Arthur
University of California, Berkeley
and Stony Brook University
Sessions: Fr7.9

Arteagoitia, Sara Garcia
Heidelberg University
Sessions: Sa4.6

Asal, Victor
State University of New York,
Albany
Sessions: Th8.1

Asbrock, Frank
Technische Universität Chemnitz
Sessions: Sa7.4

Auerbach, Yehudit
Bar Ilan University

Sessions: Th5.7

Augoustinos, Martha
The University of Adelaide
Sessions: Th8.1

Augoustinos, Martha
University of Adelaide
Sessions: Th8.1

Awawde, Razan
Psychology, University of Haifa
Sessions: Sa3.1

Ayal, Shahar
Interdisciplinary Center (IDC)
Herzliya
Sessions: Sa7.2

Ayanian, Arin H.
University of St Andrews
Sessions: Sa4.9

Azevedo, Flavio
University of Cologne
Sessions: Th3.2, Sa8.1

Azrout, Rachid
University of Amsterdam
Sessions: Fr5.6

Babush, Maxim
University of Maryland
Sessions: Sa4.4

Bady, Zacharia
University of Lausanne
Sessions: Sa5.2

Bai, Liying
Fuzhou University
Sessions: Th4.10

Bain, Paul
Queensland University of
Technology
Sessions: Fr3.5

INDEX OF PARTICIPANTS

Bakar, Sevgi
Dokuz Eylul University
Sessions: Th8.1

Bakker, Bert
University of Amsterdam
Sessions: Sa3.6, Fr5.4, Sa5.6

Banducci, Susan
University of Exeter
Sessions: Th5.7

Bar-Tal, Daniel
Tel Aviv University
Sessions: Fr4.1, Th5.3, Th7.6,
Fr5.7

Barabas, Jason
Stony Brook University
Sessions: Th4.11

Barbeiro, Ana
University of Porto, University of
Lausanne
Sessions: Sa3.2

Basabe, Nekane
University of the Basque Country
(UPV/EHU)
Sessions: Sa8.1

Batalha, Luisa
Australian Catholic University
Sessions: Fr3.3, Th4.2

Baujard, Antoinette
Universite Jean Monnet of St-
Etienne and GATE L-SE
Sessions: Th4.6

Baumert, Anna
Department of Psychology,
University of Koblenz-Landau,
Germany
Sessions: Th5.1

Baysu, Gülseli
Kadir Has University

Sessions: Th3.5, Sa4.5

Beaney, Rebecca
University of Winchester
Sessions: Fr7.9

Beascochea Segui, Neus
Kingston University
Sessions: Th8.1

Beattie, Peter
UCI
Sessions: Th3.2, Sa4.7

Bech, Emily Cochran
Political Science, Aarhus
University
Sessions: Th7.10

Becker, Julia
Universität Osnabrück
Sessions: Th7.11, Sa7.3, Fr7.8

Ben-Nun Bloom, Pazit
Hebrew University of Jerusalem,
Department of Political Science
Sessions: Fr4.4, Sa5.10

Bender, Jens
University of Koblenz-Landau
Sessions: Sa8.1

Beramendi, Maite Regina
Universidad de Buenos Aires -
National Scientific and Technical
Research Council (CONICET)
Sessions: Th5.8, Sa8.1

Berardi, Filomena
Sapienza University of Rome
Sessions: Th4.11, Th8.1

Berdyna, Edona Maloku
University of Pristina
Sessions: Th4.8

Berend, Simon
University of Groningen

INDEX OF PARTICIPANTS

Sessions: Fr7.8

Berent, Jacques
University of Geneva
Sessions: Fr3.3

Bergh, Robin
Uppsala University, Department
of Psychology
Sessions: Th4.5, Fr7.9, Sa8.1

Bernhard, Rachel
UC Berkeley
Sessions: Sa3.3, Fr5.9

Berning, Carl
University of Mainz
Sessions: Sa5.9

Bertolotti, Mauro
Cattolica University of Milan
Sessions: Th4.7

Besaw, Clayton
University of Central Florida
Sessions: Fr7.4

Besta, Tomasz
University of Gdansk
Sessions: Th4.4, Th7.11, Sa7.3

Bettencourt, Leonor
Instituto Universitário de Lisboa,
ISCTE-IUL & CIS-IUL
Sessions: Th7.9

Bierle, Isabel
University of Osnabrück
Sessions: Sa7.3

Bilewicz, Michal
University of Warsaw
Sessions: Sa4.7, Sa5.11, Th5.2,
Fr5.7, Sa7.10, Th7.3, Fr7.9

Birney, Megan
University of Chester
Sessions: Sa3.8, Th5.2

Birtel, Michèle Denise
University of Surrey
Sessions: Th4.11

Bizumic, Boris
The Australian National University
Sessions: Th7.10

Björklund, Fredrik
Lund University
Sessions: Fr3.4

Black, Juliana Frances
New School for Social Research
Sessions: Sa4.10

Blanuša, Nebojša
University of Zagreb
Sessions: Sa3.5

Blenkinsopp, Grace
York St John University
Sessions: Sa5.8

Bliuc, Ana Maria
Monash University
Sessions: Th3.3, Fr7.3

Bobowik, Magdalena
University of the Basque Country
(EHU/UPV)
Sessions: Th8.1

Bocci, Elena
Sapienza University of Rome
Sessions: Th8.1

Bojovic, Gordana
Department of Psychology,
Faculty of Philosophy, University
of Novi Sad
Sessions: Th8.1

Bondarenko, Alexey
Branch of Lomonosov Moscow
State University in Tashkent
Sessions: Sa8.1

INDEX OF PARTICIPANTS

Bonneau, Richard
New York University
Sessions: Fr3.4, Sa4.5

Borgida, Eugene
University of Minnesota, Twin
Cities
Sessions: Th4.3, Fr5.6

Bou Malham, Philippe
University of Oregon
Sessions: Sa7.8

Bou Zeineddine, Fouad
University of KwaZulu-Natal
Sessions: Th3.6, Sa5.4

Bouchat, Piere
Université libre de Bruxelles
Sessions: Th7.1

Boudry, Maarten
University of Ghent
Sessions: Fr3.5

Bourgeois-Gironde, Sacha
Universite Paris 2 - LEMMA and
Institut Jean Nicod
Sessions: Th4.6

Bovan, Kosta
Faculty of Political Science,
University of Zagreb
Sessions: Sa8.1

Boykin, Curtis
University of California - Berkeley
Sessions: Fr7.9

Brahms, Kea S.
Jacobs University Bremen
Sessions: Th3.2

Brandt, Mark
Tilburg University
Sessions: Sa3.3, Th5.4

Branković, Marija

University of Belgrade
Sessions: Th4.8

Branscombe, Nyla
University of Kansas
Sessions: Fr3.7

Briñol, Pablo
Ohio State University
Sessions: Sa4.4

Brooks, Andrew
Stanford University
Sessions: Sa8.1

Brophy, Christine
University of Toronto
Sessions: Fr5.4

Brown, Rupert
University of Sussex
Sessions: Th7.4

Brugo, Fiammetta
University of California, Berkeley
Sessions: Fr7.9

Bruneau, Emile
University of Pennsylvania
Sessions: Th3.1, Fr4.3, Fr5.3,
Th8.1

Brylka, Asteria
University of Helsinki
Sessions: Th7.5

Bryson, Jeff
San Diego State University
Sessions: Fr7.8

Budziszewska, Magdalena
University of Warsaw
Sessions: Sa7.10

Bukowski, Marcin
Jagellonian University
Sessions: Sa8.1

Bukun, Mehmet Fatih

INDEX OF PARTICIPANTS

Middle East Technical University
Sessions: Th8.1

Bull, Peter
University of York
Sessions: Sa7.7

Burford-Rice, Rose
University of Adelaide
rose.burford-
Sessions: Th8.1

Burger, Axel Michael
University of Mannheim
Sessions: Sa5.1

Busby, Ethan
Northwestern University
Sessions: Sa3.5

Buyukgok, Deniz
Istanbul University Faculty of
Medicine
Sessions: Sa3.10

Bäck, Emma
Gothenburg University
Sessions: Th4.4, Th5.8, Fr7.1

Bäck, Hanna
Lund University
Sessions: Th5.8, Fr7.1

Błażewicz, Marek
University of Warsaw
Sessions: Th5.11

Cadena, Liliana Manrique
School of Business, Social Science
and Humanities, Instituto
Tecnológico y de Estudios
Superiores de Monterrey, Mexico
Sessions: Sa4.10

Cahyono, Wahyu
Department of Psychology -
University of Indonesia
Sessions: Sa4.1

Calogero, Rachel
Page | 134

University of Kent
Sessions: Fr5.1

Canetti, Daphna
University of Haifa
Sessions: Fr3.2, Th3.4, Sa4.2,
Th8.1

Cantal, Clara
Victoria University of Wellington
Sessions: Th8.1

Capelos, Tereza
University of Birmingham
Sessions: Fr7.1

Caprara, Gian Vittorio
Sapienza Università di Roma
Sessions: Th7.8

Carbone, Domenico
University of Eastern Piedmont
Sessions: Th8.1

Carew, Mark
Canterbury Christ Church
University
Sessions: Fr5.3

Carrillo, Ginés Navarro
University of Granada
Sessions: Sa8.1

Carvacho, Héctor
Pontificia Universidad Católica de
Chile
Sessions: Th3.5, Sa4.11, Th8.1

Castanho Silva, Bruno
Central European University
Sessions: Sa3.5, Th8.1

Castro, Paula
Instituto Universitário de Lisboa
(ISCTE-IUL)
Sessions: Th3.10, Th7.9

INDEX OF PARTICIPANTS

Catellani, Patrizia
Catholic University of Milan
Sessions: Th4.7

Celebi, Elif
İstanbul Şehir University
Sessions: Sa8.1

Chan, Christian Shaunlyn
The University of Hong Kong
Sessions: Sa4.9

Chao, Melody
Hong Kong University of
Technology and Science
Sessions: Th4.7

Chayinska, Maria
2University of Milan – Bicocca
Sessions: Sa4.9, Fr7.3

Chernobrov, Dmitry
University of Sheffield
Sessions: Fr4.6

Cheung, Wing Yee
University of Southampton
Sessions: Sa4.9

Chipeaux, Marion
University of Geneva
Sessions: Sa7.3

Chirumbolo, Antonio
Sapienza University of Rome
Sessions: Th7.8

Chong, Dennis
University of Southern California
Sessions: Th5.7

Christ, Oliver
FernUniversität in Hagen
Sessions: Th7.4

Christie, Dan
Ohio State University
Sessions: Sa7.5

Chung, Eun Bin
University of Utah
Sessions: Th8.1

Cichocka, Aleksandra
University of Kent
Sessions: Th3.9, Fr4.5, Th5.5,
Sa7.4, Sa8.1

Cieciuch, Jan
Cardinal Stefan Wyszyński
University in Warsaw
Sessions: Th3.9

Cikara, Mina
Harvard University
Sessions: Fr5.3

Cingoz-Ulu, Banu
Middle East Technical University
Sessions: Sa7.11, Th8.1

Cislak, Aleksandra
University of Social Sciences and
Humanities
Sessions: Th3.9, Fr7.6

Claassen, Christopher
University of Glasgow
Sessions: Fr7.5

Clifford, Scott
University of Houston
Sessions: Th3.8

Coan, Travis
University of Exeter
Sessions: Th5.7

Coen, Sharon
University of Salford
Sessions: Fr3.9

Cohen, Katie Asplund
Lund University
Sessions: Th5.8

Cohen-Chen, Smadar

INDEX OF PARTICIPANTS

Northwestern University
Sessions: Th5.3, Sa7.2

Cohrs, J. Christopher
Jacobs University Bremen
Sessions: Th3.2, Fr5.2, Sa8.1

Collins, Elizabeth
Instituto Universitário de Lisboa
(ISCTE-IUL), CIS-IUL, Lisboa,
Portugal
Sessions: Th8.1

Colombo, Céline
University of Zurich
Sessions: Th8.1

Čorkalo Biruški, Dinka
University of Zagreb
Sessions: Fr5.2

Cova, Félix
Universidad de Concepción
Sessions: Sa8.1

Çoymak, Ahmet
Queen's University Belfast;
Suleyman Demirel University
Sessions: Sa7.10

Craemer, Thomas
Department of Public Policy,
University of Connecticut
Sessions: Fr4.8

Crawford, Jarret
The College of New Jersey
Sessions: Th5.4

Crimston, Daniel
University of Queensland
Sessions: Sa4.9

Crisp, Richard
Aston University
Sessions: Sa7.2

Cummings, E. Mark

University of Notre Dame
Sessions: Fr5.2

Cuvas, Burcu
TED University
Sessions: Th8.1

Cuénoud Gonzalez, Odile
University of Lausanne
Sessions: Th3.3

Czarnecka, Barbara
Centre for Advances in Marketing,
University of Bedfordshire, UK
Sessions: Sa4.10

Czarnecki, Lucas
University of Calgary
Sessions: Fr4.6

Czarnek, Gabriela
Jagiellonian University
Sessions: Th8.1

Czegledi, Edit
Simmelweis University
Sessions: Th8.1

Czernatowicz-Kukuczka, Aneta
Jagiellonian University, Institute
of Psychology
Sessions: Sa3.2, Th4.3

da Silva, Raquel
University of Birmingham
Sessions: Th4.1

Davenport, Lauren
Stanford University
Sessions: Fr5.8

David, Yossi
Hebrew University of Jerusalem
Sessions: Sa7.2

Davis, Darren
University of Notre Dame
Sessions: Fr4.8

INDEX OF PARTICIPANTS

Dawes, Christopher
New York University
Sessions: Th5.10

de Cea, Miguel Angel
Universidad Complutense de
Madrid
Sessions: Sa7.6

De Cremer, David
St. Edmund's College, University
of Cambridge
Sessions: Th7.8

De Guissmé, Laura
Université Libre de Bruxelles
(ULB)
Sessions: Fr3.2, Th8.1

de Inocencio, Clara
Department of Social and
Organizational Psychology, VU
Amsterdam, Netherlands
Sessions: Th5.1

De keersmaecker, Jonas
Ghent University
Sessions: Th4.3

de Lemus, Soledad
Universidad de Granada
Sessions: Th7.11, Sa7.3, Sa8.1

De Rosa, Annamaria Silvana
European/International Joint
Ph.D. on Social Representations
and Communication Research
Centre and Multimedia Lab,
Sapienza University of Rome
Sessions: Th4.11, Th8.1

De Tezanos-Pinto, Pablo
P. Universidad Católica de Chile
Sessions: Fr3.3

Deason, Grace
University of Wisconsin La Crosse

Sessions: Fr5.6

Dekker, Paul
Netherlands Institute for Social
Research & Tilburg University
Sessions: Sa7.8

Dela Paz, Erwine
Ateneo de Manila University
Sessions: Sa7.5

Delfino, Gisela Isabel
National Scientific and Technical
Research Council (CONICET)
Sessions: Th5.8, Th8.1

Demertzis, Nicolas
University of Athens
Sessions: Fr7.1

Dhont, Kristof
University of Kent
Sessions: Th4.3, Sa7.4

Diamond, Aurel
The Hebrew University of
Jerusalem
Sessions: Th7.6

Dimdins, Girts
University of Latvia
Sessions: Fr3.4, Sa7.8

Ditlmann, Ruth
Wissenschaftszentrum Berlin
Sessions: Sa4.3

Dittmann, Andrea
Northwestern University
Sessions: Fr4.3

Dixon, John
The Open University
Sessions: Th3.10

Doosje, Bertjan
University of Amsterdam
Sessions: Th4.7

INDEX OF PARTICIPANTS

Dopp, Niels Volkhard
University of Vienna
Sessions: Th7.7

Douglas, Karen
School of Psychology, University
of Kent, United Kingdom
Sessions: Fr3.5, Fr5.1, Sa5.7

Dovidio, John
Yale University
Sessions: Fr4.7

Doğan, Gamze
Middle East Technical University
Sessions: Th8.1

Drury, John
University of Sussex
Sessions: Fr5.5, Sa8.1

Dryjanska, Laura
Sapienza University of Rome
Sessions: Th4.11, Th8.1

Dunning, David
Cornell University & University of
Michigan
Sessions: Sa4.4

Durrheim, Kevin
University of KwaZulu Natal
Sessions: Fr4.5, Sa5.4

Dutt, Anjali
University of California, Santa
Cruz
Sessions: Fr3.7

Dužanić, Srđan
University of Banja Luka
Sessions: Th4.8

Dvir, Rotem
Texas A&M University
Sessions: Th4.10

Dweck, Carol

Stanford University
Sessions: Th5.3

Dąbrowska, Julia
Department of Psychology,
University of Warsaw
Sessions: Sa5.11

Edenborg, Emil
Lund University
Sessions: Fr3.8

Edwards, Neil A
Liverpool John Moores University
Sessions: Fr3.7

Eger, Maureen A.
Umeå University
Sessions: Sa5.9

Ehala, Martin
University of Tartu
Sessions: Sa4.11

Ekstrom, Pierce D
University of Minnesota
Sessions: Sa3.6, Fr4.4

Elad-Strenger, Julia
Interdisciplinary Center, Herzliya
Sessions: Th5.3

Elcheroth, Guy
University of Lausanne
Sessions: Sa5.2

Elkayam, Haggai
Hebrew University of Jerusalem
Sessions: Fr4.4

Endevelt, Kineret
Interdisciplinary Center, Herzliya
Sessions: Th5.3

Enos, Ryan D.
Harvard University
Sessions: Th7.5

INDEX OF PARTICIPANTS

Epstude, Kai
University of Groningen
Sessions: Sa8.1

Erisen, Cengiz
TOBB University of Economics
and Technology
Sessions: Th4.10, Fr5.6

Erisen, Elif
Hacettepe University
Sessions: Th4.10

Ertubey, Canda
University of Bedfordshire
Sessions: Sa8.1

Esin, Cigdem
University of East London
Sessions: Th5.9

Estevan-Reina, Lucía
University of Granada
Sessions: Th8.1

Falomir-Pichastor, Juan Manuel
University of Geneva
Sessions: Fr3.3

Farina, Maria del Mar
Westfield State University
Sessions: Fr5.8, Th8.1

Fathi, Mastoureh
Bournemouth University
Sessions: Th5.9

Federico, Christopher M
University of Minnesota
Sessions: Sa3.6, Fr4.8, Fr5.5,
Th8.1

Feldman, Ofer
Doshisha University
Sessions: Sa7.7

Feldman, Stanley
Stony Brook University

Sessions: Th3.4

Fell, Benjamin
University of Oxford
Sessions: Th7.4

Ferguson, Neil
Liverpool Hope University
Sessions: Sa4.8, Fr7.1, Sa8.1

Fernandes-Jesus, Maria
ISCTE-Lisbon University Institute
Sessions: Th3.7

Ferris, Laura J
University of Queensland
Sessions: Sa4.9

Fialho, Fabricio M.
University of California, Los
Angeles
Sessions: Th7.7

Fielding, Kelly
University of Queensland
Sessions: Fr3.5

Figueiredo, Ana
Pontificia Universidad Catolica de
Chile
Sessions: Th3.5

Findor, Andrej
Comenius University in Bratislava
Sessions: Th8.1

Firat, Rengin
Georgia State University
Sessions: Sa3.10, Sa5.1

Fischer, Iris
University of Vienna
Sessions: Th7.7

Fischer, Peter
University of Regensburg
Sessions: Sa8.1

INDEX OF PARTICIPANTS

Fisher, Emily
Hobart and William Smith
Colleges
Sessions: Fr5.6

Flade, Felicitas
University of Cologne
Sessions: Th7.10

Fleischmann, Fenella
ERCOMER, Utrecht University
Sessions: Th3.5

Foucault, Martial
Cevipof, Sciences Po
Sessions: Sa8.1

Franco, Annie
Stanford University
Sessions: Fr5.8

Frankowska, Natalia
University of Social Sciences and
Humanities
Sessions: Th8.1

Freeder, Sean
UC Berkeley
Sessions: Sa3.3

Freelon, Deen
American University
Sessions: Fr4.9

Freyberg-Inan, Annette
University of Amsterdam
Sessions: Fr7.5

Fulop, Eva
Pazmany Peter Catholic University
Sessions: Th8.1

Fuxman, Shai
School of Education, Harvard
University
Sessions: Fr5.7

Gaidyte, Teodora

VU University Amsterdam
Sessions: Fr7.5

Gajewski, Maciej
Uniwersytet Warszawski
Sessions: Sa8.1

Gale, Jessica Lindsay
University of Lausanne
Sessions: Fr4.7

Garcia, Randi L
Clark University
Sessions: Th3.6

García-Sánchez, Efraín
University of Granada
Sessions: Sa7.9

Garris, Christopher
Metropolitan State University of
Denver
Sessions: Th5.6

Garry, John
Queen's University Belfast
Sessions: Th8.1

Gaucher, Danielle
University of Winnipeg
Sessions: Fr5.1

Gazi, Shaloom
Syarif Hidayatullah State Islamic
University Jakarta
Sessions: Sa4.1

Gerber, Monica M.
Universidad Diego Portales
Sessions: Th3.5, Th8.1

Geva, Nehemia
Texas A&M University
Sessions: Th4.10

Gibson, Stephen
York St John University
Sessions: Sa5.8

INDEX OF PARTICIPANTS

Gilad, Reli
Academic College of Tel-Aviv
Jaffa, Israel
Sessions: Th8.1

Gill, Paul
University of Central Florida
Sessions: Fr7.4

Ginges, Jeremy
New School for Social Research
Sessions: Sa4.10

Gizem, Arian
Yasar University
Sessions: Sa5.10

Glass, James
University of Maryland
Sessions: Fr4.6

Goldenberg, Amit
Stanford University, and the
Interdisciplinary Center, Herzliya
Sessions: Sa3.1, Th5.3

Golebiowska, Ewa
Wayne State University
Sessions: Fr5.6

Golec de Zavala, Agnieszka
Goldsmiths, University of London
Sessions: Sa5.3, Th5.5

Golinska, Agnieszka
Escuela de Negocios, Ciencias
Sociales y Humanidades, Instituto
Tecnologico y de Estudios
Superiores de Monterrey
Sessions: Sa3.9, Sa4.10

Gonzales, Marti
University of Minnesota
Sessions: Fr5.5

Gonzalez Vasquez, Alejandro
Universidad de Salamanca
Sessions: Th8.1

González, Roberto
P. Universidad Católica de Chile
Sessions: Fr3.3, Th3.5, Th7.4,
Th8.1

Goodman, Simon
Centre for Research in
Psychology, Behaviour &
Achievement, Coventry University
Sessions: Sa3.4, Fr3.9, Th8.1

Gordijn, Ernestine H.
University of Groningen
Sessions: Fr5.3

Gouveia-Pereira, Mariana
University of Lisbon
Sessions: Fr4.3

Govindasamy, Subramaniam
International Islamic University
Malaysia
Sessions: Sa7.5

Grabe, Shelly
University of California, Santa
Cruz
Sessions: Sa8.1

Gray, Debra
University of Winchester
Sessions: Th4.5

Gray, Debra
University of Winchester
Sessions: Th3.7

Green, Eva G. T.
University of Lausanne
Sessions: Fr3.3, Th3.7, Th4.2,
Th7.5

Gries, Peter H.
University of Oklahoma
Sessions: Th4.10, Th7.8

Grina, Jana
Uppsala University

INDEX OF PARTICIPANTS

Sessions: Th4.5

Gross, James
Stanford University
Sessions: Th5.3

Gross, Jan T.
Princeton University
Sessions: Th9.1

Growiec, Katarzyna
University of Social Sciences and
Humanities
Sessions: Th8.1

Grygogovska, Liubov
Institute of Social and Political
Psychology of the National
Academy of Pedagogical Sciences
of Ukraine
Sessions: Fr3.2, Sa8.1

Grzelak, Janusz
Maria Grzegorzewska Academy of
Special Education
Sessions: Th10.2

Grzymała-Moszczyńska, Joanna
Institute of Psychology,
Jagiellonian University
Sessions: Sa8.1

Gubler, Joshua R.
Brigham Young University
Sessions: Sa3.5, Sa4.2, Fr5.3

Guerra, Rita
Instituto Universitário de Lisboa
(ISCTE-IUL)/CIS-IUL
Sessions: Th5.5, Th8.1

Guinjoan, Marc
Universitat Autònoma de
Barcelona
Sessions: Sa3.5

Gur, Tamar
Interdisciplinary Center Herzliya
Page | 142

Sessions: Sa7.2

Gustafsson-Sendén, Marie
Stockholm University
Sessions: Th5.8

Gómez-Román, Cristina
University of Santiago de
Compostela
Sessions: Sa8.1

Górska, Paulina
University of Warsaw
Sessions: Th5.5

Górska, Paulina
University of Warsaw
Sessions: Sa7.10

Gül Aksoy, Büşra
Middle East Technical University
Sessions: Th8.1

Gülerce, Aydan
Bogazici University
Sessions: Sa4.11

Hadjandreou, Eliana
Clark University
Sessions: Fr5.2

Hahn, Viola Natascha
University of Trier
Sessions: Sa5.1

Haji, Reeshma
Laurentian University, Barrie
Sessions: Sa7.5, Th8.1

Halabi, Samer
Academic College of Tel Aviv Jaffa
Sessions: Th8.1

Halabi, Slieman
Jacobs University Bremen
Sessions: Th7.3

INDEX OF PARTICIPANTS

Halliday, Donna
Liverpool Hope University
Sessions: Sa8.1

Halmburger, Anna
Department of Psychology,
University of Koblenz-Landau,
Germany
Sessions: Th5.1

Halperin, Eran
Interdisciplinary Center, Herzliya
Sessions: Sa3.1, Th3.11, Th3.2,
Th5.3, Sa5.5, Sa7.2, Th7.6,
Sa8.1

Hameiri, Boaz
Tel Aviv University and the
Interdisciplinary Center, Herzliya
Sessions: Th5.3

Hamer, Katarzyna
Institute of Psychology PAS
Sessions: Sa3.9, Sa4.10, Sa5.11

Hammar Chiriac, Eva
Linköpings University
Sessions: Fr5.5

Hanke, Katja
Jacobs University Bremen
Sessions: Th7.3

Hansen, Karolina
University of Warsaw
Sessions: Sa3.8

Hanulikova, Adriana
University of Freiburg
Sessions: Sa3.8

Harcrow, Anne-Marie Wulff
Fayetteville State University
Sessions: Th8.1

Hardacre, Stephanie
University of Newcastle
Sessions: Fr3.7

Harris, Emily
University of Queensland
Sessions: Fr3.5

Harris, Lasana
University College London
Sessions: Sa3.10, Th5.10

Harth, Nicole
Ernst Abbe University of Applied
Sciences
Sessions: Fr4.2

Hartman, Todd K
The University of Sheffield
Sessions: Sa7.9

Hasan-Aslih, Siwar
Groningen University
Sessions: Th3.11

Haslam, Alex
University of Queensland
Sessions: Th5.2

Hassler, Tabea
University of Zurich
Sessions: Th7.4

Hasson, Yossi
Hebrew University of Jerusalem
Sessions: Th3.2, Sa5.5

Haste, Helen
Harvard Graduate School of
Education
Sessions: Sa4.11, Fr7.7

Hatibovic Díaz, Fuad
University of Valparaíso
Sessions: Fr3.2, Sa8.1

Hawi, Diala Rene
Clark University
Sessions: Fr3.3

Hawkins, Kirk
Brigham Young University

INDEX OF PARTICIPANTS

Sessions: Sa3.5

He, QingQian
University of Twente
Sessions: Th4.6

Hechler, Stefanie
University of Jena
Sessions: Th4.5, Sa8.1

Heinrich, Hanna
University of Regensburg
Sessions: Sa8.1

Heinrich, Horst-Alfred
University of Passau
Sessions: Th8.1

Hermel, Agnieszka
University of Warsaw, Faculty of
Psychology
Sessions: Sa8.1

Hewer, Christopher John
Kingston University
Sessions: Sa4.11

Hewstone, Miles
University of Oxford
Sessions: Th7.4

Hirschberger, Gilad
IDC Herzliya
Sessions: Fr3.4, Th7.3

Ho, Arnold
University of Michigan
Sessions: Th4.4, Sa7.4

Hodson, Gordon
Department of Psychology, Brock
University
Sessions: Sa7.4

Hoffman, Adar
University of Lausanne
Sessions: Fr4.7

Hollibaugh, Gary
University of Notre Dame
Sessions: Fr5.4

Holman, Mirya
Tulane University
Sessions: Th5.6

Holtz, Peter
Symanto, Nürnberg, Germany
Sessions: Sa5.11

Honari, Ali
Vrije Universiteit Amsterdam
Sessions: Sa5.10

Hornsey, Matthew
University of Queensland
Sessions: Fr3.5

Horstmeier, Lukas Maximilian
Queens University Belfast, School
of Psychology
Sessions: Sa7.9

Horwitz, Suzanne
Yale University and Università
della Svizzera Italiana
Sessions: Fr4.7

Howarth, Caroline
LSE
Sessions: Fr3.1

Hrbkova, Lenka
Masaryk University
Sessions: Sa4.6

Huddy, Leonie
Stony Brook University
Sessions: Th3.4, Th5.6, Fr5.9,
Fr7.6

Hueltes, Fabiola
University of Granada
Sessions: Sa7.9

INDEX OF PARTICIPANTS

Hughes, Joanne
Centre for Shared Education,
School of Education, Queen's
University, Belfast
Sessions: Fr3.3

Huo, Yuen J.
UCLA
Sessions: Sa8.1

Huxley, Elizabeth
The Australian National University
Sessions: Th7.10

Hövermann, Andreas
Institute for interdisciplinary
Research on Conflict and Violence
Sessions: Th8.1

Hübner, Benjamin
Christian Albrechts University of
Kiel
Sessions: Fr4.2

Iacoviello, Vincenzo
University of Geneva
Sessions: Sa7.3

Idan, Orly
Interdisciplinary Center (IDC)
Herzliya
Sessions: Sa7.2

Ikegami, Tomoko
Osaka City University
Sessions: Sa7.3

Imhoff, Roland
Johannes Gutenberg University
Mainz, Germany
Sessions: Sa5.7, Th7.10, Th7.3

Immelman, Nathali
University of Portsmouth
Sessions: Fr7.9

Immerzeel, Tim
VU University Amsterdam

Sessions: Sa5.9

Iqbal, Muhammad
Monash University
Sessions: Th4.11, Sa8.1

Ismail, Ismaharif
National University of Singapore
Sessions: Sa8.1

Iurino, Kathryn
University of Oregon
Sessions: Sa7.8

Iyengar, Shanto
Stanford University
Sessions: Fr5.8

Iyer, Ravi
Department of Psychology,
University of Southern California
Sessions: Th7.10

Jackson, Melinda
San Jose State University
Sessions: Fr5.6

Jacobs, Laura
University of Leuven
Sessions: Fr7.2

Jakubowska, Urszula Teresa
Institute of Psychology Polish
Academy of Sciences
Sessions: Sa3.9

James, Trevor
Newcastle University
Sessions: Th8.1

Jankauskaitė, Vaida
Kaunas University of Technology
Sessions: Sa8.1

Janzen, Olga
University of Bielefeld
Sessions: Th3.1

Jasinskaja-Lahti, Inga

INDEX OF PARTICIPANTS

University of Helsinki
Sessions: Th7.5

Jasko, Katarzyna
Jagiellonian University
Sessions: Th7.2, Sa8.1

Jaworska, Manana
Faculty of Psychology, University
of Warsaw
Sessions: Th3.9

Jayakody, Sumedha
University of Lausanne
Sessions: Sa5.10

Jaśkiewicz, Michał
University of Gdansk
Sessions: Sa7.3

Jedinger, Alexander
GESIS - Leibniz Institute for the
Social Sciences
Sessions: Th5.6

Jennstål, Julia
Uppsala University
Sessions: Fr5.4, Sa8.1

Jerit, Jennifer
SUNY Stony Brook
Sessions: Th3.8

Jimenez-Moya, Gloria
Pontificia Universidad Catolica de
Chile
Sessions: Fr3.3, Th3.5, Th8.1

Jing, Yiming
University of Oklahoma
Sessions: Th4.10

Jochemczyk, Lukasz
University of Warsaw, Faculty of
Psychology
Sessions: Sa8.1

Johnstone, Libby

York St John University
Sessions: Sa5.8

Jones, Benjamin M.
The Australian National University
Sessions: Fr3.3, Th4.2

Jones, Su
Centre for Research in
Psychology, Behaviour &
Achievement, Coventry University
Sessions: Sa3.4

Jost, John T.
New York University
Sessions: Sa3.1, Th3.11, Fr3.4,
Fr4.1, Sa4.5, Th7.8, Sa8.1

Jovanović, Olja
University of Belgrade
Sessions: Th4.8

Jovchelovitch, Sandra
London School of Economics &
Political Science
Sessions: Th3.10

Jowett, Adam
Centre for Research in
Psychology, Behaviour &
Achievement, Coventry University
Sessions: Sa3.4

Jylhä, Kirsti M.
Uppsala University
Sessions: Th8.1

Kadianaki, Irini
University of Cyprus
Sessions: Fr3.1, Th7.9

Kahn, Dennis
IDC Herzliya
Sessions: Fr3.4, Th7.3

Kalmoe, Nathan P.
Monmouth College
Sessions: Sa4.2

INDEX OF PARTICIPANTS

Kamin, Julia
University of Michigan, Political
Science
Sessions: Th8.1

Kane, John
Stony Brook University
Sessions: Th4.11

Kaniasty, Krys
Indiana University of
Pensylvannia & Institute of
Psychology, Polish Academy of
Sciences
Sessions: Sa3.9

Kapetan, Andrea
Department of Psychology,
Faculty of Philosophy, University
of Novi Sad
Sessions: Th8.1

Karagonlar, Gokhan
Dokuz Eylul University
Sessions: Th8.1

Karakoc, Ekrem
Binghampton University
Sessions: Th4.10

Karan, Marija
Department of Psychology,
Faculty of Philosophy, University
of Novi Sad, Serbia
Sessions: Sa8.1

Karlstetter, Wolfgang
University of Passau
Sessions: Sa8.1

Karpowitz, Christopher
Brigham Young University
Sessions: Fr5.3

Katsanidou, Alexia
GESIS - Leibniz Institute for the
Social Sciences
Sessions: Fr7.1

Katz, Gabriel
University of Exeter
Sessions: Th5.7

Katz, Steven
Rutgers University Camden
Sessions: Sa3.3

Kauff, Mathias
FernUniversität in Hagen
Sessions: Th7.4

Kaviani, Hossein
University of Bedfordshire
Sessions: Sa8.1

Kawabata, Yoshito
University of Guam
Sessions: Th8.1

Kelmendi, Kaltrina
University of Prishtina
Sessions: Th4.8

Kendall, Arthur James
Social Research Consultants
Sessions: Sa8.1

Kende, Anna
Eötvös Loránd University,
Budapest
Sessions: Fr7.3

Kende, Judit
KU Leuven
Sessions: Th3.5

Kentmen Cin, Cigdem
Izmir University of Economics
Sessions: Fr5.6

Keppens, Gil
Vrije Universiteit Brussel
Sessions: Sa3.5

Kerrigan, Nathan
Centre for Research in
Psychology, Behaviour &

INDEX OF PARTICIPANTS

Achievement, Coventry University
Sessions: Sa3.4

Kertzer, Joshua D.
Harvard University
Sessions: Sa4.2

Kessler, Thomas
University of Jena
Sessions: Fr4.2, Th4.5, Fr7.2,
Sa8.1

Khan, Sammyh
University of Keele
Sessions: Th5.8

Khatib, Ibrahim
Humboldt University
Sessions: Fr3.2

Kim, Hannah
University of Minnesota
Sessions: Fr4.4

Kindervater, Angela
MSH Medical School Hamburg
Sessions: Sa8.1

Kinghan, Deborah
Queen's University, Belfast
Sessions: Fr3.3

Kinman, Gail
University of Bedfordshire
Sessions: Th8.1

Kinnvall, Catarina
Lund University
Sessions: Sa3.7, Fr3.8, Sa4.8,
Fr7.1

Kinoshita, Ken
Waseda University
Sessions: Sa7.7

Kiss, Paszkál
Károli University, Budapest
Sessions: Sa8.1

Klandermans, Pieter Gijsbertus
Vrije Universiteit Amsterdam
Sessions: Sa5.10

Klar, Yechiel
Tel Aviv University
Sessions: Th3.9

Klein, Olivier
Université Libre de Bruxelles
Sessions: Sa5.7

Klik, Kathleen
The Australian National University
Sessions: Th4.2

Klingler, Jonathan
Institute for Advanced Study in
Toulouse
Sessions: Fr5.4

Knowles, Eric D.
New York University
Sessions: Th7.5

Koch, Michael
Texas A&M University
Sessions: Th4.10

Kofta, Mirosław
University of Warsaw
Sessions: Th3.9, Th5.11

Koopmans, Ruud
WZB Berlin Social Science Center
Sessions: Sa4.3

Kopf-Beck, Johannes
Max-Planck-Institut für
Psychiatrie
Sessions: Sa4.3

Korzeniowski, Krzysztof
Institute of Psychology, Polish
Academy of Sciences
Sessions: Sa3.9

INDEX OF PARTICIPANTS

Kosakowska-Berezecka, Natasza
University of Gdansk
Sessions: Th4.4, Th7.11, Sa7.3

Kossowska, Małgorzata
Jagiellonian University
Sessions: Sa3.2, Th4.3, Fr4.5,
Th7.11, Th8.1

Kovago, Pal
Pazmany Peter Catholic University
Sessions: Th8.1

Kraj, Agata Maria
University of Bamberg/Bamberg
Graduate School of Social
Sciences
Sessions: Sa5.6

Krasner, Michael Alan
Queens College/Taft Institute
Sessions: Sa7.7

Kreidie, Lina Haddad
American University of Beirut
Sessions: Sa3.2

Kreko, Peter
Political Capital Institute
Sessions: Fr7.6

Kremer-Sharon, Shira
University of Haifa
Sessions: Th3.11

Krouwel, André P. M.
Department of Communication
Science, VU University
Amsterdam
Sessions: Sa5.7

Krueger, Robert
University of Minnesota,
Department of Psychology
Sessions: Th5.10

Kruglanski, Arie W.
University of Maryland

Sessions: Fr4.1, Sa4.4, Th7.2,
Sa9.1

Ksiazkiewicz, Aleksander
University of Illinois at Urbana-
Champaign
Sessions: Th5.10

Kteily, Nour
Northwestern University
Sessions: Fr4.3, Th4.4, Sa7.4,
Sa8.1

Kudish, Shira
Interdisciplinary Center, Herzliya
Sessions: Th5.3

Kuhlman, Michael D.
University of Delaware
Sessions: Th4.10

Kula, Agnieszka Maria
University of Warsaw, The Robert
B. Zajonc Institute for Social
Studies
Sessions: Sa5.3, Sa8.1

Kulich, Clara
University of Geneva
Sessions: Th7.11, Sa7.3

Kullasepp, Katrin
Tallinn University
Sessions: Fr3.6

Kunst, Jonas
Oslo University
Sessions: Sa8.1

Kuppens, Toon
University of Groningen
Sessions: Th5.4, Sa7.3

Kutlaca, Maja
University of Groningen
Sessions: Sa8.1

Kwon, Hye Won

INDEX OF PARTICIPANTS

University of Iowa

Sessions: Sa5.1

Kühn, Thomas

University of Bremen

Sessions: Fr3.6

Küpper, Beate

University of Applied Science

Niederrhein

Sessions: Fr7.5

LaFree, Gary

National Consortium for the Study

of Terrorism and Responses to
Terrorism (START), University of
Maryland

Sessions: Th7.2

Lakić, Siniša

University of Banja Luka

Sessions: Th4.8

Lamberty, Pia

Johannes Gutenberg University

Mainz

Sessions: Th7.3

Lane, Daniel

University of Michigan

Sessions: Th8.1

Lane, Sean Patrick

University of Missouri

Sessions: Sa7.8

Langer, Melanie

New York University

Sessions: Sa4.5

Lasas, Ainius

University of Bath

Sessions: Sa8.1

Latini, Martina

Sapienza University of Rome

Sessions: Th8.1

Lavine, Howard

University of Minnesota

Sessions: Fr5.5

Lavrinenko, Olga

Institute of Philosophy and
Sociology, Polish Academy of
Sciences

Sessions: Sa7.11

Law, Siew Fang

Victoria University

Sessions: Sa7.5

Lawendowski, Rafał

University of Gdansk

Sessions: Sa7.3

Lecouteur, Amanda

The University of Adelaide

Sessions: Th8.1

Lee, Ashley

Harvard Graduate School of
Education

Sessions: Fr7.7

Lee, I-Ching

National Chengchi University

Sessions: Fr3.7

Lee, Tony C.

Center for Global Politics, Free
University of Berlin

Sessions: Fr7.4

Leeper, Thomas J.

London School of Economics and
Political Science

Sessions: Fr3.9, Th5.7

Lefèvre, Amaury

University of Twente

Sessions: Th4.6

Legewie, Joscha

New York University

Sessions: Sa7.1

INDEX OF PARTICIPANTS

Leidner, Bernhard
University of Massachusetts-
Amherst
Sessions: Sa5.10

Leite, Ana C
University of Kent
Sessions: Th7.4

Lelkes, Yphtach
University of Amsterdam
Sessions: Sa3.6, Fr5.4

Lentini, Peter
Monash University
Sessions: Sa8.1

Leone, Giovanna
Sapienza University of Roma
(Italy)
Sessions: Th7.1

Leshem, Oded Adomi
School of Conflict Analysis and
Resolution - George Mason
University
Sessions: Sa8.1

Leszczensky, Lars
MZES, University of Mannheim
Sessions: Th3.5

Letki, Natalia
University of Warsaw
Sessions: Sa7.1

Levendusky, Matthew
University of Pennsylvania
Sessions: Sa4.6

Levy, Aharon
University of Groningen, and the
Interdisciplinary Center, Herzliya
Sessions: Th5.3

Lewicka, Maria
Faculty of Psychology, University
of Warsaw

Sessions: Sa3.9, Sa5.3, Sa7.1,
Sa8.1

Lewinski, Marcin
ArgLab, IFILNOVA, Universidade
Nova de Lisboa
Sessions: Th7.9

Li, Yang
Tamagawa University
Sessions: Th4.10

Licata, Laurent
Universite libre de Bruxelles
Sessions: Fr3.2, Th3.5, Th8.1

Lickel, Brian
University of Massachusetts
Sessions: Th7.4

Lim, Hyun-Joo
Bournemouth University
Sessions: Th5.9

Lima, Luísa
ISCTE-Lisbon University Institute
Sessions: Th3.7

Littvay, Levente
CEU
Sessions: Th8.1

Liu, James
Massey University
Sessions: Th5.8

Liu, Yingjuan
University of Bedfordshire
Sessions: Sa8.1

Liu, Zhi
North East China Normal
University
Sessions: Fr7.7

Llewellyn, David (Lew)
Liverpool John Moores University
Sessions: Fr3.7

INDEX OF PARTICIPANTS

Lobato, Roberto Muelas
University of Granada
Sessions: Sa8.1

Lolliot, Simon
University of British Columbia
Sessions: Th7.4, Fr7.8

Lorenzi-Cioldi, Fabio
University of Geneva
Sessions: Th7.11, Sa7.3

Loughnan, Steve
University of Edinburgh
Sessions: Fr4.3

Lounasmaa, Aura
University of East London
Sessions: Th5.9

Lowenstein Barkai, Hila
Bar Ilan University, Ariel
University
Sessions: Th5.7

Lukyanova, Yulia
University of Edinburgh
Sessions: Sa4.9

Luzniak-Piecha, Magdalena
Department of Psychology,
Warsaw Management University
Sessions: Sa3.9, Sa4.10

Lynch, Marc
George Washington University
Sessions: Fr4.9

Lášticová, Barbara
Institute for Research in Social
Communication, Slovak Academy
of Sciences
Sessions: Sa8.1

Maaitah, Wala'
Ph.D Student
Sessions: Sa8.1

Maestas, Cherie
University of North Carolina at
Charlotte
Sessions: Th3.8

Magal, Tamir
Haifa University
Sessions: Fr5.7

Magdalena, Bobowik
University of the Basque Country
Sessions: Fr3.2, Sa8.1

Mahendran, Kesi
The Open University
Sessions: Fr3.1

Mahmood, Linsey
University of Kent
Sessions: Th7.4

Makwana, Arti
University of Kent
Sessions: Sa7.4

Malinowska, Katarzyna
University of Warsaw
Sessions: Th5.2

Malka, Ariel
Yeshiva University
Sessions: Sa3.6

Manis, Athanasios
LSE
Sessions: Sa5.6

Manzi, Jorge
P. Universidad Católica de Chile
Sessions: Th7.4

Maoz, Ifat
Hebrew University of Jerusalem
Sessions: Sa7.2

INDEX OF PARTICIPANTS

Marchlewska, Marta
University of Warsaw
Sessions: Th3.9, Fr4.5, Th5.5,
Fr7.9, Sa8.1

Marcus, George
Williams College
Sessions: Th3.4, Sa8.1

Marsden, Sarah
Lancaster University
Sessions: Th7.2

Marshall, Aimee
York St John University
Sessions: Sa5.8

Martherus, James
Brigham Young University
Sessions: Fr5.3

Martin, Aaron
University of Melbourne
Sessions: Th8.1

Martinez, Rocio
University of Granada
Sessions: Fr4.3

Martinovic, Borja
Utrecht University
Sessions: Fr3.2

Martínez, Rocío
University of Granada
Sessions: Th8.1

Martínez-Molina, Agustín
Universidad de Talca
Sessions: Th3.7

Masch, Lena
University Trier
Sessions: Th3.8

Matonytė, Irminda
ISM University of Management
and Economics

Sessions: Sa8.1

Mattes, Kyle
Florida International University
Sessions: Sa3.3

Maxwell, Rahsaan
University of North Carolina at
Chapel Hill
Sessions: Sa4.3

Mazziotta, Agostino
FernUniversität in Hagen
Sessions: Th5.11

McAuley, James
University of Huddersfield
Sessions: Fr3.8, Fr7.1

McClanahan, Kaylene
Northwestern University
Sessions: Th4.4

McFarland, Sam
Western Kentucky University
Sessions: Sa3.9, Sa4.10, Fr5.4,
Th5.8, Sa7.8

McGarty, Craig
Western Sydney University
Sessions: Sa5.4, Fr7.3

McKeown, Gary
Queen's University, Belfast
Sessions: Fr3.3

McKeown Jones, Shelley
University of Bristol
Sessions: Sa7.5

McNeill, Andrew
Northumbria University
Sessions: Fr5.2

McNicholl, Kevin
Queen's University Belfast
Sessions: Th8.1

Meeusen, Cecil

INDEX OF PARTICIPANTS

University of Leuven
Sessions: Sa5.3

Meffert, Michael
Leiden University
Sessions: Sa4.6

Megías, Jesús L.
University of Granada
Sessions: Th8.1

Mendelberg, Tali
Princeton University
Sessions: Fr4.7

Meng, Chih-Cheng
National Cheng Kung University
Sessions: Sa3.10

Merolla, Jennifer
University of California, Riverside
Sessions: Th3.4, Th5.6

Merrilees, Christine
SUNY Geneseo
Sessions: Fr5.2

Metzger, Megan
New York University
Sessions: Sa4.5, Fr4.9

Mifune, Nobuhiro
Kochi University of Technology
Sessions: Th4.10

Mihic, Vladimir
Department of Psychology,
Faculty of Philosophy, University
of Novi Sad
Sessions: Sa8.1

Milfont, Taciano L.
Victoria University of Wellington
Sessions: Th8.1

Milla, Mirra Noor
Sutan Syarif Kasim Islamic state
University

Sessions: Sa4.1

Miller, Joanne
University of Minnesota
Sessions: Fr5.5

Miller, Jon D
University of Michigan
Sessions: Fr5.5

Milosevic Djordjevic, Jasna
Faculty for Media and
Communication
Sessions: Sa7.6

Minescu, Anca
University of Limerick
Sessions: Th3.1, Fr7.3

Miranda, Daniel
P. Universidad Católica de Chile
Sessions: Th7.4

Miranda, Mariana
University of Lisbon
Sessions: Fr4.3

Mironova, Vera
Harvard University
Sessions: Th3.3

Mitina, Olga
Lomonosov Moscow State
University
Sessions: Th5.11, Sa8.1

Mohammed, Dima
ArgLab, IFILNOVA, Universidade
Nova de Lisboa
Sessions: Th7.9

Moir, James
Abertay University
Sessions: Sa4.7

Moldes-Anaya, Sergio
University of Granada
Sessions: Th8.1

INDEX OF PARTICIPANTS

Monaci, Maria Grazia
university of Valle d'Aosta
Sessions: Th8.1

Monroe, Kristen Renwick
University of California
Sessions: Th4.1

Monson, J. Quin
Brigham Young University
Sessions: Fr5.3

Montes-Berges, Beatriz
University of Jaén
Sessions: Th5.11

Montgomery, Henry
Uppsala University
Sessions: Sa7.8

Montiel, Cristina
Ateneo de Manila University
Sessions: Sa3.11, Sa7.5

Morrell, Michael E
University of Connecticut
Sessions: Sa8.1

Morrison, Bradford Hein
The University of British Columbia
Sessions: Fr7.4

Morselli, Davide
University of Lausanne
Sessions: Th3.6, Sa7.6

Moscatelli, Silvia
University of Bologna
silvia.moscatelli@unibo.it
Sessions: Th3.6

Moss, Sigrun Marie
Department of Psychology,
University of Oslo
Sessions: Sa8.1

Motyl, Matt
University of Illinois at Chicago

Sessions: Th5.4

Mouro, Carla
Instituto Universitário de Lisboa
(ISCTE-IUL)
Sessions: Th3.10

Moya, Miguel
University of Granada
Sessions: Sa5.3, Sa8.1

Mueller, Michael
University of Siegen
Sessions: Sa7.11

Muis, Jasper
VU University Amsterdam
Sessions: Sa5.9

Muldoon, Orla
Universtiy of Limerick
Sessions: Sa4.10

Mullinix, Kevin
Appalachian State University
Sessions: Th5.7

Muluk, Hamdi
Department of Psychology -
University of Indonesia
Sessions: Sa4.1

Muratori, Marcela
National Scientific and Technical
Research Council (CONICET)-
Universidad of Buenos Aires
Sessions: Sa8.1

Murphy, Amy O.
University of Kent
Sessions: Fr5.1

Murteira, Carla Sofia Ribeiro
CIS ISCTE-IUL
Sessions: Sa5.3

Mutz, Diana
Department of Political Science,

INDEX OF PARTICIPANTS

University of Pennsylvania, USA
Sessions: Th5.1, Fr8.1

Mähönen, Tuuli Anna
University of Helsinki
Sessions: Th7.5

Mészáros, Noémi Zsuzsanna
University of Pecs, Psychology
Institute
Sessions: Fr5.2

Nabet, Eden
Interdisciplinary Center Herzliya
Sessions: Sa5.5

Nagler, Jonathan
New York University
Sessions: Fr3.4, Sa4.5

Nahhas Abu Hanna, Eman
The Academic Arab College for
Education- Haifa
Sessions: Fr5.7

Nam, H. Hannah
New York University
Sessions: Sa3.10

Napier, Jaime
New York University, Abu Dhabi
Sessions: Fr5.1

Nasie, Meytal
Tel Aviv University
Sessions: Th7.6

Natour, Miras
Psychology, University of Milano-
Bicocca
Sessions: Sa3.1

Naydonov, Mykhaylo
The Institute of Reflexive
Investigation and Specialization
Sessions: Fr3.2, Sa8.1

Naydonova, Lyubov M.

G.S.Kostiuk's Institute of
Psychology
Sessions: Fr3.2, Sa8.1

Naydonova, Lyubov
Institute of Social and Political
Psychology of the National
Academy of Pedagogical Sciences
of Ukraine
Sessions: Fr3.2, Sa8.1

Neca, Patrícia
Instituto Universitário de Lisboa,
ISCTE-IUL & CIS-IUL
Sessions: Th7.9

Nesbitt-Larking, Paul
Huron University College
Sessions: Sa3.7, Fr3.8, Sa4.8,
Fr7.1

Netsova, Radostina
Institute for Cultural Diplomacy,
Berlin, Germany
Sessions: Fr7.7

Netzer, Liat
The Hebrew University
Sessions: Th3.11

Neuner, Fabian
University of Michigan
Sessions: Fr4.4

Neves, Pedro
Nova School of Business and
Economics
Sessions: Th8.1

Newburg, James
University of Michigan
Sessions: Th8.1

Newman, Benjamin J.
University of California, Riverside
Sessions: Th4.9

INDEX OF PARTICIPANTS

Nicholson, Cathy
London School of Economics
Sessions: Th4.1

Nightingale, Alastair
University of Limerick
Sessions: Sa4.10

Nilsson, Artur
Lund University
Sessions: Th7.8

Noor, Masi
Liverpool John Moores University,
UK
Sessions: Fr3.7, Th4.7, Fr5.3,
Sa3.11, Sa8.1

Noor, Noraini M.
International Islamic University of
Malaysia
Sessions: Sa7.5

Nyhan, Brendan
Dartmouth College
Sessions: Sa4.2

Nägler, Larissa
Friedrich Schiller University Jena
Sessions: Fr4.2

O'Brien, Kerry
Monash University
Sessions: Th4.11, Sa8.1

O'Brien, Thomas C.
University of Massachusetts
Amherst
Sessions: Th3.11

O'Connor, Cliodhna
Maynooth University
Sessions: Fr3.7

O'Dwyer, Emma
Kingston University, London
Sessions: Fr3.9, Th8.1

Obaidi, Milan
European University Institute,
Department of Political and Social
Sciences
Sessions: Sa8.1

Obrovčić, Sandra
London School of Economics
Sessions: Fr3.1

Oceja, Luis
Universidad Autónoma de Madrid
Sessions: Sa8.1

Okuyan, Mukadder
Clark University
Sessions: Sa4.5

Olbrich-Baumann, Andreas
University of Vienna
Sessions: Th7.7

Oldenhove, Géraldine
Université libre de Bruxelles
Sessions: Th3.5

Olechowski, Mateusz
University of Warsaw
Sessions: Th5.5

Oleksy, Tomasz
University of Warsaw
Sessions: Sa5.3, Sa8.1

Onraet, Emma
Ghent University
Sessions: Th4.3, Th4.7, Fr7.2,
Th7.8

Orazani, Nima
University of Massachusetts-
Amherst
Sessions: Sa5.10

Osborne, Danny
University of Auckland, School of
Psychology
Sessions: Th4.4, Sa7.4

INDEX OF PARTICIPANTS

Osowiecka, Małgorzata
University of Social Sciences and
Humanities
Sessions: Fr7.9, Th8.1

Ottati, Victor
Loyola University
Sessions: Sa4.4, Th8.1

Otto, Lukas
Department of Psychology,
University of Koblenz-Landau,
Germany
Sessions: Th5.1

Oxley, Zoe
Union College
Sessions: Th5.11

Oyamot, Clifton
San Jose State University
Sessions: Fr5.6

Parker, Christopher Sebastian
University of Washington
Sessions: Sa5.9

Passini, Stefano
University of Bologna
Sessions: Th3.6, Sa7.6

Pavetich, Melissa
Laurentian University Psychology
Undergraduate Student
Sessions: Th8.1

Pavlović, Maša
University of Belgrade
Sessions: Th4.8

Penic, Sandra
University of Lausanne
Sessions: Sa5.2

Pereira, Adrienne
University of Lausanne
Sessions: Th3.7

Pereira, Andrea

VU Amsterdam
Sessions: Fr7.5

Perepjolkina, Viktorija
Riga Stradins University
Sessions: Fr3.4

Perry, Ryan
University of Melbourne
Sessions: Th4.3

Peterson, Jordan
University of Toronto
Sessions: Fr5.4

Petrenko, Victor
Lomonosov Moscow State
University
Sessions: Sa8.1

Petty, Richard E.
Ohio State University
Sessions: Sa4.4

Phalet, Karen
KU Leuven
Sessions: Th3.5, Sa4.5

Pia, Lamberty
Johannes Gutenberg University
Mainz
Sessions: Sa5.7

Pia, Lamberty
Johannes Gutenberg University
Mainz
Sessions: Sa5.7

Piel, Christina
Friedrich Schiller University Jena
Sessions: Sa8.1

Pietraszewski, David
Max Planck Institute for Human
Development in Berlin
Sessions: Sa3.8, Fr5.9

INDEX OF PARTICIPANTS

Pink, Sebastian
MZES, University of Mannheim
Sessions: Th3.5

Piotrowski, Jarosław
University of Social Sciences and
Humanities (SWPS)
Sessions: Sa8.1

Pitpitan, Eilíeen V.
University of California, San Diego
Sessions: Sa5.4

Platow, Michael J.
The Australian National University
Sessions: Sa8.1

Pliskin, Ruthie
Tel Aviv University
Sessions: Sa3.1, Sa5.5, Sa8.1

Politi, Emanuele
University of Lausanne
Sessions: Fr7.2

Pollet, Thomas V.
VU University Amsterdam
Sessions: Sa5.7

Poole, Karen Louise
Liverpool John Moores University
Sessions: Fr3.7

Porat, Roni
Hebrew University and the
Interdisciplinary Center, Herzliya
Sessions: Th5.3

Pow, James
Queen's University Belfast
Sessions: Th8.1

Praino, Rodrigo
Flinders University
Sessions: Sa3.3

Prati, Francesca
University of Bologna

Sessions: Th3.6

Pratto, Felicia
University of Connecticut
Sessions: Sa3.11, Th3.6, Th4.8,
Sa5.4

Preuß, Madlen
Institute for Interdisciplinary
Research on Conflict and Violence
Sessions: Th3.1

Price, Erika D.
Loyola University
Sessions: Sa4.4

Proch, Jutta
Friedrich Schiller University of
Jena, Department of Social
Psychology
Sessions: Th4.5

Prusik, Monika
The Maria Grzegorzewska
University; University of Warsaw
monika.prusik@uw.edu.pl;
Sessions: Sa3.9, Sa5.3, Sa8.1

Purdie-Vaughns, Valerie
Columbia University
Sessions: Sa4.3

Páez, Darío
University of the Basque Country
Sessions: Sa8.1

Quayle, Mike
University of KwaZulu-Natal
Sessions: Sa5.4

Quayle, Mike
University of Limerick
Sessions: Sa4.10

Rad, Salari
New School for Social Research
Sessions: Sa4.10

INDEX OF PARTICIPANTS

Radke, Helena R. M.
University of Queensland
Sessions: Sa4.9

Radkiewicz, Piotr
Institute of Psychology Polish
Academy of Sciences
Sessions: Sa3.9, Th4.5

Ramey, Adam
New York University Abu Dhabi
Sessions: Fr5.4

Randsley de Moura, Georgina
University of Kent
Sessions: Th7.4

Raviv, Amiram
School of Psychology the Center
for Academic Studies
Sessions: Fr5.7

Ray Vollhardt, Johanna
Clark University
Sessions: Sa5.2, Sa8.1

Raychaudhuri, Tanika
Princeton University
Sessions: Fr4.7

Razpurker-Apfeld, Irene
Zefat Academic College
Sessions: Fr5.8

Redlawsk, David
Rutgers University
Sessions: Sa3.3

Reese, Gerhard
Friedrich Schiller University Jena
Sessions: Fr4.2, Sa8.1

Reeskens, Tim
Tilburg University
Sessions: Sa4.3, Sa7.1

Reicher, Stephen David
University of St Andrews

Sessions: Th3.10, Sa5.2

Reifen Tagar, Michal
Interdisciplinary Center (IDC)
Herzliya
Sessions: Sa7.2

Reifler, Jason
University of Exeter
Sessions: Fr4.4

Rekker, Roderik
Utrecht University
Sessions: Fr5.5

Renger, Daniela
Kiel University
Sessions: Fr4.2

Renshon, Jonathan
University of Wisconsin-Madison
Sessions: Sa4.2, Sa5.6

Reykowski, Janusz
Institute of Psychology, Polish
Academy of Sciences
Sessions: Sa3.9, Fr4.1, Th10.2

Reynolds, Katherine J.
The Australian National University
Sessions: Fr3.3, Th4.2

Rico, Guillem
Universitat Autònoma de
Barcelona
Sessions: Sa3.5

Rijken, Arieke J
Vrije Universiteit Amsterdam
Sessions: Sa5.10

Rijkhoff, Susanna Afra Maria
Portland State University
Sessions: Th4.6

INDEX OF PARTICIPANTS

Roccas, Sonia
The Open University of Israel
Sessions: Th3.9

Roded, Alona Dana
Open University of Israel
Sessions: Fr5.7

Rodriguez, Alvaro Ignacio
University of Kent
Sessions: Sa5.10

Rodríguez, Ángel Sánchez
University of Granada
Sessions: Sa8.1

Rodríguez López, Álvaro
Universidad de Granada
Sessions: Sa8.1

Rodríguez-Bailón, Rosa
University of Granada
Sessions: Sa7.9, Sa8.1

Roessel, Janin
University of Mannheim
Sessions: Sa3.8

Roets, Arne
Ghent University
Sessions: Th4.3, Th4.7, Th7.8

Rogers, Juliet Brough
University of Melbourne
Sessions: Fr3.8

Rohmann, Anette
FernUniversität in Hagen
Sessions: Th5.11

Ronchi, Monica
University of Exeter
Sessions: Sa8.1

Rosa, Miriam
Instituto Universitário de Lisboa
(ISCTE-IUL), CIS-IUL, Lisboa,
Portugal

Sessions: Th8.1

Rosema, Martin
University of Twente
Sessions: Th4.6, Fr5.5

Roseman, Ira
Rutgers University Camden
Sessions: Sa3.3

Rosenberg, Shawn
University of California, Irvine
Sessions: Sa4.7

Rosler, Nimrod
Tel Aviv University
Sessions: Sa7.2, Th7.6

Rothmund, Tobias
Department of Psychology,
University of Koblenz-Landau,
Germany
Sessions: Th5.1, Sa8.1

Rouhani, Nina
Princeton University
Sessions: Sa4.3

Rowicka, Magdalena Maria
The cademy of Special Education
Sessions: Th8.1

Rubin, Aviad
University of Haifa
Sessions: Fr3.2

Rubini, Monica
University of Bologna
Sessions: Th3.6

Ruiz-Romero, Josefa
Universidad de Granada
Sessions: Sa5.3

Rutjens, Bastiaan
University of Amsterdam
Sessions: Fr3.5

INDEX OF PARTICIPANTS

Ryan, Michelle
University of Exeter
Sessions: Fr3.7

Saavedra, Patricio
University of Sussex
Sessions: Sa8.1

Saavedra Cisneros, Angel
The University of Texas Rio
Grande Valley
Sessions: Th3.8, Fr5.8

Sabucedo, José-Manuel
University of Santiago de
Compostela
Sessions: Th3.7, Sa8.1

Sagherian-Dickey, Thia
Queen's University Belfast
Sessions: Fr7.7

Sagredo, Viviana
Friedrich Schiller University Jena
Sessions: Fr7.2

Saguy, Tamar
Interdisciplinary Center, Herzliya
Sessions: Th3.11, Th5.3, Th7.6,
Fr7.8

Sainz, Mario
University of Granada
Sessions: Fr4.3, Th8.1

Sakallı-Uğurlu, Nuray
Middle East Technical University
Sessions: Sa8.1

Saklar, Zeynep
Sessions: Sa8.1

Saleem, Muniba
University of Michigan
Sessions: Th8.1

Salgado, Sergio
Universidad de la Frontera

Sessions: Sa8.1

Sammut, Gordon
University of Malta
Sessions: Fr3.1, Th3.10

Sandal Önal, Elif
Istanbul Bilgi University
Sessions: Fr4.6, Sa4.7

Sandgren, Maria
Södertörn University
Sessions: Sa7.8

Sands, Melissa
Harvard University
Sessions: Th4.9

Sankaran, Sindhuja
Uniwersytet Jagielloński
Sessions: Sa7.3, Th8.1

Sarrasin, Oriane
University of Lausanne
Sessions: Th4.2

Sasse, Julia
University of Groningen
Sessions: Fr5.3

Saucier, Gerard
University of Oregon
Sessions: Sa7.8

Saxe, Rebecca
MIT
Sessions: Fr5.3

Sayılan, Gülden
Yildirim Beyazit University
Sessions: Sa7.11, Th8.1

Scacchi, Luca
University of Valle d'Aosta
Sessions: Th8.1

Schaeffer, Merlin
University of Cologne
Sessions: Sa7.1

INDEX OF PARTICIPANTS

Schafer, Mark
University of Central Florida
Sessions: Fr7.4

Schatz, Robert
MSU-Denver
Sessions: Th5.5, Sa7.11

Schmid, Katharina
ESADE; University of Oxford
Sessions: Th7.4

Schmidt, Peter
Justus-Liebig-Universität Gießen
Sessions: Th3.9

Schmitt, Manfred
Department of Psychology,
University of Koblenz-Landau,
Germany
Sessions: Th5.1

Schori-Eyal, Noa
Loyola University Maryland
Sessions: Sa3.1, Th7.1

Schreiber, Darren
University of Exeter
Sessions: Th5.10

Schulz, Marion Elizabeth
Queen's University Belfast School
of Psychology
Sessions: Fr5.2

Schwarz, Christopher
University of Wisconsin Milwaukee
Sessions: Sa8.1

Scott, Colin Patrick
McGill University
Sessions: Th8.1

Scuzzarello, Sarah
Sussex Centre for Migration
Research, University of Sussex
Sessions: Sa3.7

Sekerdej, Maciej
Institute of Psychology,
Jagiellonian University in Kraków
Sessions: Sa3.2, Th3.9, Th4.3,
Sa7.3, Th8.1

Semenova, Elena
Free University Berlin
Sessions: Fr7.4

Sen, Ragini
Centre for Policy Research, India
Sessions: Sa5.11

Sengupta, Nikhil Kumar
University of Auckland
Sessions: Th3.5

Shamoa-Nir, Lipaz
Zefat Academic College
Sessions: Fr5.8

Sharvit, Keren
Psychology and Peace and
Conflict Management, University
of Haifa
Sessions: Sa3.1, Th3.11, Th7.6

Shestakovskiy, Oleksii
National Research University,
Ukraine
Sessions: Sa4.9

Shinar, Ofer
Hebrew University of Jerusalem
Sessions: Fr5.7

Shuman, Eric Shuman
IDC Herzliya
Sessions: Sa3.1, Sa7.2

Sibley, Chris G
University of Auckland
Sessions: Th4.3, Th4.4, Sa7.4,
Fr7.9

Siczek, Tomasz
University of Zürich, Switzerland

INDEX OF PARTICIPANTS

Sessions: Sa4.6

Sidanius, Jim

Harvard University

Sessions: Th4.5, Fr7.9, Sa8.1

Silomon, Julia

Friedrich Schiller University Jena

Sessions: Sa8.1

Simokovic, Ksenia

Department of Psychology,

Faculty of Philosophy, University
of Novi Sad

Sessions: Th8.1

Simão, Claudia

Instituto Universitário de Lisboa
(ISCTE-IUL)/CIS-IUL

Sessions: Th5.5

Siongers, Jessy

Vrije Universiteit Brussel

Sessions: Sa3.5

Skarzynska, Krystyna

Institute of Psychology Polish

Academy of Sciences

Sessions: Sa3.9

Skrodzka, Magdalena

Uniwersytet Warszawski,

Uniwersytet Jagielloński

Sessions: Th8.1

Slothuus, Rune

Aarhus University

Sessions: Th3.4, Th5.7

Smeeke, Anouk

ERCOMER, Utrecht University

Sessions: Th7.1

Smith, Brianna

University of Minnesota

Sessions: Fr4.4

Smith, David

University of Sydney

Sessions: Sa5.9

Smith, Gary Edward

University of Central Florida

Sessions: Sa3.11, Th4.10, Fr7.4,
Sa8.1

Smolenski, Phil

Queen's University

Sessions: Th3.2

Śnieżyński, Maciej

University of Warsaw

Sessions: Th5.11

Solak, Nevin

Interdisciplinary Center (IDC),
Herzliya

Sessions: Sa3.1, Th3.11, Th7.6

Sondaal, Tiest

King Fahd University of Petroleum
and Minerals

Sessions: Th5.6

Sonmez, Burak

University of Essex

Sessions: Sa5.1

Soral, Wiktor

University of Warsaw

Sessions: Sa4.7, Fr7.9

Sorrentino, Jasmin

The University of Adelaide

Sessions: Th8.1

Soto, Christopher J

Colby College

Sessions: Sa3.6

Spears, Russell

University of Groningen

Sessions: Fr5.3, Fr7.2, Sa7.3,
Fr7.8

INDEX OF PARTICIPANTS

Spini, Dario
University of Lausanne, PNR
LIVES
Sessions: Sa3.2

Spruyt, Bram
Vrije Universiteit Brussel
Sessions: Sa3.5

Spälti, Anna Katharina
Tilburg University
Sessions: Sa3.3

Šram, Zlatko
Institute for Migration and Ethnic
Studies
Sessions: Th8.1

Staerklé, Christian
University of Lausanne
Sessions: Fr4.7, Fr7.2

Štambuk, Marina
University of Zagreb
Sessions: Fr5.2

Stanić, Ajana Löw
University of Zagreb
Sessions: Fr5.2

Stanley, Liam
The University of Sheffield
Sessions: Sa7.9

Statman, James M
Independent
Sessions: Fr4.5

Stauber, Meridith
Loyola University
Sessions: Sa4.4

Stefaniak, Anna
University of Warsaw
Sessions: Th7.3

Stefaniak, Anna
University of Warsaw

Sessions: Th4.1, Th8.1

Sterling, Joanna
New York University
Sessions: Fr3.4

Stevens, Daniel
University of Exeter
Sessions: Th5.7

Stevenson, Clifford
Anglia Ruskin University
Sessions: Sa3.7, Fr7.7, Th8.1

Stewart, Andrew L.
Clark University
Sessions: Th3.6, Sa5.4

Stivers, Adam W.
University of Delaware
Sessions: Th4.10

Stockemer, Daniel
University of Ottawa
Sessions: Sa3.3

Stojkovic, Stefan
Department of Psychology,
Faculty of Philosophy, University
of Novi Sad, Serbia
Sessions: Sa8.1

Subasic, Emina
University of Newcastle, Australia
Sessions: Fr3.3, Fr3.7, Th4.2

Suedfeld, Peter
The University of British Columbia
Sessions: Fr7.4

Sullivan, Gavin B.
Centre for Research in
Psychology, Behaviour &
Achievement, Coventry University
Sessions: Sa3.4, Fr3.6

Surenthiraraj, Esther
International Centre for Ethnic

INDEX OF PARTICIPANTS

Studies

Sessions: Sa5.2

Surla, Lana

Department of Psychology,
Faculty of Philosophy, University
of Novi Sad, Serbia

Sessions: Sa8.1

Susilani, Nella

Association of Southeast Asian
Nations

Sessions: Fr7.8

Sutton, Robbie

University of Kent

Sessions: Fr3.5, Fr5.1, Sa5.7

Svensson, Ted

Lund University

Sessions: Fr3.8, Th5.8

Sweetman, Joseph

University of Exeter

Sessions: Th8.1

Szabó, Zsolt Péter

ELTE University Faculty of
Education and Psychology

Sessions: Fr5.2

Szastok, Marta

Jagiellonian University

Sessions: Th7.11

Szwed, Paulina

Jagiellonian University, Institute
of Psychology

Sessions: Sa3.2, Th8.1

Sánchez-La fuente, Anabel

Universidad de Granada

Sessions: Th7.11

Sánchez-Rodríguez, Ángel

University of Granada

Sessions: Sa7.9

Sümer, Nebi

Middle East Technical University

Sessions: Th3.11

Tal Or, Nurit

University of Haifa

Sessions: Sa8.1

Tamir, Maya

The Hebrew University

Sessions: Sa3.1, Th3.11, Th3.2,
Sa5.5

Tausch, Nicole

University of St. Andrews

Sessions: Sa4.9, Th7.4, Fr7.8

Taylor, Laura K

Queen's University Belfast

Sessions: Fr5.2, Sa7.5

Tesi, Alessio

University of Pisa

Sessions: Th3.6, Th8.1

Thal, Adam

Princeton University

Sessions: Fr4.7

Theocharis, Yannis

University of Mannheim

Sessions: Fr4.9

Thomae, Manuela

University of Winchester

Sessions: Th4.11, Fr7.9

Thomsen, Lotte

Oslo University

Sessions: Sa8.1

Thomson, Catarina Pamela

University of Exeter

Sessions: Fr4.4, Sa8.1

Thorisdottir, Hulda

University of Iceland

Sessions: Th7.8

INDEX OF PARTICIPANTS

Tileaga, Cristian
Loughborough University
Sessions: Sa5.8

Titlestad, Kim
University of KwaZulu-Natal
Sessions: Sa5.4

Tobler, Philippe
University of Zurich
Sessions: Sa3.10

Toruńczyk-Ruiz, Sabina
Institute of Social Sciences,
University of Warsaw
Sessions: Sa5.3, Sa7.1

Toscano, Hugo
Instituto Universitário de Lisboa
(ISCTE-IUL)/CIS-IUL
Sessions: Th5.5

Toth, Michal
Masaryk University
Sessions: Th4.6

Tramontano, Carlo
Centre for Research in
Psychology, Behaviour &
Achievement, Coventry University
Sessions: Sa3.4

Tredoux, Colin
University of Cape Town
Sessions: Sa5.4

Tropp, Linda
University of Massachusetts
Amherst
Sessions: Th3.1, Fr3.3, Th4.2,
Th7.4

Trujillo, Humberto
University of Granada
Sessions: Sa8.1

Trump, Kris-Stella
Impaq International

Sessions: Th4.9

Trups-Kalne, Ingrida
Riga Higher Institute of Religious
Sciences affiliated to the Pontifical
Lateran University
Sessions: Fr3.4

Tsfati, Yariv
University of Haifa
Sessions: Sa8.1

Tucker, Joshua A.
New York University
Sessions: Fr3.4, Sa4.5, Fr4.9

Tunç, Mehmet Necip
Yildirim Beyazit University
Sessions: Sa7.11

Turjačanin, Vladimir
University of Banja Luka
Sessions: Th4.8

Turner, Rhiannon
Queen's University, Belfast
Sessions: Fr3.3

Twali, Michelle
Clark University
Sessions: Fr5.2, Sa8.1

Tyler, Tom R.
Yale Law School
Sessions: Sa8.1

Türkmen, Abdullah
Recep Tayyip Erdogan University
Sessions: Sa8.1

Türkoğlu, Beril
Middle East Technical University
Sessions: Th8.1

Uluğ, Özden Melis
Jacobs University Bremen
Sessions: Fr3.6, Sa8.1

INDEX OF PARTICIPANTS

Urbiola, Ana
Universidad de Granada
Sessions: Sa5.3

Urschler, David F.
University of Regensburg
Sessions: Sa8.1

Usoof-Thowfeek, Ramila
University of Peradeniya, Sri
Lanka
Sessions: Sa5.10

Uzelgun, Mehmet Ali
Instituto Universitário de Lisboa,
ISCTE-IUL & CIS-IUL
Sessions: Th7.9

Vaes, Jeroen
University of Trento
Sessions: Fr4.3

Valdez, Sarah
Linköping University
Sessions: Sa5.9

Valentino, Nicholas
University of Michigan
Sessions: Fr4.4

Valor-Segura, Inmaculada
University of Granada
Sessions: Sa8.1

Van Assche, Jasper
Ghent University
Sessions: Th4.3, Th4.7, Fr7.2,
Th7.8

Van Bezouw, Maarten Johannes
Vrije Universiteit Amsterdam
Sessions: Sa5.10

Van Breen, Jolien
University of Groningen
Sessions: Sa7.3

Van de Vyver, Julie

University of Kent
Sessions: Th7.4

Van der Linden, Meta
University of Leuven
Sessions: Fr7.2

Van der Linden, Nicolas
Université Libre de Bruxelles
(ULB)
Sessions: Fr3.2, Th8.1

Van der Noll, Jolanda
FernUniversität in Hagen
Sessions: Sa4.3, Th5.11

Van der Toorn, Jojanneke
Leiden University
Sessions: Th4.4, Sa5.10, Sa5.5

Van Ditmars, Mathilde Maria
European University Institute
mathilde.vanditmars@eui.eu
Sessions: Fr5.5

Van Droogenbroeck, Filip
Vrije Universiteit Brussel
Sessions: Sa3.5

Van Hiel, Alain
Ghent University
Sessions: Th4.3, Fr7.2, Th7.8

Van Kleef, Gerben
Northwestern University
Sessions: Sa7.2

Van Laar, Colette
KU Leuven
Sessions: Th3.5

Van Prooijen, Jan-Willem
Department of Social and
Organizational Psychology, VU
University Amsterdam,
Netherlands
Sessions: Th5.1, Sa5.7, Fr7.5

INDEX OF PARTICIPANTS

Van Zomeren, Martijn
University of Groningen
Sessions: Th3.11, Sa3.4, Th5.3,
Fr7.8, Sa8.1

Vandecasteele, Leen
University of Tübingen
Sessions: Sa7.1

Vandenbossche, Lauren
Vrije Universiteit Brussel
Sessions: Sa3.5

Vandenbroek, Matthew
University of Texas
Sessions: Fr4.4

Varadi, Luca
Central European University
Sessions: Sa4.10

Varga, Suzana
Department of Psychology,
Faculty of Philosophy, University
of Novi Sad, Serbia
Sessions: Sa8.1

Vasilopoulos, Pavlos
Cevipof, Sciences Po
Sessions: Sa8.1

Vasilopoulou, Sofia
University of York
Sessions: Th3.8

Vasiutynskyi, Vadym
Institute of Social and Political
Psychology
Sessions: Th7.2

Vasquez, Eduardo
University of Kent
Sessions: Sa5.10

Veit, Susanne
WZB Berlin Social Science Center
Sessions: Sa4.3

Verbalyte, Monika
Freie Universität Berlin
Sessions: Fr7.7

Vered, Soli
Tel Aviv University
Sessions: Fr5.7, Th7.6

Vergani, Matteo
Deakin University
Sessions: Th3.3, Th4.11, Sa8.1

Verkuyten, Maykel
ERCOMER, Utrecht University
Sessions: Fr3.2, Th4.2, Th7.5

Vestergren, Sara
Linköpings University
Sessions: Fr5.5

Vilas, Xiana
University of Santiago de
Compostela
Sessions: Sa8.1

Villagrán, Loreto
Universidad San Sebastián,
Concepción, Chile
Sessions: Th3.7, Sa8.1

Vis, Barbara
Vrije Universiteit Amsterdam
Sessions: Sa5.6

Visintin, Emilio Paolo
University of Lausanne
Sessions: Fr3.3, Th3.7, Th4.2,
Th7.5

Vladislavljević, Marko
University of Belgrade
Sessions: Th4.8

Voci, Alberto
University of Padova
Sessions: Th7.4

Von Hecker, Ulrich

INDEX OF PARTICIPANTS

Cardiff University
Sessions: Sa7.3

Vázquez, Alexandra
UNED, Madrid
Sessions: Th4.4

Wagner, Markus
University of Vienna
Sessions: Th3.8

Wagner, Wolfgang
University of Tartu
Sessions: Th3.10, Sa5.11

Waldzus, Sven
Instituto Universitário de Lisboa
(ISCTE-IUL), CIS-IUL, Lisboa,
Portugal
Sessions: Sa5.3, Th8.1

Walker, Stephen G.
Arizona State University
Sessions: Fr7.4

Walter, Zoe C.
University of Queensland
Sessions: Sa4.9

Walther, Eva
University of Trier
Sessions: Sa5.1

Wayne, Carly Nicole
University of Michigan
Sessions: Fr3.2

Webber, David W.
University of Maryland
Sessions: Sa4.4

Weber, Christopher
University of Arizona
Sessions: Fr3.4

Weedon, Suzanne
State University of New York,
Albany

Sessions: Th8.1

Weiner, Elliot
University of Minnesota
Sessions: Th7.7

Wermser, Frederik
University of Groningen
Sessions: Sa8.1

West, Emily Anne
Politics Department, New York
University
Sessions: Fr5.9, Th8.1

Westwood, Sean
Dartmouth College
Sessions: Fr5.8

Williams, Allison L
University of Minnesota
Sessions: Fr4.4

Willis, Guillermo B.
University of Granada
Sessions: Sa5.3, Sa7.9, Sa8.1

Willmann, Johanna
Stony Brook University
Sessions: Th5.6

Wilson, Chase
Loyola University Chicago
Sessions: Sa4.4, Th8.1

Wilson, David C.
University of Delaware
Sessions: Fr4.8, Th8.1

Winiewski, Mikołaj
University of Warsaw
Sessions: Th4.1, Sa4.7, Fr7.9,
Th8.1

Witkowska, Marta
University of Warsaw
Sessions: Th7.3

INDEX OF PARTICIPANTS

Wittemann, Jörg
Friedrich-Schiller-University Jena
Sessions: Th4.11

Włodarczyk, Anna
University of the Basque Country
Sessions: Th3.7, Sa8.1

Wnuk, Anna
University of Warsaw
Sessions: Sa5.3, Sa8.1

wojcieszak, magdalena
University of Amsterdam
Sessions: Fr5.6

Wollrich, Daniel F
Ohio State University
Sessions: Th4.10

Wood, David A.
Brigham Young University
Sessions: Sa4.2

Wood, Michael
University of Winchester
Sessions: Th4.5

Wright, Steven
Simon Fraser University
Sessions: Fr7.9

Wronski, Julie
University of Mississippi
Sessions: Th7.10

Wójcik, Adrian Dominik
Nicolaus Copernicus University in
Toruń
Sessions: Th3.9

Xenitidou, Maria
University of Surrey
Sessions: Fr3.1, Th7.9

Xiang, Xin
Harvard Graduate School of
Education

Sessions: Fr7.7

Yaffe, Nechumi
The Hebrew University
Sessions: Th7.6

Yarhi-Milo, Keren
Princeton University
Sessions: Sa4.2

Yemane, Ruta
WZB Berlin Social Science Center
Sessions: Sa4.3

Yucel, Emine
Ankara Yıldırım Beyazıt University
Sessions: Th7.10

Yustisia, Whinda
University of Indonesia
Sessions: Sa4.1

Zagefka, Hanna
Royal Holloway University of
London
Sessions: Th7.4

Zandani, Shay
Cytegit
Sessions: Th8.1

Zawadzka, Anna Maria
University of Gdansk
Sessions: Sa7.3

Zechmeister, Elizabeth
Vanderbilt University
Sessions: Th5.6

Zeelenberg, Marcel
Tilburg University
Sessions: Sa3.3

Zeitsoff, Thomas
American University
Sessions: Sa4.2

Żemojtel-Piotrowska, Magdalena

INDEX OF PARTICIPANTS

University of Gdańsk
Sessions: Sa8.1

Sessions: Th3.7, Th8.1

Žeželj, Iris
University of Belgrade
Sessions: Th4.8

Zhang, Siwen
Harvard Graduate School of
Education
Sessions: Fr7.7

Zhao, Xu
University of Calgary
Sessions: Fr7.7

Zhou, Shelly
University of Toronto
Sessions: Fr7.9

Zick, Andreas
Institute for Interdisciplinary
Research on Conflict and Violence
Sessions: Th3.1, Fr7.5, Fr7.6

Zlobina, Anna
Universidad Complutense de
Madrid
Sessions: Sa7.6, Th8.1

Zmerli, Sonja
Sciences Po Grenoble
Sessions: Sa4.5, Sa7.7

Zubieta, Elena Mercedes
National Scientific and Technical
Research Council (CONICET) /
Buenos Aires University
Sessions: Th5.8, Sa8.1

Zumeta, Larraitz Nerea
Department of Social Psychology
and Methodology of the
Behavioral Sciences. Faculty of
Psychology. University of the
Basque Country, Donostia-San
Sebastian, Spain

Bestselling Titles in Political Psychology From APA Books®

The Psychology of Democracy Fathali M. Moghaddam

In *The Psychology of Democracy*, Fathali M. Moghaddam explores political development through the lens of psychological science. He examines the psychological factors influencing whether and how democracy develops within a society, identifies several conditions necessary for democracy, and explains how psychological factors influence these conditions. Written in a style that is both accessible and intellectually engaging, the book skillfully integrates research and an array of illustrative examples from psychology, political science and international relations, history, and literature. 2016. 257 pages. Hardcover.

ISBN 978-1-4338-2087-8

"Exceptionally informed and informative, impressively thoughtful and thought-provoking. *The Psychology of Democracy* is an outstanding work of accessible scholarship." —Midwest Book Review

The Psychology of Dictatorship Fathali M. Moghaddam

How do countries become dictatorships? In *The Psychology of Dictatorship*, Fathali M. Moghaddam presents his "springboard model" of dictatorship, derived from both a substantive analysis of the common structures underlying dictatorial regimes and his own personal experience of life in a modern dictatorship. 2013. 255 pages. Hardcover.

ISBN 978-1-4338-1298-9

"This book is an important reminder of the ongoing worldwide struggle against dictatorship and of the historical and contemporary role of psychology in understanding and contributing to this struggle." —PsycCRITIQUES"

► Honorable Mention, 2013 PROSE Awards
for Professional and Scholarly Excellence

How to Order:

APA books are available in Europe exclusively through EUROSPAN Group:
www.eurospanbookstore.com/apa

For distributors in other regions, visit www.apa.org/pubs/ordering.aspx.

Individuals in the U.S. may order direct from APA or their preferred bookseller.

www.apa.org/pubs/books

AMERICAN PSYCHOLOGICAL ASSOCIATION

APA Journals®

Publishing on the Forefront of Psychology

AMERICAN
PSYCHOLOGICAL
ASSOCIATION

LEADING JOURNALS IN PSYCHOLOGY

Cultural Diversity &

Ethnic Minority Psychology®

ISSN: 1099-9809 • www.apa.org/pubs/journals/cdp

Decision

ISSN: 2325-9965 • www.apa.org/pubs/journals/dec

Group Dynamics:

Theory, Research, and Practice

ISSN: 1089-2699 • www.apa.org/pubs/journals/gdn

International Perspectives in Psychology:

Research, Practice, Consultation®

ISSN: 2157-3883 • www.apa.org/pubs/journals/ipp

Motivation Science

ISSN: 2333-8113 • www.apa.org/pubs/journals/mot

Psychology of Violence®

ISSN: 2152-0828 • www.apa.org/pubs/journals/vio

ALSO OF INTEREST:

American Psychologist®

Official Journal of the American Psychological Association

ISSN: 0003-066X • www.apa.org/pubs/journals/amp

ALL FEES WAIVED THROUGH 2016!

OPEN ACCESS JOURNAL

Archives of Scientific Psychology®

eISSN: 2169-3269 • www.apa.org/pubs/journals/arc

For more information and to order, please visit
apa.org/pubs/journals or call 202-336-5600

ISPP members now enjoy free access to the *Political Psychology* app!

Download the app for your full access to every issue, anytime and anywhere. Get immediate access to new content from *Political Psychology*, download issues to read offline or share important articles with your colleagues.

Go to iTunes and download the app!

or go to <http://apple.co/1P1cBPY>

**2015
Impact
Factor
2.384**

**Ranked 8th
in Political
Science &
12th in Social
Psychology**

**Google
Scholar
h-5 Index: 32**

**Available
in Over
8,000 Libraries
Globally**

Wiley is proud to publish *Political Psychology* and *Advances in Political Psychology* on behalf of the International Society for Political Psychology.

