

International Society of Political Psychology

Twenty-Fourth Annual Scientific Meeting

Cultures of Violence, Cultures of Peace

Camino Real Sumiya
Cuernavaca, Mexico

15-18 July 2001

PRELIMINARY PROGRAM

****Disclaimer:** This online version of the program does NOT reflect the final printed program to be distributed at the conference and may contain some errors. Contact the [ISPP Central Office](#) if you have questions about your participation as listed here.

Updated 5/30/01

Introducing The International Society of Political Psychology

Purpose

... To facilitate communication across disciplinary, geographic, and political boundaries among scholars and concerned individuals in government and public posts, the communications media, and elsewhere who have a scientific interest in the relationship between politics and psychological processes.

... To advance the quality of scholarship in political psychology.

... To increase the usefulness of work in political psychology.

Founder of ISPP and Executive Director, 1978-1981 Jeanne N. Knutson

Friday, July 13, 10:00 a.m. – 5:00 p.m.

Executive Committee Meeting

Saturday, July 14, 9:00 a.m. – 6:00 p.m.

Governing Council Meeting

Saturday, July 14, 9:00 a.m.– 5:00 p.m.

Preconference Tour:

Guided bus tour to the historic silver city of Taxco.
(See Conference Information in this mailing for full details and costs.)

Saturday, July 14, 1:00 – 5:00 p.m.

Workshop I: New Directions in Mexican/Fox Political Economy
(See Conference Information for full details and costs.)

Coordinators: Karen S. Walch, The American Graduate School of International Management,
USA
Veronica Mendoza and James Rizzo, Institute Tecnologico de Estudios Superiores de Monterrey,
Mexico

Saturday, July 14, 9:00 a.m. – 12:00 p.m.

Workshop II: Domineering Model: Solidarity Model (S)
(See Conference Information for full details and costs.)

Coordinator: Ana Blesa, Argentina

Panel Titles:

[Sunday, July 15, 8:30 a.m. – 10:15 a.m.](#)

Panel 1.1 A Radiography of Contemporary Mexico (S)

Panel 1.2 Globalization, Conflict, and Identity (E/S)

Panel 1.3 Cultures of Violence, Cultures of Peace

Panel 1.4 Political Cognition

Panel 1.5 New Directions in Political Psychology I (E/S)

Poster Session 1.6 Contemporary Political Psychology: Identity, Collective Action, and Prejudice

Sunday, July 15, 10:30 a.m. – 12:15 p.m.

Panel 2.1 South Africa: Creating a Culture of Violence or Peace?

Panel 2.2 Youth Political Culture and Political Attitudes (E/S)

Panel 2.3 New Directions in Political Psychology II

Panel 2.4 Prejudice and Extremism

Panel 2.5 Cultures of Peace: Social Practices and Cultural Meanings (E/S)

Panel 2.6 Educational Policy (S)

Sunday, July 15, 2:15 p.m. – 4:00 p.m.

Panel 3.1 Creating Cultures of Peace

Panel 3.2 Media

Panel 3.3 Examining Austria and Austrians on the Threshold of the 21st Century: A Culture of Violence or a Culture of Peace?

Panel 3.4 Race and Political Attitudes

Panel 3.5 Ideology (E/S)

Panel 3.6 Higher Education and Educational Policy I (S)

Panel 3.7

Monday, July 16, 8:30 a.m. – 10:15 a.m.

Panel 4.1 Recovering From National Trauma

Panel 4.2 Experiences on Basic Education (E/S)

Panel 4.3 Ethnic Conflict

Panel 4.4 Values and Political Cultures

Panel 4.5 Political Communication (E/S)

Poster Session 4.6 Contemporary Political Psychology: Social Structure, Collective Behavior, and Everyday Experience

Monday, July 16, 10:30 a.m. – 12:15 p.m.

Panel 5.1 Contrasting and Complementary Psychological Approaches to Political Behavior: Excerpts from the Forthcoming *Handbook of Political Psychology*

Panel 5.2 Civic Education (E/S)

Panel 5.3 Stories and Scripts in Ethnic Conflict

Panel 5.4 Challenges to Peace Processes

Panel 5.5 Identity Formation and Change I

Panel 5.6 Citizenship, Collective Action and Political Culture in the Mexican Transition (S)

Monday, July 16, 2:15 p.m. – 4:00 p.m.

Panel 6.1 Colombia: Within the Peace and War Culture (S)

Panel 6.2 Building Tolerance (E/S)

Panel 6.3 The Psychology of Collective Political Action: Excerpts from the Forthcoming *Handbook of Political Psychology*

Panel 6.4 Public Opinion and Beliefs

Panel 6.5 Nationalism and Supranational Identifications (E/S)

Poster Session 6.6 Contemporary Political Psychology: Political Influence and Interaction

Panel 6.7 Democracy and Social Movements (E/S)

Monday, July 16, 4:15 p.m. – 5:45 p.m.

Panel 7.1 Elections and Candidates I

Panel 7.2 Roundtable: Social Thought Times: A Framework for Political Psychology (S)

Panel 7.3 Identity Formation and Change II

Panel 7.4 The Construction of Gender Relations I

Panel 7.5 Religious and Political Tolerance Processes (S)

Panel 7.6 Plenary IV: Peacemakers Panel

Tuesday, July 17, 8:30 a.m. – 10:15 a.m.

Panel 8.1 Gender and Immigration: Intersections of Culture, Race, and Class

Panel 8.2 Citizen Culture and Attitudes in Relation with the Presidential Elections of July 2000 in Mexico (S)

Panel 8.3 Conflict Resolution

Panel 8.4 Social Identity and Social Solidarity

Panel 8.5 Cultures of Violence (E/S)

Panel 8.6 Roundtable: Finally Internalizing the NS? Germany's Public Discourse on the Holocaust

Panel 8.7 Psychopolitical Phenomena of Transition Society: Ukraine I

Tuesday, July 17, 10:30 a.m. – 12:15 p.m.

Panel 9.1 Psychological Meanings in Politics (S)

Panel 9.2 The Construction of Gender Relations II (E/S)

Panel 9.3 Intervention Strategies and the Evaluation of Interventions in Ethnic Conflict

Panel 9.4 Perpetrators of Violence

Panel 9.5 Elections and Candidates II (E/S)

Panel 9.6 Concepts of Democracy (S)

Panel 9.7 Challenges of Global Transformation: Chances for a Civic Culture?

Tuesday, July 17, 2:15 p.m. – 4:00 p.m.

Panel 10.1 Establishing Your Career as a Political Psychologist: Professional Issues in Academic and Applied Settings

Panel 10.2 Democracy: With or Without Democrats? (S)

Panel 10.3 Evaluating Ethnic Conflict Resolution

Panel 10.4 Cultures of Violence: Effects on Children

Panel 10.5 Voter Behavior (E/S)

Tuesday, July 17, 4:15 p.m. – 5:45 p.m.

Panel 11.1 Psychopolitical Phenomena of Transition Society: Ukraine II

Panel 11.2 Violence and Political Conflict (S)

Panel 11.3 Roundtable: Psychosocial Approaches to Human Rights (S)

Panel 11.4 Higher Education and Educational Policy II (S)

Panel 11.5 Plenary VI: President's Panel: Visions for Political Psychology

Wednesday, July 18, 8:30 a.m. – 10:15 a.m.

Panel 12.1 Roundtable: Teaching to Understand Cultures of Violence and Create Cultures of Justice

Panel 12.2 Government Political Decision-Making and Policy Agendas (E/S)

Panel 12.3 Political Socialization in Mexico (S)

Panel 12.4 Identity and Violence

Panel 12.5 Citizen Debate and Deliberation

Panel 12.6 Political Participation and Citizenship Construction I (E/S)

Wednesday, July 18, 10:30 a.m. – 12:15 p.m.

Panel 13.1 Roundtable: Personality, Policy, Law: A Reintroduction of Harold D. Lasswell

Panel 13.2 Political Socialization (E/S)

Panel 13.3 Racism

Panel 13.4 Problems of Immigration, Diasporas and Ethnic Conflict Resolution

Panel 13.5 Governance and Institutions: Trust, Distrust, and Stability

Panel 13.6 Political Participation and Citizenship Construction II (S)

[Wednesday, July 18, 2:15 p.m. – 4:00 p.m.](#)

Panel 14.1 Roundtable: Establishing Political Psychology Programs

Panel 14.2 Social Capital (E/S)

Panel 14.3 Essentialism, Genetics, and Theories of Group Differences

Panel 14.4 Political and Critical Commitment: Contributions of Social Psychology of Liberation (S)

Panel 14.5 Elite Discourse and Representations (E/S)

Panel 14.6 Political Participation and Citizenship Construction III (E/S)

[Wednesday, July 18, 4:15 p.m. – 5:45 p.m.](#)

Panel 15.1 Leaders

Panel 15.2 Discourse Analysis (E/S)

Panel 15.3 The Interlocking Psychology of Culture, Symbolism, and Politics

Panel 15.4 Roundtable: Armed Insurrections and Conflict in a Globalized World (S)

Panel 15.5 Intervention (or not) in Violence/Genocide

Panel 15.6 Civil Society (S)

Summary of Special Events

[Preconference Tour to Taxco](#)

President's Reception at Camino Real Sumiya

[Opening Reception at Las Mananitas](#)

[Junior Scholars Social Hour at Camino Real Sumiya](#)

[Annual Awards Banquet at Mission del Sol](#)

[Postconference Tour to Xochicalco](#)

Sunday, July 15, 8:00 a.m. – 4:00 p.m.

Conference Registration

Book Exhibit and Paper Sale

Sunday, July 15, 8:30 a.m. – 10:15 a.m.

Panel 1.1 A Radiography of Contemporary Mexico (S)

Chair: Javier Uribe-Patiño, Universidad Autonoma Metropolitana Iztapalapa, Mexico

Violence Thought by Institutions

Javier Uribe-Patiño, Universidad Autonoma Metropolitana Iztapalapa, Mexico

What Do the UNAM/I Students Think about Corruption?

Jesus Omar-Manjares, Universidad Autónoma Metropolitana Iztapalapa, Mexico

Alejandro Lara-Figueroa, Universidad Autonoma Metropolitana Iztapalapa, Mexico

Pedro Troche-Hernandez, Universidad Autonoma del Estado de México, Mexico

Politics, Democracy and Institutions in Mexico: A Psychosocial Analysis

Raul Rocha Romero, Universidad Nacional Autonoma de México, Mexico

Political Participation in the Mexican State

Hans Oudhof van Barneveld, Universidad Autonoma del Estado de Mexico, Mexico

A Structural Model of Participation in Political Protest

Francisco Javier Aguilar-Villalobos, Universidad Nacional Autonoma de México, Mexico

Alejandra Valencia-Cruz, Universidad Nacional Autonoma de México, Mexico

Panel 1.2 Globalization, Conflict, and Identity (E/S)

Chair: Catarina Kinnvall, Lund University, Sweden

Globalization and Conflict Resolution

Karin Aggestam, Lund University, Sweden

The Process of Globalization Viewed Through the Prism of Phenomenological, Gestalt, and Cognitive Theories: When Men Become Rats

Nathalie Gagnere, Centre de Politologie de Lyon, France

Democracy, Globalization and Education

Alfonso Chavez, Universidad Autonoma del Estado de Morelos and Universidad de Colima, Mexico

Globalization and the Construction of Collective Identities: Self, Identity, and the Strife for Ontological Security

Catarina Kinnvall, Lund University, Sweden

Panel 1.3 Cultures of Violence, Cultures of Peace

Chair: TBA

The Psychological, Sociological, and Structural/Organizational Influences on the Decision to Choose Suicide as a Protest Strategy

Scott L. Spehr, Bilkent University, Turkey

Cultures of Peace and Violence in the North Caucasus: The Cases of Chechnya and Dagestan

Robert Bruce Ware, Southern Illinois University, USA

Media Cultures of Violence, Media Culture of Peace

Georgios Terzis, Katholieke Universiteit Brussels, Belgium

Cultures of Violence, Cultures of Peace

Diana M. Arevalo Herrera, Universidad Iberoamericana Golfo Centro Puebla, Mexico

The Role and Function of Religion in Culture of Violence and Cultures of Peace

Guillermo Manon Garibay,

Panel 1.4 Political Cognition

Chair: Franklyn C. Niles, John Brown University, USA

Cognition and the Study of Foreign Policy: Where Should We Go From Here?

Jerel A. Rosati, University of South Carolina, USA

Perceived Distributions: The Public Understanding of Reality

Toril Aalberg, Norwegian University of Sciences and Technology, Norway

The Reverend Bayes Meets J.Q. Public: Patterns of Political Belief Updating in Citizens: How Do Citizens Update Political Beliefs in the Face of New Information?

Marco R. Steenbergen, University of North Carolina at Chapel Hill, USA

Priming Individuals on Economic Integration: A Cross-national Experiment on the Linkages Between Economic Insecurity and Policy Preferences

John Aldrich, Duke University, USA
Jennifer Merolla, Duke University, USA
Laura Stephenson, Duke University, USA
Elizabeth Zechmeister, Duke University, USA

The Blame Game: How Citizens Assess Political Responsibility for Economic Outcomes”

J. Matthew Wilson, Southern Methodist University, USA

Discussant: Franklyn C. Niles, John Brown University, USA

Panel 1.5 New Directions in Political Psychology I (E/S)

Chair: TBA

Collective Psychology and Psychopolitics: Why, How and When?

Graciela A. Mota-Botello, Universidad Nacional Autónoma de México, Mexico
Maria Teresa Urreiztieta-Valles, Universidad Simon Bolivar, Venezuela

Contributions of Political Psychology to the Debate on the Absence of Political Projects and Social Science Crisis

Alexandre Dorna, University of Caen, France

Societal Knowledge and Globalization

Claudette Dudet Lions, Universidad Nacional Autónoma de México, Mexico

Inquiry into Political Psychology

Irisela Sanchez Perez, Mexico

Discussant: TBA

Poster Session 1.6 Contemporary Political Psychology: Identity, Collective Action, and Prejudice

Cutting Out the Fat: Modifying the Right-Wing Authoritarianism (RWA) Scale to Avoid Tautologies

Ian Williamson, University of Minnesota, USA
Christina Fiebich, University of Minnesota, USA

Did You Say Machiavellianism?

Maria Teresa Acosta, Universidad Autónoma Metropolitana Iztapalapa, Mexico

Francisco Javier Uribe-Patino, Universidad Autónoma Metropolitana Iztapalapa, Mexico
Concepcion Lopez Gutierrez, Universidad Autónoma Metropolitana Iztapalapa, Mexico

Politics and Psychology in Collective Action and Empowerment

Guillermo Samaniego-Martinez, Universidad Nacional Autónoma de México, Iztacala, Mexico

Preliminary Discussions about the Raising of Political Consciousness among the "Sem Terra" (Landless) Workers in Brazil

Alessandro Soares da Silva

The Relation Between Explicit and Implicit Generalized Prejudice

Sam McFarland, Western Kentucky University, USA

Students' Reactions to Rabin's Assassination: Intergroup Guilt Attribution and the Social Identity Model

Yoel Yinon, Bar Ilan University, Israel

Aharon Bizman, Bar Ilan University, Israel

Chamutal Dovrat, Bar Ilan University, Israel

The Measurement of Political Extremism Phenomenon

Urszula Jakubowska, Polish Academy of Sciences, Poland

[back to panel list](#)

Sunday, July 15, 10:30-12:15 a.m.

Panel 2.1 South Africa: Creating a Culture of Violence or Peace?

Chair: TBA

Indigenous Knowledge Systems: Their Contribution to Cultures of Peace and Violence

Shahnaaz Suffia, University of the Western Cape, South Africa
Mohamed Seedat, University of South Africa, South Africa

Community Resiliency in Marginalized Communities in South Africa: A Mediating Mechanism for Violence?

Rashid Ahmed, University of the Western Cape, South Africa

Mohamed Seedat, University of South Africa, South Africa

A. Van Niekerk, University of South Africa, South Africa

A. Bulbulia, University of South Africa, South Africa

The Politics of Language: Student Perspectives on Language in South Africa

Desmond Painter, Rhodes University, South Africa

Deidre D. Matthee, Rhodes University, South Africa

Discussant: TBA

Panel 2.2 Youth Political Culture and Political Attitudes (E/S)

Chair: TBA

Concept and Attitude Towards Politics

Alejandro Javier Castilla-Pinto, Universidad Autonoma de Yucatán, Mexico

A Longitudinal Study of Opinions and Expeditions Towards Politics in Psychology Studies of FES-Zaragoza

German Gomez Perez, Univeresidad Nacional Autónoma de México/FES – Zaragoza, Mexico

Social Images and Opinions about Political Parties: A Structural Study with Children Between 10 and 12 years old

Alan Mendoza-Romero, Universidad Autónoma Metropolitana Iztapalapa, Mexico

J. Octavio Nateras Dominguez, Universidad Autónoma Metropolitana Iztapalapa, Mexico

Yvon Angulo Reyes, Universidad Nacional Autónoma de México, Mexico

Jose Luis Torres Franco, Universidad Autónoma Metropolitana Iztapalapa, Mexico

Expectations about Problem Resolution, and Presidential Voting Intention of University Students in Mexico

Juan Antonio Barrera-Mendez, Universidad Autónoma Metropolitana Iztapalapa, Mexico

Political Culture of Psychology Students from a Private University

Eduardo Almeida Acosta, Universidad Iberoamericana, Golfo-entro, Mexico

The “C” Generation (“Crisis Generation”) in Psychology

German Gomez Perez, Univeresidad Nacional Autónoma de México/FES – Zaragoza, Mexico

Discussant: TBA

Panel 2.3 New Directions in Political Psychology II

Chair: TBA

Redirecting Political Psychology: Beyond Interdisciplinary Inquiry

Shawn Rosenberg, University of California, Irvine, USA

Rethinking Polis and Psyche in Concepts of Political Theory

Irene Etzersdorfer, University of Vienna, Austria

Undermining the Politics of Research

Mary Grant, Australian Catholic University, Australia

Citizenship and the Narratives of Psychology

Helen Haste, University of Bath, England

The Psychological Embedded in Socio-cultural Systems: Epistemological and Practical Challenges in the Andes

Cristina Herencia, University of Texas at Austin, USA

Discussant: TBA

Panel 2.4 Prejudice and Extremism

Chair: TBA

Ambivalence and the Authoritarian: Competing Values and Attitudes Toward Immigrants

Clifton M. Oyamoto, University of Minnesota, USA

Eugene Borgida, University of Minnesota, USA

Contributory Factors for Xenophobic Exclusion in a Multi-Ethnic Society: Socio-Political and Psychological Perspectives

Ami Pedahzur, University of Haifa, Israel

Daphna Canetti, University of Haifa, Israel

Explaining Right Wing Extremism in Germany

Detlef Oesterreich, Max Planck Institute for Human Development, Germany

Social Dominance Orientation: Group-Based Oppression or Inegalitarianism?

Stanley Feldman, SUNY Stony Brook, USA

Kimberly Kramer, SUNY Stony Brook, USA

Discussant: TBA

Panel 2.5 Cultures of Peace: Social Practices and Cultural Meanings (E/S)

Chair: TBA

Customs of Governed Communities Where Violence is Infrequent

Herbert Barry, III, University of Pittsburgh, USA

Cultures of Peace: Justice, Reconciliation, and Post-Conflict Peace-Building

Carolyn M. Stephenson, University of Hawaii at Manoa, USA

Construction of Cultural Meanings Within the Human Rights and Peace Commission of ECOPEPETROL

Luisa Fernanda Galindo Villarreal, Pontificia Universidad Javeriana, Colombia

Stella Sacipa Rodriguez, Pontificia Universidad Javeriana, Colombia

Peacemaking Amidst War: Cultural Meanings

Stella Sacipa Rodriguez, Pontificia Universidad Javeriana, Colombia

Music of Violence?: Portrayals of African-Americans in “Gangsta Rap” Songs Affect Attitudes About Race and Crime

Geoffrey R. Urland, University of Colorado, USA

Discussant: TBA

Panel 2.6 Educational Policy (S)

Chair: TBA

Approach to the Study of Genesis of Social Knowledge: School Normativity and the Limits of Authority

Victor Gerardo Cardenas Gonzalez, Universidad Autonoma Metropolitana-Iztapalapa, Mexico

Erika Alonso Cardona, Universidad Autonoma Metropolitana-Iztapalapa, Mexico

Assessment and Accountability: Focus of Controversy of Educational Policymakers

Sandra Castañeda, Universidad Nacional Autónoma de México, Mexico

Dilemmas, Contradictions and Perspective of Educational Policies in Mexico: An Analysis from the Experience of the ‘90’s.

Margarita Zorrilla Fierro, Universidad Autonoma de Aguascalientes, Mexico

The Impact of Free Trade on Mexican Educational Policy

Raul Pardinias-Solis, Centro de Estudios para la Reforma del Estado, Mexico

Public Policies on Higher Education and A Prospective for 2001-2006

Luis Gil Cisneros

Margarita Flores Zepeda

Humberto Dominguez Chavez

[back to panel list](#)

Sunday, July 15, 12:45 p.m. – 1:45 p.m.

Plenary I

Alternatives to Globalization for the Construction of Peace Cultures

David Barkin, Universidad Autonoma Metropolitana, Mexico

Sunday, July 15, 2:15 p.m. - 4:00 p.m.

Panel 3.1 Creating Cultures of Peace

Chair: TBA

The Ease and Difficulty of Attaining Peace with Justice: Report on a Multi-Cultural Youth Symposium

Mica Estrada-Hollenbeck, Harvard University and Worldlink, USA

Mediation as a Bridge to Prevent Violence Towards a Culture of Peace

David Silvera, Open University, Tel Aviv, Israel

'Barrio' Voices Talk About Conflicts

Stella Sacipa Rodriguez, Pontificia Universidad Javeriana, Colombia

Discussant: TBA

Panel 3.2 Media

Chair: Doris A. Graber, University of Illinois, USA

Can Television Raise the Civic IQ? Facts and Fictions

Doris A. Graber, University of Illinois, USA

Understanding the Relationships Among News Media Use, Individual Cognition, and Participation

Jaeho Cho, University of Wisconsin-Madison, USA

The Influence of Media Use and Interpersonal Communication on Attitude and Opinion Formation

Connie de Boer, University of Amsterdam, Netherlands

Aart S. Velthuisen, University of Amsterdam, Netherlands

Effects of Media Framing and Priming on Recall and Opinion Regarding the Military Coup in Chile

Jorge Manzi, Universidad Católica de Chile, Chile

Mariane Krause, Universidad Católica de Chile, Chile

Ellen Helsper, Universidad Católica de Chile, Chile

Edmundo Kronmüller, Universidad Católica de Chile, Chile
Soledad Ruiz, Universidad Católica de Chile, Chile

”Dark Questions”: Media Priming, Waco, and Public Opinion

Paul R. Brewer, George Washington University, USA
Lars Willnat, George Washington University, USA

Panel 3.3 Examining Austria and Austrians on the Threshold of the 21st Century: A Culture of Violence or a Culture of Peace?

Chair: Albert Lichtblau, University of Salzburg , Austria

Landscapes of Memory: Post-War Memories from Austria

Michael John, University of Linz, Austria

Joerg Haider as Consequence of Austria’s Political Past and a Glimpse of Her Possible Future

Gerda Lederer, New School for Social Research, USA

Who Votes for Haider? An Analysis of Social and Ideological Characteristics of the Adherence of Right-Wing Populism in Austria

Wolfgang Schulz, University of Vienna, Austria

Old and New Minorities: Attitude Change Towards Foreigners and Jews in Austria (1980-2000)

Hilde Weiss, University of Vienna, Austria

Blue Danube on the Hudson? Austrian Jewish Refugees in New York

Albert Lichtblau, University of Salzburg , Austria

Discussant: Peter Suedfeld, University of Vancouver, Canada

Panel 3.4 Race and Political Attitudes

Chair: Markus Kimmelmeier, University of Michigan, USA

Why Do White Americans Support the Death Penalty?

Joe Soss, American University, USA
Laura Langbein, American University, USA
Alan Metelko, American University, USA

The Intersection of Recipient Race and Class in White Opposition to Racial Policies

Leonie Huddy, SUNY Stony Brook, USA
Stanley Feldman, SUNY Stony Brook, USA

Political Actors and Identities: The Cultural Construction of Whiteness

Antonio Brown, Loyola Marymount University, USA
Markus Kemmelmeier, University of Michigan, USA

Discussant: TBA

Panel 3.5 Ideology (E/S)

Chair: TBA

Fanatic Belief System as a Defense Against Psychological Disintegration

Jerrold M. Post, George Washington University, USA

Government, Ideology, and Guerrilla in Mexico: A Perspective from Political Psychology

Jorge Mendoza Garcia, Universidad Nacional Autónoma de México, Mexico

Nationalism and Socialist Ideology: The Case of Yugoslavia

Bojan Todosijevic, Central European University, Hungary

Panel 3.6 Higher Education and Educational Policy I (S)

Chair: Jorge Ingacio Sandoval Ocaña, Universidad Nacional Autónoma de México-Zaragoza, Mexico

Psycho-political Referents of the UNAM Strike Actors

Alfredo Guerrero Tapia, Universidad Nacional Autónoma de México, Mexico

Social Representation of the Productivity Incentives Program in Teachers of FES-Zaragoza

Maria Elena Lozano Paz, Universidad Nacional Autónoma de México-Zaragoza, Mexico

Psychological Meaning of University

Fernando Gonzalez Aguilar, Universidad Nacional Autónoma de México-Zaragoza, Mexico

Towards University Reform

Jorge Ignacio Sandoval Ocaña, Universidad Nacional Autónoma de México-Zaragoza, Mexico

Panel 3.7

Chair: TBA

Working Modes, Subjectivity Modes in Times of Productive Restructuring

Tania Mara Galli Fonesca, Universidad Federal do Rio Grande do Sul, Brazil

Work, Time and Subjectivity: A Restructurization of Banking Labour

Carmen Ligia Iochins Grisci, Universidad Federal do Rio Grande do Sul, Brazil

The Politics of Sustainability: A Critical Analysis

Bernardo Jiminez-Dominguez, CEUR-UDG, Mexico

Between the Devil and the Deep Blue Sea: The Impact Caused on Workers from the Sanitary Sector by Privatized Municipalization

Marcia Prezotti Palassi, Pontifica Universidad Catolica de Sao Paulo, Brazil

Management Consultants May Build Sustainable Bridges between Cultures of Violence and Cultures of Peace

Marilyn Harris, Central Michigan University, USA

Cooperatives and the Future

Rafael Lopez Jiminez

[back to panel list](#)

Sunday, July 15, 4:15 p.m. – 5:45 p.m.

Plenary II - Presidential Address

Cultures of Violence and the Development of Cultures of Peace

Ervin Staub, University of Massachusetts, USA

[back to panel list](#)

Sunday, July 15 7:00 - 8:30 p.m.

Opening Reception at Las Mananitas

(See Conference Information in this mailing for full details and costs.)

[back to panel list](#)

Monday, July 16, 7:00 a.m.

Political Psychology Editorial Board Meeting

Monday, July 16, 8:00 a.m. – 4:00 p.m.

Conference Registration

Book Exhibit and Paper Sale

Monday, July 16, 8:30 a.m. – 10:15 a.m.

Panel 4.1 Recovering from National Trauma

Chair: Jerrold M. Post, George Washington University, USA

Universes of Testimony: Explorations of the Use of Survivors' Stories

Steven M. Weine, University of Illinois at Chicago, USA

Promoting Family Resilience to Effects of Culturecide: The Kosovar Family Professional Educational Collaborative

James Griffith, George Washington University, USA

Afrim Blyta, University of Prishtina School of Medicine, Kosovo

Shqipe Ukshini, University of Prishtina School of Medicine, Kosovo

Melita Kallaba, University of Prishtina School of Medicine, Kosovo

Steven M. Weine, University of Illinois at Chicago, USA

Bosnia's Fragile Peace: The Enigma of Alija Izetbegovic

Kenneth B. Dekleva, University of Texas, USA

Recovery from the Cambodian Holocaust: The Role of Political, Religious and Medical Leadership

David S. Liebling, Case Western Reserve University Medical School, USA

Societal Processing of Massive Social Trauma: The Case of Israel and the Holocaust

Arie Nadler, Tel Aviv University, Israel

Discussant: Jerrold M. Post, George Washington University, USA

Panel 4.2 Experiences on Basic Education (E/S)

Chairs: Benilde Garcia-Cabrero, Universidad Nacional Autónoma de México, México
Graciela A. Mota Botello, Universidad Nacional Autónoma de México, México

Expanding our Educational Communities of Practice Across Cultures

Susanne P. Lajoie, McGill University, Canada
Gloria Berdugo, McGill University, Canada

Study and Analysis of the Thoughts, Ideals and Expectations of Mexican Children and Youngsters

Alberto Navarrete-Zumárraga, Instituto Mexicano de Investigaciones Educativas, Mexico

Civic Participation and Children's Elections of the Year 2000

Jose Luis Gutierrez, Federal Electoral Institute, Mexico

Programs of Civic Education for Children and Adolescents: Theoretical Considerations and Reflections on Some Experiences

Benilde Garcia-Cabrero, Universidad Nacional Autónoma de México, Mexico
Frida Diaz-Barriga, Universidad Nacional Autónoma de México, Mexico

The Integral Formation of Young People through a Basic Curriculum

Sara Rosa Medina Martinez
Omar Garcia Ponce de Leon
Margarita Flores Zepeda

Discussants:

Victor Arredondo Alvarez, Universidad Veracruzana, Mexico
Maria del Carmen Alanis, Federal Electoral Institute, Mexico

Panel 4.3 Ethnic Conflict

Chair: Donald A Sylvan, Ohio State University, USA

Psychology Processes in Ethno-Political Conflict

Albert Pepitone, University of Pennsylvania, USA

The Psychology of Ethnic Group Conflict

Clark McCauley, University of Pennsylvania, USA

The Psychological Dimensions of Ethnic Conflict: A Narrative Study of Participation in the Lebanese Civic War

Lina Haddad Kreidie, University of California, Irvine, USA
Kristen Monroe, University of California, Irvine, USA

Problem Representation and the Israeli-Palestinian and Northern Ireland Conflicts

Donald A Sylvan, Ohio State University, USA

Andrea Grove, Westminster College, USA

Panel 4.4 Values and Political Cultures

Chair: Scott L. Spehr, Bilkent University, Turkey

The Relevance of Values in Explanations of Far Right Voting in Europe

Allen R. Wilcox, University of Nevada, USA

Leonard B. Weinberg, University of Nevada, USA

William L. Eubank, University of Nevada, USA

Isolationism vs. Internationalism: Information and the Foreign Policy Values of the American Public

Paul R. Brewer, George Washington University, USA

Nancy Carrillo, University of New Mexico, USA

England's Moral and Social Values

Helen Haste, University of Bath, United Kingdom

Perception of Political Relations of the Peaceful Postcommunist Transition

György Hunyady, Eotvos Loánd University, Hungary

Lan Anh Nguyen Luh, Eotvos Loánd University, Hungary

Discussant: Scott L. Spehr, Bilkent University, Turkey

Panel 4.5 Political Communication (E/S)

Chair: Ofer Feldman, Naruto University of Education, Japan

Political Interviews in Japanese Television: A Study in the Art of Equivocation

Ofer Feldman, Naruto University of Education, Japan

Equivocation in Communication between Taiwan and Mainland China

Yu-Sheng Li, University of York, United Kingdom

Peter Bull, University of York, United Kingdom

The Rhinoceros and the Rowboat: Political "Irreality": Confluences of World Press Journalism and World Literature

William R. Meyers, University of Cincinnati, USA

Christine A. Gerety, South Texas Veterans Health Care System, USA
Michael T. Goulas, University of Cincinnati, USA

Venezuela: One Country, Two Public Agendas - A Psychopolitic View

Lucia Azuaje Paz-Castillo, Universidad Central de Venezuela, Venezuela

The Psychology of Political Fear

Manuel Gonzalez Navarro, Universidad Autonoma Metropolitana Iztapalapa, Mexico

Discussant: TBA

Poster Session 4.6 Contemporary Political Psychology: Social Structure, Collective Behavior, and Everyday Experience

Individualization, Precariousness, and Vulnerability of Work: The Labour Experience of Young Spaniards

Eduardo Crespo, Universidad Complutense de Madrid, Spain

A. Serrano, Universidad Complutense de Madrid, Spain

Knowledge and Expectations About the Political Situation in the Contemporary Social Structure

Paula Budich, Universidad de Buenos Aires, Argentina

Impunity: Instructions to Deal with Impunity in Mexico

Andrés Cuauhtémoc Tovilla-Sáenz, Universidad Intercontinental, Mexico

The Work-Family Interface; Experiences of Professional and Non-Professional Women and Men

Katrina McLaughlin, Queens University of Belfast, Northern Ireland

Orla T. Muldoon, Queens University of Belfast, Northern Ireland

Dimensions of Social Exclusion in Brazil

Paulo Roberto de Camargo, Faculdade de Psicologia da Universidade Presbiteriana Mackenzie de São Paulo, Brazil

Exploring Informal Leisure Time

Elsie McPhail-Fanger, Universidad Autónoma Metropolitana Xochimilco, Mexico

Clinical Political Psychology in Drug Addiction's Epiphenomenon

Mario Miguel Puentes, Human Development Foundation, Argentina

[back to panel list](#)

Monday, July 16, 10:30 a.m. – 12:15 p.m.

Panel 5.1 Contrasting and Complementary Approaches to Political Behavior: Excerpts from the Forthcoming *Handbook of Political Psychology*

Chair: Leonie Huddy, SUNY Stony Brook, USA

The Psychology of Emotion and Politics

George Marcus, Williams College, USA

Values and Ideology

Stanley Feldman, SUNY Stony Brook, USA

Gender and Political Psychology

Virginia Sapiro, University of Wisconsin, USA

Social Identity and Ingroup Loyalties

Leonie Huddy, SUNY Stony Brook, USA

Stephen Reicher, St. Andrew's University, Scotland

Discussant: Eugene Borgida, University of Minnesota, USA

Panel 5.2 Civic Education (E/S)

Chair: Judith Torney-Purta, University of Maryland, USA

Political Environment and Citizen Competence

James H. Kuklinski, University of Illinois at Urbana-Champaign, USA

Paul J. Quirk, University of Illinois at Urbana-Champaign, USA

Jennifer Jerit, University of Illinois at Urbana-Champaign, USA

Variations of Citizenship Education: A Content Analysis of Rights Obligations, and Participation in High School Civics Textbooks

Eric Riedel, University of Minnesota, USA

Patricia G. Avery, University of Minnesota, USA

Marti Hope Gonzales, University of Minnesota, USA

John L. Sullivan, University of Minnesota, USA

Ian Williamson, University of Minnesota, USA

Gender Differences in Civic Education – Results From the German Part of the IEA Civic Education Project

Detlef Oesterreich, Max Planck Institute for Human Development, Germany

Global Ethics and Human Rights Education: Principles for the Civic Education and Diversity Respect

Raul Pardinaz-Solis, Centro de Estudios para la Reforma del Estado, Mexico

Discussant: Judith Torney-Purta, University of Maryland, USA

Panel 5.3 Stories and Scripts in Ethnic Conflict

Chair: TBA

Navigation through History and Memory: The Political Experiences of Greek Cypriot Adolescents

Miranda Christou, Harvard University, USA

Reframing History, Challenging Identity: The Representation of Historical Events in Greek-Cypriot and Turkish-Cypriot Textbooks

Alexia Panayiotou, Harvard University, USA & Cyprus College, Cyprus

Miranda Christou, Harvard University, USA

Interpretations of the Past and Expectations for the Future of Israeli and Palestinian Youth

Shifra Sagy, Ben Gurion University, Israel

Avi Kaplan, Ben Gurion University, Israel

Fatmeh Kassem, Ben Gurion University, Israel

Sami Adwan, Bethlehem University, Palestinian National Territories

Muhammad Farhat, Bethlehem University, Palestinian National Territories

"War Without End?": The Psychopolitics of the Algerian Conflict, 1990 – Present

George Brander, Centre for Defense Analysis, England

Paul Collinson, Centre for Defense Analysis, England

Discussant: TBA

Panel 5.4 Challenges to Peace Processes

Chair: Joyce Neu, University of San Diego, USA

Nobel's Peace Prize: A Blemished Record

Neil J. Kressel, William Paterson University, USA

Satisfaction with the Peace Process in Northern Ireland: The Relationship Between Satisfaction, Voting Preference and Religious Affiliation

Neil Ferguson, Liverpool Hope University College, United Kingdom

Conspiracy of Silence about Factors Hindering Transformation

Hlengiwe B. Mkhize, The Truth and Reconciliation Commission, South Africa

The Power to Negotiate: Restoring Relations between Sudan and Uganda

Joyce Neu, University of San Diego, USA

Karon Cochran, University of San Diego, USA

Discussant: TBA

Panel 5.5 Identity Formation and Change I

Chair: TBA

The Origins and Persistence of Ethnic Identity Among Contemporary American University Students

David O. Sears, University of California, Los Angeles, USA

Collective Identity as a Political and Psychological Process

Marco Aurelio M. Prado, Universidade Sao Marcos, Brazil

Rap, Race, and Politics: Political Ideologies and Racial Attitudes in Rap Music Listeners

Mischa Thompson, University of Michigan, USA

Khari Brown, University of Michigan, USA

Discussant: TBA

Panel 5.6 Citizenship, Collective Action and Political Culture in the Mexican Transition (S)

Chairs: Graciela A. Mota Botello, Universidad Nacional Autónoma de México, Mexico

Benilde Garcia-Cabrero, Universidad Nacional Autónoma de México, Mexico

Citizens Attitudes Towards Political Institutions

Betty Sanders Brocado, Universidad Autonoma Metropolitana-Xochimilco, Mexico

Factors Related to Citizen Experience and Participation in the Elections of 2000 in Mexico

Benilde Garcia-Cabrero, Universidad Nacional Autónoma de México, Mexico

Profiles and Pathways of Citizenship Democratic Organization

Oscar Gonzalez, Academia Mexicana de Derechos Humanos, Mexico

Psychosocial Model of Education and Strengthening of the Citizen at a Level of Informal and Scholar Organization

Graciela A. Mota Botello, Universidad Nacional Autónoma de México, Mexico

Diana Roldan, Directora y Productora SCIO, A.C., Mexico

Discussants: Victor Arredondo Alvarez, Universidad Veracruzana, Mexico

Manuel López Blanco, Mexican Ambassador to the European Union, Mexico

[back to panel list](#)

Monday, July 16, 12:45 p.m. – 1:45 p.m.

Plenary III

Relearning Social Cooperation: A Way of Dealing with Racism and Violence

Charles Rojzman, France

Monday, July 16, 2:15 p.m. – 4:00 p.m.

Panel 6.1 Colombia: Within the Peace and War Culture (S)

Chair: Nelson Molina-Valencia, Universidad Pontificia Bolivariana, Colombia

Juvenile Empowerment and Resilience

Alfonso Sánchez-Pilonieta, Pontificia Javeriana, Colombia

Feminine Expressions of Violence in Everyday Life

Angela María Estrada, Universidad de Los Andes, Colombia

Ana María Salazar, Universidad de Los Andes, Colombia

Vivian Sánchez, Universidad de Los Andes, Colombia

Metaphors in the Colombian Process of Peace Negotiation

Nelson Molina-Valencia, Universidad Pontificia Bolivariana, Colombia

Colombia: A Peace Process in Action

Nelson Molina-Valencia, Universidad Pontificia Bolivariana, Colombia

Panel 6.2 Building Tolerance (E/S)

Chair: Carina Korostelina, National Taurida University, Ukraine

Training and Development of Academics for the Fight for Human Coexistence and the Political Solution of Migratory Conflicts

Humberto Ponce-Talancón, Instituto Politécnico Nacional, Mexico

Identity Oriented Training: The Ways to Tolerance

Carina Korostelina, National Taurida University, Ukraine

Analysis of the Relation Between Nationality and Cross-Cultural Influences

Victoria Magdalena Varela-Macedo, Universidad Nacional Autónoma de México, Mexico

Psychogenetic Basis to Construct Tolerance

Abel R. Hernández-Ulloa, Instituto Tecnológico de Estudios Superiores de Monterrey-CCM, Mexico

Training on Roma-Majority Relations in the Slovak Republic and Hungary

Péter Huncík, Sandor Morai Foundation, Slovakia

Discussant: TBA

Panel 6.3 The Psychology of Collective Political Action: Excerpts from the Forthcoming *Handbook of Political Psychology*

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

Societal-Level Implications of Political Behavior

Ervin Staub, University of Massachusetts, USA

Daniel Bar-Tal, Tel Aviv University, Israel

Collective Political Action

Bert Klendermans, Free University, The Netherlands

Images and Intergroup Interaction

Richard K. Hermann, Ohio State University, USA

Discussant: David O. Sears, University of California, Los Angeles, USA

Panel 6.4 Public Opinion and Beliefs

Chair: Harm 't Hart, Utrecht University, The Netherlands

Reconceptualizing the Nature and Consequences of Political Belief Systems

Howard Lavine, SUNY-Stony Brook, USA

Conservative Left: Motivated Social Cognition and Political Beliefs in Poland

Agnieszka Golec, Polish Academy of Sciences, Poland

Executive Strength and Public Opinion: An Analysis of Cue-Taking in Latin America

Carole Wilson, University of North Carolina, USA

The Structure of Political Attitudes in Hungary

Zsolt Enyedi, Central European University, Hungary

Bojan Todosijevic, Central European University, Hungary

Public Opinion Theory and Intra-societal Conflicts

Harm 't Hart, Utrecht University, The Netherlands

Discussant: TBA

Panel 6.5 Nationalism and Supranational Identifications (E/S)

Chair: Markus Kimmelmeier, University of Michigan, USA

Can Humanity Constitute an In-group? An Exploratory Analysis of Concentric Loyalties and Social Identity

Melinda Jackson, University of Minnesota, USA

National Identity and Stereotypic Perception of One's Own Nation

Horst-Alfred Heinrich, University of Stuttgart, Germany

Multiculturalism and Pluriculturalism: Coexistence or Confrontation

Monica Gonzalez, Instituto Tecnológico de Estudios Superiores de Monterrey, Mexico

The Lost Paradise: Stateless Nations and Conflict Transformation

Pablo Mendez, UCAM - Murcia, Spain

Inmaculada Jauregui, UCAM - Murcia, Spain

Poster Session 6.6 Contemporary Political Psychology: Political Influence and Interaction

From Power Struggle to Complementarity Power: A Transpersonal Psychopolitical Perspective

Juan Antonio Currado, Argentina

The Study of Political-Interaction in Formal Settings

Christopher C. Floyd, Cognitive and Political Systems, Ltd., United Kingdom

Cultural Architecture of Peace in Form

Hyun Sub Yun, Kangwon National University, Korea

The Integral Model of Adequacy of Processes of Social Evolution

A.A. Ovcharov, Ukraine Academy Pedagogical Sciences, Ukraine

Psychology of Persuasion

Marco Eduardo Murueta-Reyes, Universidad Nacional Autonomade Mexico-Iztacala, Mexico

Storing Up Trouble: Transparency in Communication, and Political Interaction in Resisting Institutional Change to the Authoritarian Medieval Model of the University in the 21st Century

Christopher C. Floyd, Cognitive and Political Systems Ltd., United Kingdom

Panel 6.7 Democracy and Social Movements (E/S)

Chair: TBA

The Contribution of Contemporary Women's Movements to the Construction of Costa Rican Democracy: Looking Towards the Future

Ana Cecilia Escalante Herrera

Therapeutic Effects of Collective Action: Latin American Mothers Confronting Political Violence and Loss

Lorraine Bayard de Volo, University of Kansas, USA

Israeli Women and the Peace Movements

Varda Muhlbauer, Netanya Academic College, Israel

Women Policies in Cuba: Conquered Rights and Rights to be Confronted

Mayda Alvarez Suárez, Centro de Estudios de la Mujer, Cuba

Discussant: TBA

[back to panel list](#)

Monday, July 16, 4:15 p.m. – 5:45 p.m.

Panel 7.1 Elections and Candidates I

Chair: TBA

Personality of Voters and Presidential Preferences in 2000 Elections

Gordon J. DiRenzo, University of Delaware, USA

The Importance of Emotional Reactions to George Bush and Al Gore in Predicting Voter Preference

Thomas E. Snyder, Emotion Mining Company, USA

Michael A. Milburn, University of Massachusetts, USA

All About Competence: The Role of Sophistication and Effect in Competence Judgments of Presidential Candidates

Theresa Capelos, SUNY Stony Brook, USA

Panel 7.2 Roundtable: Social Thought Times: A Framework for Political Psychology (S)

Chair: TBA

Blanca Reguero-Reza

Juan Carlos Huidobro-Márquez

Jorge Mendoza-Garcia

Alejandra Olvera-Ortiz

Carlos Rojas-Rosales

Universidad Nacional Autónoma de México, Mexico

Panel 7.3 Identity Formation and Change II

Chair: TBA

Identity Formation and Assimilation: The Construction of New Identities in a Texas Baptist Mission

Guy F. Shroyer, Urbana University, USA

Cecilia Castillo Ayometzi, Georgetown University, USA

Representing Minority Adaptation: Israeli Adolescents who Immigrated from Ethiopia and the Former USSR

Emda Orr, Ben Gurion University, Israel

Mana Adi, Ben Gurion University, Israel

Questions of Loyalty: The Political Psychology of the Progressive Unionist Party in Northern Ireland

James W. McAuley, University of Huddersfield, United Kingdom

Discussant: TBA

Panel 7.4 The Construction of Gender Relations I (E/S)

Chair: TBA

Narratives of Gender Consciousness: A Qualitative Approach of Feminist and Other Identities

Myria Vassiliadou, Intercollege, Cyprus

Power, Gender, Inequality

Héctor Meza Aguilar, Universidad Autónoma Metropolitana, Iztapalapa, Mexico

Politics, Gender and Family: Women and Power

Lilia Venegas-Aguilera, INAH, Mexico

In the Law of the Jungle, Men Win: In the Search for Justice, Women Wait

Guitte Hartog, Universidad Autonoma de Pauebla, Mexico

Discussant: TBA

Panel 7.5 Religious and Political Tolerance Processes (S)

Chair: Josué Tinoco, Universidad Autonoma Metroplritana, Mexico

Political Pluralism and Contemporary Forms of Coexistence

Isidro Cisneros, Flacso-Mexico, Mexico

A Case Study in Religious Fanaticism

Carlos Garma, Universidad Autonoma Metropolitana-Iztapalapa, Mexico

The Close Link Between Religiosity and Intolerance

Rodolfo Soriano, Fordham University, USA

Psychosocial Proceses of Religious Tolerance

Josué Tinoco, Universidad Autonoma Metroplritana, Mexico

Discussant: Artemia Fabre, Universidad Autonoma del Estado de Morelos, Mexico

Alexandre Dorna, University of Caen, France

Panel 7.6 Plenary IV: Peacemakers Panel

Chair: Ervin Staub, University of Massachusetts, USA

Panelists:

Dan Bar-On, Ben Gurion University, Israel

Oscar González, Academia Mexicana de Derechos Humanos, Mexico

Joyce Neu, University of San Diego, USA

Joseph Montville, Center for Strategic and International Studies

Sami Adwan, Bethlehem University, Palestinian National Territories

[back to panel list](#)

Monday, July 16, 6:00 p.m.

ISPP Business Meeting

Tuesday, July 17, 8:00 a.m. – 4:00 p.m.

Conference Registration

Book Exhibit and Paper Sale

Tuesday, July 17, 8:30 a.m. – 10:15 a.m.

Panel 8.1 Gender and Immigration: Intersections of Culture, Race, and Class

Chair: Ram Mahalingam, University of Michigan, USA

Constructing Gender: Culture, Immigration, and Resistance in the Gender Socialization of Indian American Women

Jana Haritatos, University of Michigan, USA

Ram Mahalingam, University of Michigan, USA

From Body to Brain: U.S. Inscriptions of Asian Immigrant Women's Identities in Mail-Order Brides and Body-Shop Programmers in the New Digital Economy

Janxin Leu, University of Michigan, USA

Jana Haritatos, University of Michigan, USA

Ram Mahalingam, University of Michigan, USA

Racializing Identities: Intersections of Race and Class Among Dominican Women

Beverly Araujo, University of Michigan, USA

Ram Mahalingam, University of Michigan, USA

Discussant: TBA

Panel 8.2 Citizen Culture and Attitudes in Relation with the Presidential Elections of July 2000 in Mexico (S)

Chair: Betty Sanders Brocado, Universidad Autónoma Metropolitana-Xochimilco, Mexico
Maria de Lourdes Fournier, Universidad Autónoma Metropolitana-Xochimilco, Mexico

The Political Surveys of the Year 2000 Carried Out by the GEM of UAM-X

Maria de Lourdes Fournier, Universidad Autónoma Metropolitana-Xochimilco, Mexico
Gonzalo Rosado-Briseño Universidad Autónoma Metropolitana-Xochimilco, Mexico

Marketing and Political Communication During the 2000 Elections

Romeo Pardo-Pacheco, Mexico

Students and Politics

Anna M. Fernández-Poncela, Universidad Autónoma Metropolitana-Xochimilco, Mexico
Maria de Lourdes Fournier, Universidad Autónoma Metropolitana-Xochimilco, Mexico

Governability, Leadership and Administrative Abilities

Pedro Moreno Salazar, Mexico

Electoral Epistemology

Juan de Dios González Ibarra, Mexico

Some Results for the Analysis of Correspondences by Sex and Study Level from the Results of Vote Preferences by Party and Candidate, May 2000

Betty Sanders Brocado, Universidad Autónoma Metropolitana-Xochimilco, Mexico
Maria de Lourdes Fournier, Universidad Autónoma Metropolitana-Xochimilco, Mexico

Discussant: TBA

Panel 8.3 Conflict Resolution

Chair: Linda O. Valenty, San Jose State University, USA

Identity-Reconstruction Workshops With Participants From Two Politically Divided Communities

Carlos M. Alvarez, Florida International University, USA
Angela Casana, Universidad de La Habana, Cuba
Miriam Rodríguez, Universidad de La Habana, Cuba

The Body At Work: The Application Of Somatic Psychotherapy To Interactive Conflict Resolution

Stephanie S. Donlon, George Mason University, USA

Shift Happens: Transforming Intergroup Relationships Through Dialogue

Nike Carstarphen, George Mason University, USA

‘Gringos’ in Cuernavaca: Reduction of Inter-Ethnic Bias as a Function of Inter-ethnic Contact

Anja Eller, University of Kent at Canterbury, United Kingdom

Dominic Abrams, University of Kent at Canterbury, United Kingdom

‘Ethnicity’ in Conflict Resolution: The Danger of Misconceptions

Brigitte Régnier, George Mason University, USA

Discussant: Linda O. Valenty, San Jose State University, USA

Panel 8.4 Social Identity and Social Solidarity

Chair: Stephen Reicher, University of St. Andrews, Scotland

Promoting Active Solidarity: Social Identity and Helping Behavior

Mark Levine, University of Lancaster, United Kingdom

Solidarity by Denial: Turning a Blind Eye to Acts of Discrimination

Susan Condor, University of Lancaster, United Kingdom

The Roots of Supra-National Solidarity

Emanuele Castano, University of St. Andrews, Scotland

Social Identity and Crowd Action

Stephen Reicher, University of St. Andrews, Scotland

Panel 8.5 Cultures of Violence (E/S)

Chair: Maritza Montero, Universidad Central de Venezuela, Venezuela

Typology of Political Violence with a Special Analysis of the Mexican Case

José M. Infante, Universidad Autónoma de Nuevo Laredo, Monterrey, Mexico

The Militarizing of Politics, The Politicization of the Military. A Psychopolitical Analysis of Public Debate in Venezuela.

Maritza Montero, Universidad Central de Venezuela, Venezuela

The Immoral, Anomic Society as the Legacy of Totalitarianism

Ivo K. Feierabend, San Diego State University, USA

Violence and Social Change

Jesús Ortega- Martinez, Centro de Estudios para la Reforma del Estado, Mexico

Learning War

Francis A. Beer, University of Colorado, USA

G.R. Boynton, University of Iowa, USA

Panel 8.6 Roundtable: Finally Internalizing the NS? Germany's Public Discourse on the Holocaust

Chair: Helgard Kramer, Free University, Berlin, Germany

Participants TBA

Panel 8.7 Psychopolitical Phenomena of Transition Society: Ukraine I

Chair: Mykola M. Sijysarevskyj, Institute of Social and Political Psychology, Ukraine

Subordination and Regulation as Social-Psychological Discourses of Political Power

V.O. Vasjutynskyj, Institute of Social and Political Psychology, Ukraine

New Election Technologies: Reality and Illusion

P.D. Frolov, Institute of Social and Political Psychology, Ukraine

Peculiarities of Youth's Political Subculture Formation in Ukraine

T.I. Bjelavina, Institute of Social and Political Psychology, Ukraine

Psychosocial Factors of Mass Consciousness Crisis

Natalia V. Klymchuk, Institute of Social and Political Psychology, Ukraine

Time Determinations as Public Mood Factor and as Indicator of Social-Political Crisis

Mykola M. Sijysarevskyj, Institute of Social and Political Psychology, Ukraine

[back to panel list](#)

Tuesday, July 17, 10:30 a.m. – 12:15 p.m.

Panel 9.1 Psychological Meanings in Politics (S)

Chair: TBA

Psychological Definition of PRI

José Luis Valdez-Medina, Universidad Autonoma del Estado de Mexico, Mexico
Hans Oudhof van Barneveld, Universidad Autonoma del Estado de Mexico, Mexico
Eduardo Vara-Bobadilla, Universidad Autonoma del Estado de Mexico, Mexico
Rocio Salinas-Sánchez, Universidad Autonoma del Estado de Mexico, Mexico
Claudia Lizett Garcia de la Mora, Universidad Autonoma del Estado de Mexico, Mexico
Lilian Poblette-Morales, Universidad Autonoma del Estado de Mexico, Mexico

Psychological Meaning of Fox

José Luis Valdez-Medina, Universidad Autonoma del Estado de Mexico, Mexico
Hans Oudhof van Barneveld, Universidad Autonoma del Estado de Mexico, Mexico
Eduardo Vara-Bobadilla, Universidad Autonoma del Estado de Mexico, Mexico
Rocio Salinas-Sánchez, Universidad Autonoma del Estado de Mexico, Mexico
Claudia Lizett Garcia de la Mora, Universidad Autonoma del Estado de Mexico, Mexico
Lilian Poblette-Morales, Universidad Autonoma del Estado de Mexico, Mexico

Psychological Meaning of Democracy

José Luis Valdez-Medina, Universidad Autonoma del Estado de Mexico, Mexico
Hans Oudhof van Barneveld, Universidad Autonoma del Estado de Mexico, Mexico
Miran Leesley Sotomayor-Serrano, Universidad Autonoma del Estado de Mexico, Mexico
Oliva Curil-Campuzano, Universidad Autonoma del Estado de Mexico, Mexico
Patricia Pagola Avilés, Universidad Autonoma del Estado de Mexico, Mexico

Psychological Meaning of Political Change in Mexico

José Luis Valdez-Medina, Universidad Autonoma del Estado de Mexico, Mexico
Hans Oudhof van Barneveld, Universidad Autonoma del Estado de Mexico, Mexico
Berta Castro-Ruiz, Universidad Autonoma del Estado de Mexico, Mexico
Dalia Cecilia Ortega-Domínguez, Universidad Autonoma del Estado de Mexico, Mexico
Elsy Raquel Armeaga-López, Universidad Autonoma del Estado de Mexico, Mexico

Psychological Meaning

José Luis Valdez-Medina, Universidad Autonoma del Estado de Mexico, Mexico
Hans Oudhof van Barneveld, Universidad Autonoma del Estado de Mexico, Mexico
Manuel Alejandro Cruz-Aguilar Universidad Autonoma del Estado de Mexico, Mexico

Discussant: TBA

Panel 9.2 The Construction of Gender Relations II (E/S)

Chair: Eric Riedel, University of Minnesota

Masculinity and Social Bonds: Violence or an Emergency Way Out?

Cristina Fuentes Zurita, Universidad Autónoma Metropolitana, Iztapalapa, Mexico
Laura Ruth Lozano, Universidad Autónoma Metropolitana, Iztapalapa, Mexico

A Picture of the Humankind Based on the Second Sex

Angel Alonso Salas, Universidad Autónoma Metropolitana, Iztapalapa, Mexico

The Counterveiling Political Socialization Effects by Gender of Adolescent Community Service Programs

Eric Riedel, University of Minnesota, USA

Panel 9.3 Intervention Strategies and the Evaluation of Interventions in Ethnic Conflict

Chair: Marc Howard Ross, Bryn Mawr College, USA

Head First vs. Feet First in Peace Education

Clark McCauley, Bryn Mawr College, USA

Story Telling as a Way to Acknowledge Excluded Stories in Long and Severe Conflicts

Dan Bar-On, Ben Gurion University, Israel

Conceptualizing Success in Ethnic Conflict Interventions

Marc Howard Ross, Bryn Mawr College, USA

Discussant: Eileen Babbitt, Tufts University, USA

Panel 9.4 Perpetrators of Violence

Chair: William R. Meyers, University of Cincinnati, USA

Young Men as Victims and Perpetrators of Violence in Northern Ireland

Clare Byrne, Queen's University Belfast, Northern Ireland
Jacqueline Reilly, Queen's University Belfast, Northern Ireland
Orla T. Muldoon, Queen's University Belfast, Northern Ireland

Forced Migration as a Subculture of Violence: The Case of the Palestinian Refugees

Nitza Nachmias, Haifa University, Israel

The Socialization and Motivation of Middle Eastern Terrorists

Jerrold M. Post, George Washington University, USA

Representations and Images of Terrorism: A Longitudinal and Current Approach

Christine Bonardi, Université de Nice Sophia Antipolis, France

Pierre Mannoni, Université de Nice Sophia Antipolis, France

Do Terrorists Attain their Goals? The Counter-Productive Effect of Terrorism

Ami Pedahzur, University of Haifa, Israel

Daphna Canetti, University of Haifa, Israel

Discussant: William R. Meyers, University of Cincinnati, USA

Panel 9.5 Elections and Candidates II (E/S)

Chair: TBA

The Impact of Debate Commentary on Candidate Evaluation

Alina R. Oxendine, University of Minnesota, USA

Justin Holmes, University of Minnesota, USA

Instrumental – Expressive Traits Attributed to the Three Main Candidates to Mexico’s Presidency in 2000

Isabel Reyes Lagunes, Universidad Nacional Autónoma de México, Mexico

Gabriela Katiana Zevallos-Ré, Universidad Nacional Autónoma de México, México

The Political Culture of the Tijuaneses

José Negrete Mata, El Colegio de la Frontera Norte, Mexico

When Voters are Considered Clients of the Government

Rafael Lopez Jimenez

Panel 9.6 Concepts of Democracy (E/S)

Chair: TBA

Historic Review of the Concept of Democracy in the [Mexican] National Educational System

Marco Antonio Rosas-Newland, Universidad Nacional Autónoma de México-Iztacala, Mexico

Content Analysis of the 1987 Constitution of the Republic of Haiti: A Challenge to our Concept of Democracy, and a Model for the New Millennium

G. Serge Hyacinthe, Ohio Department of Correction & Rehabilitation, USA

Ways to Think About Democracy in Greece: Binary Thinking Versus Consensual Thinking

Thalia Magioglou, Institut d’Etudes Politiques de Paris, France

Democracy as a Cultural Problem

Gilberto Rincón Gallardo y Meltis, Centro de Estudios para la Reforma del Estado, Mexico

Democratic Personality and Social Constructivism

Jorge Molina-Aviles, Universidad Nacional Autónoma de México, Mexico

Discussant: TBA

Panel 9.7 Challenges of Global Transformation: Chances for a Civic Culture?

Chair: Christine Kulke, Berlin University of Technology and Science, Germany

New Beginnings at the End of Utopia

Helga Geyer-Ryan, University of Amsterdam, Netherlands

Global Governance and Gender Politics

Christine Kulke, Berlin University of Technology and Science, Germany

Memory at the End of Time?: Dialectics of Utopia

Ulrich Bach, University of California, Los Angeles, USA

Discussant: Edith Barrett, University of Texas at Arlington, USA

[back to panel list](#)

Tuesday, July 17, 12:45 p.m. -- 1:45 p.m.

Plenary V

Invited Address : 2000 Sanford Award Recipient

Tuesday, July 17, 2:15 p.m. – 4:00 p.m.

Panel 10.1 Establishing Your Career as a Political Psychologist: Professional Issues in Academic and Applied Settings

Chair: Antonio Brown, Loyola Marymount University, USA

Helen Haste, University of Bath, United Kingdom
Dennis Chong, Northwestern University, USA
Markus Kemmelmeier, University of Michigan, USA
Lauren D. Appelbaum, Columbia University, USA
Arthur J. Kendall, United States General Accounting Office, Washington, DC, USA

Panel 10.2 Democracy: With or Without Democrats? (S)

Chair: TBA

What Do Mexicans Think About Politics and Political Parties?

Emily Reiko Ito-Sugiyama, Universidad Nacional Autónoma de México, Mexico

Electoral Preferences in México City According to Level of Studies, Gender, and Age

Betty Sanders Brocado, Universidad Autónoma Metropolitana, Xochimilco, Mexico

The Mexican Citizen: Analysis and Psychosocial Perspectives of Rights and Duties

Lidia Aurora Ferreira Nuno, Universidad Nacional Autónoma de México Mexico

The Transition, the Citizen and the Political Parties Candidates: A Gender Perspective

Olga Bustos-Romero, Universidad Nacional Autónoma de México Mexico

Panel 10.3 Evaluating Ethnic Conflict Resolution

Chair: Tamra Pearson d'Estrée, George Mason University, USA

Evaluating Training in Northern Ireland

Gloria Rhodes, George Mason University, USA

Evaluating Racial Dialogue: Applying the d'Estrée Evaluation Framework to Dialogues Between African-American and Jewish Youth in Washington, DC

Leila Peterson, George Mason University, USA

Ellen K. Wayne, George Mason University, USA

Monica Jakobsen, George Mason University, USA

Documenting Hope and Optimism in Interactive Conflict Resolution Processes: Theoretical Constructs and Operational Measurements

Monica Jakobsen, George Mason University, USA

A Framework for Evaluating Ethnic Conflict Resolution

Tamra Pearson d'Estrée, George Mason University, USA

Discussant: Marc Howard Ross, Bryn Mawr College, USA

Panel 10.4 Cultures of Violence: Effects on Children

Chair: TBA

Psychological Adjustment and Experience of Conflict: A Longitudinal Study of Northern Irish Children

Orla T. Muldoon, Queens University Belfast, Northern Ireland

Ethical and Human Rights

Juan Jorge Fariña, Universidad de Buenos Aires, Argentina

Childhood Experiences with Violence and the Implications for Adult Political Attachment

Linda O. Valenty, San Jose State University, USA

Edith J. Barrett, University of Texas at Arlington, USA

Teenager's Response to Israel's Withdrawal From Lebanon: Level of Stress, Life Satisfaction and Political Attitudes

Shaul Kimhi, Tel Hai Academic College, Israel

Michal Shamai, Haifa University, Israel

Understanding the Impact of Environment on South African Children

Debo Akande, Potch University, South Africa

Discussant: TBA

Panel 10.5 Voter Behavior (E/S)

Chair: Franklyn C. Niles, John Brown University, USA

The Implications of Motivated Reasoning for Voter Decision Making

****Recipient of the 2001 Roberta Sigel Award****

David P. Redlawsk, University of Iowa, USA

Campaign 2000: A Time-Series Study of Motive Profiles in the U.S. Presidential Elections

Lanaya Ethington, University of Michigan, USA

Social Participation, Political Identification and Vote: Studies Verifying a Psycho-Sociological Model of Electoral Choice

Leoncio Camino, Universidade Federal da Paraíba, Brazil

Sanzia de Souza, Universidade Federal da Paraíba, Brazil

Cicero Pereira, Universidade Federal da Paraíba, Brazil

Eleneide da Silva, Universidade Federal da Paraíba, Brazil

Timing and Certainty of Sexual Orientation Disclosure and Political Evaluation of Gay and Lesbian Candidates

Ewa Golebiowska, Tufts University, USA

Belonging, Behaving, and Believing: Assessing the Conditional Impact of Religious Group Identification and Religious Involvement on Attitudes Towards Social Justice, and Presidential Vote Choice, Among North American Protestants

Franklyn C. Niles, John Brown University, USA

Emily Moore, John Brown University, USA

[back to panel list](#)

Tuesday, July 17, 4:15 p.m. – 5:45 p.m.

Panel 11.1 Psychopolitical Phenomena of Transition Society: Ukraine II

Chair: Mykola M. Sijysarevskyj, Institute of Social and Political Psychology, Ukraine

Study of Sense Determinants of the Citizens' Elective Activity in Ukraine

Lyubov A. Naydonova, Institute of Social and Political Psychology, Ukraine

Ivan Batrachenko, Institute of Social and Political Psychology, Ukraine

Political Transformation in Ukraine and Psychological Support of Them

Marfa M. Skoryk, Institute of Social and Political Psychology, Ukraine

Application of Group-reflective Technology as Anti-crisis Method in Ukraine

Mychaylo Naydonov, Institute of Social and Political Psychology, Ukraine

Lyubov A. Naydonova, Institute of Social and Political Psychology, Ukraine

Problem of Negative Stereotype and Interethnic Conflicts Prevention

Larisa A. Kiyashko, South-Ukrainian State Pedagogical University of Ushinsky, Ukraine

Ethnic Parental Attitudes Influence on Children's Coping Behavior

Selime Khairova, Institute of Social and Political Psychology, Ukraine

Panel 11.2 Violence and Political Conflict (S)

Chair: Angel Rodriguez-Kauth, Universidad Nacional de San Luis, Argentina

Political Protest: The Role of Efficacy and Group Identification

M. Rodríguez, Universidad de Santiago de Compostela, Spain

Jose M. Sabucedo, Universidad de Santiago de Compostela, Spain

Construction of Identities and Political Violence

Jose M. Sabucedo, Universidad de Santiago de Compostela, Spain

M. Rodríguez, Universidad de Santiago de Compostela, Spain

Criteria to Classify Contemporary Macro-Social Conflicts and their Dynamics

Narciso Benbenaste, Univesidad de Buenos Aires, Argentina

Democratic Crisis: Charisma and Populism

Alexandre Dorna, University of Caen, France

Structural Violence Generating Everyday Violence

Angel Rodríguez-Kauth, Universidad Nacional de San Luis, Argentina

Panel 11.3 Roundtable: Psychosocial Approaches to Human Rights (S)

Chair: TBA

Victor Gerardo Cárdenas Gonzalez

Héctor Meza

Oscar Vásquez

Sara Marcé

Joel Vásquez

Universidad Autónoma Metropolitana-Izatapalapa, Mexico

Panel 11.4 Higher Education and Educational Policy II (S)

Chair: Jorge Ingacio Sandoval Ocaña, Universidad Nacional Autónoma de México-Zaragoza, Mexico

Attitudes of the FES-Zaragoza Students Toward the Student Movement of 1999's Demands

Julieta Monjaraz Carrasco, Universidad Nacional Autónoma de México-Zaragoza, Mexico

Social Representation of the Public Changes of Public Education

Miriam Sanchez Hernandez, Universidad Nacional Autónoma de México-Zaragoza, Mexico

Sara Unda Rojas Guadalupe, Universidad Nacional Autónoma de México-Zaragoza, Mexico

Social Representations of Gratuity in Higher Education

Sara Unda Rojas Guadalupe, Universidad Nacional Autónoma de México-Zaragoza, Mexico

Miriam Sanchez Hernandez, Universidad Nacional Autónoma de México-Zaragoza, Mexico

Subjectivity and Media Images in a Political Movement

Armando Rivera Martinez, Universidad Nacional Autónoma de México-Zaragoza, Mexico

Panel 11.5 Plenary VI: Presidents' Panel: Visions for Political Psychology

Chair: Ervin Staub, University of Massachusetts, USA

Panelists:

Tom Bryder, University of Växjö, Sweden and University of Copenhagen, Denmark

Betty Glad, University of South Carolina, USA

John Mack, Center for Psychology and Social Change, USA

Jerrold M. Post, George Washington University, USA

Tuesday, July 17, 6:00 p.m. - 7:00 p.m.

Junior Scholars Social Hour

Join other junior scholars for an informal gathering and reception with refreshments.

-----> *Cost is free to Junior Scholars*

Tuesday, July 17, 7:30 p.m. - 10:30 p.m.

Annual Awards Banquet at Mission del Sol

(See Conference Information in this mailing for full details and costs.)

Wednesday, July 18, 8:00 a.m. – 4:00 p.m.

Conference Registration

Foyer

Book Exhibit and Paper Sale

[back to panel list](#)

Wednesday, July 18, 8:30 a.m. – 10:15 a.m.

Panel 12.1 Roundtable: Teaching to Understand Cultures of Violence and Create Cultures of Justice

Chair: Kristina Thalhammer, St. Olaf College, USA

Ervin Staub, University of Massachusetts – Amherst, USA

Paula O’Loughlin, University of Minnesota – Morris, USA

Sharon Toffey Shepela, Hartford College for Women– University of Hartford, USA

Myron Peretz Glazer, Smith College, USA

Penina Migdal Glazer, Hampshire College, USA

Panel 12.2 Government Political Decision-Making and Policy Agendas (E/S)

Chair: TBA

Agenda Setting, Agenda Denial and Problem Definition

Marc Howard Ross, Bryn Mawr College, USA

Observation: A Science, But Also a Blind Alley

Mathias Gardet, CAPEA – Universidad de Angers, France

Internationalization and Policy Making in Sustainable Development of the Forest: In Mexico’s Case

Laura Elias Mortera, Instituto Tecnológico de Estudios Superiores de Monterrey, México

The Power of the Scientist

Sofia Liberman, Universidad Nacional Autonoma de México, Mexico

Jane Russell Barnard, Universidad Nacional Autonoma de México, Mexico

K. Bernardo Wolf Wogner, Universidad Nacional Autonoma de México, Mexico

Discussant: TBA

Panel 12.3 Political Socialization in Mexico (S)

Chair: TBA

Children Participation: A Critical View About the Debate in Latin American Countries

Yolanda Corona-Caraveo, Universidad Autónoma Metropolitana- Xochimilco, Mexico

Knowledge and Perceptions of the Democratic Values in Infants and Adolescent

Ana M. Fernandez Poncela, Universidad Autónoma Metropolitana- Xochimilco, Mexico

A Study of Children's Opinions, Attitudes, Opinions and Information About the Year 2000 Electoral Process, at the Iztapalapa Delegation

J. Octavio Nateras Dominguez, Universidad Autónoma Metropolitana-Iztapalapa, Mexico

Jose Luis Torres Franco, Universidad Autónoma Metropolitana-Iztapalapa, Mexico

Alan Mendoza Romero, Universidad Autónoma Metropolitana-Iztapalapa, Mexico

Panel 12.4 Identity and Violence

Chair: TBA

Hate Speech Controversies on College Campuses

Dennis Chong, Northwestern University, USA

Jonathan Casper, Northwestern University, USA

Sexual Harassment, Psychological Harassment: Towards a Social Psychological Approach

Margarita Sanchez-Mazas, Universite Libre de Bruxelles, Belgium

Discussant: TBA

Panel 12.5 Citizen Debate and Deliberation

Chair: TBA

Towards a Social Psychology of Deliberation: Meaning, Discourse and Possibilities for Democratic Deliberation

Shawn Rosenberg, University of California, Irvine, USA

Molly Patterson, University of California, Irvine, USA

The Deliberative Citizen Theory and Evidence

Tali Mendelberg, Princeton University, USA

Constructing the Executive Self: Regulatory Deliberations and Autobiographical Narrative

Diane Elizabeth Johnson, Kutztown University of Pennsylvania, USA

Hypertextual Politics and the New Public Space: Psychopolitics of Cyberculture

Carlos Silva, Central University of Venezuela, Venezuela

Mireya Lozada, Central University of Venezuela, Venezuela

Toward a Cooperative Democratic System: Debate Representations and Relationship Between Political Opinions and Groups

Jenny Maggi, University of Geneva, Switzerland

Discussant: TBA

Panel 12.6 Participation and Citizenship Construction I (E/S)

Chair: TBA

Women's Intentions for Political Participation: An Application of the Theory of Planned Behavior

Cherie D. Werhun, University of Toronto, Canada

Kenneth L. Dion, University of Toronto, Canada

Citizenship and Gender Participation: Dilemmas

Lucero Jimenez-Guzman, Universidad Nacional Autónoma de México, México

The Problematic Construction of Citizenship: A Labor Analysis

Marco Augusto Gómez Solorzano, Universidad Autónoma Metropolitana, Xochimilco, Mexico

[back to panel list](#)

Wednesday, July 18, 10:30 a.m. – 12:15 p.m.

Panel 13.1 Roundtable: Personality, Policy, Law: A Reintroduction of Harold D. Lasswell

Chair: Margarita Gonzalez de Pazos, Universidad Autonoma Metropolitana, Universidad Iberoamericana, Mexico

William L. Ascher, Claremont McKenna College, USA

Steven R. Brown, Kent State University, USA

Ronald D. Brunner, University of Colorado, USA

Siegfried Wiessner, St. Thomas University, USA

Panel 13.2 Political Socialization (E/S)

Chair: Adam Niemczynski, Jagiellonian University, Poland

Citizenship in Transition

Martina Klicperova-Baker, San Diego State University, USA

Citizenship and Democracy: A Daily Lifestyle

Graciela A. Mota Botello, Universidad Nacional Autónoma de México, México

Political Socialization in a Mexican Village

Yolanda Corona-Caraveo, Universidad Autónoma Metropolitana- Xochimilco, Mexico

Carlos Perez-Zavala, Universidad Autónoma Metropolitana- Xochimilco, Mexico

Meaning and Value of Human Life: Implications for Political Socialization

Adam Niemczynski, Jagiellonian University, Poland

Discussant: Maria del Carmen Alanis, Federal Electoral Institute (IFE), Mexico

Panel 13.3 Racism

Chair: Markus Kemmelmeier, University of Michigan, USA

Word and Deed Between Black and White: Racial Differences in the Perception of Racism

Thomas E. Nelson, Ohio State University, USA

Javonne A. Paul, Ohio State University, USA

Perceived Structural Bottlenecks and Academic Performance among Immigrant Children in South African School

Debo Akande, Potch University, South Africa

Latin America's 'Racial Democracy' Through the Lens of Implicit Prejudice: The Case of Cuba, Puerto Rico and the Dominican Republic

Yesilernis Peña, University of California, Los Angeles, USA

James Sidanius, University of California, Los Angeles, USA

The Hidden Face of Racism in Brazil: Black and White People or First and Third World Citizens?

Leoncio Camino, Universidade Federal de Paraiba, Brazil

Patricia da Silva, Universidade Federal de Paraiba, Brazil

Aline Machado, Universidade Federal de Paraiba, Brazil

Cicero Pereira, Universidade Federal de Paraiba, Brazil

The Contextual Nature of the Legitimization of Prejudice

Shana Levin, Claremont McKenna College, USA

Morgan Poster, Claremont McKenna College, USA

Alisa Carrington, Claremont McKenna College, USA

Discussant: TBA

Panel 13.4 Problems of Immigration, Diasporas and Ethnic Conflict Resolution

Chair: Abraham Ashkenasi, Free University of Berlin, Germany

Diasporas and Social Integration in Scandinavia

Steen Sauerberg, University of Copenhagen, Denmark

Lars Dencik, University of Roskilde, Denmark

Ethnic Groups in Slovakia

Péter Huncík, Sandor Morai Foundation, Slovakia

Discussant: Stephen Worchel, University of Hawaii at Hilo, Hawaii

Panel 13.5 Governance and Institutions: Trust, Distrust, and Stability

Chair: TBA

Efficacy, Trust, and Conspiratorial Thought in American Politics

Eric Oliver, Princeton University, USA

Taeku Lee, Harvard University, USA

Trial Consultants and Peremptory Challenges: A Proposal to Save the Jury System

Neil J. Kressel, William Paterson University, USA

Political Culture Institutional Performance and Civil Strife: The Relationship between the Westminster and Presidential Models

William L. Eubank, University of Nevada, USA

Leonard B. Weinberg, University of Nevada, USA

Stacy B. Gordon, University of Nevada, USA

The Challenges of Latin American States

José G. Vargas-Hernández, Universidad de Guadalajara, Mexico

Discussant: TBA

Panel 13.6 Political Participation and Citizenship Construction II (S)

Chair: TBA

What For and How To Construct Psycho-Political Hegemonies

Abraham Quiroz Palacios, Universidad Autónoma de Puebla, Mexico

Emerging Social Subjects and Democracy

Eulogio Romero Rodriguez, Benemérita Universidad, Mexico

Psychopolitical Landscape of the Regime's End in Mexico: Informal Power and Citizenship Construction

Alfredo Guerrero Tapia, Universidad Nacional Autónoma de México, México

Discussant: TBA

[back to panel list](#)

Wednesday, July 18, 2:15 p.m. – 4:00 p.m.

Panel 14.1 Roundtable: Establishing Political Psychology Programs

Chair: Dana Ward, Pitzer College, USA

Participants: TBA

Panel 14.2 Social Capital (E/S)

Chair: TBA

Exploring the Relationship Between Right Wing Authoritarianism and Social Capital

Alina R. Oxendine, University of Minnesota, USA

Understanding Y2K: Social Capital and Trust in Government

Michele Acker, Otterbein College, USA

Political Transition and its Appraisal and Effects on Trust and Social Support in Eastern Europe

Lan Anh Nguyen Luh, Eötvös Loránd University of Budapest, Hungary

Gyorgy Hunyady, Eötvös Loránd University of Budapest, Hungary

A Psychological Intervention Program in Emergencies: The Psychopolitical Dimension

Mireya Lozada, Universidad Central de Venezuela, Venezuela

Discussant: TBA

Panel 14.3 Essentialism, Genetics, and Theories of Group Differences

Chair: Ram Mahalingam, University of Michigan, USA

Folk Theories of Gender and Race and Genetics

Mark Akiyama, University of Michigan, USA
Ram Mahalingam, University of Michigan, USA

Essentialism and Beliefs About Racial Differences Among Cuban Americans

Joel Rodriguez, University of Michigan, USA
Ram Mahalingam, University of Michigan, USA

Theories of Social Differences and Understanding of Genetics

Ram Mahalingam, University of Michigan, USA
Cheri Philip, University of Michigan, USA
Mark Akiyama, University of Michigan, USA

Discussant: Judith Torney-Purta, University of Maryland, USA

Panel 14.4 Political and Critical Commitment: Contributions of Social Psychology of Liberation (S)

Chair: TBA

Ignacio Dobles, Universidad de Costa Rica, Costa Rica
Odair Furtado, Brasil
Elizabeth Lira, Universidad de Santiago, Peru
Joel Vásquez, Universidad Autonoma Metropolitana-Iztapalapa, Mexico

Panel 14.5 Elite Discourse and Representations (E/S)

Chair: TBA

Representation of the Chiapas Conflict in Presidential Discourses: January, 1997 – March 1998

Veronica Vasquez-Pina, Universidad Nacional Autónoma de México, México
Emily Reiko Ito-Sugiyama, Universidad Nacional Autónoma de México, México

Identity, Diversity, and Representation: An Analysis of Mass and Elite Discourse on the Official-English Debate

Deborah J. Schildkraut, Oberlin College, USA

Identity and Foreign Policy: A Case Study on the Turkish Foreign Policy Elite's Images of the Middle East

S. Gülden Ayman, Istanbul University, Turkey

Discussant: TBA

Panel 14.6 Political Participation and Citizenship Construction III (E/S)

Chair: TBA

Concepts of Political and Citizenship Participation in Mexico City

Gabriela Katiana Zevallos-Ré, Universidad Nacional Autónoma de México, México

Lidia Aurora Ferreira-Nuño, Universidad Nacional Autónoma de México, México

Political Participation in the Valley of Mexico on the Threshold of the 21st Century

Gabriela Rodriguez Hernandez, Mexico

Social Actors and Citizenship Construction: An Approach From Gender Social Relations

Beatriz Gómez Barrenechea, Universidad de Guadalajara, Mexico

[back to panel list](#)

Wednesday, July 18, 4:15 p.m. – 5:45 p.m.

Panel 15.1 Leaders

Chair: TBA

National Security Advisor as Strategic Actor: How Brzezinski Led the President on the Normalization of Relations with China

Betty Glad, University of South Carolina, USA

Benjaim Netanyahu: Psychological Profile Using Behavior Analysis

Shaul Kimhi, Tel Hai Academic College, Israel

Contextualism in the Study of World Press Profiles of Dictators and Other World Leaders

Christine A. Gerety, South Texas Veterans Health Care System, USA

William R. Meyers, University of Cincinnati, USA

Panel 15.2 Discourse Analysis (E/S)

Chair: TBA

Discourse and Power: Marginal Notes on Critical Political Psychology

Paul Nesbitt-Larking, Huron University College, Canada

The New Narrative and the Ideological Refining of the “Petroleum Opening” Discourse in Venezuela (1994-1998)

Merlin Serrano, Venezuela

Situational Forms of Otherness: A Discourse Analytic Approach to Relationships in Public Spaces

Carlos Silva, Universidad Central de Venezuela, Venezuela

Thinking and Talking About Dying: Phases of the Peace/War Policy Cycle

G. R. Boynton, University of Iowa, USA

Francis A. Beer, University of Colorado, USA

Through the Lens of a Politician: Political Sojourns into Cultures of Conflict

Amanda Allan, University of Melbourne, Australia

Di Bretherton, University of Melbourne, Australia

Prasuna Reddy, University of Melbourne, Australia

Discussant: TBA

Panel 15.3 The Interlocking Psychology of Culture, Symbolism, and Politics

Chair: Tom Bryder, University of Växjö, Sweden & University of Copenhagen, Denmark

Idealisation and Imagery in German Film in the 1930s: The Fredericus-films

Klaus Wasmund, Technische Universität Berlin, Germany

Vera Lynn, Zarah Leander, Marlene Dietrich and Ulla Billquist: The Role of the Divas in Establishing and Maintaining War Morale

Tom Bryder, University of Växjö, Sweden & University of Copenhagen, Denmark

Discussant: TBA

Panel 15.4 Roundtable: Armed Insurrections and Conflicts in a Globalized World (S)

Chair: TBA

Marco Antonio González-Pérez

Kande Mutsaku Kamilamba

Camilo Pérez-Bustillo

Dejan Mihailovic Nicolavic
Jorge Mendoza García
Instituto Tecnológico de Estudios Superiores de Monterrey, Mexico

Panel 15.5 Intervention (or not) in Violence/Genocide

Chair: TBA

Lay Accounts of Intervention and Non-Intervention Against Violence

Clare Cassidy, University of Strathclyde, Glasgow, Scotland
Mark Levine, University of Lancaster, United Kingdom
Stephen Reicher, University of St. Andrews, Scotland

Self-Deception in the United Nations: A Contributing Factor to Genocide

Maja Djikic, University of Toronto, Canada

The Consequences of Holocaust Education

Stacy B. Gordon, University of Nevada, Reno, USA
Christopher Simon, University of Nevada, Reno, USA
Leonard B. Weinberg, University of Nevada, Reno, USA

Discussant: TBA

Panel 15.6 Civil Society (S)

Chair: TBA

Incentives of Organized Civil Society in Mexico: A Case Study

Marco Antonio Cancino-Cordero, Centro de Estudios para la Reforma del Estado, Mexico

Contributions of the Excluded to the Construction of Democratic Political Culture in Our City (Mexico City)

Eugenia Flores Hernández, Partido del Trabajo, Mexico

Democracy, Globalization, Human Rights: The Case of Pinochet

Carlos Sola-Ayape, Instituto Tecnológico de Estudios Superiores de Monterrey, Mexico

Conscientization (Consciousness-Raising) and Community Participation: The Interface Between Popular Organizations, Community Social Psychology, and Political Psychology

Maria de Fatima Quintal de Freitas, Universidade Federal do Parana, Brazil

Building Leadership

René López-Pérez, Centro de Estudios para la Reforma del Estado, Mexico

Discussant: TBA

[back to panel list](#)

Thursday, July 19, 9:00 a.m.– 5:00 p.m.

Postconference Tour:

Join us for a bus tour, guided by local tour guide Charlie Goff, 24-mi. southwest of Cuernavaca to one of the most exciting and richest archaeological sites in Mexico: Xochicalco. At 1:00 you will be able to see the phenomenon of the sunlight coming directly into the underground chamber (normally this occurs at noon but in the summer will occur at 1:00 due to Daylight Savings Time). Cost \$36 USD – Lunch included. Limit of 44 persons for this event. (See Conference Information in this mailing for full details.)

[back to panel list](#)