

International Society of Political Psychology

Nineteenth Annual Scientific Meeting

Sutton Place Hotel, Vancouver, BC
June 30 to July 3, 1996

PRELIMINARY PROGRAM

SATURDAY, JUNE 29

1:00-5:00 p.m.

Executive Committee Meeting

Room: Chateau Belair

6:00-10:00 p.m.

Governing Council Meeting (over dinner)

Room: Chateau Belair

SUNDAY, JUNE 30

Conference Registration 8:00 a.m.-4:00 p.m.

Room: Chateau Mouton Rothschild

Governing Council Meeting 8:30 a.m.-12:15 p.m. and 2-6:00 p.m.

Room: Salon Corton

SUNDAY, JUNE 30, 8:30 a.m.-12:15 p.m.

Panel 1.1 Workshop #1:

Case and Participatory Teaching

Techniques

Room: Chateau Margaux

Chair: Maryann K. Cusimano, The Catholic University of America

Marie Chevrier, The University of Texas, Dallas

Brian Mandell, Harvard University

Albert C. Pierce, National Defense University, Washington, D.C.
SUNDAY,

JUNE 30, 8:30 a.m.-10:15 a.m.

Panel 1.2 **Presidential Character and Personality**

Room: Chateau Belair

Chair: TBA

America's Presidential Triumvirate: Quantitative Measures of Character

William Pederson, Louisiana State University,

Shreveport

Lincoln, FDR, and Their Indispensable Spouses

James Davies, University of Oregon

A Comparative Study of the Political Personalities of 1996 U.S. Presidential

Candidates Bill Clinton and Bob Dole

Aubrey Immelman, Saint John's University

Panel 1.3 **Political Talk: Seeking to Understand the
Political Landscape**

Room: Renoir

Chair: TBA

Political Miscommunication and Misunderstanding: An Example of Iran

Javad Alaghband-Rad, National Institutes of Health

A Cognitive-Political Model of Political Talk

Christopher Floyd, Brighton University

Religion and Politics in Mexico Josue Tinoco, Universidad Autonoma
Metropolitana

Octavio Nateras and Alfredo Nateras, Universidad Autonoma
Metropolitana

Integrating Interpersonal With Mass Communication: A New Approach to
Mass Media Models

John Peterson, Rutgers University Discussant(s)

Panel 1.4 **Objectification and Subjectification**

Room: Lautrec

Chair:TBA

Paradigmatic Rupture in the Sphere of the Subject and its Political
Consequences

Plinio Negrete, University of the Andes

Global Violence: A Failure of Communication?

Eugene Stein, private practice, Seattle, Washington

Disorientation due to the Quest for Subjective Certainty

Walter Simon, University of Vienna Discussant(s)

Panel 1.5 **Constructing the "Self" and the "Other"**

Room: Cezanne

Chair: John Ishiyama, Truman/Northeastern Missouri State University

Identity and Enemies: The Formation of Nationalism, Collective Consciousness
and National Self Identity in Hungary Since 1989

Jeffrey Murer, University of Illinois, Chicago

Conquering the "Others" Symbols- Holocaust Dialects in the Palestinian
Struggle For Independence

Ruth Linn, Haifa University

Individual Personhood Development in Social-Historical Context

Adam Niemczynski, Jagiellonian University

Discussant

John Ishiyama, Truman/Northeastern Missouri State
University

SUNDAY, JUNE 30, 10:30 a.m.-12:15 p.m.

Panel 2.1 **Evaluating Political Candidates**

Room: Chateau Belair

Chair: Matthew Kerbel, Villanova University

Media Frames and Election Dynamics: 1984-1996

Matthew Kerbel, Villanova University

Marc Howard Ross, Bryn Mawr College

Getting Specific About Traits in Candidate Comparisons

Carolyn Funk, Rice University

Updating Impressions of Political Candidates: The Role of Expectancy,
Congruence, Complexity and Order

Marco Steenbergen, University of North Carolina, Chapel Hill

Jeffrey Green, University of North Carolina, Chapel Hill

News Media Priming During the 1992 U.S. Presidential Election

Jon Krosnick, The Ohio State University

Laura A. Brannon, Ohio State University, Lima

Discussant

Michael Grossman, University of California, Berkeley

Panel 2.2 **Factors Influencing Risk-Taking Behavior**

Room: Cezanne

Chair: TBA

Models of Risk Acceptability: Choosing Fitting Frames of Mind

Terrence Cook, Washington State University

Social Distrust as a Mediator of Risk-Perception

Koichi Okamoto, Toyo Eiwa Women's University

The Estimation and Communication of Risk in U.S. Presidential Foreign Policy
Decision Making

William Boettcher, The Ohio State University

Panel 2.3 **Campaign Communications**

Room: Lautrec

Chair: TBA

Rhetorical Theory and Samuel L. Popkin's Reasoning Voter

Paul Turpin, University of Southern California

Framing During the 1996 Minnesota U.S. Senate Campaign

Amy Jaspersen, University of Minnesota

Psychological Antecedents of Presidential Slogans

Herbert Barry, III, University of Pittsburgh

Motivational Bases of Candidate Preference

Ted Sturman, University of Southern Maine

Panel 2.4 **Identity Formation** (Sponsored by the Summer Institute in Political Psychology)

Room: Renoir

Chair: TBA

Engaging Children, Young People and Adults in Politics: A Preliminary Review of How Political Parties and Campaigning Organizations in Britain "Frame" their Political Communications to Children, Young People and Adults

Jane Sargent, University of Warwick

Identity and the Northern Ireland Conflict

Elena Mastors, Washington State University

Peter Trumbore, University of Connecticut

Pan-Slavic Nationalism and Political Stereotypy in Contemporary Balkan Foreign Policy Motivation

Ben DeDominicis, American University in Bulgaria

SUNDAY, JUNE 30, 12:15 p.m.-2:00 p.m.

LUNCHTIME PLENARY:

**Considered Opinions: Deliberative Polling
in the UK**

Room: Le Versailles Ballroom

Chair: James Kuklinski, University of Illinois

Bob Luskin, University of Texas, Austin

James S. Fishkin, University of Texas, Austin

Roger Jowell and Rebecca Gray,

Social and Community Planning Research in the UK

Discussants:

James Kuklinski, University of Illinois

Norman Bradburn, NORC and University of Chicago

Henry Brady, University of California, Berkeley

Richard Johnston, University of British Columbia

SUNDAY, JUNE 30, 2:15 p.m.- 6:00 p.m.

Panel 3.1 Workshop #2, **Political Psychology & the Internet**

Room: David Lam Center for International Communication
Leader: Dana Ward, Pitzer College (on leave) and Miyazaki
International College and creator of the ISPP Homepage
on the World Wide Web.

The workshop will demonstrate techniques for using the
internet
to do research (2:15-4:00) and teach (4:15-6:00)

Panel 3.2 Workshop #3: **Exploring Politics and Opinions Cross
Nationally: Insights from Labor Politics and Bosnia**

Room: Chateau Margaux

Chair: Richard Sobel, Princeton University

SUNDAY, JUNE 30, 2:15 p.m.- 4:00 p.m.

Panel 3.3 **The Politics of Gender**

Room: Chateau Belair

Chair: TBA

The Gyrating Gender Gap in the 1992 and 1994 U.S. Elections: The
Changing
Salience of Social Issues

Cal Clark, Auburn University

Janet Clark, University of West Georgia

Wimp Factors and Gender Gaps: The Politics of Anxious Masculinity

Stephen Ducat, New College of California

Do Gender Differences in Interpersonal Relations extend into International
Relations?

Joyce Dickson, Ohio State University

Birth Order and Female Judges

Steven Peterson, Alfred University

Alan Arwine and Albert Somit, Southern Illinois
University

Panel 3.4 **Human Rights**

Room: Renoir

Chair: TBA

Needs and Politics- a Model

Anders Troedsson, University of Lund

US Public Opinion on Human Rights

Ole Holsti, Duke University

Pathways to Political Mobilization under Repression: Why Would Anyone
Risk Her Life for Human Rights?

Kristina Thalhammer, St. Olaf College

Panel 3.5 **Roundtable: Beyond the Dissertation** (Sponsored by
the Young Scholars Committee)

Room: Monet

Chair: Marijke Breuning, Truman State University

Juliet Kaarbo, University of Kansas

Donald A. Sylvan, Ohio State University

SUNDAY, JUNE 30, 4:15 p.m. - 6:00 p.m.

Panel 4.1 **Roundtable: Aspects of Germany, East and West**

Room: Renoir

Chair: Gerda Lederer, Justus-Liebei-University of Giessen

Sibylle Huebner-Funk, Deutsches Jugendinstitut

Angela Kindervater, University of Hamburg

Eva Schulze, Berliner Institut fuer Sozialforschung

Meredith Watts, University of Wisconsin, Milwaukee

Detlef Oesterreich, Max-Planck Institute for Human Development

Discussant: Gerda Lederer, Justus-Liebig-University of Giessen

Panel 4.2 **Group Identity in Changing Political Contexts**

Room: Chateau Belair

Chair: Suzanne Neil, MIT

Mapping the Green Line: Constructions of Israeli National Identity

Edna Levy-Schreiber, University of California, Irvine

Kristen Hill Maher, University of California, Irvine

Party Identity and Political Communication- Creating and Losing One's Own
Face
in the Process of Political Transformation

Peter Obdrzalek, Comenius University Bratislava

Processes of Political Institutionalization and Replacement of Political
Identities: The Struggle for the Political Legitimacy

Mikel Villarreal, University of Basque Country

Eduardo Apodaka, University of Basque Country

African's Racial Identification and Interracial Attitudes before and after
South Africa's First Democratic Election

John Duckitt, University of Auckland, Tamaki Campus

Thobi Mputhing, Stanford University

Discussant:

Suzanne Neil, MIT

Panel 4.3 **Methodology in Foreign Policy Making**

Room: Lautrec

Chair: TBA

Stories, Ledgers, and Bayesian Calculations: Studying Problem
Representation
in Foreign Policy

Donald Sylvan, The Ohio State University

Deborah M. Haddad and Matthew N. Diascro, The Ohio State University

Foreign Policy Making in Groups: A Problem Representation Approach to
Framing

Ryan Beasley, University of Kansas

From Consistency Theory to Schema Theory: The Complexity of Cognitive
Psychology and Foreign Policy Decision-Making

Jerel Rosati, University of South Carolina

Trauma Management and the Emergence of Humanitarian Politics

Leila F. Dane, Institute for Victims of Trauma

Panel 4.4 **Intellectual Quandries in Political Psychology**

Room: Monet

Chair: TBA

The Psychopathology of Anti-Rationalism: Reflections on Anti-Modernism
in
Contemporary Theory

Joseph Wagner, Colgate University

Multiple Definitions of 'Politics': An Intellectual Catastrophe

Mary Maxwell, author of Moral Inertia

Needs, Preferences and Principles: The Nature of Political Judgment

Shawn Rosenberg, University of California, Irvine

MONDAY, JULY 1

Conference Registration 8:00 a.m.-4:00 p.m.

Room: Chateau Mouton Rothschild

Book Exhibit and Paper Sale 8:30 a.m.-4:00 p.m.

Room: Chateau Mouton Rothschild

MONDAY, JULY 1, 8:30 a.m.-10:15 a.m.

Panel 5.1 Using Media to Evaluate Candidates

Room: Chateau Olivier

Chair: Gladys Engel Lang, University of Washington

Cynical Reactions to Strategic and Issue-based News: Experimental Tests and
Social Cognitive Explanations

Joseph Cappella, University of Pennsylvania

June Rhee, University of Pennsylvania

Kathleen Hall Jamieson, University of Pennsylvania

Can Emotion Laden Television Video at National Nominating Conventions Affect
the Viewer's Opinions of the Nominee?

Paul Dosch, Iowa State University

Associations of Political Advertising Recall and Post Campaign Statements
in a Panel Study

Marilyn Roberts, University of Florida

The Micro- and Macro-Drama of Politics on Television: Viewer Perceptions of
New Media Formats

John Newhagen and Erik P. Bucy, University of Maryland,
College Park

Discussants:

Kurt Lang, University of Washington

Gladys Engel Lang, University of Washington

Panel 5.2 **Negative Emotions in Social and Political
Processes: Panic, Fear and Anger**

Room: Chateau Margaux

Chair: Neil Kressel, William Paterson College of New Jersey

The Pleasures of Political Hate: An Inventory

Roderick Hart, University of Texas, Austin

Fear and the Political Sphere: An Empirical Exploration of the Effects of
Fear
on Political Participation

Jacob Bowers, University of California, Berkeley

Salience of the Nuclear Threat: A Review of Cold War and Post Cold War Trends
and Correlates

Elizabeth Lerandean-Hillman, Lewis-Clark State College

Daniel Mayton, II, Lewis-Clark State College

Hate Speech and the Impossibilities of Political Communication

Janis Judson, Hood College

Discussant:

Neil Kressel, William Paterson College of New Jersey

Panel 5.3 **Talking About Politics**

Room: Chateau Belair

Chair: TBA

Talk Radio and the Gossip Narrative

Janet Wolinetz, Rutgers University

Speaking One's Mind About Politics: When, Where and with Whom

Tamar Liebes, The Hebrew University of Jerusalem, Mount Scopus

Political 'Chin Music' Over Here, Over There, and Over Time: A Comparative
Analysis of Who Talks about Politics in Britain and the U.S., 1959 -
1994

Stephen Bennett, University of Cincinnati

Richard Flickinger, Wittenberg University

Talking About Conspiracy

Larry Haapanen, Lewis-Clark State College

John Goldsmith, University of Chicago

Panel 5.4 **Grassroots Strategies in Political Communities**

Room: Renoir

Chair: Dorie Apollonio, University of California, Berkeley

Building Community: Local and International Response to the Wars in
Yugoslavia

Maggie Ziegler,

Empowerment Strategies in Grassroots Organizations

Carolyn Landry, Fhs F. Sozialwesen, Esslingen

Minority Influence on Authoritarian Argentina: Why the Human Rights
Community Turned the Tide Against Military Dictatorship

Kristina Thalhammer, St. Olaf College

Grassroots Strategies in the US Temperance Movement (1840-1920)

Dorie Apollonio, University of California, Berkeley

Panel 5.5 **Constructing National Identity**

Room: Lautrec

Chair: Robert Schatz, Texas A&M University, Corpus Christi

The Rhetoric of Nationalism

Marijke Breuning, Truman/Northeast Missouri State University

John Ishiyama, Truman/Northeast Missouri State University

Predjudices against Ethnic Minorities in German Mass Media: A Source of
Violence against Foreigners in Unified Germany

Rainer Geissler, Universitat Siegen

A Nation of Immigrants: Mapping National Identities in a Post-National Order
Kristen Maher, University of California, Irvine

Ideology, Identity, and Anxiety: The Political Psychology of Electoral
Campaign
Rhetoric

James Hankin, University of California, Irvine

Discussant:

Robert Schatz, Texas A&M University, Corpus Christi

Panel 5.6 **The Interaction of a Leader's Personality Traits
and External Groups in the Formation of Foreign Policy**

Room: Cezanne

Chair: Lloyd Strickland, Carleton University

The Politics of Foreign Policy Change: Mexico Under Salinas

Shannon Peterson, The Ohio State University

Deborah M. Wituski, The Ohio State University

Upward Influence: Influencing the Policymaker

Charles Snare, Middle Georgia College

Prime Minister Leadership Styles: Linking Individual Characteristics to the
Decision Making Process

Juliet Kaarbo, University of Kansas

Margaret Hermann, The Ohio State University

US Presidents as Conflict Managers: The Operational Codes of George Bush
and Bill Clinton

Michael Schafer, Louisiana State University

Michael Young, Ohio University

Stephen Walker, Arizona State University

Discussant:

Lloyd Strickland, Carleton University

MONDAY, JULY 1, 10:30 a.m.-12:15 p.m.

Panel 6.1 **Incitement to Extremism**

Room: Chateau Olivier

Chair: TBA

Degrees of Violence: A Comparison of Rwanda and South Africa

Peter du Preez, University of Cape Town

Right-wing Extremist Violence in Germany: Youth and the Influence of the
Community

Lauren Appelbaum, Yale University

Donald Green, Yale University

Problems of Explaining Right extremist Violence in the United Germany
(1990-1996)

Helgard Kramer, Freie Universitat Berlin

Panel 6.2 **Political Trust and Confidence**

Room: Chateau Margaux

Chair: TBA

A Q-Method Study of Espionage: The Case of George Blake

Richard Trahair, La Trobe University

The Social, Economic and Personal Origins of Confidence in American Political
Institutions

Wendy Rahn, University of Minnesota

John Brehm, Duke University

Losing Trust, Losing Confidence: Is Television Responsible?

John Rattliff, Duke University

Daniel Lipinski, Duke University

Panel 6.3 **Presenting Public Figures**

Room: Chateau Belair

Chair: Timothy Cook, Williams College

Talking from the White House

Michael Grossman, University of California, Berkeley

The Political Drawing Power of Military Leaders

Gladys Lang, University of Washington

Kurt Lang, University of Washington

News Frames of Big Names: Patterned Characterizations of Public Figures in
the News

Jarol Manheim, The George Washington University

Steven Keller and Steven Livingston, The George
Washington University
Invocation and Political Imagery

Ann R. Willner, University of Kansas

Discussant:

Timothy Cook, Williams College

Panel 6.4 **The Language and Symbols of National Identity**

Room: Renoir

Chair: Richard Anderson, UCLA

National Identity as a Social Identity: Implications for Nationalism Theory

Kent Kille, The Ohio State University

The Rhetoric of National Identity and Territorial Attachment in Rabbinic Midrashim

Carol Conaway, Holy Cross Academy

Symbolic Expressions of National Attachment

Robert Schatz, Texas A&M University-Corpus Christi

Apolitical Patriotism: The New Zealand National Self-Image

Matthew Hirshberg, University of Canterbury

Discussant:

Richard Anderson, UCLA

Panel 6.5 **Forgiveness: Comparative Political Perspectives**

Room: Lautrec

Chair: Dr. Eileen Borris, The American Graduate School of
International
Management

Bound to Forgive: The Pilgrimage to Reconciliation of a Beirut Hostage

Lawrence Martin Jenco, St. Domitilla

The Politics of Forgiveness

Eileen Borris, The American Graduate School of International Management

Acknowledgment, Forgiveness and Reconciliation: Perspectives from
Lebanon

George Irani, Lebanese American University

Forgiveness as Politically Effective Power

Donald Shiver, Union Theological Seminary

Panel 6.6 **Fantasy and NonFiction in Political Views**

Room: Cezanne

Chair: TBA

From Hero to Villain: Reversal of the Symbolic Value of a Warrior King

Ernst Moerk, California State University, Fresno

Bertolucci's 1900: Film as a Way of Talking About Politics in 1970's Italy

Elizabeth Jenkins, The Pennsylvania State University

Theodor Herzl As a Political Communicator: Between Fantasy and Reality

Peter Loewenberg, University of California, Los Angeles

Bekhterev's Conception of Mental Phenomena, Activity, and Persuasibility

Tzvetanka Dobрева-Martinova, Carleton University

Lloyd H. Strickland, Carleton University

MONDAY, JULY 1, 12:15 p.m.-2:00 p.m.

LUNCHTIME PLENARY:

Hanging in the Balance: Canada and its
Party System

Room: Le Versailles Ballroom

Chair: Richard Johnston, University of British Columbia and
Henry Brady, University of California, Berkeley

MONDAY, JULY 1, 2:15 p.m.- 4:00 p.m.

Panel 7.1 **Beyond Rational Choice, Toward a General Theory of Politics**

Room: Chateau Olivier

Chair: Kristen Monroe, University of California, Irvine

William Caspary, Washington University

Murray Edelman, University of Wisconsin, Madison

Wendy Rahn, University of Minnesota

Ervin Staub, University of Massachusetts, Amherst

Panel 7.2 **Framing the Debate: US Policy** (Sponsored by
the Summer Institute in Political Psychology)

Room: Chateau Margaux

Chair: Thomas Nelson, The Ohio State University

Bridging 'fields' and 'space': Common Themes that Underlie International
Relations and Social Psychology

Don Operario, University of Massachusetts, Amherst

Zachary Moore, Syracuse University

Rhetorical Analysis as a Political Psychology Research Tool: George Bush's
1988 Acceptance Speech to the Republican National Convention

Elizabeth Griffith, University of North Carolina, Chapel Hill

Attributional Processes within a Foreign Policy Making Context: An Analysis
of US Political Statements Regarding Germany and Japan

Catherine Luther, University of Minnesota

Discussant:

Dana Ward, Pitzer College

Panel 7.3 **Nationalism, War and Sacrifice**

Room: Chateau Belair

Chair: Richard Koenigsberg, Library of Social Science

Twentieth Century Warfare as Religious Ritual: Dying for the Country

Richard Koenigsberg, Library of Social Science

Something Worth Dying For: War and Belief

Joe Wyatt, AT&T

Psychodynamics of Sacrifice in Individuals and Groups

Ronald Turco, Oregon Health Sciences University

Discussant:

M. D. Faber, University of Victoria, BC

Panel 7.4 **Leadership and Decision Making** (Sponsored by
the Summer Institute in Political Psychology)

Room: Renoir

Chair: Margaret Hermann, The Ohio State University

Europe's Nuclear Identity: The Role of Decision Makers in Determining the
Formation, Maintenance and Future of French and British Nuclear
Arsenals

Michael Mosser, University of Wisconsin, Madison

Who Analyzes the Analysts: Prediction, Evaluation and the Analysis of Foreign
Policy Decision Making

Bryan Schmiedeler, The Ohio State University

Sino-Indian Conflict: The Role of Nehru in Foreign Policy Making-
Application of Political Psychological Theories

Israel Nandamudi, Washington State University

Discussant:

Suzanne DiMaggio, City University of New York Graduate School

Panel 7.5 **Political Discourse in Japan**

Room: Lautrec

Chair: Ofer Feldman, Naruto University of Education

Catch Phrase and Japanese Politics Koichiro

Oishi, Aoyamagakuin University

Politics of Depressed Feelings

Seiichi Nagamori, Kokugakuin University

Panel 7.6 **The Psychology of New Technologies**

Room: Cezanne

Chair: Suzanne Neil, MIT

The New Technologies of Tolerance: A Study of Museums for Holocaust
Remembrance and Racial Integrity

Richard Ericson and Nicola Lisus, University of British Columbia

The Political Psychology of R&D Cultures

Suzanne Neil, Massachusetts Institute of Technology

Political Behavior of Actors on Electronic Discussion Groups

Richard Groper, University of Southern California

Discussant:

W. Russell Neuman, Harvard University

Panel 7.7 **Roundtable on President Clinton: Leadership and Prospects**

Room: Salon Corton

Chair: Stanley Renshon, Journal of Political Psychology

Fred Greenstein, Princeton University

MONDAY, JULY 1, 4:15 p.m.- 6:00 p.m.

Panel 8.1 **Resolving Ethnic Conflict**

Room: Chateau Olivier

Chair: Abraham Ashkenasi, Freie Universitat Berlin

International Theories of Ethnic Conflict Resolution

Gabi Sheffer, Hebrew University of Jerusalem

Diaspora, Nationalism, and Religion

Jochen Blaschke, Berliner Institut fur Vergleichende Sozialforschung

Scandinavian Solutions to Ethnic Conflict

Steen Sauerberg, University of Copenhagen

Theoretical Implications of the Resolution of the Israeli-Arab Conflict

Abraham Ashkenasi, Freie Universitat Berlin

Discussant:

Stephen Worchel, Texas A&M University

Panel 8.2 **Gender and Double Standards in the Inference of Competence**

Room: Chateau Margaux

Chair: Martha Foschi, University of British Columbia

Gender, Accountability, and Double Standards for Task Competence

Martha Foschi, University of British Columbia

Gender- and Race-Based Standards for Competence: Lower Minimum Standards
but Higher Ability Standards for Devalued Groups

Monica Biernat, University of Kansas

Diane Kobrynowicz, University of Kansas

A Framework for Investigating Double Standards in Just Earnings for Male
and Female Workers

Guillermina Jasso, New York University

Murray Webster, Jr., University of North Carolina, Charlotte

Double Standards and Personal Selection: A Process-Tracing Study of Bias in
Decision-Making

Margaret Foddy, La Trobe University

Discussant:

Mary Glenn Wiley, University of Illinois, Chicago

Panel 8.3 **Multiple Methods in the Study of Political Psychology**

Room: Chateau Belair

Chair: Roberta Sigel, Rutgers University

Multiple Methods in the Study of Political Psychology

Timothy Cook, Williams College

Ann N. Crigler, University of Southern California

Marion R. Just, Wellesley College

Multiple Methods in the Study of Political Psychology

Elizabeth Theiss-Morse, University of Nebraska- Lincoln

John R. Hibbing, University of Nebraska-Lincoln

Multiple Methods in the Study of Political Psychology

Michael Delli Carpini, Barnard College, Columbia University

Discussant:

George Marcus, Williams College

Panel 8.4 **Media and the Construction of Political News**

Room: Renoir

Chair: Lance Bennett, University of Washington

Constructing a Crisis: Press Coverage of the Cuban Balseros Exodus,
August-September 1994

William Solomon, Rutgers University

Revisiting Reflexivity in Political News: Implications For Campaign
Journalism
and Political Cognition

Paul D'Angelo, Temple University

The Social Construction of a Stock Market Crash: A Discourse Analysis

Matthew Sorley, Carleton University

Discussant:

Lance Bennett, University of Washington

Panel 8.5 **Failed Cooperation: Missed Opportunities in International
Relations**

Room: Lautrec

Chair: Aaron Belkin, University of California, Berkeley

Discussions Leading to India's Independence in 1947: Missed Opportunities

R. Bhawani Prasad

Trust and Missed Opportunities in International Relations

Deborah Larson, University of California, Los Angeles

When Words Matter More than Deeds: Lessons for US Mediation from the
Israel-Syria Experience (1991-1996)

Brian Mandell, Harvard University

Images in International Relations: An Experimental Test of Cognitive Schemata

Richard Hermann, Ohio State University

Discussant: Aaron Belkin, University of California, Berkeley

Panel 8.6 **National Identity and Constitutional Reform**

Room: Cezanne

Chair: TBA

Ethnoterritorial Debates, Social Identities and Constitutional
Revision

Neal Carter, Syracuse University

The Psychological and Political Factors of Nationalism: The Case of Galician
Nationalism

Jose Manuel Sabucedo Cameselle, Universidade de Santiago
de Compostela

C. Fernandez, Universidad de Santiago de Compostela

Unity or 'The Union'? Explaining the Constitutional Preferences of
Catholics
in Northern Ireland

Mary Duffy, University of Oxford

Panel 8.7 **Roundtable: Electing a Healthy President**

Room: Salon Corton

Chair: Robert E. Gilbert, Northeastern University

Robert S. Robins, Tulane University

Jerrold W. Post, George Washington University

Robert E. Gilbert, Northeastern University

7:00 p.m. BANQUET: Informal Outdoor Banquet

Entertainment and Awards

TUESDAY, JULY 2

Conference Registration 8:00 a.m.-4:00 p.m.

Book Exhibit and Paper Sale 8:30 a.m.-4:00 p.m.

Room: Chateau Mouton Rothschild

TUESDAY, JULY 2, 8:30 a.m.-10:15 a.m

Panel 9.1 **The Psychology of Political Leaders**

Room: Chateau Olivier

Chair: Norm Itkowitz, Princeton University

The Impact of Leaders' Personal Characteristics: A Psychological Approach

to Understanding International Governmental Organization Leadership

Roger Scully, The Ohio State University

Kent J. Kille, The Ohio State University

Nursultan Nazarbaev: A Political-Psychological Profile

Bryan Schmiedeler, The Ohio State University

Leadership and Failure in the Political Arena: An Experimental Exploration

Arnold Vedlitz, Texas A&M University

Nehemia Geva, Texas A&M University

Psychology of Political Leadership and the System Approach: Theoretical-
Methodological Analysis

Aybat Zharikbayev, Almaty State University

Discussant:

Norm Itkowitz, Princeton University

Panel 9.2 **Emotion and Reason in Mass Political Behavior**

Room: Chateau Margaux

Chair: W. Russell Neuman, Harvard University

W. Russell Neuman, Harvard University

George Marcus, Williams College

Michael MacKuen, University of Missouri- St. Louis

Discussants:

David Sears, University of California, Los Angeles

Paul Sniderman, Stanford University

Panel 9.3 **The Political Psychology of Race**

Room: Chateau Belair

Chair: Jack Citrin, University of California, Berkeley

The Political Impact of the O.J. Simpson Trial

Arthur Miller, The University of Iowa

Andrew Peebler, The University of Iowa

Deracializing Implicitly Racial Campaigns

Tali Mendelberg, Princeton University

Public Opinion on Race, Crime, and Civil Liberties

Mark Peffley, University of Kentucky

Jon Hurwitz, University of Pittsburgh

Talking Race and Talking Union

Brian Kroeger, University of Wisconsin, Madison

Panel 9.4 **Weighing Issue Preferences in Context**

Room: Renoir

Chair: Doris Graber, University of Illinois, Chicago

Experts Versus Novices: Measuring Information Processing Differences in

HIV/AIDS Policy and Politics

La Vonne Downey, University of Illinois at Chicago

Political Communication and the Weighing of Information in Opinion

Thomas Nelson, The Ohio State University

Zoe M. Oxley, The Ohio State University

Decoy Alternatives in Politics: The Asymmetric Domination and Compromise Effects

Kaisa Herne, Academy of Finland, University of Turku

Can Issue Public Membership be Triggered by the Threat of a Policy Change?

Joanne Miller, Ohio States University

Jon Krosnik, Ohio State University

Discussant:

Doris Graber, University of Illinois, Chicago

Panel 9.5 **Public Opinion**

Room: Lautrec

Chair: Richard Sobel, Princeton University

Attitudes Toward Environmental Issues in East Europe

Aie-Rie Lee, Texas Tech University

Quentin Kidd, James Norris, and Vladimir Momcilovic,
Texas Tech University

Explaining the Political Opinions of Minority Group Citizens

Matthew Berent, Idaho State University

Public Opinion and Political Attitudes: A Reflection From Political Psychology

Leon Guzman, University Diego Portales

Understanding Attitudes toward Disability: A Multi-Method Approach

Barbara Robertson, University of Minnesota

The Contribution of the Social Sciences to the Israeli-Palestinian Peace Process: The Role of Public Opinion Surveys

Yenhudit Auerbach, Bar-Ilan University, Ramat-Gan

Charles W. Greenbaum, Hebrew University, Jerusalem

Panel 9.6 **Public Attitudes on Bosnia Intervention:
A Crossnational Perspective**

Room: Cezanne

Chair: Tzvetanka Dobрева-Martinova, Carleton University

A U.S. Elite View of Bosnia Intervention

Keith Billingsley and William Chittick, University of Georgia

How Media Attention Influences American Knowledge and Opinions on Bosnia

Richard Flickinger, Wittenberg University and
Stephen Bennett, University of Cincinnati and Staci Rhine

Dutch Public Opinion about Intervention in Bosnia

Philip Everts, Leiden University

Italian Public Opinion on Intervention in Bosnia

Pierangelo Isernia, University of Siena

Discussant: Tzvetanka Dobрева-Martinova, Carleton University

TUESDAY, JULY 2, 10:30 a.m.-12:15 p.m.

Panel 10.1 **A Pioneer In Political Psychology: The Work of
R. Nevitt Sanford**

Room: Chateau Olivier

Chair: Donald Brown, University of Michigan

Where We Stand on The Authoritarian Personality Today

Robert Altemeyer, University of Manitoba

Sanford as Political Activist

Donald Brown, University of Michigan
?

The Authoritarian Personality: Looking Back Forty-five Years--A Re-Review

M. Brewster Smith, University of California, Santa Cruz

Sanford's Contribution to the Psychology of Higher Education and Action
Oriented Doctoral Training

Mervin Freedman, San Francisco State University

On First Reading: The Authoritarian Personality

Fred Greenstein, Princeton University

Panel 10.2 **The Integration of Personal and Scientific Lives: The Impact
of Holocaust Survival on the Research of Social Scientists**

Room: Chateau Margaux

Chair: Peter Suedfeld, University of British Columbia

Hidden Continuities and Coherence in Work and Life: The Guiding Role of
Early Survival

Ervin Staub, University of Massachusetts, Amherst

Social Science and the Holocaust: A Personal Odyssey

Ned Lebow, University of Pittsburgh

The Perspective Racket...or, The Limits of Relativism

Martin O. Heisler, University of Maryland, College Park

Just Prejudice? Linking the Present and the Past

Gerda Lederer, Justus-Leibig University of Giessen

Discussant:

Tom Bryder, University of Copenhagen

Panel 10.3 **Life Course Experiences and Political Socialization
in the American Context**

Room: Chateau Belair

Chair: Alfonso Damico, University of Florida

Democratic Theory, Life Course Experiences, and Gender Differences in
Citizens' Political Participation

Sandra Bowman Damico, Emory University

M. Margaret Conway and Alfonso Damico, University of Florida

Growing Up in a Single Parent Household: Implications for Political
Development

Edith Barrett, Brown University

Halacha Institute- the Political Socialization of an American Ethnic Group

Annette Steigelfest, Widener University

Panel 10.4 **Transition and Crisis in Mexico: A Psychopolitical
Vision**

Room: Renoir

Chair: Graciela Aurora Mota Botello, National University of
Mexico

Democracy, Transicion and Political Action

Lucero Jimenez Guzman, National University of Mexico

Women and Men: Perceptions about the Mexican Political Situation: An Analysis
From Gender Perspective

Olga Bustos Romero, National University of Mexico

Negociation as Political Learning During Mexican Transition

Graciela Aurora Mota Botello, National University of Mexico

Economical Crisis and Social Identities: Impact in the Psychological Concept
about Mexico

Betty Sanders Brocado, Metropolitan University

Lidia Ferreira Nuno

Discussants:

Maritza Montero, Universidade Central de Venezuela

Pablo Fernandez Christlieb

Panel 10.5 **Roundtable on Why Adversaries Move Away From
Violence: How Civil Conflict Ends**

Room: Lautrec

Chair: Martha Crenshaw, Wesleyan

Marc Howard Ross, Bryn Mawr College

Ned Lebow, University of Pittsburgh

Martha Crenshaw, Wesleyan University

Panel 10.6 **Interpreting Political Information**

Room: Cezanne

Chair: TBA

The Left-Right Dimension, In the Search for a Differentiation
Criterion

Orlando D'Adamo, University of Buenos Aires

Virginia Beaudoux, University of Belgrano

Psychology and Intelligence Analysis

Beth Fischer, University of Toronto

Culture and Cognition: Missing Links in the International Environmental
Discourse

Bruce Dayton, Syracuse University

Cognitive Reasoning and the Representation of Reality

Joe Braunwarth, University of California, Irvine

TUESDAY, JULY 2, 12:15 p.m.-2:00 p.m.

LUNCHTIME BUSINESS MEETING AND AWARDS CEREMONY

Room: Le Versailles Ballroom

TUESDAY, JULY 2, 2:15 p.m.- 4:00 p.m.

Panel 11.1 **Hot Cognition**

Room: Chateau Olivier

Chair: TBA

Hot Cognition

Milton Lodge, State University of New York at Stony Brook

Jeffrey Jones, Jason Lucas and Aron Golonski, State
University of New York at Stony Brook

Hot Cognition

Bob Boynton, The University of Iowa

Panel 11.2 **Roundtable on the Impact of Context on Decision-Making**

Room: Chateau Margaux

Chair: Barbara Farnham, Columbia University

The Nexus Between Contextual Information and the Information on Hand

Helen Purkitt, US Naval Academy

Defending The Rational Choice Approach

Stephen Walker, Arizona State University

Analyzing the Small Group Context

Eric Stern, Stockholm University

Political Context and Foreign Policy Decision-Making

Barbara Farnham, Columbia University

Focusing on Psychological Variables

Yaacov Vertzberger, Hebrew University

Panel 11.3 **Political Psychology Editor's Forum: Cultural
and Cross Cultural Dimensions of Political Psychology**

Room: Chateau Belair

Chair: Stanley Renshon, Journal of Political Psychology and
John Duckitt, University of Auckland, Tamaki Campus

Contrasting Approaches in the Study of Political Culture

Richard Wilson, Rutgers University

Panel 11.4 **Conflict and Integration in Group Political Outlook**

Room: Renoir

Chair: Jack Citrin, University of California, Berkeley

On the Trail of the Angry White Male

Jack Citrin, University of California, Berkeley

Christopher Muste and Cara Wong, University of California,
Berkeley

Behind the Implementation of Speech Codes on College Campuses

Dennis Chong, Northwestern University

Becoming an American: The Political Socialization of Latinos

David Sears, University of California, Los Angeles

Colette van Laar and Sharmaine Vidanage, University of
California, Los Angeles

Panel 11.5 **Bosnia**

Room: Lautrec

Chair: TBA

Foreign Policy-Making on Bosnia: Failure or Success?

Ivan Kos, International Psychotherapy Associates

The Puppet Master: A Profile of Serbia's Slobodan Milosevic

Kenneth Dekleva, University of Texas Southwestern Medical
Center

Sandra F. Castillo, University of Texas Southwestern Medical
School

Jerrold M. Post, George Washington University

The Role of Myth, Memory and Symbol in Balkan Nationalism and Violence

Kate McGuire Wesley, University of Maryland at College Park

Psychoanalytic Understanding of Hatred and its Role in Ethnic Conflict

James Youakim, Thomas Jefferson University, Jefferson
Medical College

Panel 11.6 **The Psychology of Support for Human Rights**

Room: Cezanne

Chair: Sam McFarland, Western Kentucky University

Inquiry into the Development Foundations of Human Rights Advocacy

Todd Jennings, California State University, San Bernardino

A Defense of Universal Human Rights against Cultural Relativism and Other
Philosophical Objections

Sam McFarland, Western Kentucky University

Measuring Countries' Performance in Human Rights

Dipak Gupta, San Diego State University

Alex P. Schmid and Albert J. Jongman, San Diego State
University

TUESDAY, JULY 2, 4:15 p.m.- 6:00 p.m.

Panel 12.1 **Poster Session on Political Psychology**

Room: Le Versailles Ballroom

Chair: Judith Torney-Purta, University of Maryland

School

Textbooks as Transmitters of Societal Ethos: The Israeli Case of
Transmitting Societal Beliefs Functional for Intractable Conflict

Daniel Bar-Tal, Tel-Aviv

University

Political Psychology and Education: Explorations in and Education for
Peace

Maria Pilar Quintero, University of the Andes

Children and Adolescent's Representations about the Political World in a Redemocratized Country: Evidence from Chile

Jorge Manzi and Roberto Gonzalez, Pontificia Universidad
Catolica de Chile

Political Socialization in and Era of Electronic Media

Mary Hepburn, University of Georgia

How Teachers Talk about Politics and Social Issues in the Secondary Classroom

Otherine Neisler, Boston College

Effects of Cognitive Growth on Perception of the Political Information in Teenagers

Josue Tinoco, Universidad Autonoma Metropolitana

Octavio Nateras and Alfredo Nateras, Universidad Autonoma
Metropolitana

The Effects of Political Advertising on Young Children

Wendy Rahn, University of Minnesota

Rebecca Hirshorn, University of Maryland

Discussant:

Judith Torney-Purta, University of Maryland

Panel 12.2 **Distributive Justice Perception: Crossnational Perspectives**

Room: Chateau Margaux

Chair: Lawrence Powell, University of Texas and
Henk Dekker, Leiden University

Distributive Justice in Australia and New Zealand: A Cross-Cultural Comparison

David Waller, University of Newcastle

Joseph Atkinson, Auckland University

Mapping Perceptions of Distributive Justice in English Canada

Paul Nesbitt-Larking, University of Western Ontario- Huron College

Perceptions on Distributive Justice in Norway: A Study of Equity Ideals and Attitudes Toward Current Policies

Toril Aalberg, University of Trondheim

Ola Listhaug, University of Trondheim

Distributive Justice: Opinions of Students in a Country with a High Level of Social Security Provisions

Harm 't Hart, Utrecht University Wim Jansen,

Utrecht University

Distributive Justice and Social Equity: Description of Quebecois and French Students' Patterns and Perceptions

Raymond Hudon, Universite Laval

Bernard Fournier, INRS - Culture et Societe

The Crossnational Variations In Distributive Justice Perception Project:
Theoretical Perspectives, Initial Findings

Lawrence Powell, University of Texas, San Antonio

Assistants: Rikke Buhl Smith, Lisa Fore, Adrian Saenz

Discussant(s)

TBA

Panel 12.3 **Roundtable: Multiple Perspectives on Micro-level Trauma**

Room: Chateau Belair

Chair: Eric Shiryaev, George Washington University

Psychological Trauma and the Adult Survivor

Laurie Pearlman, Traumatic Stress Institute

Status Politics in the Debate Over Child Sexual Abuse

Jeremy Wood, University of California, Los Angeles

Trauma Reactions to Legally Sanctioned Versus Criminal Violence

Cheryl Koopman, Stanford University

Panel 12.4 **Roundtable: The Political Psychology of the Militia Movement**

Room: Renoir

Chair: Robert Robins, Tulane University

Robert Robins, Tulane University

Michael Barkun, Syracuse University

James Gibson, (author of Warrior Dreams)

Glen Jeansonne, University of Wisconsin, Milwaukee

Jerrold Post, George Washington University

Panel 12.5 **Researching Authoritarianism**

Room: Lautrec

Chair: TBA

Three Simultaneous Construct Validations: Authoritarianism, Equality,
and
Machiavellianism

David Gray, Westminster College

Hilari Gardner, Susan Gardner,
Douglas Osman, John Radinsky, and Kennon Rice

Authoritarianism and Response Style: New Findings on an Old Issue

William Stone, University of Maine

Mark I. Walter and David Bourgeois, University of Maine

Political Behavior and Authoritarianism

Louise Amaral L'hullier, Universidade Federal de Santa Catarina, Brasil

A.L.Brizola and C. Motta, Universidade Federal de Santa
Catarina, Brasil

Authoritarianism and Educational Content/Style: A Cross-National
Survey of
Students in 27 Countries

Jos Meloen, University of Leiden

Russell Farnen, University of Connecticut

Discussant(s)
TBA

Panel 12.6 **Organizational Discrimination: Psychological and
Legal Aspects**

Room: Cezanne

Chair: Betty Glad, University of South Carolina

Discriminatory Mentoring: Legal Aspects

Billie Mackey, National Institutes of Health

Discriminatory Mentoring: Psychological Aspects

Margaret Jensvold, Institute for Research on Women's Health

Civil Rights Act of 1991: Legal and Psychological Aspects

Donald Soeken, Integrity International

WEDNESDAY, JULY 3

Conference Registration 8:00 a.m.-4:00 p.m.

Book Exhibit and Paper Sale 8:30 a.m.-4:00 p.m.

Room: Chateau Mouton Rothschild

WEDNESDAY, JULY 3, 8:30 a.m.-10:15 a.m.

Panel 13.1 **The Psychology of Visual Political Propaganda**

Room: Chateau Olivier

Chair: Tom Bryder, University of Copenhagen

The Dynamics of Manipulation in the Work and Thoughts of Leni Riefenstahl

Tom Bryder, University of Copenhagen

The Visual Propaganda of the Transformed Communist Party (PDS) in Germany

Klaus Wasmund, Technical University of Braunschweig and
Technical University of Berlin

Visual Symbols in Campaign Media and Public Conversation

Montague Kern, Rutgers University

Discussant:

Steen Sauerberg, University of Copenhagen

Panel 13.2 **Roundtable: Multiple Perspectives on Macro-level Trauma**

Room: Chateau Margaux

Chair: Cheryl Koopman

Consequences of the Rabin Assassination

Yaacov Vertzberger, Hebrew University

Promoting Healing Among Survivors of Collective Violence

Ervin Staub, University of Massachusetts, Amherst

Reactions to Societal Trauma: Distress and/or Eustress

Peter Suedfeld, University of British Columbia

Panel 13.3 **Contemporary Approaches to Intergroup Conflict**

Room: Chateau Belair

Chair: David O. Sears, University of California, Los Angeles

The Asymmetrical Effects of Social Dominance Orientation and Perceived
Injustice on Opposition to Hierarchy-Attenuating Policies: A
Psychological
Analysis of Unexplained Variance

Joshua Rabinowitz, University of California, Los Angeles

A Comparison of the Factors Driving Intergroup Affect Among Ethnic Groups in
the United States, Jewish Ethnic Groups in Israel, and Israeli Arabs
and Jews

Shana Levin, University of California, Los Angeles

Intergroup Conflict, the Use of Terror, and the Dynamics of the Law

Jim Sidanius, University of California, Los Angeles

Personal Discrimination, Racial Group Identity, and Perceptions of Racial
Group Competition: How the Personal Becomes Political

Lawrence Bobo, University of California, Los Angeles

D

Panel 13.4 **Political Psychology in Transitional States**

Room: Renoir

Chair: Phil Tetlock, Ohio State University

Right-Wing Extremism in Germany between 1991 and 1995

Detlef Oesterreich, Max-Planck Institute for Human Development

After the Fall of the Wall: East German Families in Transition

Eva Schulze, Berliner Institut fuer Sozialforschung

Thinking About Russia: Possible Pasts and Probable Futures or Coping
with
Accountability Dilemmas

Phil Tetlock, Ohio State University

[The Psychosemantic Analysis of Political Consciousness](#)

Vicktor Petrenko and Olga Mitina, Moscow State University

Psychological Determinants of Voting Behavior in Russia

Elena B. Labkovskaya, State University of New York, Albany
(on leave from St. Petersburg State University, Russia)

Discussant TBA

Panel 13.5 **Moving Towards Democracy**

Room: Lautrec

Chair: TBA

The Impact of Elite Political Ideologies on Nation-Building and State-
Building
in Post-Communist Russia

Dawn Nowacki, Linfield College

Civic Commitment or Bureaucratic Obligation? The Meaning of Voting in an
Emerging Democracy

Elizabeth Jelin, University of Buenos Aires

Susana Kaufman, Senior Psychologist- private practice

Silvia Rabich de Galperin, University of Buenos Aires

The Dynamics of Mass Support for Democratization: The Korean Experience

Doh Shin, University of Illinois, Springfield

Channels of Communicating in Emerging Party Systems: Focus on Russia, Ukraine
and Lithuania

Gwyn Erb, The University of Iowa

Arthur Miller, The University of Iowa

Panel 13.6 **Managing Conflict and Building Civil Society**

Room: Cezanne

Chair: Harold Saunders, Kettering Foundation

A Functional Approach to Community-building: Slovakia and its Ethnic
Hungarian
Minority

Joseph Montville, Center for Strategic and International Studies

The Challenges of Building Civil Society in Tajikistan

Randa Slim, Kettering Foundation

Harold H. Saunders, Kettering Foundation

WEDNESDAY, JULY 3, 10:30 a.m.-12:15 p.m.

Panel 14.1 **Political Language Worldwide**

Room: Chateau Olivier

Chair: Henk Dekker, Leiden University

Staging Politics Through Language: A Comparison in Four Latin American Countries

Maritza Montero, Universidad Central de Venezuela

Isabel Rodriguez, Universidad Central de Venezuela

The Political Language of Japan

Ofer Feldman, Naruto University of Education

Political Discourse in the Netherlands and Belgium: A Cross-Cultural Study

Chrst'l De Landtsheer, University of Amsterdam

Martine Borgdorf, University of Amsterdam

Discussant:

Montague Kern, Rutgers University

Panel 14.2 **TBA**

Room: Chateau Margaux

Panel 14.3 **Influence, Values and Ethnocentrism: Survey Research in Political Psychology**

Room: Chateau Belair

Chair: William F. Stone, University of Maine

The Social Psychology of Impersonal Social Influence

Diana Mutz, University of Wisconsin, Madison

Value Systems and Value-Choice Frames

Thomas Hirata, University of Southern California

An Omnibus Study of Personality, Values and Ethnocentrism

Sam McFarland, Western Kentucky University

Sherman Adelson, Western Kentucky University

Discussant:

William F. Stone, University of Maine

Panel 14.4 **Conflict Resolution**

Room: Renoir

Chair: TBA

The Measurement of Nonviolence

James Palmer, Lewis-Clark State College

Daniel Mayton II, Lewis-Clark State College

Three Models of Conflict Resolution: Effects on Nonverbal Communication and
Ethnic and Hawkish Attitudes

Sue Cross, Harvard University

Robert Rosenthal and Edgar Pierce, Harvard University

Non-Retributive Justice at an Ashram in India: The Origins and Functioning of
People's Court

Mary Clark, George Mason University

Panel 14.5 **Political Action**

Room: Lautrec

Chair: TBA

Allegiance and Political Party Activism

Linda Valenty, University of California, Davis

Edmond Costantini, University of California, Davis

Disability and Political Participation

Lisa Schur, University of California, Berkeley

The Effects of Losing on Political Attitudes

Elizabeth Theiss-Morse, University of Nebraska- Lincoln

Christine Pappas, University of Nebraska-Lincoln

Panel 14.6 **Tolerance**

Room: Cezanne

Chair: TBA

Politics Matter: The Political Parties' Influence on Ethnic Tolerance

Lise Togeby, University of Aarhus
Do Filipino

Pre-schoolers Have a Concept of Race?: A Case Study of 3-6
Pre-schoolers at Holy Child Learning Center

Clarita Carlos, University of the Philippines

Tolerance and Toleration: Political Psychology and Liberal Theory

Andrew Murphy, University of Wisconsin, Madison

The Psychology of Tolerance: A Critical Review of Research on Political
Evaluation

Christopher Hanks, University of California, Irvine

WEDNESDAY, JULY 3, 12:15 p.m.-2:00 p.m.

LUNCHTIME PLENARY:

**Vicious Discourse: How Violent Speech Incites
Violent Actions**

Room: Le Versailles Ballroom

Chair: John Darley, Princeton University

Ervin Staub, University of Massachusetts, Amherst

Robert Fein, Consultant to the U.S. Secret Service

Bryan Vossekuil, U.S. Secret Service

WEDNESDAY, JULY 3, 2:15 p.m.- 4:00 p.m.

Panel 15.1 **Comparative Perspectives on Political Socialization**

Room: Chateau Olivier

Chair: M. Margaret Conway, University of Florida

Studies of Political Socialization Crossnationally: Validity and Reliability
Issues Across Time

Judith Torney-Purta, University of Maryland

Citizenship and Citizenship Education in a Changing World

Orit Ichilov, Tel-Aviv University

Generational Cleavages in the People's Republic of China

M. Kent Jennings, University of California, Santa Barbara

Panel 15.2 **Assessing the Political Effects of Interactive Conflict Resolution**

Room: Chateau Margaux

Chair: Brian Mandell, Harvard University

Assessing the Effects of Unofficial Intervention in International Conflict:
The Israeli-Palestinian Case

Nadim Rouhana, Boston College

Evaluating the Tajikistani Dialogue

Randa Slim, Kettering Foundation

Harold H. Saunders, Kettering Foundation

Thirty Years of Interactive Conflict Resolution: An Assessment and Proposed Model of Transfer

Ronald Fisher, University of Saskatchewan

Discussants:

Cynthia Chataway, York University

Alexander George, Stanford University

Panel 15.3 **Impact of Images on Foreign Policy** (Sponsored by the Summer Institute in Political Psychology)

Room: Chateau Belair

Chair: Lawrence A. Powell, University of Texas, San Antonio

In Their Own Image: The NAFTA Debate Through Political Cartoons

Peter Trumbore, University of Connecticut

Krisan Evenson, Syracuse University

Guy Shroyer, Georgetown University

Constructing and Communicating International Images: How Strategic Self-Presentation Can Influence Foreign Policy

Don Operario, University of Massachusetts, Amherst

Andrew Price-Smith, University of Toronto

Images of Conflict in Chechnya: A Political-Psychological Analysis

Anneka DePoorter, Washington State University

Panel 15.4 **Democratization and Peace**

Room: Renoir

Chair: TBA

'Through the Looking Glass': An Experimental Study of Regime
Perception and
the Democratic Peace

Nehemia Geva, Texas A&M University

Christopher Hanson, Texas A&M University

Global Communication and Democracy: The Difficult Task of Combining National
and International Economic Quest for Justice and Equality with Freedom
from
Ethno-Cultural Determinism

Rene Jean Ravault, Universite du Quebec a Montreal

Democracy, Democratization and Peace: The Missing Link

Wade Huntley, University of California, Berkeley

Panel 15.5 **Social Identity and Political-Military Alliances**

Room: Lautrec

Chair: Glenn Chafetz, The University of Memphis

From Balance of Power to Political Community: The Politics of Identity and
Interest in the Creation of Italy, 1848-1870

Bruce Cronin, University of Wisconsin, Madison

Cultural Identification and West European Security Cooperation at the End of
the Cold War

Charles Krupnick, United States Air Force Academy

The Consequences of Alliance for State Identities: An Empirical Analysis of
Social Psychological and Rationalist Theories

Glenn Chafetz, The University of Memphis

Alliance, Identification, Integration and European Security

Alexander Moens, Simon Fraser University

Panel 15.6 **Political Leadership**

Room: Cezanne

Chair: Robert Gilbert, Northeastern University

Lyndon Johnson's Vietnam Foreign Policy Decisions: The Impact of Narcissistic Issues

Blema Steinberg, McGill University

A Psychopolitical Analysis of North Korean Political Leadership

Yung-Hwan Jo, Sogang University/Arizona State University

Psychological and Linguistic Analysis of Respondent's Perceptions of Twelve Leading Russian Politicians

Helen Shestopal, Moscow State University

Marina Novikova-Grund, Moscow State Humanities University

Discussant:

Jason S. Hunnisett, University of British Columbia
(on exchange at Lund University)

WEDNESDAY, JULY 3, 4:15 p.m.- 6:00 p.m.

Panel 16.1 **Words, Images and the Social Construction of Political Reality**

Room: Chateau Olivier

Chair: Richard Koenigsberg, Library of Social Science

Language, Fantasy and the Construction of Political Reality

Joe Wyatt, AT&T

Latent Communications in Popular Culture: How films Reveal Political Conflict

Thomas Ferraro,

Analysis of Metaphor: Fundamental Methodology of Political Psychology

Richard Koenigsberg, Library of Social Science

Discussant:

M.D. Faber, University of Victoria, BC

Panel 16.2 **Political Linguistics and the Analysis of Political Discourse**

Room: Chateau Margaux

Chair: TBA

Encouraging Democratic Participation in Russia: Pragmatic Ambiguity
and
Identification with Political Speakers

Richard Anderson, Jr., University of California, Los Angeles

The Notion of Idiopolitical Discourse and its Implications for the Study of
Political Communication

Pavel Parshin, Analytical Center on Science and Industrial Policy

Double Tongued? The Party Literature of the Extreme Right

Cas Mudde, University of Leiden

Discursive Settings, Authority, and Level of Reasoning

Mark Patrick Sellick, Scott K. Winterstein and Joe Braunwarth,
University of California, Irvine

Panel 16.3 **Group Dynamics**

Room: Chateau Belair

Chair: TBA

Implications of Religious Identity in a Small Pennsylvania Town

Joshua Searle-White, Allegheny College

Effects of Group Size Information on Negative Evaluation of Small Groups

Shinkichi Sugimori, Tokyo Kasei University

Individuals and Group Decision Making: The Issue of Aggregation of Individual
Preferences in a Group Setting

Jean Garrison, University of South Carolina

Deborah Wituski, The Ohio State University

Group Identity and Individual Identity in Marxist Militants

Julian Bastias

Panel 16.4 **Motivating Political Participation**

Room: Renoir

Chair: Louise Amaral L'Hullier, Universidade Federal de Santa Catarina

Public Interest Participation and Motivation: Reflections of Self

Peter Muhlberger, Carnegie-Mellon University

Participatory Democratic Theory and Empathy: A Theoretical and Empirical

Examination

Michael Morrell, Arizona State University

Beyond Altruism: Identity-Construction as Moral Motive in Political
Explanation

Nathan Teske, Reed College

Panel 16.5 **The Political Influence of Talk Radio**

Room: Lautrec

Chair: Richard Davis, Brigham Young University

Richard Davis, Brigham Young University

John Newhagen, University of Maryland, College Park

C. Richard Hofsteter, San Diego State University

Michael Traugott, University of Michigan

Discussant:

Stephen Bennett, University of Cincinnati

Panel 16.6 **The Psychopathology of Violent Behavior**

Room: Cezanne

Chair: TBA

The Milgram Obedience Paradigm and Participation in Mass Atrocities: A
Reassessment

Neil Kressel, William Paterson College of New Jersey

Psychiatry and 'Ethnic Cleansing': The Minds of Drs. Radovan Karadzic and
Jovan Raskovic

Kenneth Dekleva, University of Texas Southwestern Medical
Center

Jerrold M. Post, George Washington University

A Matter of Targets: The Similarities of Group Dynamics Between Gangs and
Terrorists

John McNeill, University of Arizona

Tamra Pearson d'Estree, University of Arizona

Discussant(s)

TBA

Meetings to be Scheduled:

IPSA, Psycho-Politics Research Group business meeting
Time and Place TBA

ALFRED FREEDMAN AWARD

Panel chairs at the 1996 Annual Meeting of the International Society of Political Psychology are invited to nominate a paper from their panel for the Alfred Freedman Award given to the best paper at the annual scientific meeting. Send the nomination and a copy of the paper to the chair of the Award Committee:

Richard Lau
Department of Political Science
Rutgers University
New Brunswick, NJ 08903 USA.

No papers will be considered which have not first been recommended by a panel chair. The committee chair will contact nominees to supply additional copies to the Award Committee.