

Recognition and (Re) Claiming Spaces: Marginalization, Colonization, and Privilege

11 July - 13 July 2021 Virtual (Online)

TABLE OF CONTENTS

Virtual Conference Information	2
Welcome Letter from President	3
Welcome Letter from 2021 Program Chairs	5
Welcome Letter from Early Career Committee Chair	9
Schedule Overview	11
Section Chairs	12
Session Types	13
• In Memoriam	14
 Summary of Special Events/Plenaries 	18
Award Winners for 2021	22
• Call for Proposals & Papers, Athens 2022	24
• Athens, Greece, 14 - 17 July 2022	26
Time Zones/Social Sessions Listing	29
 Schedule at a Glance Sunday, July 11 Monday, July 12 Tuesday, July 13 	32
Sessions by Section	41
 Sessions by Day with Details Sunday, July 11 Monday, July 12 Tuesday, July 13 	58
List of ISPP Officers	168
Membership Information	
• Index of Participants	174
Cover Photo Credit: Alexandre Choquette - Tourisme Montréal	

Please note that conference sessions are being recorded. Images from these recordings may be used in ISPP marketing materials, on the ISPP web site, and other products relating to ISPP. By attending, you consent to your image being used in ISPP-related materials, web sites, and similar.

Photo Credit 2022 Announcement: Athens Convention Bureau

Virtual Conference Information

Registration

Due to the need for customized logins for our virtual event, pre-registration was required. All registrants should have received their login details via email no later than three business days prior to the event. Pre-registration was available through 1 July 2021.

FAQ & Support

A <u>TEST LINK</u> was made available to all registrants 27 June-3 July 2021, with an opportunity to contact the production company for support if needed. During the virtual conference, there is a FAQ page available at https://www.presentationsoft.com/webcast1/support.html. The support e-mail address is **HERE**.

Navigation/On-demand Recordings

When you first log in, you will find yourself on a page with the Agenda for the ENTIRE EVENT - all three dates. Think of this as the Lobby. There is a tab for each date, and a listing of virtual meeting rooms across the top of the agenda. There are separate tabs for the Plenary, Blitz/Roundtable, and Social Session rooms, listing these types of sessions for the entire event on each of those tabs. For the panel sessions, within a given date, click on a room number to enter the virtual meeting room, or click on the link for a Plenary, Blitz/Roundtable, or Social Session at the time that session is live. Sessions will be running concurrently. When you enter a virtual meeting room, you will be viewing whatever is broadcasting in that room live, at that moment. You can click on "Home" in the upper right of the screen to return to the Lobby. We recommend that you keep your browser window fully expanded; making it smaller might cause some elements on the page to become displaced and overlap. Chrome is the recommended browser to use, but any web browser will work. Please reference the User Guides made available to everyone with audience and presenter/Chair/Moderator instructions and screen shots for full details.

All sessions are being recorded, except for Social Sessions, and if you miss any sessions, they will be available on-demand the following day, until 31 August 2021. You will need your conference login credentials to access the on-demand material.

Questions?

The ISPP staff is available for questions M-F, 9:00 AM – 5:30 PM (UTC-4). Please <u>e-mail us</u> with any inquiries.

July 2021 Welcome to the Global ISPP Conference!

Dear Colleagues:

It is my great honor to welcome you to ISPP's annual scientific meeting. Our minds and hearts are open to one another even if our hands and faces cannot be.

Though I am sorry not to be able to meet you in person this year, there are two big benefits of our online conference (a) You do not have to listen to me ruin the beauty of languages to greet you: Bienvenue, Nau mai haere mai, Welcome, and (b) We have attendees from more countries (58) than ever this year!

At the Business Meeting and Awards Ceremony, we will share more news, but allow me to highlight some new conference features, and briefly introduce ISPP to first-time attendees.

Past President Nick Valentino, Executive Director Sev Bennett, 2020 program chairs Thomas Craemer and Lily Mason, GC members, and respondents to the September, 2020 survey informed us about how we could improve the 2021 conference based on the 2020 conference experience. We realize that at some point it might be ideal to have hybrid virtual-and-in-person conferences and we are keeping an eye out for when that might be cost-effective; it still is not. However, the 2021 conference is being held over many hours per day in 3 time zones. Plus, since registered attendees can hear the talks through the end of August, you don't even have to see all of them live! If you want to get in touch with other attendees after the conference, those who have given permission have their names, affiliations, and emails will be included in a listing available via the conference app. We learned that many people wanted more chances to get to know others and network, so this year's conference has several scheduled chat rooms. Some are themed, based on responses to registration preferences, but other chat rooms are meant to simulate happenstance meetings at a reception or in a hallway - and you can ask friends to meet you in them too. Hopefully we will all enjoy the informal human interaction! Do you want to find out how other parent-scholars kept themselves and their children off the ceiling this past year? Need advice about a complicated method or language or theory? Want to find out who is humorous in person? Need to learn what people have figured out since you were in graduate school? Stop in! Both newcomers and experienced people want to meet one another. Bringing a drink, snack, child, or statistical problem is optional.

ISPP has always been diverse internationally and in the disciplines, methods, topics, and approaches that we use. Moreover, given its founding by a woman, who invited scholars from several countries to establish ISPP, many of whom

WELCOME LETTER From the President

are good mentors, ISPP has always involved students and both women and men in leadership. Our Early Career Committee is among the most vibrant groups in ISPP, organizing social and mentoring events within the conference, between conferences, writing a wonderful newsletter, among other activities. In the past several years, Governing Council (GC) members have been working to ensure greater inclusion. Every ISPP Committee now has a diversity advocate. We invite abstracts for the journals in multiple languages and are posting more non-English language content on our website. A family-friendly conference committee is among other groups who put guestions in our recent survey to find out what ISPP members need and want. We have become stronger advocates for ISPP members under threat due to domestic or international political situations and the twinning and grant programs many of you support have enriched relationships among members. The ISPP Ambassadors have been helping me to understand the situations, skills, and needs of scholars in various locations and we are developing useful materials to respond to those (and hosting some chat rooms). Our surveys this year will help the GC know how else the Society can serve you.

From attending ISPP conferences, I have been privileged to learn about political systems and political problems people face that were not taught in my formal education. I have often thought to myself that a good number of contemporary political problems, from corruption to anti-racism, to Great Power conflicts to oppression, to slavery to greenhouse gas pollution are inimically aspects of the world still trying to figure out how to de-colonize. Acknowledging my ignorance and my status as a citizen of a colonial nation (which, if you feel are correlated, fair point), I thought it would be especially important to feature the perspectives of Indigenous Peoples in political psychology. Since we were unable to be directly involved in thanking the Indigenous people whose home is Montreal, perhaps this is a good time for all of us who live in colonized places to acknowledge the original inhabitants and their legacies. I'm very grateful to Program Co-Chairs, Drs. Carla Houkamou and Allison Harrell, for their creative and thoughtful framing of our theme and for inviting our excellent keynote speakers and Indigenous scholars from several continents to participate. To first-time attendees, we offer a special welcome and invitation to meet new and old GC members. To old-timers like me, I extend my nostalgic welcome. To all of you, thank you for participating and for making ISPP the place that welcomes all with open hearts and open minds.

Felicia Pratto ISPP President

WELCOME TO THE 44th ANNUAL MEETING OF THE INTERNATIONAL SOCIETY OF POLITICAL PSYCHOLOGY!

Bonjour chères participantes, chers participants (hello dear participants). Tēnā koutou, tēnā koutou, tēnā koutou katoa (greetings, greetings, greetings to you all).

As program co-chairs, we warmly welcome you to this virtual Annual Meeting of the International Society of Political Psychology.

As a community of international scholars in political psychology and allied fields, dispersed throughout all regions of the world, it is essential we remain connected and come together each year to communicate across boundaries, generate and disseminate research and ideas. Our 2021 conference was initially planned as a face-to-face event in Montreal, Canada; however, because COVID-19 created such deep uncertainty, the decision was made to take the conference online. It is a testament to the virtues of technology that we can still connect meaningfully on this virtual platform - and bring together speakers from a wide range of countries, disciplines, and career stages. We are proud to bring you an exciting conference format with exceptional keynotes, papers, panels, blitzes, and roundtables - all scheduled live in multiple time zones, including Asia and Oceania.

While this conference will be held while participants are based all over the world, we want to recognize that the original conference site was planned on the traditional, unceded territories of the Kanien'kehá:ka Nation. Tiohtià:ke/Montreal has long been a site of meeting and exchange for Indigenous peoples, and we are grateful for the opportunity to hold a virtual meeting that will allow, we hope, dialogue and learning across those from many difference countries, nations and peoples from across the globe. Despite the virtual nature of the meeting, we also recognize and honour the Kanien'kehá:ka as the traditional custodians of the lands and waters in our original host city.

To ISPP members, conference newcomers, presenters, and audiences who join from multiple disciplines and locations, we thank all of you for supporting ISPP — your contributions are the foundations of this conference. Your support is even more valued given the unprecedented challenges ushered in by COVID-19, which has closed universities throughout the world and impacted conference funding and research continuity.

Keynotes and the conference theme

The pandemic, and its disproportionate effect on individuals from marginalized backgrounds, has exacerbated inequalities and political unrest, underlining the

WELCOME LETTER From 2021 Program Chairs

importance of political processes and structures for protecting citizens. Discussions of inequality and justice are accelerating, and there is intense worldwide interest in how political leaders use (or misuse) research to guide their decisions.

The conference theme – Recognition and (Re)claiming Spaces: Marginalization, Colonization, and Privilege – is more apt than ever.

Our three keynotes set the tone for ISPP this year, weaving together a diverse range of insights to amplify our conference's theme.

We are delighted that President Felicia Pratto will deliver the timely and highly topical opening Presidential address titled "Why Political Psychology (and ISPP) Benefit from Including Work (and Members) from Varieties of Political Systems, Positions and Locations, Political Cultures, Theories, and Methods".

Dr. Paula D. McClain, James B. Duke Distinguished Professor of Political Science and a Professor of Public Policy at Duke University and expert in racial minority group politics, particularly inter-minority political and social competition and urban politics, will deliver a keynote titled "Diversifying the Pipeline in Political Science: How Increasing Representation Makes for Better Science".

We also welcome Dr. Jeffrey Ansloos, Registered Psychologist and Assistant Professor of Indigenous Health and Social Policy in the Department of Applied Psychology and Human Development at the Ontario Institute for Studies in Education. His keynote, "Beyond Recognition, Towards Abolition: Indigenous Theories of Change and Justice in Psychology", speaks directly to issues of colonization and privilege – a key conference theme.

New Zealand Māori clinical psychologist Dr. Waikaremoana Waitoki, President of the New Zealand Psychological Society and Senior Research Fellow in the Māori Psychology Research Unit at the University of Waikato, also joins us this year. She closes this year's conference by sharing her ground-breaking research in advancing Indigenous perspectives in psychology with "Indigenizing Psychology: Claiming a Kaupapa Māori Space".

We hope our panels and roundtables will encourage engagement and dialogue between researchers, particularly those typically unrepresented at ISPP. These include two interactive roundtables sessions titled "Indigenous PhDs in a Rapidly Changing Higher Education Environment" and "Indigenous Experiences Navigating Colonial Spaces in Academia". We have also organized a roundtable focused on how researchers in privileged positions can engage in research with and about under-represented communities, title 'Nothing about us without us': the challenges of insider-outsider research.

WELCOME LETTER From 2021 Program Chairs

Additional roundtables address pressing political and social issues, including "What Can Political Psychology Offer as We Face the Challenge of COVID-19?" and the "The Impact of the Covid-19 Pandemic on Researchers' Early Careers."

Submissions and the online platform

We received 605 submissions this year. The papers submitted showcase the valuable work our members continue to pursue, engaging in dynamic, collaborative research activities across regions throughout the world. The "registration only" option this year has enabled us to welcome even more attendees. ISPP has always championed diverse perspectives, and one of the greatest benefits of relocating the conference online is that it is now accessible to a much larger and more diverse audience. People from some regions are not always best placed to attend ISPP due to the expense of travel and the time required, so we hope this year, by moving online, we have removed some of the barriers associated with travel to ensure the conference is genuinely more inclusive.

Online environments also provide the chance to re-imagine new ways to promote interaction. The mentoring luncheon remains part of the 2021 conference. This will provide a platform for one-on-one meetings between early career scholars and leading academics and researchers in their field. We also plan to offer an informal series of meet and greets for specific groups, including regional ambassadors, Indigenous and minority scholars, and early career researchers, Scholars Under Threat as well as discussion with the editors of the society's journals.

In looking at the program, please keep in mind that every session will be occurring live at one time. We provide the time in both CET, EDT and CST time zones for easier reference, but those who live in other time zones can also join these panels (adjusting for their own time).

We suggest using an online world clock (such as www.worldtimebuddy.com) to keep track of conference events in your time zone. To ensure attendees do not miss out on all that the conference offers, sessions will also be recorded and made available to watch on-demand, starting the following day and for at least six weeks after the event has occurred.

All those who contributed to organizing the conference: Thank you

Organizing this conference has not been easy, but it has been made possible by the hard work and commitment of all those in the background working tirelessly to ensure the success of this event. We thank the ISSP Central Office team for their support, particularly Sev Bennett (Executive Director) and Heather Schlabach (Executive Administrator), who both dedicated a huge amount of time and energy supporting us with the program's administration.

WELCOME LETTER From 2021 Program Chairs

We are deeply grateful to ISPP President Professor Felicia Pratto, who has been so supportive leading into the conference, providing guidance, leadership, and advice. She generously supported our proactive engagement with underrepresented scholars and PhDs, including donating her own Presidential funding to promote Indigenous student engagement. Her gracious accommodation of our suggestions and ideas throughout all stages of planning was reassuring – and made our job much easier. Thank you so much, Felicia!

Our Section Chairs deserve special mention for the huge amount of time and energy they dedicated to reviewing each section. Thank you to Lara Greaves and Danny Osborne (University of Auckland); Philip Gordon Chen (Beloit College); Sanne Rijkhoff (Texas A&M University–Corpus Christi); Andreas Zick (Bielefeld University); Martijn van Zomeren and Yasin Koc (University of Groningen); Kaiping Zhang (Tsinghua University); Gilda Senses (Sapienza University of Rome); Hakeem Jefferson (Stanford University); Paul Kowert (University of Massachusetts); Lene Aarøe (Aarhus University); Fiona Barlow and Michael Thai (University of Queensland); and Davide Morselli (University of Lausanne).

We hope you will take the time to share your experiences with ISPP via our Twitter account @PolPsyISPP and well as your own social media.

Lastly, we are very grateful for the opportunity to plan ISPP 2021 and have enjoyed working together as a team – we hope you have a great time at this conference!

Ngā mihi nui, Kind regards

Carla Houkamau, University of Auckland, New Zealand Allison Harell, Université du Québec à Montréal, Canada 2021 Program Co-Chairs

EARLY CAREER COMMITTEE WELCOME 2021

Dear Colleagues:

On behalf of the Early Career Committee (ECC), I give you a warm welcome to the second virtual meeting of the International Society of Political Psychology (ISPP). This is the 44th annual meeting of ISPP, and we look forward to welcoming you to the various virtual events scheduled over the next few days.

In our virtual format, the ECC continues to hold a number of exciting events for our early career scholars to attend during the annual meeting. We hope that these virtual 'meet-ups' will pave the way for future in-person meetings and collaborations.

First, our Mentoring Luncheon Coordinators (Xiaowen Xu and Nina Spälti) have recruited a dedicated team of mentors from a range of diverse personal and professional backgrounds. Each mentor will be meeting with a small group of early career scholars for our traditional Mentoring Luncheon. The 'luncheon' will be held via Skype, Zoom, etc. – and not necessarily at lunchtime for anyone. During this session, the early career scholars who had registered for this activity will have the opportunity to discuss topics of their choosing, e.g., their research, teaching, funding, other career dynamics, with mentors in their respective areas.

Second, our Professional Development Coordinators (Henriette Müller and Jasper Van Assche) have organized three roundtable sessions relevant to the challenges of early career scholars. One will be focused on the severe "Impact of the Covid-19 Pandemic on Researchers' Early Careers" in terms of research, secure job positions, funding, and other important matters. A select group of panelists will join the attendees in discussing and reflecting on these issues. A second roundtable will address the timeless question of how to turn one's dissertation into publications ("The Dissertation is Done, Now What?"). Editors of Political Psychology and Advances in Political Psychology will offer invaluable advice on the process and related issues such as how dissertation publications are viewed by tenure committees. The third and last roundtable addresses a wide range of topics related to the "Opportunities and Challenges during Career Trajectories". This panel will bring together scholars from different stages of their careers to provide a unique selection of experience and wisdom that taps different needs of our early career community. Please mark these events in your calendars, we look forward to seeing you in the virtual rooms! Thank you, Henriette and Jasper, for this great selection of topics and bringing together a truly wonderful team of experts! (Please note that we will not have our traditional "Elevator Pitch" workshop this year. For those interested, we will hopefully continue the tradition in the next conference.)

WELCOME LETTER From Early Career Committee Chair

We also encourage you to follow ISPP's social media accounts during the meeting and use the hashtag #ISPP2021 to share your experience, research findings from your work and those of others. The ECC social media accounts will continue to keep you apprised of key events, as well as interesting panels and roundtables. Follow us on Twitter (@PolPsyISPP), "like" us on the ISPP Facebook page (facebook.com/PolPsyISPP), or connect with us on LinkedIn (https://www.linkedin.com/in/intlsocpolpsych/) to stay up-to-date regarding upcoming calls for papers and funding opportunities. In addition, you can also visit our Medium account (@PolPsyISPP) where our Web Resources Coordinators (Felipe Vilanova and Jessica Small) will be publishing articles written by early career scholars in the coming weeks. As always, we appreciate any comments, advice, or feedback on how we can improve. Email us at ecc@ispp.org.

I would like to extend my thanks to our Chair-Elect, Julie Wronski for her willingness to help and support me this past year. I look forward to seeing what she will accomplish as Chair next year! I also thank our Newsletter Editors, Stacey Heath and Amena Amer, for providing us with two fantastic issues. If you haven't read them yet, I would strongly encourage you to check out the insightful contributions in the newsletters, available on the ISPP website. Our Web Resources Coordinators, Felipe and Jessica, have done a great job of keeping our social media active with science articles, news, calls, and blog articles that highlighted the great research conducted by Latin American political psychologists. Finally, I thank all 2020-2021 Early Career Committee officers for their hard work and dedication in this extremely challenging year with competing demands on their time. It has been an honor to serve with you.

We bid farewell to Thia Sagherian-Dickey, Xiaowen Xu, Stacey Heath, Jessica Small, and Felipe Vilanova, as they come to the end of their tenure on the ECC. Thank you so much for your service!

I wish everyone an engaging and rewarding conference!

Mukadder Okuyan ISPP Early Career Committee Chair 2020-2021 Acibadem University, Turkey

Overview of the Schedule

Sunday, July 11

- 3:00am (UTC-4)/9:00am (UTC+2)/3:00pm (UTC+8) Concurrent Sessions/Social Sessions
- 9:00am (UTC-4)/3:00pm (UTC+2)/9:00pm (UTC+8) Presidential Address
- 10:00am (UTC-4)/4:00pm (UTC+2)/10:00pm (UTC+8)Coffee Break
- 10:30am (UTC-4)/4:30pm (UTC+2)/10:30pm (UTC+8)Concurrent Sessions/Social Sessions
- 10:30am (UTC-4)/4:30pm (UTC+2)/10:30pm (UTC+8)ISPP Business Meeting
- 3:00pm (UTC-4)/9:00pm (UTC+2)/3:00am (UTC+8) Keynote Address
- 4:10pm (UTC-4)/10:10pm (UTC+2)/4:10am (UTC+8) Concurrent
- Sessions/Social Sessions
- 7:00pm (UTC-4)/1:00am (UTC+2)/7:00am (UTC+8) All Sessions Close

Monday, July 12

- 3:00am (UTC-4)/9:00am (UTC+2)/3:00pm (UTC+8) Concurrent Sessions/Social Sessions
- 10:30am (UTC-4)/4:30pm (UTC+2)/10:30pm (UTC+8)Keynote Address
- 11:40am (UTC-4)/5:40pm (UTC+2)/5:40am (UTC+8) Concurrent Sessions/Social Sessions
- 7:00pm (UTC-4)/1:00am (UTC+2)/7:00am (UTC+8) All Sessions Close

Tuesday, July 13

- 1:30am (UTC-4)/7:30am (UTC+2)/1:30pm (UTC+8) Concurrent Sessions/Social Sessions
- 9:00am (UTC-4)/3:00pm (UTC+2)/9:00pm (UTC+8) Awards Ceremony
- 10:00am (UTC-4)/4:00pm (UTC+2)/10:00pm (UTC+8)Coffee Break
- 10:30am (UTC-4)/4:30pm (UTC+2)/10:30pm (UTC+8)Concurrent Sessions/Social Sessions
- 4:30pm (UTC-4)/10:30pm (UTC+2)/4:30am (UTC+8) Keynote Address
- 5:30pm (UTC-4)/11:30pm (UTC+2)/5:30am (UTC+8) All Sessions Close

SECTION CHAIRS

1. Conference Theme: Recognition and (Re) Claiming Spaces: Marginalization, Colonization, and Privilege

Carla Houkamau, University of Auckland, New Zealand Allison Harell, Université du Québec à Montréal, Canada

2. Conflict, Violence, and Terrorism

Andreas Zick, Bielefeld University, Germany

3. Intergroup Relations

Danny Osborne, University of Auckland, New Zealand

4. Leadership and Political Personality

Philip Gordon Chen, Beloit College, United States

5. Political Behavior, Participation, and Civic Engagement

Sanne Rijkhoff, Texas A&M University – Corpus Christi, United States Martijn van Zomeren, University of Groningen, The Netherlands

6. Public Opinion and Political Communication

Lara Greaves, University of Auckland, New Zealand Kaiping Zhang, Tsinghua University, China

7. Political Culture, Identity, and Language

Gilda Sensales, Sapienza University of Rome, Italy

8. Social Inequality, Social Change, and Civic Development

Hakeem Jefferson, Stanford University, United States Yasin Koc, University of Grogingen, The Netherlands

9. International Relations, Globalization, and Macropolitical Issues

Paul Kowert, University of Massachusetts - Boston, United States

10. Biology, Genetics, and Neuroscience

Lene Aarøe, Aarhus University, Denmark

11. Race, Gender, Ethnicity, and Religion

Fiona Barlow, University of Queensland, Australia Michael Thai, University of Queensland, Australia

12. New Theoretical and Methodological Developments

Davide Morselli, University of Lausanne, Switzerland

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

Panel Sessions

Panel sessions are made up of 3 to 5 papers. Authors on these panels will have 10 to 15 minutes to present their paper live during the session. Your materials will automatically appear when it is your time to speak according to the order of papers in the program. You can advance through your presentation materials using the arrow keys on your laptop or computer. Audience members are not visible to presenters or each other, but are able to use a chat function to pose questions to the panel.

Roundtable Sessions

Roundtables provide a space for up to 5 presenters to discuss a theme or topic. These sessions are more interactive than panels, and both presenters and audience members are visible and able to speak (if they choose to have their camera and microphone enabled). The Chairs of roundtables will facilitate discussion and call on speakers and audience to participate.

Blitz Sessions

Blitz (lightning-fast) sessions are meeting spaces for 6-8 presenters to discuss pre-recorded videos. Each Blitz participant will be expected to watch all other videos from their session ahead of time, and a designated moderator will facilitate discussion among panelists and audience members during the scheduled session. The pre-recorded videos should be no longer than 5 minutes and include no more than 4 slides. Both presenters and audience members are visible and able to speak (if they choose to have their camera and microphone enabled).

Social Sessions

This year we are incorporating social sessions into the conference program. These sessions are meant to encourage networking and conversations between participants. There are two conference-wide social sessions entitled, "Conference-Wide Speed Greeting" (30 minutes each), open to all attendees and where participants will have an opportunity to chat in small groups with other attendees. We will also have meet-and- greet social sessions targeted at certain attendees (i.e., first-time attendees; scholars from Africa; parent scholars, etc.). These are longer sessions (80 minutes) and attendees are welcome to drop in. A host is assigned to each of these events and can facilitate discussion and/or randomly assign participants to breakout rooms for smaller groups.

IN MEMORIAM

Emile Bruneau

With great sadness, we acknowledge the October, 2020 death of our colleague, Dr. Emile Bruneau, of a brain tumor. Emile embodied virtues as a person and a scholar-activist that many of us strive for: international and interdisciplinary research, persistent curiosity, scientific imagination and systematic research, wonderful mentoring and collaboration, positivity, humor, and compassion for his intimates, students, friends, and even for people engaged in intergroup conflict that wounded others.

GC member Nour Kteily, and one of Emile's several collaborators, contributed this remembrance:

Emile Bruneau's guiding mission—and he was certainly a man on a mission was to "put science to work for peace." Emile's doctoral training was in cellular and molecular neuroscience, but his life's passion was to use the tools of social and political psychology to improve intergroup relations. A trademark of his research program was identifying a barrier to peace, and then working—often with partners 'on the ground' around the world—to develop evidence-based interventions to help increase tolerance. His postdoctoral research explored intergroup empathy, examining when and why we express empathy parochially to members of ingroups versus outgroups, and uncovering mechanisms (such as the use of individuating narratives) to attenuate this bias. Shining a spotlight on the role of power, he showed that whereas highpower groups benefit from perspective-taking interventions, low-power groups benefit more from having the opportunity to give their perspective. In subsequent work, he examined the causes and consequences of blatant forms of dehumanization, including research that showed that dehumanization is in part facilitated by the meta-perception that one's own group is dehumanized by others. Indeed, Emile was fascinated by the tendency for metaperceptions to be unduly negative, identifying false polarization—our proclivity to believe that we are more divided and despised than we actually are—as an opportunity for corrective interventions. Emile was particularly excited by the power of what he called 'intervention tournaments,' sourcing ideas for and then testing a large number of interventions to see what was most effective and then investigating why. This approach yielded an intervention he was especially proud of, a 'collective blame hypocrisy' intervention that reliably reduced anti-Muslim bias by gently highlighting individuals' tendency to collectively blame outgroups but not their own group for the condemnable actions of individual group members. Fittingly, one of Emile's final projects (soon to be published) was an intervention tournament based on video stimuli generated from interviews he conducted with former FARC members at demobilization camp in rural Colombia to overcome barriers to re-integration and lasting peace. Emile's work will leave an indelible mark on political psychology—and the world.

Another ISPP member friend, Anca Minescu, shared that there are many interviews with and talks by Emile on the internet that you may appreciate. Here are just a few:

https://www.youtube.com/watch?v=McrXGQg5svY

https://penntoday.upenn.edu/features/penn-researcher-reports-on-the-evils-that-come-

<u>withdehumanization?fbclid=IwAR1HQPm56CPejzwfxH2cpFNpcSzDxFUt43Em6fgLqFAeZC2FgKf8pHNpis</u>

https://www.youtube.com/watch?v=kJvfqft5v9U&feature=share&fbclid=IwAR2Th3R6QF4deZl0xTFBFKl-Os7qJmqIQk8OFT6fNdyrJYsndYJQu7XPkqc

Emile's obituary in the New York Times: https://www.nytimes.com/2020/11/02/opinion/emilebruneau-dead.html

We share the pain of Emile's family, friends, and collaborators, and hold them with compassion in our hearts.

Felicia Pratto ISPP President

Jerrold Post

Dr. Jerrold Post, founding member of ISPP, passed away on November 22, 2020. Many of you have already heard or read about his passing in the news, which is a testament to his larger-than-life presence in this world.

Jerrold Post was born in New Haven, Connecticut, USA in 1934. He completed his B.A. and M.D. at Yale University and his post-graduate training in psychiatry at Harvard Medical School and the National Institute of Mental Health. In 1965, he founded the Central Intelligence Agency's Center for the Analysis of Personality and Political Behavior, and the work he did there profiling world leaders earned him the Intelligence Medal of Merit in 1979 and the Studies in Intelligence Award in 1980. Most notably, he prepared profiles of Egyptian President Anwar Sadat and Israeli Prime Minister Menahem Begin to help President Jimmy Carter navigate the Camp David Accords of 1978. From the CIA, he moved to George Washington University's Elliott School of International Affairs, where he taught his craft for the next thirty years. Over the course of his career, he wrote and edited 11 books, the most recent published only one year ago.

In addition to being one of the founding members of ISPP, Dr. Post enthusiastically championed the Society for more than five decades. He served on the editorial board of Political Psychology since 1987, with his dedication to the journal measurable by the mountains of issues that he kept in his office (and his refusal to get rid of them even after the journal became available online). He served as Vice President from 1994-1996, and won the Nevitt Sanford Award for Distinguished Professional Contributions to Political Psychology in 2002 for his important contributions to the Camp David Accords and long-time excellent work on the psychological assessment of political leaders and on the psychology of terrorism. He was a regular contributor to

the annual meetings – it would be hard for most to remember a meeting that he did not attend – and, having worked with him from 2010-2013 and accompanied him to several of those meetings, it was clear that the ISPP community was his intellectual home. Because of him, it is also now mine and that of many others.

Dr. Post's work conveyed his extraordinary intelligence and insight, but anyone who was lucky enough to know him could see that he was also insatiably curious, completely genuine, remarkably kind, and that he had a brilliant sense of humor. He loved telling the story of when he flew to attend a conference on terrorism, accidentally telling security that he was going to a "terrorist convention" and immediately getting shuffled off to the tiny airport interrogation room. There was also the terrifying life-sized Saddam Hussein doll that he stubbornly kept in his office, which was sent to him as a prank by a friend – initially prompting an FBI lockdown and investigation – after he testified in Congress at the time of the Iraqi invasion of Kuwait. Despite dedicating his life to the study of dark and difficult topics, he maintained a lightness and ease that inspired everyone around him.

He was many things to many people. To me, he was a mentor, an advocate, and a friend. He will be missed.

-Ruthie Pertsis

https://www.legacy.com/obituaries/washingtonpost/obituary.aspx?n=ierrold-

post&pid=197155283&fhid=2205

 $\frac{https://www.washingtonpost.com/local/jerrold-post-cia-trump-covid-death/2020/12/04/6dd566cc-35b2-11eb-b59c-adb7153d10c2_story.html$

https://www.bbc.com/news/world-us-canada-55203608

 $\frac{https://www.brookings.edu/blog/order-from-chaos/2020/12/07/jerrold-post-one-of-the-cias-truly-great-innovators/$

https://www.npr.org/2020/12/07/943968774/jerrold-post-a-man-who-analyzed-world-leaders-minds-for-cia-dies-at-86

https://www.nytimes.com/2020/12/12/us/jerrold-m-post-dead.html

Sunday July 11-Tuesday July 13

Early Career Scholars Mentoring Luncheon

Dates: Sunday July 11-Tuesday July 13, as scheduled by Mentors

Locations: As provided by Mentors (online)

Early career scholars and senior mentors with similar fields of interest meet in small groups of three mentees to one mentor during this luncheon. The luncheon is for early career scholars and mentors only. Participants must have received confirmation from those coordinating the Mentoring Luncheon. For 2021, each group will meet in separate virtual sessions as scheduled by their mentors, ideally over the conference dates.

Tuesday July 13

Awards Ceremony

Date: Tuesday July 13 at 9:00am-10:00am (EDT, UTC-4); 3:00pm-4:00pm

(CEST, UTC+2); 9:00pm-10:00pm (CST, UTC+8)

Location: Plenary Virtual Room

Join us in recognizing this year's award winners and others who work behind the scenes year-round for ISPP!

ISPP MEETINGS

Sunday, July 11

ISPP Business Meeting (Open to All ISPP Members)

Date: Sunday, July 11, at 10:30am-12:00pm (EDT, UTC-4); 4:30pm-6:00pm

(CEST, UTC+2); 10:30pm-12:00am (CST, UTC+8) Location: Blitz/Roundtable Virtual Room

JOIN THE CONFERENCE CONVERSATION ON TWITTER! (#ISPP2021)

Sunday, July 11, 9:00am - 9:50am (UTC-4)/6:00pm - 6:50pm (UTC+2)/9:00pm - 9:50pm (UTC+8)

Presidential Address: Why Political Psychology (and ISPP) Benefit from Including Work (and Members) from Varieties of Political Systems, Positions and Locations, Political Cultures, Theories, and Methods Felicia Pratto (University of Connecticut, USA)

I argue that political psychology has greatly benefited from work that together addresses the enormous variety of political problems faced by people around the world, including those that are universal (e.g., how one gains access to basic needs, how power should be governed) and problems that confront people in different situations (e.g., transitions of governmental forms, war, exclusion. rapid economic change, de-colonization, intervention, national dominance). Likewise, I argue that adopting multiple stand-points and research agendas is necessary for us collectively to make our work useful to publics and to further each of our work. Collectively, our use of the assumptions of multiple disciplines and of a variety of research methods is another strong suit of our discipline. I will illustrate these points with research examples of several research teams, and discuss ways that those in our discipline try to confront the difficulties that lack of commonality in theory, stand-point, methods, and epistemological assumptions can pose. Finally, I will summarize some of the work that various ISPP members have done to promote the development of political psychology and our society this year and invite further suggestions and contributions from members in how we can serve one another.

Sunday, July 11, 3:00pm - 3:50pm (UTC-4)/9:00pm - 9:50pm (UTC+2)/3:00am-3:50am (UTC+8)

Beyond Recognition, Towards Abolition: Indigenous Theories of Change and Justice in Psychology

Jeffrey Ansloos (University of Toronto, Canada)

For over 500 years, Canada, and European colonial governments which preceded confederation, have enacted settler colonialism against Indigenous nations of Turtle Island. Settler colonialism, as described here, is the supercomplex sociopolitical process aimed at occupying Indigenous Peoples' territory and suppressing Indigenous Peoples' comprehensive self-determinism. Regarded as genocide by some, a necro politic by others, settler-colonialism produces a debilitating and violent social order. Since first contact with European settlers, Indigenous peoples have asserted sovereignty and resisted occupation. During the entirety of Canadian confederation, Indigenous peoples have drawn attention to the various abuses of the Canadian government. Through various forms of political participation, non-

PLENARIES

participation, organizing, direct action, writing, arts, and research, Indigenous peoples have resisted occupation and continued to call for accountability from the Canadian government and demand justice. Across Canadian history, the State's response to these calls for justice have been varied. Dene political scientist, Glen Couldhart (2014) argues that the dominant sociopolitical doctrine of 1960s, liberalism, gave rise to an understanding of justice which has shaped Indigenous and State relations since. Introduced by successive Liberal governments, Canada has sought to quell Indigenous resistance to the through various legislative state moves, and policies enfranchisement, constitutional recognition, and forms of state-sanctioned transitional justice processes, including political advocacy groups, tribunals, commissions, and inquiries. While internationally lauded as progressive social policy by multilateral human rights organizations, these state governed processes have been critiqued by Indigenous scholars and Indigenous rights activists as inherently flawed. Couldhart considers this approach to justice the colonial politics of recognition, and ultimately condemns it. His main contention is that justice for Indigenous peoples cannot be achieved through the process of acknowledgement, and that confining justice to mere accommodation of individual difference or identity reinforces the colonial nation-states' assertion of sovereignty over Indigenous lands and peoples. Other strategies are needed. It is notable that liberalism is the same milieu in which the field of psychology has flourished. As critical psychologist Phillip Cushman (1995) has argued the proliferation of psychology in America rests upon the modernist and capitalist impulses of a neoliberal social order, including an emphasis on individualism and consumerism. Therefore, it is of no surprise that amid ongoing sociopolitical violence against Indigenous peoples evidenced by inequities in almost every social and health indicator, individual recognition of cultural identity and rights has emerged as a dominant theory of justice and change prominent in psychological research and practice. This presentation highlights the ways that Canada uses psychological services, particularly through mental health programming, to both profit off and maintain colonial dominance over Indigenous peoples. Simultaneously, this presentation also points to the limitations of a psychology informed by Indigenization when it is regarded as mere cultural acknowledgement and accommodation within research and practice. Ultimately, psychologists concerned with Indigenous people's self-determinism must look beyond disciplinary or state recognition for the type of justice needed to unsettle colonial dominance. Such projects are abolitionist in nature. Drawing on abolitionist theory emerging from Indigenous and Black studies, this presentation considers how an abolitionist turn in political psychology might radically reframe the question of justice for Indigenous peoples in psychological research and practice.

Monday July 12, 10:30am - 11:20am (UTC-4)/4:30am - 5:20am (UTC+2)/10:30pm-11:20pm (UTC+8)

Diversifying the Pipeline in Political Science: How Increasing Representation Makes for Better Science

Paula McClain (Duke University, USA)

In an April 27, 2012 presidential column, Douglas L. Medin and Carol D. Lee laid out the two paths that efforts to increase diversity in science fall into two categories—concern for equity and social justice and increasing the pool of scientists prepared to address current contemporary needs in science and technology. The definition of science is broad, so the social sciences are also a concern in both of these areas. But diversifying the social sciences, in my case, political science is not easy. My address will talk about a successful pipeline program, the Ralph Bunche Summer Institute, which has been successful in increasing the number of underrepresented racial and ethnic minorities in political science. In addition, these scholars have posed and answered questions and contributed to a larger body of knowledge in political science that would not have happened without their presence.

Tuesday July 13, 4:30pm - 5:20pm (UTC-4)/10:30pm - 11:20pm (UTC+2)/4:30am-5:20am (UTC+8)

Indigenising Psychology: Claiming a Kaupapa Maori Space Waikaremoana Waitoki (The University of Waikato, New Zealand)

In the 40+ years that Maori have actively participated in psychology as practitioners, academics, students and consumers, the call to resist systemic racism and its colonising agenda has become difficult to ignore. While the psychology profession attempts to address the health inequities that impact on Maori, without a structural shift in power, change will not occur. In response to the need to address local concerns, Māori, like Indigenous peoples the world over, draw from their own cultural systems to seek pathways to flourishing. This keynote describes the growth of Indigenous psychology in New Zealand Aotearoa as a space of self-determination, autonomy and resilience.

2021 AWARD WINNERS

Juliette & Alexander George Book Award

Meghan Condon, Loyola University Chicago, USA and Amber Wichowsky, Marquette University, USA

The Economic Other

Steven W. Webster, Indiana University, USA

American Rage

Best Dissertation Award

Kirill Zhirkov, Vanderbilt University, USA

Immigration in Our Heads: The Political Relevance of Mental Schemas about Immigrants

Léïla Eisner, Queensland University, Switzerland

Social Change and Perceived Social Norms: An Application to Sexual Minorities in Switzerland

David O. Sears Book Award

Nathan P. Kalmoe, Louisiana State University, USA With Ballots and Bullets Lafleur Stephens-Dougan, Princeton University, USA Race to the Bottom

Jim Sidanius Early Career Award

Mark Brandt, Michigan State University, USA Nour Kteily, Northwestern University, USA

Jeanne Knutson Award for Long-Standing Service to ISPP

Not Awarded

Harold Lasswell Award for Distinguished Scientific Contributions

James Gibson, Washington University in St. Louis, USA

Nevitt Sanford Award for Professional Contributions to Political Psychology

Michal Bilewicz, University of Warsaw, Poland

John L. Sullivan Mentorship Award

Kristin Monroe, University of California – Irvine, USA David Sears, University of California – Los Angeles, USA

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

Hui Bai, University of Minnesota, USA

"When Racism and Sexism Benefit Black and Female Politicians: Politicians' Ideology Moderates Prejudice's Effect More Than Politicians' Demographic Background"

Roberta Sigel Award 2 (for best paper w/EC scholar as lead author) Ryan Shandler, University of Haifa, Israel (with Michael L. Gross, Sophia Backhaus, Daphna Canetti)

"CYBER TERRORISM AND PUBLIC SUPPORT FOR RETALIATION: A Multi-Country Survey Experiment"

Markwell Media Award

Amnon Abramovich, Israel

Presidential Scholarship in Criminal Justice (Special Award given in 2021)

Tyler Jimenez, University of Missouri-Columbia, USA

JOIN THE CONFERENCE CONVERSATION ON TWITTER! (#ISPP2021)

ATHENS July 14 – 17, 2022 Call for Proposals & Papers

ATHENS, GREECE July 14 – July 17, 2022 The 45th Annual Meeting

ISPP 2022: Democracy as an Achievement: Recognizing Tensions, Challenges, and Aspirations through Political Psychology

Where: Grand Hyatt Athens - Athens, Greece

When: July 14-17, 2022

President: Tereza Capelos (University of Birmingham)

Conference Program Co-Chairs: Dr. Stavroula Chrona (King's College London), Dr. Alexander Theodoridis (University of Massachusetts – Amherst)

Submission Deadline: December 1, 2021

'Democracy is an achievement' noted psychologist Donald Winnicott in 1950 (p.186), a milestone for our societies similar to individual psychic development and maturity. Seeing democracy as an achievement invites us to appreciate that it takes time, requires hard work that is individual and collective, goes hand in hand with responsibility, and like personal development, it is an unfinished project. In essense Democracy as an achievement is a political psychology affair: it involves managing tensions, addressing challenges, enabling growth and supporting aspirations that are simultaneously unique, as well as shared; and it involves processes that take place at the intrapersonal, interpersonal, and socio-political levels.

In the last decade alone, the Great Recession, the challenges of forced migration, issues of security, climate change, the "public knowledge" crisis, pandemics and natural disasters have exacerbated existing rifts and resentments in societies around the globe, and facilitated the rise of populist parties and movements. Current debates on backlash politics and polarizing sentiments often refer to authoritarianism, reactionism, populism, far-right politics, anger, fear, ressentiment, nativism, and collective narcissism as the challenges of our modern societies. Crises of institutional trust, abuses of power by 'omnipotent' leadership, the escalation of intra- and inter-state conflicts, terrorism and the devastation of war test our values of empathy, security and tolerance through violence and greed. The development of democracy in societies around the world is ongoing, and much like individual psychic development, it requires acknowledging frustrations, respecting differences, and seeking pro-social solutions.

Recognizing that political and psychological wellbeing is intertwined, political psychology offers a comprehensive conceptual and empirical investigation of pressing challenges, tensions and crises through interdisciplinary exchange of

knowledge and expertise. It brings together scholars from political science, psychology, sociology, ethnic studies, anthropology, history, economics, history, media and communication studies and philosophy who study the intersection of the 'political' and 'psychological', and examine how individuals, groups, institutions and states understand the past, how they appreciate the present, and how they imagine the future.

The theme of the 2022 Scientific meeting of the International Society of Political Psychology (ISPP) is "Democracy as an Achievement: Recognizing Tensions, Challenges, and Aspirations through Political Psychology." Our destination of choice is Athens, Greece, one of the world's oldest cities, with rich heritage, histories and cultures spanning 3,400 years, the birthplace of democracy, and now a cosmopolitan metropolis that is the southernmost capital of Europe.

Our annual meeting offers a stimulating interdisciplinary space to engage in presentations, discussions, networking and potential collaborations. It hosts keynote talks, paper panels, workshops, and roundtables which provide dialectical accounts on diverse methods and perspectives. We particularly welcome students, early career scholars, practitioners and researchers. In addition to academic sessions and social events, we hold mentoring sessions, a "Meet the Editors" panel (of our journal, *Political Psychology*), the Scholars Under Threat symposium, and the ISPP Academy, our political psychology training program held just prior to the conference.

The call for proposals for individual papers, symposia including several papers, roundtable discussions, and blitz presentations and posters on any topic in political psychology will be available on our ISPP website In October 2021. The submission deadline is 1 December 2021, and presenters will be notified of their submissions' acceptance in February 2022.

Join us in Athens 2022, share your knowledge, engage with political psychologists, and be part of this experience with us.

Dr. Tereza Capelos, Dr. Stavroula Chrona, Dr. Alex Theodoridis

PLEASE JOIN US FOR OUR 2022 ANNUAL MEETING

JULY 14 - 17, 2022 GRAND HYATT ATHENS ATHENS, GREECE

45th ANNUAL MEETING ATHENS JULY 14 - 17, 2022

Join us on Facebook

TO FIND US

Search for "International Society of Political Psychology" on Facebook

OR GO TO

https://www.facebook.com/ PolPsyISPP/

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

Follow ISPP on Twitter:

https://twitter.com/PolPsylSPP

Our thanks to Prolific for helping make the ISPP 2021 Virtual Annual Meeting possible.

If you are new to Prolific, follow the link and signup as a researcher to receive £/\$40 of free credit with a £1/\$1 top-up. Times are listed in three time zones throughout the program:

EASTERN DAYLIGHT TIME (EDT) (UTC-4)

Example: 0700 EDT (7:00 AM)=1300 CEST (1:00 PM)=1900 CST (7:00 PM)

CENTRAL EUROPEAN SUMMER TIME (CEST) (UTC+2)

Example: 0900 CEST (9:00 AM)=0300 EDT (3:00 AM)=1500 CST (3:00 PM)

CHINA STANDARD TIME (CST) (UTC+8)

Example: 1930 CST (7:30 PM)=1330 CEST (1:30 PM)=0730 EDT (7:30 AM)

Social Sessions

- 11 July, 6:00am (EDT, UTC-4)/12:00pm (CEST, UTC+2)/6:00pm (CST, UTC+8) Meet and Greet: Scholars from East and Southeast Asia Hosts: Cristina Montiel and Ying-Yi Hong
- 11 July, 10:00am (EDT, UTC-4)/4:00pm (CEST, UTC+2)/10:00pm (CST, UTC+8) Conference-Wide Speed Greeting: Grab a time zone appropriate beverage and meet some other conference attendees for an informal chat in small groups Host: Allison Harell
- 11 July, 1:30pm (EDT, UTC-4)/7:30pm (CEST, UTC+2)/1:30am (CST, UTC+8) Meet and Great: Scholars from Latin and South America Hosts: Roberto Gonzales & Ana Figueriedo
- 12 July, 6:00am (EDT, UTC-4)/12:00pm (CEST, UTC+2)/6:00pm (CST, UTC+8) Meet and Greet: Scholars from the Balkans and Eastern Europe Host: Iris Žeželj
- 12 July, 9:00am (EDT, UTC-4)/3:00pm (CEST, UTC+2)/9:00pm (CST, UTC+8) Meet and Greet: Scholars from Africa

Host: Hermann Swart

12 July, 11:40am (EDT, UTC-4)/5:40pm (CEST, UTC+2)/11:40pm (CST, UTC+8) - Conversations with the Editors: Stop in and chat with the current editorial boards of **Political Psychology** and **Advances in Political Psychology**

Hosts: Efren Perez and Orla Muldoon

12 July, 1:10pm (EDT, UTC-4)/7:10pm (CEST, UTC+2)/1:10am (CST, UTC+8)

- Meet and Greet: ISPP Summer Academy Alums

Host: Gizem Arikan

SOCIAL SESSIONS

- 12 July, 2:40pm (EDT, UTC-4)/8:40pm (CEST, UTC+2)/2:40am (CST, UTC+8)
- Meet and Greet: Scholars of Color

Hosts: Antoine Banks, Chryl Laird

12 July, 4:10pm (EDT, UTC-4)/10:10pm (CEST, UTC+2)/4:10am (CST, UTC+8) - Meet and Greet: Indigenous Scholars and Indigenous PhD Candidates

Host Carla Houkamau

13 July, 1:30am (EDT, UTC-4)/7:30am (CEST, UTC+2)/1:30pm (CST, UTC+8) - Meet and Greet, Scholars from Oceania

Host: Carla Houkamau

13 July, 7:30am (EDT, UTC-4)/1:30pm (CEST, UTC+2)/7:30pm (CST, UTC+8) - Meet and Greet: Parent Scholars

Hosts: Laura Taylor, Smadar Cohen-Chen, Hannah Nam

- 13 July, 10:00am (EDT, UTC-4)/4:00pm (CEST, UTC+2)/10:00pm (CST, UTC+8) Conference-Wide Speed Greeting: Grab a time zone appropriate beverage and meet some other conference attendees for an informal chat in small groups Host: Allison Harell
- 13 July, 10:30am (EDT, UTC-4)/4:30pm (CEST, UTC+2)/10:30pm (CST, UTC+8) Meet and Greet: Scholars from the Arab World Host: Diala Hawi
- 13 July, 12:00pm (EDT, UTC-4)/6:00pm (CEST, UTC+2)/12:00am (CST, UTC+8) Meet and Greet: Migrant Scholars
 Host: Anna Ehsan
- 13 July, 1:30pm (EDT, UTC-4)/7:30pm (CEST, UTC+2)/1:30am (CST, UTC+8) Meet and Greet: LGBTQIA+ Scholars

Host: Thomas Craemer

13 July, 3:00pm (EDT, UTC-4)/9:00pm (CEST, UTC+2)/3:00am (CST, UTC+8)

- Early Career Scholars Reception

Host: Mukadder Okuyan

JOIN THE CONFERENCE CONVERSATION ON TWITTER! (#ISPP2021)

Sunday, July 11, 2021			
ROOM/ TIME	Virtual Room 1	Virtual Room 2	Virtual Room 3
Sun. 3:00am EDT/9:00am CEST/3:00 pm CST	Authoritarianism, Ethnocentrism, and Social Dominance	Territorial ownership and intergroup relations: the role	Young and Involved: Civic Engagement and Representation of
Sun. 4:30am EDT/10:30am CEST/4:30pm CST	Collective Action	Innovations in Intergroup Relations I	Emotion, reasoning, and environmental
Sun. 6:00am EDT/12:00pm CEST/6:00pm CST	Belongingness and Wellbeing	Innovations in Intergroup Relations II	Sexual identity diversity and discrimination
Sun. 7:30am EDT/1:30pm CEST/7:30pm EDT	Polarization and Attitude Extremity	Misinformation and Motivation	Women as Political Beings and Drivers of Participation
Sun. 9:00am EDT/3:00pm CEST/9:00pm CST	PRESIDENTIAL ADDRESS by Felicia Pratto: Why Political Psychology (and ISPP) Benefit from Including Work (and Members) from Varieties of Political Systems, Positions and Locations, Political Cultures, Theories, and Methods (Plenary Virtual Room)		
Sun. 10:00am EDT/4:00pm CEST/10:00pm CST	COFFEE BREAK (Social Room)		
Sun. 10:30am EDT/4:30pm CEST/10:30pm CST	Personality and Traditional Political Actors	Challenges and answers to anti- Gypsyism within	Pathways to (Non)Participation
Sun. 12:00pm EDT/6:00pm CEST/12:00am CST (Mon.)	Rage, Indignation, and Hope: Political narratives and re- imagining possible	Misperceived, misattributed, misunderstood - Misrecognition of	Ideology, Morality, and Political Engagement
Sun. 1:30pm EDT/7:30pm CEST/1:30am CST (Mon.)	Gender, religion, and coping	Gender and political leadership	Breaking News!: Understanding Contemporary Events through
Sun. 3:00pm EDT/9:00pm CEST/3:00am CST (Mon.)	KEYNOTE ADDRESS by Jeffrey Ansloos: Beyond Recognition, Towards Abolition: Indigenous Theories of Change and Justice in Psychology (Plenary Virtual Room)		
Sun. 4:10pm EDT/10:10pm CEST/4:10am CST (Mon.)	Social Hierarchy and Inequalities	Vacant	Vacant
Sun. 5:40pm EDT/11:40pm CEST/5:40am CST (Mon.)	Vacant	Vacant	Vacant

		Sunday July 11 2021		
Virtual Room 4	Virtual Room 5	Sunday, July 11, 2021 Blitz/Roundtable Virtual Room		
Populism and Anti- Establishment Preferences	The impact and legacy of conflict on intergroup prosocial behaviours	Blitz 1: Intergroup Relations I		
Diversifying Irish Curricula: Best Practices and Challenges of	Threat perception and conspiracy beliefs in COVID-19	Panel: Researching peace, conflict, and power dynamics in the		
New Perspective on Identity	Public Reactions to Terrorism	Panel: Thinking in multiple boxes: Experiencing and		
Measuring Authoritarianism and Political Ideology	The psychological underpinnings of believing and	Blitz 2: Gender, sexuality and religion		
ISPP) Benefit from Including Work (and Members) from Varieties of Political Systems, Positions and Locations, Political Cultures, Theories, and Methods (Plenary Virtual Room) COFFEE BREAK (Social Room)				
Methodological Advances in Personality and Politics	Advances in biopolitics	ISPP Business Meeting		
Prosocial Behavior as Political Action	The Neurobiological Underpinnings of Political Ambiguity and Rigidity	Roundtable 1: What can Political Psychology offer as we face the		
Recognising recognition: examining claims and control over	Colonisation and its consequences	Blitz 3: Participation and Ideology		
KEYNOTE ADDRESS by Jeffrey Ansloos: Beyond Recognition, Towards Abolition: Indigenous Theories of Change and Justice in Psychology (Plenary Virtual Room)				
Populism, nationalism, and racial identity	Historical Thinking: How and Why Knowledge of	Roundtable 2: Indigenous Academic Experiences Navigating		
Sexism and violence against women	Foreign Policy: Actions and Reactions	Roundtable 3: Indigenous Experiences/ Indigenous PhD		

Monday, July 12, 2021			
ROOM/ TIME	Room 1	Room 2	Room 3
Mon. 3:00am EDT/9:00am CEST/3:00 pm CST	Apologies and Moral Decisions	Institutional Trust and Intergroup Relations	Collective Action & Protest
Mon. 4:30am EDT/10:30am CEST/4:30pm CST	Immigration Attitudes	Collective Narcissism	Pro- environmental attitudes and behaviors I
Mon. 6:00am EDT/12:00pm CEST/6:00pm CST	Intergroup Relations During the Pandemic	From the visible to the invisible other: Social	Pro- environmental attitudes and behaviors II
Mon. 7:30am EDT/1:30pm CEST/7:30pm EDT	Identity and Politics	Religious identity and social responsibility	Media Effects and Politics
Mon. 9:00am EDT/3:00pm CEST/9:00pm CST	Refugees	Global human identification and global	Ideology and Identity
Mon. 10:30am EDT/4:30pm CEST/10:30pm CST	KEYNOTE ADDRESS by Paula McClain: Diversifying the Pipeline in Political Science: How Increasing Representation Makes for Better Science (Plenary Virtual Room)		
Mon. 11:40am EDT/5:40pm CEST/11:40pm CST	Political Violence	The how and why of polarization processes in	Partisanship and Polarisation I
Mon. 1:10pm EDT/7:10pm CEST/1:10am CST (Tue.)	A contextual approach to investigate	Emotions in International Conflict	Affective Political Polarization and Ideology
Mon. 2:40pm EDT/8:40pm CEST/2:40am CST (Tue.)	Bearing the Unequal Burden of Covid-19	Misbehaved elites	Political Trust & Distrust
Mon. 4:10pm EDT/10:10pm CEST/4:10am CST (Tue.)	Dehumanization	Prejudice, Threat and Stereotypes	Personality Profiles and Leadership
Mon. 5:40pm EDT/11:40pm CEST/5:40am CST (Tue.)	The Psychology of Immigrants and Host Nations	Vacant	Vacant

		Monday July 12 2021	
Room 4	Room 5	Monday, July 12, 2021 Blitz/Roundtable Virtual Room	
Attitudes toward Conflict Resolution	Discourse analysis Chair: Shira Cohen	Roundtable 4: Research on Sensitive Issues in Context	
Conflict and Perceptions of the Other	Understanding the Underlying Mechanisms of Societal Polarization	Panel: Preferences for social minority leaders in politics – Why and	
Political Reactionism and Resentful Affect: Understanding the	A Series of Collective Action Problems	Panel: Causes and Consequences of Exposure to	
Collaboration, Leadership, and Power	New Methods for Old Questions: Measuring Political Attitudes	ECC Roundtable 5: Opportunities and	
Challenging the Eurocentric Hegemony in Political Psychology	Public Opinion in Perspective	Blitz 4: Engagement, Concerns, Compliance, and Cooperation in a	
KEYNOTE ADDRESS by Paula McClain: Diversifying the Pipeline in Political Science: How Increasing Representation Makes for Better Science (Plenary Virtual Room)			
Populism, Authoritarianism, and Support for	Advances in Structural Methods	Blitz 5 (Political Comm): Political Communication	
Critical pathways: how social representations and discursivism make	Correlates of Political Attitudes	Blitz 6 (Inequality): Inequality, Ideologies, and Social Change	
Race, gender, and identities	Political action in minority/ disadvantaged groups	Roundtable 6: Conducting and Optimising Online	
Perception of refugees and immigration	The Politics of Privilege	FCC Roundtable 7: The Dissertation is Done, now what?	
Vacant	The Sources of Political Attitudes	Roundtable 8: 'Nothing about us without us': the	

Tuesday, July 13,	2021		
ROOM/ TIME	Room 1	Room 2	Room 3
Tue. 1:30am EDT/7:30am CEST/1:30 pm CST	Ingroups, Outgroups, and Intergroup Conflict	Decolonial enactments through critical	Theatre as a Therapeutic Intervention
Tue. 3:00am EDT/9:00am CEST/3:00 pm CST	Intergroup Contact I	Measuring and understanding prejudice	Political Collaboration in Time of COVID-19
Tue. 4:30am EDT/10:30am CEST/4:30pm CST	Intergroup Contact II	Shifting normative contexts, intergroup	On misrecognition: Examining the concept of
Tue. 6:00am EDT/12:00pm CEST/6:00pm CST	Intergroup Contact III	Language, politics and gender orthodoxy in Italy	Understanding Connections between
Tue. 7:30am EDT/1:30pm CEST/7:30pm EDT	Intergroup Contact IV	Entertainment media and the development of	Elite communication and discourse
Tue. 9:00am EDT/3:00pm CEST/9:00pm CST	Awards Ceremony (Plenary Virtual Room)		
Tue. 10:00am EDT/4:00pm CEST/10:00pm CST	COFFEE BREAK (Social Room)		
Tue. 10:30am EDT/4:30pm CEST/10:30pm CST	COVID-19 health communication and behavior	Morality and Politics	Racial & Social Justice
Tue. 12:00pm EDT/6:00pm CEST/12:00am CST (Wed.)	Support for the Use of Violence	Mediatized Communication in the Formation of	Shared Feelings? Emotions, Groups, and Political
Tue. 1:30pm EDT/7:30pm CEST/1:30am CST (Wed.)	Inequality and its Discontents	When Pandemic meets conspiratorial	Civic Engagement and Collective Action in a time
Tue. 3:00pm EDT/9:00pm CEST/3:00am CST (Wed.)	Improving Intergroup Relations	Multi-culturalism and ethnocentrism	Vacant
Tue. 4:30pm EDT/10:30pm CEST/4:30am CST (Wed.)	Keynote: Waikaremoana Waitoki: Indigenising Psychology: Claiming a Kaupapa Maori Space (Plenary Virtual Room)		

Tuesday, July 13, 2021			
Room 4	Room 5	Blitz/Roundtable Room	
Attitudes, personality, and cognition	Unpacking the Peace and Order Council in Select Areas in Mindanao	Vacant	
Recognition, Indifference and Ambivalence; on the	Perceptions and Appraisals in Intergroup Relations	ECC Roundtable 9: The Impact of the Covid-19 Pandemic on	
The Challenges and Opportunities of Integration and	The Process of Radicalization I	Blitz 7: The many languages of political culture and identity	
Discrimination towards migrants and their descendants	The Process of Radicalization II	Roundtable 10: Scholars under threat roundtable: Current	
Personality, Ideology, and Partisanship	COVID-19 and Perception of Governments	Blitz 8: Making Sense of Inequality, and Why it Matters	
Awards Ceremony (Plenary Virtual Room)			
COFFEE BREAK (Social Room)			
The Social and Intergenerational Understanding of	Linguistic Aspects of Social Media Analysis	Blitz 9: Partisanship and Political Diversity	
Social identity, coping, and wellbeing	Foundations of Nationalism and National Identity	Roundtable 11: On bridging the abyss between the rights of	
Populism across Countries	What Shapes Attitudes toward Inequality?	Panel: Intergroup Relations II	
Campaigns, Candidates, and Elections	(Social) Change is Hard	Vacant	
Keynote: Waikaremoana Waitoki: Indigenising Psychology: Claiming a Kaupapa Maori Space (Plenary Virtual Room)			

ISPP has a "Member Spotlight" on our web site for member updates throughout the year. Please send us news about your career achievements: Share Your News with ISPP - ISPP

We would also like to share member updates via our Annual Meeting, within this program book. Please <u>send us news</u> of your promotion, new job, retirement, or other significant professional events by **15 May each year** for inclusion.

JOIN THE CONFERENCE CONVERSATION ON TWITTER! (#ISPP2021)

Coming Soon: The ISPP YouTube Channel

The ISPP leadership team is putting together ISPP's very own channel on YouTube. The ISPP YouTube channel will launch this summer and host educational video content relating to political psychology – select conference and ISPP Academy lectures, guest lectures, interviews, and more.

Watch your e-mail and the ISPP web site for an announcement when our ISPP channel is ready for launch and how you can get involved!

HELP SUPPORT SCHOLARS UNDER THREAT

Academic freedom is under attack in several countries. ISPP has been reaching out in support of our colleagues by offering political advocacy and financial help to scholars under threat. With your generous contributions in 2019 we offered emergency funds to 17 scholars in Turkey. Starting this year, we extend our programs to include scholars under threat from any country, including displaced scholars; therefore, your donations are still needed and gratefully accepted.

Go to https://ispp.eventsair.com/ispp-members/donmod/Site/Register to donate, or use the "Scholars Under Threat" button in the conference app.

Applications for funds are kept confidential and reviewed by ISPP's Scholars Under Threat Committee.

For more information about ISPP's activities including our New Twinning Program in support of scholars under threat, see https://www.ispp.org/about/scholars under threat.

Annual Scientific Meeting of the International Society of Political Psychology

ISPP

9:00 PM CST

Sun. 10:30 AM EDT | ISPP Business Meeting (open to all current ISPP 4:30 PM CEST | members)
10:30 PM CST

Sun. 3:00 PM EDT | Keynote – Jeffrey Ansloos: Beyond Recognition, 9:00 PM CEST | Towards Abolition: Indigenous Theories of Change 3:00 AM CST (Mon.) and Justice in Psychology

Mon. 7:30 AM EDT | ECC Roundtable: Opportunities and Challenges During 1:30 PM CEST | Career Trajectories 7:30 PM CST

Mon. 10:30 AM EDT | Keynote – Paula McClain: Diversifying the Pipeline in 4:30 PM CEST | Political Science: How Increasing Representation Makes for Better Science

Mon. 4:10 PM EDT | ECC Roundtable: The Dissertation is Done, Now 10:10 PM CEST | What? 4:10 AM CST (Tue.)

Tues. 6:00 AM EDT | Scholars Under Threat Roundtable: Current 12:00 PM CEST | Actions and Future Directions 6:00 PM CST

Tues. 9:00 AM EDT | ISPP Awards Ceremony 3:00 PM CEST |

Tues. 4:30 PM EDT | Keynote – Waikaremoana Waitoki: *Indigenising* 10:30 PM CEST | Psychology: Claiming a Kaupapa Māori Space 4:30 AM CST (Wed.)

By Section

Thematic: Recognition and (Re)claiming spaces: Marginalization, Colonization, and Privilege

Sun. 4:30 AM EDT Su. 9 Diversifying Irish Curricula: Best Practices and I 10:30 AM CEST Challenges of Inclusive Programmes 14:30 PM CST Sun. 9:00 AM EDT Plenary - Presidential Address: Felicia Pratto 1 3:00 PM CEST 19:00 PM CST Sun. 12:00 PM Roundtable 1: What can Political Psychology offer as EDT | 6:00 PM we face the challenge of COVID? CEST | 12:00 AM CST (Mon.) Sun. 12:00 PM Su. 27 Misperceived, misattributed, misunderstood -EDT | 6:00 PM Misrecognition of Muslims and Roma in Europe CEST | 12:00 AM CST (Mon.) Sun. 1:30 PM EDT Su. 34 Recognizing recognition: examining claims | 7:30 PM CEST | and control over psychological and physical spaces 1:30 AM CST (Mon.) Sun. 1:30 PM EDT Su. 35 Colonization and its consequences | 7:30 PM CEST | 1:30 AM CST (Mon.) Sun. 4:10 PM EDT Roundtable 2: Indigenous Academic Experiences I 10:10 PM CEST Navigating Colonial Spaces | 4:10 AM CST (Mon.) Sun. 5:40 PM EDT Roundtable 3: Indigenous Experiences/Indigenous I 11:40 PM CEST PhD 15:40 AM CST (Mon.) Mon. 9:00 AM Mo. 69 Challenging the Eurocentric Hegemony in EDT | 3:00 PM Political Psychology CEST | 9:00 PM CST Mon. 4:10 PM EDT Mo. 90 The Politics of Privilege I 10:10 PM CEST | 4:10 AM CST

(Tues.)

Mon. 5:40 PM EDT 11:40 PM CEST 5:40 AM CST (Tues.)	Roundtable 8: 'Nothing about us without us': the challenges of insider-outsider research
Tue. 1:30 AM EDT 7:30 AM CEST 1:30 PM CST Tue. 3:00 AM EDT 9:00 AM CEST 3:00 PM CST	Tu. 97 Decolonial enactments through critical community-oriented psychologies in Australia: Placemaking, country and creativity Tu. 104 Recognition, Indifference and Ambivalence; on the fraught politics of recognition
Tue. 4:30 AM EDT 10:30 AM CEST 4:30 PM CST Tue. 6:00 AM EDT 12:00 PM CEST 6:00 PM CST	Tu. 108 On misrecognition: Examining the concept of misrecognition through the experiences of marginalized groups in two European countries Tu. 114 Discrimination towards migrants and their descendants
Tue. 12:00 PM EDT 6:00 PM CEST 12:00 AM CST (Wed.)	Roundtable 11: On bridging the abyss between the rights of Indigenous people and the multigenerational legacies of the traumas of colonialism.
Biology, Genetics,	and Neuroscience
Sun. 10:30 AM EDT 4:30 PM CEST 10:30 PM CST	Su. 25 Advances in biopolitics

Conflict, Violence and Terrorism

Sun. 12:00 PM

CEST | 12:00 AM CST (Mon.)

EDT | 6:00 PM

	w c c c
Sun. 3:00 AM	Su. 5 The impact and legacy of conflict on intergroup
EDT 9:00 AM	prosocial behaviors: Evidence from four countries
CEST 3:00 PM	
CST	
Sun. 4:30 AM	Su. 141 Researching peace, conflict, and power
EDT 10:30 AM	dynamics in the field: Methodological challenges and
CEST 4:30 PM	opportunities
CST	
Sun. 6:00 AM	Su. 15 Public Reactions to Terrorism
EDT 12:00 PM	
CEST 6:00 PM	
CST	

Ambiguity and Rigidity

Su. 30 The Neurobiological Underpinnings of Political

By Section

Sun. 5:40 PM Su. 45 Foreign Policy: Actions and Reactions EDT | 11:40 PM CEST | 5:40 AM CST (Mon.) Mon. 3:00 AM Mo. 49 Attitudes toward Conflict Resolution EDT | 9:00 AM CEST | 3:00 PM CST Mon. 3:00 AM Roundtable 4: Research on Sensitive Issues in Context EDT | 9:00 AM CEST | 3:00 PM CST Mon. 4:30 AM Mo. 54 Conflict and Perceptions of the Other EDT | 10:30 AM CEST | 4:30 PM CST Tue. 1:30 AM Tu. 100 Unpacking the Peace and Order Council in EDT | 7:30 AM Select Areas in Mindanao, Philippines: An In-depth CEST | 1:30 PM **Analysis** CST Tue. 1:30 AM Tu. 98 Theatre as a Therapeutic Intervention EDT | 7:30 AM CEST | 1:30 PM CST Tue. 4:30 AM Tu. 110 The Process of Radicalization I EDT | 10:30 AM CEST | 4:30 PM **CST** Tue. 6:00 AM Tu. 115 The Process of Radicalization II EDT | 12:00 PM CEST | 6:00 PM CST Tue. 10:30 AM Tu. 124 The Social and Intergenerational EDT | 4:30 PM Understanding of Adversity CEST | 10:30 PM CST Tue. 12:00 PM Tu. 126 Support for the Use of Violence EDT | 6:00 PM CEST | 12:00

AM CST (Wed.)

Intergroup Relations

Sun. 3:00 AM Blitz 1: Intergroup Relations I

EDT | 9:00 AM CEST | 3:00 PM

CST

Sun. 3:00 AM Su. 1 Authoritarianism, Ethnocentrism, and Social

EDT | 9:00 AM Dominance

CEST | 3:00 PM

CST

Sun. 3:00 AM Su. 2 Territorial ownership and intergroup relations: EDT | 9:00 AM the role of entitlement, responsibility, and ownership

threat CEST | 3:00 PM

CST

Sun. 4:30 AM Su. 6 Collective Action

EDT | 10:30 AM CEST | 4:30 PM

CST

Sun. 4:30 AM

EDT | 10:30 AM

CEST | 4:30 PM

CST

Sun. 6:00 AM

EDT | 12:00 PM CEST | 6:00 PM

CST

Sun. 6:00 AM EDT | 12:00 PM

CEST | 6:00 PM

CST

Sun. 7:30 AM EDT | 1:30 PM

CEST | 7:30 PM

CST

Sun. 10:30 AM EDT | 4:30 PM

CEST | 10:30 PM

CST

Mon. 3:00 AM EDT | 9:00 AM

CEST | 3:00 PM

CST

Su. 7 Innovations in Intergroup Relations I

Su. 11 Belongingness and Wellbeing

Su. 12 Innovations in Intergroup Relations II

Su. 16 Polarization and Attitude Extremity

Su. 22 Challenges and answers to anti-Gypsyism within the current political climate of Europe

Mo. 46 Apologies and Moral Decisions

By Section

Mon. 3:00 AM Mo. 47 Institutional Trust and Intergroup Relations EDT | 9:00 AM CEST | 3:00 PM CST Mon. 4:30 AM Mo. 51 Immigration Attitudes EDT | 10:30 AM CEST | 4:30 PM CST Mon. 4:30 AM Mo. 52 Collective Narcissism EDT | 10:30 AM CEST | 4:30 PM CST Mon. 6:00 AM Mo. 56 Intergroup Relations During the Pandemic EDT | 12:00 PM CEST | 6:00 PM CST Mon. 7:30 AM Mo. 61 Identity and Politics EDT | 1:30 PM CEST | 7:30 PM CST Mon. 9:00 AM Mo. 66 Refugees EDT | 3:00 PM CEST | 9:00 PM CST Mon. 11:40 AM Mo. 71 Political Violence EDT | 5:40 PM CEST | 11:40 PM CST Mon. 1:10 PM Mo. 76 A contextual approach to investigate EDT | 7:10 PM minorities' positive and negative intergroup CEST | 1:10 AM interactions—from the micro-level of daily interactions CST (Tue.) to the macro level of diversity climate Mon. 5:40 PM Mo. 91 The Psychology of Immigrants and Host EDT | 11:40 PM **Nations** CEST | 5:40 AM CST (Tue.) Tue. 3:00 AM Tu. 101 Intergroup Contact I EDT | 9:00 AM CEST | 3:00 PM

CST

Tue. 3:00 AM Tu. 105 Perceptions and Appraisals in Intergroup Relations EDT | 9:00 AM CEST | 3:00 PM CST Tue. 4:30 AM Tu. 106 Intergroup Contact II EDT | 10:30 AM CEST | 4:30 PM **CST** Tue. 4:30 AM Tu. 107 Shifting normative contexts, intergroup EDT | 10:30 AM attitudes and belonging among disadvantaged and CEST | 4:30 PM advantaged groups **CST** Tue. 6:00 AM Tu. 111 Intergroup Contact III EDT | 12:00 PM CEST | 6:00 PM **CST** Tue. 7:30 AM Tu. 116 Intergroup Contact IV EDT | 1:30 PM CEST | 7:30 PM **CST** Tue. 1:30 PM Blitz 10: Intergroup Relations II EDT | 7:30 PM CEST | 1:30 AM CST (Wed.) Tue. 3:00 PM Tu. 136 Improving Intergroup Relations EDT | 9:00 PM CEST | 3:00 AM CST (Wed.) Tue. 3:00 PM Tu. 140 Change is Hard EDT | 9:00 PM CEST | 3:00 AM

International Relations, Globalization, and Macropolitical Issues

CST (Wed.)

CEST | 5:40 AM CST (Tue.)

Mon. 1:10 PM
EDT | 7:10 PM
CEST | 1:10 AM
CST (Tue.)
Mon. 5:40 PM
EDT | 11:40 PM

Mo. 77 Emotions in International Conflict:
Understanding Trust, Distrust, Uncertainty, Anger and
Fear
CST (Tue.)
Mo. 95 The Sources of Political Attitudes

By Section

Tu. 130 Foundations of Nationalism and National Tue. 12:00 PM EDT | 6:00 PM Identity CEST | 12:00 AM CST (Wed.)

Leadership and Political Personality

Politics

Sun. 10:30 AM Su. 21 Personality and Traditional Political Actors EDT | 4:30 PM CEST | 10:30 PM CST Sun. 10:30 AM Su. 24 Methodological Advances in Personality and

EDT | 4:30 PM CEST | 10:30 PM

CST

Sun. 1:30 PM Su. 33 Breaking News!: Understanding Contemporary EDT | 7:30 PM Events through Personality

CEST | 1:30 M CST (Mon.)

Mon. 7:30 AM Mo. 64 Collaboration, Leadership, and Power

EDT | 1:30 PM CEST | 7:30 PM CST

Mon. 11:40 AM Mo. 74 Populism, Authoritarianism, and Support for EDT | 5:40 PM Political Extremes

CEST | 11:40 PM

CST

Mon. 4:10 PM Mo. 88 Personality Profiles and Leadership Styles of

EDT | 10:10 PM World Leaders

CEST | 4:10 AM CST (Tue.)

Tue. 7:30 AM EDT | 1:30 PM

Tu. 119 Personality, Ideology, and Partisanship

CEST | 7:30 PM CST

New Theoretical and Methodological Developments

Sun. 6:00 AM Su. 14 New Perspective on Identity EDT | 12:00 PM

CEST | 6:00 PM

CST

Sun. 7:30 AM Su. 19 Measuring Authoritarianism and Political

EDT | 1:30 PM Ideology CEST | 7:30 PM

CST

Page | 48

Mon. 3:00 AM EDT 9:00 AM CEST 3:00 PM CST	Mo. 50 Discourse Analysis
Mon. 7:30 AM EDT 1:30 PM CEST 7:30 PM CST	Mo. 65 New Methods for Old Questions: Measuring Political Attitudes
Mon. 11:40 AM EDT 5:40 PM CEST 11:40 PM CST	Mo. 75 Advances in Structural Methods
Mon. 1:10 PM EDT 7:10 PM CEST 1:10 AM CST (Tue.)	Mo. 80 Correlates of Political Attitudes
Tue. 10:30 AM EDT 4:30 PM CEST 10:30 PM CST	Tu. 125 Linguistic Aspects of Social Media Analysis
Political Behavior	, Participation, and Civic Engagement
Sun. 3:00 AM EDT 9:00 AM CEST 3:00 PM CST	Su. 3 Young and Involved: Civic Engagement and Representation of Youth
Sun. 7:30 AM EDT 1:30 PM CEST 7:30 PM CST	Su. 18 Women as Political Beings and Drivers of Participation
Sun. 10:30 AM EDT 4:30 PM CEST 10:30 PM CST	Su. 23 Pathways to (Non)Participation
Sun. 12:00 PM EDT 6:00 PM CEST 12:00 AM CST (Mon.)	Su. 28 Ideology, Morality, and Political Engagement
Sun. 1:30 PM EDT 7:30 PM CEST 1:30 AM CST (Mon.)	Blitz 3: Participation and Ideology

By Section

Mon. 3:00 AM Mo. 48 Collective Action & Protest EDT | 9:00 AM CEST | 3:00 PM CST Mon. 4:30 AM Mo. 53 Pro-environmental attitudes and behaviors I: EDT | 10:30 **Emotions** CEST | 4:30 PM CST Mon. 6:00 AM Mo. 144 Causes and Consequences of Exposure to EDT | 12:00 PM Belief-Consistent and Belief-Inconsistent Political CEST | 6:00 PM Information in Online Communication CST Mon. 6:00 AM Mo. 58 Pro-environmental attitudes and behaviors II: EDT | 12:00 PM Political values CEST | 6:00 PM CST Mon. 6:00 AM Mo. 59 Political Reactionism and Resentful Affect: EDT | 12:00 PM Understanding the psychological determinants of Anti-CEST | 6:00 PM preferences **CST** Mon. 9:00 AM Blitz 4: Engagement, Concerns, Compliance, and EDT | 3:00 PM Cooperation in a time of COVID-19 CEST | 9:00 PM CST Mon. 9:00 AM Mo. 68 Ideology and Identity EDT | 3:00 PM CEST | 9:00 PM CST Mon. 11:40 AM Mo. 73 Partisanship and Polarization 1 EDT | 5:40 PM CEST | 11:40 PM CST Mon. 1:10 PM Mo. 78 Affective Political Polarization and Ideology EDT | 7:10 PM CEST | 1:10 AM CST (Tue.) Mon. 2:40 PM Mo. 83 Political Trust & Distrust EDT | 8:40 PM CEST | 2:40 AM

CST (Tue.)

Tue. 3:00 AM EDT 9:00 AM CEST 3:00 PM CST	Tu. 103 Political Collaboration in Time of COVID-19
Tue. 6:00 AM EDT 12:00 PM CEST 6:00 PM CST	Tu. 113 Understanding Connections between Authoritarianism and Populism
Tue. 10:30 AM EDT 4:30 PM CEST 10:30 PM CST	Tu. 123 Racial & Social Justice
Tue. 12:00 PM EDT 6:00 PM CEST 12:00 AM CST (Wed.)	Tu. 128 Shared Feelings? Emotions, Groups, and Political Behavior
Tue. 1:30 PM EDT 7:30 PM CEST 1:30 AM CST (Wed.)	Tu. 133 Civic Engagement and Collective Action in a Time of Crisis
Political Culture.	Identity, and Language
Sun. 3:00 AM EDT 9:00 AM CEST 3:00 PM CST	Su. 4 Populism and Anti-Establishment Preferences
Mon. 6:00 AM EDT 12:00 PM CEST 6:00 PM CST	Mo. 57 From the visible to the invisible other: Social representations and othering identity processes of (im)migrants and the Coronavirus via multi-channel
Mon. 6:00 AM EDT 12:00 PM CEST 6:00 PM CST	languages Mo. 60 A Series of Collective Action Problems
Mon. 9:00 AM EDT 3:00 PM CEST 9:00 PM CST	Mo. 67 Global human identification and global citizenship: predictors and social consequences
Mon. 11:40 AM EDT 5:40 PM CEST 11:40 PM CST	Mo. 72 The how and why of polarization processes in contemporary politics

By Section

Mon. 1:10 PM EDT 7:10 PM CEST 1:10 AM	Mo. 79 Critical pathways: how social representations and discursivism make politics intelligible
CST (Tue.) Tue. 4:30 AM EDT 10:30 AM CEST 4:30 PM	Blitz 7: The many languages of political culture and identity
Tue. 6:00 AM EDT 12:00 PM CEST 6:00 PM CST	Tu. 112 Language, politics and gender orthodoxy in Italy
Tue. 7:30 AM EDT 1:30 PM CEST 7:30 PM CST Tue. 10:30 AM EDT 4:30 PM CEST 10:30 CST	Tu. 117 Entertainment media and the development of political identity and engagement in low- democracy contexts: Exploratory insights from Croatia, South Korea, The Philippines, and Turkey Tu. 122 Morality and Politics
Tue. 12:00 PM EDT 6:00 PM CEST 12:00 AM CST (Wed.)	Tu. 127 Mediatized Communication in the Formation of Identities
Tue. 1:30 PM EDT 7:30 PM 1:30 AM CST (Wed.)	Tu. 132 When Pandemic meets conspiratorial political culture
Public Opinion and	d Political Communication

Public Opinion and	d Political Communication
Sun. 4:30 AM	Su. 8 Emotion, reasoning, and environmental politics
EDT 10:30 AM	
CEST 4:30 PM	
CST	
Sun. 4:30 AM	Su.10 Threat perception and conspiracy beliefs in
EDT 10:30 AM	COVID-19
CEST 4:30 PM	
CST	6 47 10 16 11 11 11 11
Sun. 7:30 AM	Su. 17 Misinformation and Motivation
EDT 1:30 PM	
CEST 7:30 PM CST	
Sun. 7:30 AM	Su. 20 The psychological underpinnings of believing
EDT 1:30 PM	and communicating COVID-19 conspiracies
LD1 1.30 FM	and communicating COVID-19 conspiracies

Page | 52

CEST | 7:30 PM **CST** Mon. 4:30 AM Mo. 55 Understanding the Underlying Mechanisms of EDT | 10:30 AM Societal Polarization - The Role of Metacognition CEST | 4:30 PM CST Mon. 7:30 AM Mo. 63 Media Effects and Politics EDT | 1:30 PM CEST | 7:30 PM **CST** Mon. 9:00 AM Mo. 70 Public Opinion in Perspective EDT | 3:00 PM CEST | 9:00 PM **CST** Blitz 5: Political Communication Mon. 11:40 AM EDT | 5:40 PM CEST | 11:40 PM **CST** Mon. 2:40 PM Mo. 82 Misbehaved Elites EDT | 8:40 PM CEST | 2:40 AM CST (Tue.) Mon. 2:40 PM Mo. 84 Race, Gender, and Identities EDT | 8:40 PM CEST | 2:40 AM CST (Tue.) Mon. 4:10 PM Mo. 89 Perception of Refugees and Immigration EDT | 10:10 PM CEST | 4:10 AM CST (Tue.) Tue. 1:30 AM Tu. 99 Attitudes, Personality, and Cognition EDT | 7:30 AM CEST | 1:30 PM **CST** Tue. 7:30 AM Tu. 118 Elite Communication and Discourse EDT | 1:30 PM CEST | 7:30 PM **CST**

By Section

Page | 54

by Section	
Tue. 7:30 AM EDT 1:30 PM CEST 7:30 PM	Tu. 120 COVID-19 and Perception of Governments
CST Tue. 10:30 AM EDT 4:30 PM CEST 10:30 PM CST	Blitz 9: Partisanship and Political Diversity
Tue. 10:30 AM EDT 4:30 PM CEST 10:30 PM CST	Tu. 121 COVID-19 health communication and behavior
Tue. 1:30 PM EDT 7:30 PM CEST 1:30 AM CST (Wed.)	Tu. 134 Populism across Countries
Tue. 3:00 PM EDT 9:00 PM CEST 3:00 AM CST (Wed.)	Tu. 137 Multi-culturalism and ethnocentrism
Tue. 3:00 PM EDT 9:00 PM CEST 3:00 AM CST	Tu. 139 Campaigns, Candidates, and Elections
Pace Conder Eth	nicity, and Religion
Sun. 6:00 AM EDT 12:00 PM CEST 6:00 PM CST	Su. 13 Sexual identity diversity and discrimination
Sun. 7:30 AM EDT 1:30 PM CEST 7:30 PM CST	Blitz 2: Gender, Sexuality, and Religion
Sun. 1:30 PM EDT 7:30 PM CEST 1:30 AM CST (Mon.)	Su. 31 Gender, religion, and coping
Sun. 1:30 PM EDT 7:30 PM CEST 1:30 AM CST (Mon.)	Su. 32 Gender and political leadership
Sun. 4:10 PM EDT 10:10 PM	Su. 39 Populism, nationalism, and racial identity

CEST 4:10 AM CST (Mon.) Sun. 5:40 PM EDT 11:40 PM CEST 5:40 AM CST (Mon.)	Su. 44 Sexism and violence against women
Mon. 4:30 AM EDT 10:30 AM CEST 4:30 PM CST	Mo. 143 Preferences for social minority leaders in politics – Why and when?
Mon. 7:30 AM EDT 1:30 PM CEST 7:30 PM CST	Mo. 62 Religious identity and social responsibility
Mon. 2:40 PM EDT 8:40 PM CEST 2:40 AM CST (Tue.)	Mo. 85 Political action in minority/disadvantaged groups
Mon. 4:10 PM EDT 10:10 PM CEST 4:10 AM CST (Tue.)	Mo. 86 Dehumanization
Mon. 4:10 PM EDT 10:10 PM CEST 4:10 MA CST (Tue.)	Mo. 87 Prejudice, Threat and Stereotypes
Tue. 3:00 AM EDT 9:00 AM CEST 3:00 PM CST	Tu. 102 Measuring and understanding prejudice
Tue. 12:00 PM EDT 6:00 PM CEST 12:00 AM CST (Wed.)	Tu. 129 Social identity, coping, and wellbeing
	Social Change, and Civic Development
Sun. 6:00 AM EDT 12:00 PM	Su. 142 Thinking in multiple boxes: Experiencing and managing identity multidimensionality

EDT | 12:00 PM CEST | 6:00 PM CST

Page	l 55
i ugc	1 22

By Section

Sun. 12:00 PM EDT 6:00 PM CEST 12:00 AM CST (Mon.)	Su. 26 Rage, Indignation, and Hope: Political narratives and re-imagining possible futures
Sun. 12:00 PM EDT 6:00 PM CEST 12:00 AM CST (Mon.)	Su. 29 Prosocial Behavior as Political Action
Sun. 4:10 PM EDT 10:10 PM CEST 4:10 AM CST (Mon.)	Su. 36 Social Hierarchy and Inequalities
Sun. 4:10 PM EDT 10:10 PM CEST 4:10 AM CST (Mon.)	Su. 40 Historical Thinking: How and Why Knowledge of Marginalized Groups' Histories Can Engender Social Change
Mon. 6:00 AM EDT 12:00 PM CEST 6:00 PM CST	Mo. 60 A Series of Collective Action Problems
Mon. 1:10 PM EDT 7:10 PM CEST 1:10 AM CST (Tue.)	Blitz 6: Inequality, Ideologies, and Social Change
Mon. 2:40 PM EDT 8:40 PM CEST 2:40 AM CST (Tue.)	Mo. 81 Bearing the Unequal Burden of Covid-19
Tue. 1:30 AM EDT 7:30 AM CEST 1:30 PM CST	Tu. 96 Ingroups, Outgroups, and Intergroup Conflict
Tue. 4:30 AM EDT 10:30 AM CEST 4:30 PM CST	Tu. 109 The Challenges and Opportunities of Integration and Inclusion
Tue. 6:00 AM EDT 12:00 PM CEST 6:00 PM CST	Roundtable 10: Scholars under threat roundtable: Current Actions and Future Directions

Tue. 7:30 AM EDT 1:30 PM CEST 7:30 PM CST	Blitz 8: Making Sense of Inequality, and Why it Matters
Tue. 1:30 PM EDT 7:30 PM CEST 1:30 AM CST (Wed.)	Tu. 131 Inequality and its Discontents
Tue. 1:30 PM EDT 7:30 PM CEST 1:30 AM CST (Wed.)	Tu. 135 What Shapes Attitudes toward Inequality?
Tue. 3:00 PM EDT 9:00 PM CEST 3:00 AM CST (Wed.)	Tu. 140 Change is Hard

JOIN THE CONFERENCE CONVERSATION ON TWITTER! (#ISPP2021)

SUNDAY, July 11 - 3:00am - 4:20am EDT | 9:00am - 10:20am CEST | 3:00pm-4:20pm CST

<u>SUNDAY, JUL 11 3:00 AM - 4:20 AM EDT (UTC-4) | 9:00 AM - 10:20</u> <u>AM CEST (UTC+2) | 3:00 PM - 4:20 PM CST (UTC+8)</u>

Su. 1 Authoritarianism, Ethnocentrism, and Social Dominance Room: Virtual Room 1

Section: Intergroup Relations

Chair: Dr. Boris Bizumic, The Australian National University

Investigating the nature, origins, and consequences of ethnocentrism

* Boris Bizumic, The Australian National University

Factor structure of the short form of social dominance orientation questionnaire (SDO7) on youth samples from multiple countries

* Tomislav Pavlović, Institute of Social Sciences Ivo Pilar

Marina Maglić, Institute of Social Sciences Ivo Pilar

Renata Franc, Institute of Social Sciences Ivo Pilar Climate change threats increase modern racism as a function of social

dominance orientation

* Fatih Uenal, Harvard University, University of Cambridge

Jim Sidanius, Harvard University

Jon Roozenbeek, University of Cambridge

Sander van der Linden, University of Cambridge

Su. 2 Territorial ownership and intergroup relations: the role of entitlement, responsibility, and ownership threat Room: Virtual Room 1

Section: Intergroup Relations

Chair: Dr. Borja Martinovic, Utrecht University

The bright and dark sides of perceived territorial ownership in New Zealand:

Ingroup and outgroup collective psychological ownership, rights, and

responsibilities

* Wybren Nooitgedagt, Utrecht University

Borja Martinovic, Utrecht University

Kumar Yogeeswaran, University of Canterbury

'This country is ours, so we are both entitled and responsible': The different faces of collective psychological ownership and its behavioral consequences

* Tom Nijs, Utrecht University

Borja Martinovic, Utrecht University

Maykel Verkuyten, Utrecht University

When they want to take your ownership rights away: Implications of collective ownership threat for intergroup relationships

* Cigdem Bagci, Sabanci University Maykel Verkuyten, Utrecht University SUNDAY, July 11 - 3:00am - 4:20am EDT | 9:00am - 10:20am CEST | 3:00pm-4:20pm CST

Majority Grievance in Germany: The Role of Entitlement Beliefs and Status Threat

* Mukadder Okuyan, Acıbadem University Newcomer Thijs or local Ahmet? Local autochthony as an ideology excluding newcomers to the town

* Sabina Torunczyk-Ruiz, University of Warsaw

Su. 3 Young and Involved: Civic Engagement and Representation of Youth

Room: Virtual Room 3

Section: Political Behavior, Participation, and Civic Engagement Chair: Dr. Katerina Karageorgou, Applied Psychology Laboratory, Department of Psychology, Panteion University of Social and Political Sciences

Just Another Brick in the Wall? Low-Status Youth Representations of the Political in Switzerland

* Vanessa Juarez, Laboratory of Social Psychology, Institute of Psychology, University of Lausanne

Christian Staerkle, Laboratory of Social Psychology, Institute of Psychology, University of Lausanne

The Typology of Political Engagement through the Mutual Use of

Psychological and Social Variables: A Comparative Study on European Youth

* Katerina Karageorgou, Applied Psychology Laboratory, Department of Psychology, Panteion University of Social and Political Sciences

Anna Madoglou, Applied Psychology Laboratory, Department of Psychology, Panteion University of Social and Political Sciences

Dimitris Kalamaras, Applied Psychology Laboratory, Department of Psychology, Panteion University of Social and Political Sciences Political Engagement and Opinions of Youth in Post-apartheid South Africa: A Qualitative Study

* Elirea Bornman, University of South Africa

Identifying different 'types' of participants in the Chilean Student movement: A latent transition analysis of Participation, Identity and Social Class

* Belen Alvarez, The University of Queensland Jolanda Jetten, The University of Queensland Hema Preya Selvanathan, The University of Queensland Roberto Gonzalez, Pontificia Universidad Catolica de Chile Hector Carvacho, Pontificia Universidad Catolica de Chile

Su. 4 Populism and Anti-Establishment Preferences Room: Virtual Room 4

Section: Political Culture, Identity, and Language Chair: Dr. Silvia Moscatelli, University of Bologna

SUNDAY, July 11 - 3:00am - 4:20am EDT | 9:00am - 10:20am CEST | 3:00pm-4:20pm CST

The Different Kinds of Being Left Behind: Examining Nostalgia and Social Inclusion as Drivers of Populist Radical Right Support.

* Luca Versteegen, Gothenburg University

Anti-elitism as an essential concept to understand attitudes towards power in a time of uncertainty

* Jérôme Voumard, University of Lausanne

Christian Staerkle, University of Lausanne

Populism as a Thin Ideology: Towards an Identity Management Approach

* Efisio Manunta, CLLE, Université de Toulouse, CNRS, UT2J

Maja Becker, CLLE, Université de Toulouse, CNRS, UT2J

Knowing what the electorate knows: Issue-specific knowledge and candidate choice in the 2020 elections

* Peter Beattie, The Chinese University of Hong Kong Jovan Milojevich, Oklahoma State University

Su. 5 The impact and legacy of conflict on intergroup prosocial behaviours: Evidence from four countries Room: Virtual Room 5

Section: Conflict, Violence and Terrorism

Chair: Dr Laura Taylor, University College Dublin

The effects of indiscriminate violence on morality: Evidence from a natural experiment in West Mosul

* Phaidon Vassiliou, Uppsala University

Jonathan Hall, Uppsala University

Eric Skoog, Uppsala University

Exposure to war violence, altruism and the recalibration of welfare tradeoffs towards threatening social categories

* Eric Skoog, Uppsala University

Jonathan Hall, Uppsala University

Magnus Öberg, Uppsala University

Dennis T. Khan, IDC Herzliya

Priming collective-pride based on ingroup achievements promotes prosocial behaviors toward a 'new' outgroup.

* Jung Yun Lee, Yonsei University

Chae Rin Park, Yonsei University

Hyun-joo Song, Yonsei University

Kyong-Sun Jin, Sungshin Women's University

How classrooms promote collective action in a setting of intergroup conflict

* Laura Taylor, University College Dublin

Shelley McKeown Jones, University of Bristol

SUNDAY, July 11 - 3:00am - 4:20am EDT | 9:00am - 10:20am CEST | 3:00pm-4:20pm CST

Blitz 1: Intergroup Relations I Room: Blitz & Roundtable Room

Section: Intergroup Relations

Acknowledging Roma culture diminishes perceived threat through moral inclusion and prosocial emotions

* Mihaela Boza, Alexandru Ioan Cuza University of Iasi, Romania Selecting Talented Migrants: Majority and Minority Perspectives

* Jessica Gale, University of Canterbury, University of Lausanne Christian Staerkle, University of Lausanne

Driven by theory or best practice? Conducting anti-discrimination interventions in the field

* Lucia Hargašová, Institute for Research in Social Communication, Slovak Academy of Sciences

Xenia Daniela Poslon, Institute for Research in Social

Communication, Slovak Academy of Sciences

Barbara Lášticová, Institute for Research in Social Communication, Slovak Academy of Sciences

Dóra Belán, Institute for Research in Social Communication, Slovak Academy of Sciences

Social Mindfulness and Political

Ideology: interdependence with an ingroup or an outgroup member.

* Matilde Tumino, University of Padova, Department of

Developmental Psychology and Socialisation

Luciana Carraro, University of Padova, Department of Developmental Psychology and Socialisation

Fabio Fasoli, University of Surrey, Faculty of Health and Medical Sciences

Attachment to the nation: does it connect or separate us? – The relationship between national identification and intergroup relations

* Arpad Volgyesi, Eotvos Lorand University

Nóra Anna Lantos, Eotvos Lorand University

Anna Kende, Eotvos Lorand University

Ethno-Religious Implicit Bias in Political Election Focusing on Indonesian-Chinese and Muslim Indonesian Voters

* Patmawaty Taibe, Bosowa University

Fostering Refugee-inclusion: The Role of Self-affirmation and Perspective-taking on Intergroup Prosociality

* Anastasiia Zubareva, The University of Limerick David Cook-Martín, University of Colorado Boulder

SUNDAY, July 11 - 3:00am - 4:20am EDT | 9:00am - 10:20am CEST | 3:00pm-4:20pm CST

The neural mechanisms of threat and reconciliation efforts between Muslims and non-Muslims

* Dorottya Lantos, Goldsmiths, University of London Yong Hui Lau, The University of Melbourne Winnifred Louis, The University of Queensland Pascal Molenberghs, Institute for Social Neuroscience

SUNDAY, July 11 - 4:30am - 5:50am EDT | 10:30am - 11:50am CEST | 4:30pm-5:50pm CST

<u>SUNDAY, JUL 11 4:30 AM - 5:50 AM EDT (UTC-4) | 10:30 AM - 11:50 AM CEST (UTC+2) | 4:30 PM - 5:50 PM CST (UTC+8)</u>

Su. 6 Collective Action Room: Virtual Room 1

Section: Intergroup Relations

Chair: Dr. Anouk Smeekes, Utrecht University - ERCOMER

"The liberation of LGBTQ+ will also liberate heterosexuals": Predictors of heterosexual feminist women's participation in solidarity-based collective action for LGBTQ+ rights

* Mete Sefa Uysal, Dokuz Eylül University

Ozden Melis Ulug, Clark University Betül Kanık, Hacettepe University Aslı Aydemir, İstanbul University

The Effect of Inter-Sectarian Contact among Lebanese citizens on Collective Action Tendencies for a Civil State in Lebanon

* Mortada Al-amine, American University of Beirut Rim Saab, American University of Beirut

Collective nostalgia: Triggers and consequences for collective action

* Anouk Smeekes, Utrecht University - ERCOMER

Tim Wildschut, University of Southampton

Constantine Sedikides, University of Southampton

Allies against sexism in the workplace from women's perspective * Lucía Estevan-Reina, University of Granada

Soledad de Lemus, University of Granada

Su. 7 Innovations in Intergroup Relations I Room: Virtual Room 2

Section: Intergroup Relations

Chair: Dr. Borja Martinovic, Utrecht University

Experimental change of attitudes towards vegetarians by emphasizing the

similarities between vegetarianism and traditional fasting

* Anastasija Budžak, Singidunum University, Faculty for Media and Communication

Marija Branković, Singidunum University, Faculty for Media and Communication

SUNDAY, July 11 - 4:30am - 5:50am EDT | 10:30am - 11:50am CEST | 4:30pm-5:50pm CST

Right-wing ideology and moral memory biases about animals

* Stefan Leach, School of Psychology, University of Kent Robbie Sutton, School of Psychology, University of Kent Karen Douglas, School of Psychology, University of Kent Kristof Dhont, School of Psychology, University of Kent Zara Bergström, School of Psychology, University of Kent

Social Class and Intersectionality on Prejudice and Discrimination Toward Roma

> * Ana Urbiola, University of Almeria Marisol Navas, University of Almeria Guillermo B. Willis, University of Granada

Revisiting Social Welfare Policy Support:

The Effect of Internalized Intergroup Boundaries and Empathy

* Li-Yu Chen, Department of Psychology, National Taiwan University I-Ching Lee, Department of Psychology, National Taiwan University

Su. 8 Emotion, reasoning, and environmental politics Room: Virtual Room 3

Section: Public Opinion and Political Communication Chair: Dr. Raffael Heiss, Management Center Innsbruck

Is going green worth going into the red? Framing the benefits and costs of environmental policies

* Mauro Bertolotti, Catholic University of Milan Patrizia Catellani, Catholic University of Milan

System change or climate change? Concern that pro-climate policy threatens the status quo contributes to right-wing climate change denial

> * Edward Clarke, Federation University Australia Samantha Stanley, Australian National University Anna Klas, Deakin University

Emily Dyos, Federation University Australia

Emotions and Public Support for Climate Change Policies

Defne Gunay, Yasar University

* Gizem Arikan, Trinity College Dublin

Gizem Melek, Yasar University

Su. 9 Diversifying Irish Curricula: Best Practices and Challenges of **Inclusive Programmes**

Room: Virtual Room 4

Section: 2021 Conf Theme: Recognition and (Re)claiming spaces:

Marginalization, Colonization, and Privilege

Chair: Ms. Mamobo Ogoro, University of Limerick

Identities and belonging: Challenges for education and educators

* Santhi Corcoran, University of Limerick

SUNDAY, July 11 - 4:30am - 5:50am EDT | 10:30am - 11:50am CEST | 4:30pm-5:50pm CST

A snapshot of teaching: Capturing the narratives of minoritized ethnic young people interested in becoming a primary teacher

* Aoife Titley, Maynooth University

Listening beyond borders: Psychological Support to Students at UNILA * Leticia Scheidt, University of Limerick

Su.10 Threat perception and conspiracy beliefs in COVID-19 Room: Virtual Room 5

Section: Public Opinion and Political Communication Chair: Ms. Isabel Williams, University of Arizona

Fear, Propaganda, and Nationalism in the COVID-19 Pandemic: Evidence from China

* Kaiping Zhang, Tsinghua University Tianguang Meng

How Threat Perceptions Relate to Learning and Conspiracy Beliefs about Covid-19: Evidence from a Panel Study

* Raffael Heiss, Management Center Innsbruck

Sascha Gell

Esther Röthlingshöfer

Claudia Zoller

Predictors of believing in coronavirus conspiracy theories in the Croatian general population

* Francesca Dumančić, Faculty of Humanities and Social Sciences, University of Zagreb

Mirjana Tonković, Faculty of Humanities and Social Sciences, University of Zagreb

Margareta Jelić, Faculty of Humanities and Social Sciences, University of Zagreb

Dinka Čorkalo Biruški, Faculty of Humanities and Social Sciences, University of Zagreb

How to erode trust in science: Conspiratorial thinking and epistemological vagueness as precursors of distrust

* Iris Žeželj, Faculty of Philosophy, University of Belgrade Katarina Kovacevic, Faculty of Philosophy, University of Belgrade Višnja Tatić, Faculty of Philosophy, University of Belgrade Sara Stanisavljević, Faculty of Philosophy, University of Belgrade

SUNDAY, July 11 - 4:30am - 5:50am EDT | 10:30am - 11:50am CEST | 4:30pm-5:50pm CST

Su. 141 Researching peace, conflict, and power dynamics in the field: Methodological challenges and opportunities

Room: Blitz & Roundtable Room

Section: Conflict, Violence and Terrorism

Chair: Dr. Yasemin Gülsüm Acar, University of Dundee

Data collection with indigenous people: Fieldwork experiences from Chile

* Ana Figueiredo, Universidad Mayor

Carolina Rocha, Pontificia Universidad Católica de Chile

Pietro Montagna, University College London

Kurdish Alevis in the Turkish-Kurdish peace process: Reflections on conducting research in Turkev's "buffer zone"

* Yasemin Gülsüm Acar, University of Dundee

Joevarian Hudiyana

Carolina Rocha

Keepers of local know-how in conflict: Conversations between research assistant and researcher

* Sigrun Marie Moss, University of Oslo

Past genocides or mass killings in Southeast Asia: The cases from Cambodia, East Timor, Indonesia, Myanmar

* Idhamsyah Putra, Universitas Persada Indonesia Joevarian Hudiyana, Universitas Persada Indonesia

S. Sartana, Universitas Andalas

SUNDAY, July 11 - 6:00am - 7:20am EDT | 12:00pm - 1:20pm CEST | 6:00pm 7:20pm CST

<u>SUNDAY, JUL 11 6:00 AM - 7:20 AM EDT (UTC-4) | 12:00 PM - 1:20 PM CEST (UTC +2) | 6:00 PM - 7:20 PM CST (UTC+8)</u>

Su. 11 Belongingness and Wellbeing

Room: Virtual Room 1

Section: Intergroup Relations

Chair: Phd Tobias Stark, Utrecht University

Succeeding without belonging? A double comparison of migrants' socioeconomic attainment and national belonging across origin and residence countries

* Nella Geurts, Radboud University Nijmegen

Karen Phalet, KU Leuven

To whom being connected: intergroup social connections moderate the short- and long-term impact of social exclusion on immigrants' wellbeing

* Marco Marinucci, University of Milano-Bicocca

Davide Mazzoni, University of Milan, University of Milano-Bicocca Luca Pancani, University of Milano-Bicocca

Paolo Riva, University of Milano-Bicocca

Integration and separation among Crimean Tatar minority: the effect for psychological well-being

* Ekaterina Kodja, National Research University Higher School of Economics

Su. 12 Innovations in Intergroup Relations II

Room: Virtual Room 2

Section: Intergroup Relations

Chair: Ms. Kasey Barr, Hebrew University

Social Identity leadership and the practical aspects of collective mobilization:

Czechoslovakia's 1988 'Candlelight Demonstration'

* Klara Jurstakova, Canterbury Christ Church University Evangelos Ntontis, Canterbury Christ Church University Stephen Reicher, University of St. Andrews

Models of Group Dynamics and the Cuban Missile Crisis Revisited

* Kasey Barr, Hebrew University

Nostalgic Britain: Exploring the meaning of nostalgia and what it tells us about perceptions of the ingroup and intergroup relations in the present

* Denise Baron, London School of Economics and Political Science Sandra Obradovic, Open University

The "Jewish premium": Attitudes towards Jewish and non-Jewish Migrants arriving in Israel under the Law of Return

* Oshrat Hochman, Gesis Leibniz Institute for the Social Sciences Rebeca Raijman, University of Haifa

SUNDAY, July 11 – 6:00am – 7:20am EDT | 12:00pm – 1:20pm CEST | 6:00pm-7:20pm CST

Su. 13 Sexual identity diversity and discrimination Room: Virtual Room 3

Section: Race, Gender, Ethnicity, and Religion

Chair: Dr. Joel Anderson, Australian Research Centre in Sex, Health, &

Society. La Trobe University.

The interplay of religious and political ideologies with internalised homophobia, aspects of identity, and well-being for gay men

* Joel Anderson, Australian Catholic University, Australian Research

Centre in Sex, Health, & Society. La Trobe University.

Yasin Koc, University of Groningen

Jordan Hinton, Australian Catholic University

"I love myself, but I hate the other gays": Reconceptualizing internalised sexual prejudice into self- vs. ingroup-related components

* Stefano Ciaffoni, University of Bologna

Yasin Koc, University of Groningen

Diego Castro, P. Universidad Católica de Chile,

Roberto Gonzalez, P. Universidad Católica de Chile,

Antoine Roblain, Université Libre de Bruxelles

Mado Hanioti, Université Libre de Bruxelles

Catia P. Teixeira, University of Groningen

Jordan D. X. Hinton, Australian Catholic University

Joel Anderson, Australian Catholic University, La Trobe University Institutionalized discrimination against LGBTQ+ people: Is the chapter closed on the lavender scare?

- * Rachel Steele, Salisbury University
- * Gwendolyn Globus, Salisbury University

A Non-linear Relationship Between Institutional Acceptance and Collective Action Among Sexual and Gender Minorities.

* Daniel Valdenegro, University of Leeds

Hema Preya Selvanathan, University of Queensland

Mario Sainz, Pontifical Catholic University of Chile

Fanny Lalot, University of Kent

Michał Bilewicz, University of Warsaw

Emilio Paolo Visintin, University of Ferrara

Masi Noor, Keele University

Are others watching me? Insights into everyday surveillance experiences of sexual and gender minorities.

* Vera Maren Straßburger, Kiel University

Caoimhe Ryan, University of Dundee

Stephen David Reicher, University of St. Andrews

SUNDAY, July 11 - 6:00am - 7:20am EDT | 12:00pm - 1:20pm CEST | 6:00pm 7:20pm CST

Su. 14 New Perspective on Identity

Room: Virtual Room 4

Section: New Theoretical and Methodological Developments

Chair: Dr. Dino Carpentras, University of Limerick

Studying Kurdishness in Turkey: A review and analysis of the existing

literature

* Yasemin Gülsüm Acar, University of Dundee

Ercan Şen, Independent Researcher

Mete Sefa Uysal, 9 Eylül University

Elif Sandal Onal, Bielefeld University

The Psychology of Aesthetics "Political Aestheticization"

* Ezgi Gül Ceyhan, Muğla Sıtkı Koçman University

"Ativismo Brasileiro: Collectividual Autonomist Strategy

* Andre Sales, PUC/SP

Flavio Fontes, UFRN

An Alternative Worldview of Self and Morality: Indic Perspectives and Euro-American Psychological Studies on Karma

* Rachana Bhangaokar, Department of Human Development and Family Studies, The Maharaja Sayajirao University of Baroda The Party's Not Over: Politicians Who Lost Majority Status Find New Meaning in the Minority

- * Rica Andrea Soriano, Ateneo de Manila University
- * Frednick Luis Asistio, Ateneo de Manila University Samantha Mikaela Baterina, Ateneo de Manila University

Maria Elizabeth Macapagal, Ateneo de Manila University

Su. 15 Public Reactions to Terrorism

Room: Virtual Room 5

Section: Conflict, Violence and Terrorism

Chair: Dr. Alexander Rusetsky, Caucasus International University

Reclaiming Cyber Spaces - Confidence and Affective Responses Following Cyber Operations

- * Ryan Shandler, University of Haifa
- * Miguel Alberto Gomez, ETH Zurich

Public Confidence Following Lethal and Financial Conventional and Cyber

Terror: Survey-Experiments in Trilateral Democracies

* Sharon Matzkin, The University of Haifa Ryan Shandler, The University of Haifa

Daphna Canetti, The University of Haifa

SUNDAY, July 11 – 6:00am – 7:20am EDT | 12:00pm – 1:20pm CEST | 6:00pm-7:20pm CST

Does terrorism work? A longitudinal study of the effect of terror attacks on support for peace in Israel

* Nimrod Rosler, Tel Aviv University Ram Fishman, Tel Aviv University

Su. 142 Thinking in multiple boxes: Experiencing and managing identity multidimensionality

Room: Blitz & Roundtable Room

Section: Social Inequality, Social Change, and Civic Development

Chair: Mr. Onur Sahin, Utrecht University

Man or woman? Gender non-conformity and consequences for inclusion

* Miriam Wickham, Utrecht University Félice Nunspeet, Utrecht University Naomi Ellemers, Utrecht University

More or less dissimilar: The separate and additive effects of dissimilarity dimensions on inclusion

* Onur Sahin, Utrecht University

Jojanneke van der Toorn, Utrecht University

Wiebren Jansen, Utrecht University

Naomi Ellemers, Utrecht University

Intersectional invisibility in diversity programs for women

* Edwina Wong, University of Groningen

Floor Rink, University of Groningen

Teri Kirby, University of Exeter

Michelle Ryan, University of Exeter

From best practices to best methods: A new approach to motivate and support organizations in developing evidence-based diversity policies

* Melissa Vink, Utrecht University

Wiebren Jansen, Utrecht University

Jojanneke van der Toorn, Leiden University, Utrecht University

Naomi Ellemers, Utrecht University

SUNDAY, July 11 - 7:30am - 8:50am EDT | 1:30pm - 2:50pm CEST | 7:30pm 8:50pm CST

<u>SUNDAY, JUL 11 7:30 AM - 8:50 AM EDT (UTC-4) | 1:30 PM - 2:50 PM CEST (UTC +2) | 7:30 PM - 8:50 PM CST (UTC+8)</u>

Su. 16 Polarization and Attitude Extremity

Room: Virtual Room 1

Section: Intergroup Relations

Chair: Ms. Rachel Ernstoff, University of North Carolina at Chapel Hill

Are liberals really liberal?

* Shira Zukerman, The Hebrew University of Jerusalem Eran Halperin, The Hebrew University of Jerusalem

Mindless Sheep: Intolerant External Attributions of Political Opponents

* Rachel Ernstoff, University of North Carolina at Chapel Hill

Kurt Gray, University of North Carolina at Chapel Hill

Interest, Engagement and Diversity of the Information Environment: A Recipe for Affective Polarisation?

* Haylee Kelsall, University of Amsterdam

More Similar Than Different? Examining Psychological Similarities between and within Political Parties

* Stylianos Syropoulos, University of Massachusetts Amherst Bernhard Leidner, University of Massachusetts Amherst

Su. 17 Misinformation and Motivation

Room: Virtual Room 2

Section: Public Opinion and Political Communication

Chair: Ms. Magdalena Wischnewski, University of Duisburg-Essen Better to get uncomfortable by the truth than comfortable with a lie:

Motivations to select political news from distrusted sources

- * Robin Blom, Ball State University
- * Alanna Echols, Ball State University

Truth and bias, left and right

- * Bernhard Clemm Von Hohenberg, University of Amsterdam Who corrects fake news in the Philippines? Profiling their traits, values, and political efficacy.
- * Diwa Malaya Quiñones, Department of Psychology, University of the Philippines, Diliman

Su. 18 Women as Political Beings and Drivers of Participation Room: Virtual Room 3

Section: Political Behavior, Participation, and Civic Engagement Chair: Prof. Eva Anduiza, Universitat Autònoma De Barcelona

SUNDAY, July 11 - 7:30am - 8:50am EDT | 1:30pm - 2:50am CEST | 7:30pm-8:50pm CST

Women's willingness to engage in collective action and temporal perceptions of sexism in response to the results of the 2016 and 2020 U.S. Presidential **Flections**

* Arvin Jagayat, Ryerson University

Becky L. Choma, Ryerson University

Explaining the variation in women's self-perception of political efficacy through their personality and feminism

* Marta Antonetti, The University of Oxford

The individual dynamics of gender backlash and far-right vote

- * Eva Anduiza, Universitat Autònoma de Barcelona
- * Guillem Rico, Universitat Autònoma de Barcelona

Political Butterflies? How pleasantness impacts gendered interest in political activities

> * Amanda Friesen, IUPUI Isabella Rebasso, University of Amsterdam Paul Djupe, Denison University

Su. 19 Measuring Authoritarianism and Political Ideology **Room: Virtual Room 4**

Section: New Theoretical and Methodological Developments Chair: Ms. Jennifer Fuehrer, Chemnitz University of Technology

A Systematic Assessment of Ideological Measures: An empirical analysis

* Flavio Azevedo, Friedrich Schiller University

Measuring Authoritarianism

* Daniel Stevens, University of Exeter John Transue, University of Illinois

Where do diversity beliefs come from? Modeling the individual development of diversity beliefs

> * Jennifer Führer, Chemnitz University of Technology Bertolt Meyer, Chemnitz University of Technology Frank Asbrock, Chemnitz University of Technology Fabian Ens, Chemnitz University of Technology

Measuring authoritarianism in Brazil using child-rearing values

* Fabrício Fialho, London School of Economics and Political Science

Su. 20 The psychological underpinnings of believing and communicating COVID-19 conspiracies

Room: Virtual Room 5

Section: Public Opinion and Political Communication Chair: Dr. Tobias Rothmund, University of Jena

Chair: Ms. Carolin-Theresa Ziemer, Friedrich Schiller University Jena

SUNDAY, July 11 - 7:30am - 8:50am EDT | 1:30pm - 2:50pm CEST | 7:30pm 8:50pm CST

Scientific Trust, Risk Assessment, and Conspiracy Beliefs about COVID-19 - Four Patterns of Consensus and Disagreement between Scientific Experts and the German Public

* Carolin-Theresa Ziemer, Friedrich Schiller University Tobias Rothmund, Friedrich Schiller University Fahima Farkhari, Friedrich Schiller University Flavio Azevedo, Friedrich Schiller University

Collective Narcissism is Associated with the Belief and Dissemination of Conspiracy Theories During the COVID-19 Pandemic. Evidence From 54 Countries

* Anni Sternisko, New York University

Aleksandra Cichocka, New York University, University of Kent Aleksandra Cislak, Nicolaus Copernicus University, University of

Social Sciences and Humanities Warsaw

Jay J. Van Bavel, New York University

They caused the pandemic! The mediating role of conspiratorial blame on the relationship between political ideology and risk perception

* Arathy Puthillam, Monk Prayogshala Hansika Kapoor, Monk Prayogshala

COVID-19 conspiracies: The danger of low levels of trust and information in an environment of threat and uncertainty

* Valerie van Mulukom, Coventry University

Lotte J. Pummerer, Leibniz-Institut für Wissensmedien

Sinan Alper, Yasar University

Hui Bai, University of Minnesota Twin Cities

Jakub Šrol, Slovak Academy of Sciences

Jessica Farias, University of Brasilia

Cameron S. Kay, University of Oregon

Ljiljana B. Lazarevic, University of Belgrade

Emilio J. C. Lobato, University of California-Merced

Gaëlle Marinthe, Université Rennes 2

Ireną Pavela Banai, University of Zadar

Iris Žeželj, University of Belgrade

Vladimíra Čavojová, Slovak Academy of Sciences

Leadership style and group orientation of conspiracy beliefs in the era of COVID-19: Effects on moral leadership and identification with the leader and the moderating role of right-wing authoritarianism

* Theofilos Gkinopoulos, University of Greenwich

Stefano Pagliaro, Università degli Studi G. d'Annunzio Chieti e

Pescara

Sofia Stathi, University of Greenwich

Manuel Teresi, Università degli Studi G. d'Annunzio Chieti e Pescara

SUNDAY, July 11 – 7:30am – 8:50am EDT | 1:30pm – 2:50am CEST | 7:30pm-8:50pm CST

Blitz 2: Gender, Sexuality, and Religion Room: Blitz & Roundtable Room

Section: Race, Gender, Ethnicity, and Religion

Moderator: Thomas Craemer

The aesthetic dimension of political awareness in the experiences of the LGBTQIA + population: costumes of an ethical, aesthetic, political and community.

* Fernanda Maria Munhoz Salgado, Pontifícia Univerdiade Católica de São Paulo

Salvador Antonio Mireles Sandoval, Pontifícia Univerdiade Católica de São Paulo

Gender Inequality discourse as a tool to express attitudes towards Islam

* Pascaline Van Oost, Université Catholique de Louvain Sarah Leveaux, GRePS UR, Université Lumière Lyon 2 Vincent Yzerbyt, Université Catholique de Louvain

A Motivational Framework of Religion: Tying Together the Why and the How of Religion

* Allon Vishkin, University of Michigan Pazit Ben-Nun Bloom, The Hebrew University of Jerusalem Gizem Arikan, Trinity College Dublin

Jeremy Ginges, The New School for Social Research Attitudes towards women and social beliefs in an Argentinian sample

* *Marcela Muratori*, Universidad Católica Argentina, Universidad Argentina de la Empresa

Elena Zubieta, Universidad de Buenos Aires/CONICET Why so sensitive? Examining the myth that feminists are humourless and parochial in response to sexist humour

* Jocelyn Chalmers, University of Kent, School of Psychology

* Hannah Zibell, University of Kent, School of Psychology Roisin Timoney, University of Kent, School of Psychology Robbie Sutton, University of Kent, School of Psychology

The Effect of Humour on Attitudes Towards Muslims over Time

* Leen Nasser, Ryerson University Becky Choma, Ryerson University Stephanie Mansour, Ryerson University

SUNDAY, July 11 - 9:00am - 10:30am EDT | 3:00pm - 4:30pm CEST | 9:00pm 10:30pm CST

<u>SUNDAY, JUL 11 9:00 AM - 10:00 AM EDT (UTC-4) | 3:00 PM - 4:00 PM CEST (UTC +2) | 9:00 PM - 10:00 PM CST (UTC+8)</u>

ISPP Presidential Address

Room: Plenary Room

Section: 2021 Conf Theme: Recognition and (Re)claiming spaces:

Marginalization, Colonization, and Privilege

Why Political Psychology (and ISPP) Benefit from Including Work (and Members) from Varieties of Political Systems, Positions and Locations,

Political Cultures, Theories, and Methods

* Felicia Pratto, University of Connecticut

<u>SUNDAY, JUL 11 10:00 AM - 10:30 AM EDT (UTC-4) | 4:00 PM - 4:30 PM CEST (UTC +2) | 10:00 PM - 10:30 PM CST (UTC+8)</u>

Coffee Break

Room: Social Room

SUNDAY, July 11 - 10:30am - 11:50am EDT | 4:30pm - 5:50pm CEST | 10:30pm-11:50pm CST

SUNDAY, JUL 11 10:30 AM - 11:50 AM EDT (UTC-4) | 4:30 PM - 5:50

PM CEST (UTC +2) | 10:30 PM - 11:50 PM CST (UTC+8)

Su. 21 Personality and Traditional Political Actors

Room: Virtual Room 1

Section: Leadership and Political Personality Chair: Dr Maria Xenitidou, University of Crete

Trust, Distrust and Politicians' Decision-Making in Risky Situations.

* James Weinberg, University of Sheffield

Humility-based Persuasion: The facial expressions of 'humble' female vs male politicians and their persuasive effects in prosocial orientation toward immigrants.

* Giovanna Leone, Sapienza University

Francesca D'Errico, University of Bari Aldo Moro

Ernestina Lamponi, Uninettuno University

Rhetorical Constructions of Europe in Greek Political Discourse

* Martina Sourvinou, Aristotle University of Thessaloniki

Maria Xenitidou, University of Crete

Cognitive strain in national politicians: its impact on functioning in the democratic workplace

* Ashley Weinberg, University of Salford

James Weinberg, University of Sheffield

(Ch)eating for oneself or cheating for others? Experimental evidence from young politicians and students in Kenya

* Lisa Hoffmann, German Institute for Global and Area Studies (GIGA)

Su. 22 Challenges and answers to anti-Gypsyism within the current political climate of Europe $\,$

. Room: Virtual Room 2

Section: Intergroup Relations

Chair: Dr. Anna Kende, Eötvös Loránd University, Budapest

'Demographic Trends and Normative Influences on Prejudice against

Travellers in Ireland'

* Robert Brennan, University of Limerick Anca Minescu, University of Limerick Rita Guerra, University Institute Lisbon

When individual prejudice is met with corresponding political messages, it predicts majority members' action intentions as allies or enemies of Roma people

Dóra Belán Sara Csaba Mihai Curelaru

SUNDAY, July 11 - 9:00am - 10:30am EDT | 3:00pm - 4:30pm CEST | 9:00pm 10:30pm CST

Lucia Hargašová Ashley O'Connor

Emilia Pascal

Arpad Volgyesi

* Anna Kende, Eötvös Loránd University, Budapest Mihaela Boza, Alexandru Ioan Cuza University of Iasi Andreea Gruev-Vintila, Université Paris Nanterre Xenia Daniela Poslon, Institute for Research in Social

Communication, Slovak Academy of Sciences

Anca Minescu, University of Limerick

Legitimizing anti-Gypsyism in political discourse: A comparative analysis from five European countries

* Barbara Lášticová, Institute for Research in Social Communication, Slovak Academy of Sciences

Andreea Gruev-Vintila, Université Paris Nanterre

Sara Csaba, Eötvös Loránd University

Ashley O'Connor, University of Limerick

Miroslav Popper, Institute for Research in Social Communication,

Slovak Academy of Sciences

Ana Maria Țepordei, Alexandru Ioan Cuza" University of Iasi Mihai Curelaru, Alexandru Ioan Cuza" University of Iasi

Political discourse on Roma minority during the Covid 19 pandemics and local elections in Romania

* Ana Maria Țepordei, Alexandru Ioan Cuza University of Iasi Mihai Curelaru, Alexandru Ioan Cuza University of Iasi

Anti-discrimination interventions: How can we fight anti-Gypsyism in Europe? Insights from NGOs from Ireland, Hungary, Romania and Slovakia.

* Anca Minescu, University of Limerick Ashley O'Connor, University of Limerick Arpad Volgyesi, Eötvös Loránd University Nóra Anna Lantos, Eötvös Loránd University Emilia Pascal, Alexandru Ioan Cuza University Lucia Hargašová, Slovak Academy of Sciences Dóra Belán, Slovak Academy of Sciences Andreea Grueva-Vintila, Université Paris-Nanterre

SUNDAY, July 11 - 10:30am - 11:50am EDT | 4:30pm - 5:50pm CEST | 10:30pm-11:50pm CST

Su. 23 Pathways to (Non)Participation Room: Virtual Room 3

Section: Political Behavior, Participation, and Civic Engagement

Chair: Dr. David Barker, American University

"I don't vote and I'm proud of it": The new politically literate, interested, and proud nonvoters

* Keren Tsuriel, Tel Aviv University

Moral Foundations, Politicized Identity, and Intention to Vote among Young People

> * Patrizia Milesi, Catholic University of Milan, Italy Augusta Isabella Alberici, Catholic University of Milan, Italy Maura Pozzi, Catholic University of Milan, Italy Carlo Pistoni, Catholic University of Milan, Italy Alessandro Quartiroli, LaCrosse University Douglas Baumann, LaCrosse University

Reviving the B-Term in Survey Estimates of the Calculus of Voting

* David Barker, American University Ray Block, Penn State University Jan Leighley, American University

Marcus Johnson, American University

Democratic Spillover and Spillback. The Reciprocal Relationship between Participation at Work and in Politics.

* Bram Geurkink, Radboud University Agnes Akkerman, Radboud University Roderick Sluiter, Radboud University

Su. 24 Methodological Advances in Personality and Politics **Room: Virtual Room 4**

Section: Leadership and Political Personality

Chair: Dr. Moh Abdul Hakim, Universitas Sebelas Maret

Development, construct validity, and measurement invariance of the parasocial relationship with political figures (PSR-P) scale.

* Moh Abdul Hakim, Psychology Department, Universitas Sebelas

Maret

Measuring Leadership on a Dictatorship-Democratic Leadership Scale

* William McConochie, Political Psychology Research, Inc.

Personality, Cognitive Style, and Partisan Information Search?

* Amy Funck, Rutgers University

Rick Lau, Rutgers University

Shang Ha, Sogang University

Tessa DiTonto, Durham University

SUNDAY, July 11 - 10:30am - 11:50am EDT | 4:30pm - 5:50pm CEST | 10:30pm-11:50pm CST

Uncovering the personality of the unelected; a psychological text analysis.

* Andrea Vik, Norwegian University of Science and Technology (ntnu) Chiara Varqiu, University of Lausanne

Su. 25 Advances in biopolitics

Room: Virtual Room 5

Section: Biology, Genetics, and Neuroscience Chair: Dr. H. Hannah Nam, Stony Brook University

Dormitory of Democracy: Sleep, Turnout, and Partisanship Across the 50

U.S. States

* Aleksander Ksiazkiewicz, University of Illinois, Urbana-Champaign Toward a Neuropsychology of Political Orientation: Exploring Ideology in Patients with Frontal and Midbrain Lesions

* H. Hannah Nam, Stony Brook University John Jost, New York University Michael Meager, New York University School of Medicine Jay Van Bavel, New York University

A Case for Decency in Democracy? The Neural Correlates of Political Incivility in Prime Minister's Questions

* Lianna Roast, Bournemouth University Ashley Weinberg, University of Salford Peter Bull, University of York

SUNDAY, July 11 - 12:00pm - 1:20pm EDT | 6:00pm - 7:20pm CEST | 12:00am-1:20am CST (Mon.)

<u>SUNDAY, JUL 11 12:00 PM - 1:20 PM EDT (UTC-4) | 6:00 PM - 7:20 PM CEST (UTC +2) | 12:00 AM - 1:20 AM CST (Mon.) (UTC+8)</u>

Su. 26 Rage, Indignation, and Hope: Political narratives and reimagining possible futures

Room: Virtual Room 1

Section: Social Inequality, Social Change, and Civic Development

Chair: Prof. Molly Andrews, Association for Narrative Research and Practice

Discussant: Dr. Mastoureh Fathi, University College Cork

Histories and hope: Intergenerational dialogues in hopeless times

* Jill Bradbury, University of the Witwatersrand

The resource of the future: 'Counteracting' stories of HIV and cure

* Corinne Squire, University of East London

Hope, Opportunity and Disillusion: Remembering the Peaceful Revolution of 1989

* Molly Andrews, Centre for Narrative Research

Building new narratives of hope from recursive narratives of exclusion

* Ann Phoenix, University College London

Su. 27 Misperceived, misattributed, misunderstood - Misrecognition of Muslims and Roma in Europe Room: Virtual Room 2

Room: Virtual Room 2

Section: 2021 Conf Theme: Recognition and (Re)claiming spaces:

Marginalization, Colonization, and Privilege

Chair: Dr. Tijana Karic, Institute of Criminological and Sociological Research,

Belgrade

Misperceived, misattributed, misunderstood - Misrecognition of Muslims and Roma in Europe

Slieman Halabi

* *Tijana Karic*, Institute of Criminological and Sociological Research, Belgrade

Anna Kende, ELTE Eötvös Loránd University

Vladimir Mihić, University of Novi Sad

Claudiu Ivan, Roma Education Center

Identity denial: causal attributions and identity management strategies

* Slieman Halabi, Bielefeld University, Friedrich Schiller University Arin Ayanian, Bielefeld University

Johanna Claudia Grazel, The New Institute, Hamburg

Andreas Zick, Bielefeld University

Stephen Reicher, University of St. Andrews

Just a Curious Question? – On What Lies Behind the Misrecognizing of Muslims in Germany

* Johanna Claudia Gratzel, The New Institute, Hamburg

SUNDAY, July 11 - 12:00pm - 1:20pm EDT | 6:00pm - 7:20pm CEST | 12:00am-1:20am CST(Mon.)

Slieman Halabi, Friedrich Schiller University Arin H. Ayanian, Bielefeld University

Sense of misrecognition leads to estrangement and members of the majority anticipate this outcome: Comparing the correlates of self-reported and perceived misrecognition

* József Pántya, ELTE Eötvös Loránd University Boglárka Nyúl, ELTE Eötvös Loránd University Anna Kende, ELTE Eötvös Loránd University

Su. 28 Ideology, Morality, and Political Engagement Room: Virtual Room 3

Section: Political Behavior, Participation, and Civic Engagement

Chair: Dr. Annemarie Walter, University of Nottingham Moral Leadership in the 2016 U.S. Presidential Election

* William Kidd, University of California - Irvine

Joseph Vitriol, Stony Brook University

Ideological Differences in Slippery Slope Thinking

* Benjamin Ruisch, Leiden University Daniël Scheepers, Leiden University

Moral values, frames, and socio-political attitudes: Exploring the case of the Catalan self-determination referendum

* Anna Cortijos-Bernabeu, University of Lausanne How Voters' Multiple Social Identities Affect their Response to Politicians' Moral Violations

* Annemarie Walter, University of Nottingham David P. Redlawsk, University of Delaware

The "Good Intention Gap" in Voter Turnout Following COVID-19 Shocks

* Elaine Denny, University of California, Merced

Su. 29 Prosocial Behavior as Political Action Room: Virtual Room 4

Section: Social Inequality, Social Change, and Civic Development Chair: Ms. Carolina Rocha, School of Psychology and Neuroscience, University of St. Andrews

Attributions and helping: the mediator role of empathy and social responsibility

* Siugmin Lay, Pontificia Universidad Católica de Chile Roberto González, Pontificia Universidad Católica de Chile Hanna Zagefka, Royal Holloway University of London

Exploring Prosocial Political Behavior

* Eugenia Quintanilla, University of Michigan

Political ideology matters: Social class and prosocial behavior

* William Gabrenya, Florida Institute of Technology

SUNDAY, July 11 - 12:00pm - 1:20pm EDT | 6:00pm - 7:20pm CEST | 12:00am-1:20am CST (Mon.)

Tenasia Wynn, Florida Institute of Technology

Scott Sowards, Florida Institute of Technology

'If they are helping I may as well': social influence behind solidarity acts during the 2019 social uprising in Chile

* Carolina Rocha, School of Psychology and Neuroscience, University of St. Andrews

Stephen Reicher, School of Psychology and Neuroscience, University of St. Andrews

Determining Support for Humanitarian Interventions: Issue Framing vs Cues
* Zlatin Mitkov, University of Central Florida

Su. 30 The Neurobiological Underpinnings of Political Ambiguity and Rigidity

Room: Virtual Room 5

Section: Biology, Genetics, and Neuroscience Chair: Dr. Leor Zmigrod, University of Cambridge

Discussant: Dr. Aleksander Ksiazkiewicz, University of Illinois, Urbana-

Champaign

Political Uncertainty Moderates Neural Evaluation of Incongruent Policy Positions

* Ingrid Haas, University of Nebraska-Lincoln Melissa Baker, University of Nebraska-Lincoln Frank Gonzalez, University of Nebraska-Lincoln

The Neural Basis of Ideological Differences in Race Categorization

* Amy Krosch, Cornell University

John Jost, New York University

Jay J. Van Bavel, New York University

Trust in information, political identity, and the brain: An interdisciplinary fMRI study

* Laura Cram, Edinburgh University

Adam Moore, Edinburgh University

Sujin Hong, Edinburgh University

The Role of Frontostriatal Dopamine in Ideological Rigidity: A Neurocognitive-Genetic Approach

* Leor Zmigrod, University of Cambridge

SUNDAY, July 11 - 12:00pm - 1:20pm EDT | 6:00pm - 7:20pm CEST | 12:00am-1:20am CST(Mon.)

Roundtable 1: What can Political Psychology offer as we face the challenge of COVID?

Room: Blitz & Roundtable Room

Section: 2021 Conf Theme: Recognition and (Re)claiming spaces:

Marginalization, Colonization, and Privilege

Chair: Prof. Orla Muldoon, University of Limerick

Chair: Prof. James Liu, Massey University

Participant: Mr. Joshua Uyheng, Carnegie Mellon University

Participant: Prof. Holli Semetko, Emory University

Participant: Dr. Sigrun Marie Moss, Department of Psychology, University of

Oslo

Participant: Dr. Monica Gerber, Universidad Diego Portales

SUNDAY, July 11 - 1:30pm - 2:50pm EDT | 7:30pm - 8:50pm CEST | 1:30am-2:50am CST (Mon.)

SUNDAY, JUL 11 1:30 PM - 2:50 PM EDT (UTC-4) | 7:30 PM - 8:50 PM CEST (UTC +2) | 1:30 AM - 2:50 AM CST (Mon.) (UTC+8)

Su. 31 Gender, religion, and coping

Room: Virtual Room 1

Section: Race, Gender, Ethnicity, and Religion Chair: Dr. Rachel Steele, Salisbury University Forgiveness: A Global Look at a Gendered Concept

- * Handan Titiz Ceritoglu, University of Massachusetts Boston
- * Sharon Lamb, University of Massachusetts Boston

Faith - based resilience among Surinamese mothers facing COVID - 19 socio-economic

challenges

* Astrid Runs, FHR School of Business

Smaranda Boros, Vlerick Business School

The relationship between lack of ordinary privileges and well-being among "visible" Muslim women in Turkey

* Zeynep Dogan, Istanbul Sehir University Yasin Koc, University of Groningen

Su. 32 Gender and political leadership Room: Virtual Room 2

Section: Race, Gender, Ethnicity, and Religion

Chair: Prof. Tsfira Grebelsky-lichtman, The Hebrew University and Ono

Academic College

Of Mics, Men and Women: Feminine/Masculine Communicative Structures

During Dual-Gendered Televised Presidential Debates

* Tsfira Grebelsky-lichtman, Ono Academic College, The Hebrew University

Roy Katz, The Hebrew University

How Attacks on Morality or Competence affect the Perception of Female **Politicians**

* Giulia Buscicchio, Catholic University of Milan

Mauro Bertolotti, Catholic University of Milan Patrizia Catellani, Catholic University of Milan

Racial Attitudes, Gender Attitudes, and Support for Kamala Harris: Evidence

from the 2020 Campaign * Matthew Tokeshi, Williams College

Su. 33 Breaking News!: Understanding Contemporary Events through Personality

Room: Virtual Room 3

Section: Leadership and Political Personality Chair: Ms. Shirley Le Penne, Cornell University

SUNDAY, July 11 - 1:30pm - 2:50pm EDT | 7:30pm - 8:50pm CEST | 1:30am-2:50am CST (Mon.)

The Dark Side of the Mood. Candidate Evaluation, Voter Perceptions, and the Driving Role of (Dark) Personality Traits

* Alessandro Nai, University of Amsterdam

Loes Aaldering, Free University Amsterdam

Frederico Ferreira da Silva, University of Lausanne

Diego Garzia, University of Lausanne

Katjana Gattermann, University of Amsterdam

Control and Order: The Effect of Anomie on Authoritarianism Is Mediated by Perceived Lack of Control

* Jasper Neerdaels, Kuehne Logistics University

Ali Teymoori, Helmut Schmidt University

Christian Tröster, Kuehne Logistics University

Niels Van Quaquebeke, Kuehne Logistics University

Covid-19: Global Real-Life Experiment in Terror Management Theory

- * Shirley Le Penne, Cornell University
- * Uriel Abulof

Does Personality Predict Policy Compliance Over Time?

* Irina Soboleva, Duke Kunshan University

Tymofii Brik, the Kyiv School of Economics

Su. 34 Recognising recognition: examining claims and control over psychological and physical spaces Room: Virtual Room 4

Section: 2021 Conf Theme: Recognition and (Re)claiming spaces:

Marginalization, Colonization, and Privilege

Chair: Dr. Amena Amer, University of Greenwich

'I Thought No One Would Care': Identity, (Mis)Recognition, and the Windrush Scandal

* Brian Walker, The University of the West Indies

Who belongs? Exploring the interconnections between identity, recognition and belonging among ethnic minorities and majorities in the British context.

Sandra Obradovic, Open University

* Amena Amer, University of Greenwich

The ideological dilemma of public space: Understanding the dynamics of control, freedom and recognition in our 'life between buildings'

* John Dixon, Open University

I'm not like the rest: Psychological Distancing from Stigmatised Groups

* Celestin Okoroji, London School of Economics and Political Science

SUNDAY, July 11 – 1:30pm – 2:50pm EDT | 7:30pm – 8:50pm CEST | 1:30am-2:50am CST (Mon.)

Su. 35 Colonisation and its consequences Room: Virtual Room 5

Section: 2021 Conf Theme: Recognition and (Re)claiming spaces:

Marginalization, Colonization, and Privilege

Chair: Dr. Samuel Pehrson, University of St. Andrews

Decolonizing modernity discourses in the Arctic

* Gabriella Gricius, Colorado State University

Being a 'wounded' civilian: Understanding the experiences of the military members who were expelled from the army after the 1980 military coup in Turkey

* Asli Uzel

Hale Bolak Boratav

"Like armed robbers": Effects of Italian textbooks' images accompanying a historical narrative of self-censored colonial crimes.

* Giovanna Leone, Sapienza University of Rome Stefano Migliorisi, Sapienza University of Rome Marco Canneddu, Sapienza University of Rome Alessia Mastropietro, Sapienza University of Rome Bruno Mazzara, Sapienza University of Rome

"Sorry for Congo, Let's Make Amends": Belgians' Ideological Worldviews Predict Attitudes towards Apology and Reparation for its Colonial Past

* Jasper Van Assche, Ghent University, Belgium

Arne Roets, Ghent University, Belgium

Tessa Haesevoets, Ghent University, Belgium

Masi Noor, Keele University United Kingdom

The 'Power of Truth' in Tibetan elders' accounts of colonisation and resistance

* Samuel Pehrson, University of St. Andrews

Blitz 3: Participation and Ideology Room: Blitz & Roundtable Room

Section: Political Behavior, Participation, and Civic Engagement

Moderator: Daniel Hopkins

Heuristics in Voters Behaviour: an Experimental Approach

* Chen Elisha, Hebrew University of Jerusalem

Civic participation as a tool of active aging: Do attitudes and gender equality influence volunteering?

* Julia Sánchez-García, University of Zaragoza

Ana Gil-Lacruz, University of Zaragoza

Marta Gil-Lacruz, University of Zaragoza

Ideological Predictors of Corrupt Intent

* Felipe Vilanova, Pontifícia Universidade Católica do Rio Grande do Sul

SUNDAY, July 11 - 1:30pm - 2:50pm EDT | 7:30pm - 8:50pm CEST | 1:30am-2:50am CST (Mon.)

Taciano L. Milfont, University of Waikato

Angelo Brandelli Costa, Pontifícia Universidade Católica do Rio

Grande do Sul

Direct Evidence for the Affective Properties of Conspiracy Beliefs

* Marie Altgilbers, University of Arkansas

Scott Eidelman, University of Arkansas

Looking competent does not appeal to all voters equally: the role of social class and politicians' facial appearance for voting likelihood

* Fabienne Unkelbach, University of Mannheim

Nina Schilling, University of Mannheim

Michaela Wänke, University of Mannheim

How neoliberal are you?: Validation of the Orientation towards NEOliberal ideology scale (O-NEO)

* Lola Girerd, Université de Paris

Virginie Bonnot, Université de Paris

Individual differences or differences in measurement?: Measurement invariance between liberals and conservatives on psychological measures

* Samantha Douglas, University of Florida

Joy E. Losee, University of Dayton

Colin Tucker Smith, University of Florida

"There could be actual freedom": Radical imagination on the American left

* Alix Alto, CUNY Graduate Center

Grace Flores-Robles, CUNY Graduate Center

Levi Satter, Brooklyn College

Jordan Wylie, CUNY Graduate Center

Kyle Anderson, CUNY Graduate Center

Ana Gantman, Brooklyn College

SUNDAY, July 11 - 3:00pm - 4:00pm EDT | 9:00pm - 10:00pm CEST | 3:00am-4:00am CST (Mon.)

<u>SUNDAY, JUL 11 3:00 PM - 4:00 PM EDT (UTC-4) | 9:00 PM - 10:00 PM CEST (UTC +2) | 3:00 AM - 4:00 AM (Mon.) CST (UTC+8)</u> Plenary Session - Keynote

Room: Plenary Room

Section: ISPP

Introduction: Allison Harell, Université du Québec à Montréal

Beyond Recognition, Towards Abolition: Theories of Change and Justice in

Psychology

* Jeffrey Ansloos, University of Toronto

SUNDAY, July 11 - 4:10pm - 5:30pm EDT | 10:10pm - 11:30pm CEST | 4:10am-5:30am CST (Mon.)

<u>SUNDAY, JUL 11 4:10 PM - 5:30 PM EDT (UTC-4) | 10:10 PM - 11:30 PM CEST (UTC +2) | 4:10 AM - 5:30 AM CST (Mon.) (UTC+8)</u>

Su. 36 Social Hierarchy and Inequalities

Room: Virtual Room 1

Section: Social Inequality, Social Change, and Civic Development

Chair: Dr. Fabian Neuner, Arizona State University Status Reversal, Reactionary Politics and Intolerance

> * Fabian Neuner, Arizona State University Michael Hechter, Arizona State University

The connection between hierarchy preferences and (counter-) empathic responding

* Sa-kiera Hudson, Yale University Mina Cikara, Harvard University Jim Sidanius, Harvard University

The Status-Legitimacy Hypothesis Revisited: the Moderating Effects of Authoritarian Personality on System Justification Across Class

* Rongbo Jin, University of Arizona Frank Gonzalez, University of Arizona

Does income inequality increase status anxiety? Not directly, the role of upward and downward mobility beliefs.

* Davide Melita, Universidad de Granada Rosa Rodríguez-Bailón, Universidad de Granada Guillermo B. Willis, Universidad de Granada

Different Domains of Identity Predict Different Exit Strategies: A Multi-nation Investigation

* Joseph Wagoner, California State University, Fullerton Mark Rinella, Claremont Graduate University Nicolas Barreto, Claremont Graduate University Vladimir Turjacanin, University of Banja Luka Danielle Blaylock, Queen's Belfast University

Su. 39 Populism, nationalism, and racial identity Room: Virtual Room 4

Section: Race, Gender, Ethnicity, and Religion

Chair: Allison Harell, Université du Québec à Montréal

Whites Identity × Social Dominance Orientation = Far-Right Extremism

* Hui Bai, University of Minnesota

The Differing Political Effects of American Nationalism by Race and Ethnicity

* Leonie Huddy, Stony Brook University

Alessandro del Ponte, National University of Singapore

Jacob Martin, Stony Brook University

SUNDAY, July 11 - 4:10pm - 5:30pm EDT | 10:10pm - 11:30pm CEST | 4:10am-5:30am CST (Mon.)

Racial Animus vs Racial Identity: On the differing roles of racial resentment and white identity

* Philip Chen, Beloit College Christina Farhart, Carleton College

Su. 40 Historical Thinking: How and Why Knowledge of Marginalized Groups' Histories Can Engender Social Change Room: Virtual Room 5

Section: Social Inequality, Social Change, and Civic Development

Discussant: Mx. Esther Burson, New York University

Chair: Dr. Katelin Siemens Neufeld, University of Manitoba

Historicizing Anti-Black Racism: The Effects of Historical Knowledge versus

Historical Critiques on Evaluations of Present-day Racism

* Aerielle Allen, New York University Felicia Pratto, University of Connecticut

Historical Narratives of U.S. Race Relations and their Impact on Black and White Americans' Participation in Collective Action for Racial Justice

* Samuel Freel, New York University Rezarta Bilali, New York University

Critical Historical Knowledge Increases Outgroup Empathy by Increasing Perceptions of Privity

* Katelin Siemens Neufeld, University of Manitoba

Katherine Starzyk, University of Manitoba

Gregory D. Boese, New York University

Iloradanon Efimoff, University of Manitoba

Stephen C. Wright, New York University

Historical Thinking in Intraminority Solidarity: Qualitative Inquiry

* Esther Burson, New York University Erin B. Godfrey, New York University

Roundtable 2: Indigenous Academic Experiences Navigating Colonial Spaces

Room: Blitz & Roundtable Room

Section: 2021 Conf Theme: Recognition and (Re)claiming spaces:

Marginalization, Colonization, and Privilege

Chair: Dr. Carla Houkamau, The University of Auckland Participant: Dr. Tyron Love, University of Auckland

Participant: Dr. Francois Bastien, University of Victoria, Gustavson School of

Business

Participant: Kiri Dell, University of Auckland

SUNDAY, July 11 - 5:40pm - 7:00pm EDT | 11:40pm - 1:00am CEST (Mon.) | 5:40am-7:00am CST (Mon.)

<u>SUNDAY, JUL 11 5:40 PM - 7:00 PM EDT (UTC-4) | 11:40PM - 1:00AM</u> <u>CEST (Mon.) (UTC+2) | 5:40AM-7:00AM CST (Mon.) (UTC+8)</u>

Su. 44 Sexism and violence against women

Room: Virtual Room 4

Section: Race, Gender, Ethnicity, and Religion Chair: Dr. Morgana Lizzio-wilson, Flinders University

Sexism, Competition and Gendered Backlash

* Allison Harell, Université du Québec à Montréal Jordan Mansell, University of Western Ontario Melanee Thomas, University of Alberta

Tania Gosselin, Université du Québec à Montréal

The Kavanaugh Hearings and #metoo Through the Prism of The Red Pill and Incel

* Michael Vallerga, UC Santa Cruz

'But not all men...': The role of social identity threat in men's receptivity to discussions about misogyny and violence against women

* Morgana Lizzio-wilson, The University of Queensland Michael Thai, The University of Queensland

Su. 45 Foreign Policy: Actions and Reactions Room: Virtual Room 5

Section: Conflict, Violence and Terrorism

Chair: Ms. Erinn Cameron, Fielding Graduate University

Backing Out or Winning in international security crises: Does the Public

Rewards its Leaders for using force?

* Zlatin Mitkov, University of Central Florida

Santosh Sapkota, University of Central Florida

Emotional Contagion and Foreign Policy Preferences: The Case of National Humiliation on Chinese Social Media

* Michael Masterson, Missouri State University

Rhetorical correlates of conflict de-escalation and re-escalation in Colombia

* Camilo Rincón-Unigarro, Universidad de la Sabana

Roundtable 3: Indigenous Experiences/Indigenous PhD Room: Blitz & Roundtable Room

Section: 2021 Conf Theme: Recognition and (Re)claiming spaces:

Marginalization, Colonization, and Privilege

Chair: Dr. Carla Houkamau, The University of Auckland Participant: Ms. Aleah Fontaine, University of Manitoba Participant: Mx. Iloradanon Efimoff, University of Manitoba

Participant: Mr. Kevin Moore, Royal Melbourne Institute of Technology

(RMIT)

MONDAY, July 12 - 3:00am - 4:20am EDT | 9:00am - 10:20am CEST | 3:00pm-4:20pm CST

MONDAY, JUL 12 3:00 AM - 4:20 AM EDT (UTC-4) | 9:00AM - 10:20AM CEST (UTC+2) | 3:00PM-4:20PM CST (UTC+8)

Mo. 46 Apologies and Moral Decisions

Room: Virtual Room 1

Section: Intergroup Relations

Chair: Dr. Yasin Koc, University of Groningen

Understanding the value of political apologies across countries

* Marlies de Groot, Tilburg University Juliette Schaafsma, Tilburg University Thia Sagherian-Dickey, Tilburg University

"Apology doesn't kill the guilt!" Advantaged group's support for social change increases after apologizing to the disadvantaged group

* Bastian Weitz, University of Groningen Yasin Koc, University of Groningen

Joel Anderson, Australian Catholic University, La Trobe University

Victims' and non-victims' evaluation of political apologies: A case study analysis in three contexts

* Thia Sagherian-Dickey, Tilburg University

Juliette Schaafsma, Tilburg University

Marieke Zoodsma, Tilburg University

Who cares about the outgroup? Political Ideology, Empathy, and Moral Decision-Making

* Arathy Puthillam, Monk Prayogshala, India Hansika Kapoor, Monk Prayogshala, India

Mo. 47 Institutional Trust and Intergroup Relations

Room: Virtual Room 2

Section: Intergroup Relations

Chair: Phd Mariska Kappmeier, University of Otago

Out of Group, Out of Mind? The Radius of generalized trust, intergroup

attitudes, and behaviour

* Wahideh Achbari, University of Amsterdam

A summer of protest – a trust divide in the police among White and Black Americans

* Mariska Kappmeier, University of Otago

'They just don't get us': How felt understanding predicts trust in the face of intergroup conflict.

* Andrew Livingstone, University of Exeter

MONDAY, July 12 - 3:00am - 4:20am EDT | 9:00am - 10:20am CEST | 3:00pm-4:20pm CST

Mo. 48 Collective Action & Protest

Room: Virtual Room 3

Section: Political Behavior, Participation, and Civic Engagement Chair: Ms. Ghina Abi-Ghannam, City University of New York

How does social class influence people's tendencies to engage in normative and non-normative collective actions?

* Nima Orazani, Australian National University

Ali Teymoori, Helmut Schmidt University of Hamburg

The Grey Area between Supporting Social Change and Mobilizing: An

Application of the Theory of Planned Behavior to Collective Action in Lebanon * Ghina Abi-Ghannam, American University of Beirut, City University

of New York

Charles Harb, American University of Beirut

Societal discontent predicts public anger and action intentions in response to shocking societal events

* Frank Gootjes, University of Groningen

Toon Kuppens, University of Groningen

Ernestine Gordijn, University of Groningen

Tom Postmes, University of Groningen

How is protest constructed in Catalan crisis?: A psychopolitical approach based on everyday life

* Cristina Pradillo Caimari, University of Barcelona Andrés Di Masso Tarditti, University of Barcelona

Mo. 49 Attitudes toward Conflict Resolution Room: Virtual Room 4

Section: Conflict, Violence and Terrorism

Current and Future Costs of Intractable Conflicts – Can They Create Attitude Change?

* Nimrod Rosler, Tel Aviv University

Boaz Hameiri, Tel Aviv University

Daniel Bar-Tal, Tel Aviv University

Long-term Changes in Conflict Attitudes: A Dynamic Approach

* Alon Yakter, Tel Aviv University

Liran Harsgor, University of Haifa

Political syncretism: from political extremism to the "security community"

* Alexander Rusetsky, Caucasus International University

National Honor and Personal Dignity Perceptions, Legitimization of the "Other" Narrative and Willingness to Reconcile: The Case of the Israeli-Palestinian Conflict

* Becky Leshem, Achva Academic College, Israel Shifra Sagy, Ben Gurion University of the Negev

MONDAY, July 12 - 3:00am - 4:20am EDT | 9:00am - 10:20am CEST | 3:00pm-4:20pm CST

Mo. 50 Discourse analysis Room: Virtual Room 5

Section: New Theoretical and Methodological Developments

Chair: Alison Baker, Victoria University

Insights from South Asia - A case of post-truth discourse in Pakistan

* Anam Kuraishi, University of Essex

Building communities for healing and activism through YPAR and creative practice

- * Alison Baker, Victoria University
- * Amy Quayle, Victoria University

Rama Agung-Igusti, Victoria University

Julie White, Victoria University

Decision Analysis – The Prophet Muhammad: A Multi-Method Approach

* Shira Cohen, Interdisciplinary Center Herzliya

Policy Learning in Policy Diffusion. Experimental Evidence on How Swiss Politicians Learn from Migration Policies in Other Cantons

* Lea Portmann, University of Lucerne

PLEASE NOTE: Roundtable 4 will NOT be recorded

Roundtable 4: Research on Sensitive Issues in Context Room: Blitz & Roundtable Room

Section: Conflict, Violence and Terrorism

Participant: Dr. Mendiola Teng-Calleja, Ateneo de Manila University

Chair: Dr. Cristina Montiel, Psychology Dept., Ateneo de Manila University

Chair: Dr. Idhamsyah Putra, Persada Indonesia University

Research on Sensitive Issues in Indonesia

* Idhamsyah Putra, Persada Indonesia University

Research on Sensitive Issues in Hong Kong

* Ying-yi Hong, Chinese University of Hong Kong

Research on Sensitive Issues: A Macro-level and Micro-level Analysis of the Human Rights Situation in the Philippines

* Mendiola Teng-Calleja, Ateneo de Manila University

Reasons and problems in Striving Democracy and human rights in Myanmar * Anonymous

Violence and Stigmatization in Papua: The Case of Intan Jaya regency

* Elvira Rumkabu, Cendrawasih University

MONDAY, July 12 - 4:30am - 5:50am EDT | 10:30am - 11:50am CEST | 4:30pm-5:50pm CST

MONDAY, JUL 12 4:30AM - 5:50AM EDT (UTC-4) | 10:30AM - 11:50AM CEST (UTC+2) | 4:30PM-5:50PM CST (UTC+8)

Mo. 51 Immigration Attitudes

Room: Virtual Room 1

Section: Intergroup Relations

Chair: Mrs. Duygu Merve Uysal, Koc University

Endorsement of anti-immigrant policies in Turkey: Considering the roles of

culture dimensions and need for recognition

* Fatih Özdemir, Bursa Uludağ University

Nuray Sakallı, Middle East Technical University

Threat Frames on Twitter: Their Effect on Anti-Immigration Attitudes and the Mediating Role of Emotions

* Yvonne Schmeisser, Lund University

Emma Aurora Renström, University of Gothenburg

Sandra Donally, Lund University

Hanna Bäck, Lund University

Gatekeepers in Europe: Drivers of Public Support for Selective Immigration Criteria in Different Immigration Policy Contexts

* Duygu Merve Uysal, Koc University

Sedef Turper-Alışık, Koc University

Attitudes towards immigrants in five European countries: The role of European and national identities

* Ena Uzelac, Faculty of Humanities and Social Sciences, University of Zagreb

Margareta Jelić, Faculty of Humanities and Social Sciences, University of Zagreb

Mo. 52 Collective Narcissism

Room: Virtual Room 2

Section: Intergroup Relations

Chair: Mrs. Anna Wnuk, Nicolaus Copernicus University in Torun Missing a beam in thine own eye: motivated perception of ingroup

manifestations of national narcissism

* Justyna Baba, SWPS University of Social Sciences and Humanities Aleksandra Cislak, SWPS University of Social Sciences and Humanities

Aleksandra Cichocka, Nicolaus Copernicus University, University of Kent

A Small Price to Pay: National Narcissism Predicts Readiness to Sacrifice Ingroup Members to Defend the In-group's Image

* Bjarki Gronfeldt, University of Kent

MONDAY, July 12 – 4:30am – 5:50am EDT | 10:30am – 11:50am CEST | 4:30pm-5:50pm CST

Aleksandra Cichocka, Nicolaus Copernicus University, University of Kent

Aleksandra Cislak, SWPSP University of Social Sciences and Humanities

Anni Sternisko, New York University

Irem Eker, University of Kent

Oops, thought you were someone else: distinctiveness threat triggers collective narcissism

* Rita Guerra, ISCTE-IUL

Agnieszka Golec de Zavala, University of Goldsmiths Kinga Bierwiaczonek, University of Oslo Constantine Sedikides, University of Southampton Tim Wildschut, University of Southampton Georgios Abakoumkin, University of Thessaly

Mo. 53 Pro-environmental attitudes and behaviors I: Emotions Room: Virtual Room 3

Section: Political Behavior, Participation, and Civic Engagement

Chair: Dr. Thijs Bouman, University of Groningen

Meta-analytic evidence for a robust and positive association between individual's pro-environmental behaviors and their subjective wellbeing

* Thijs Bouman, University of Groningen

Steph Johnson Zawadzki, University of Groningen

Linda Steg, University of Groningen

Emotions and climate strike participation

* Jasmine Lorenzini, University of Geneva

Jan Rosset, University of Geneva

Gratitude and pro-environmental behaviors: what underlying cognitive processes?

* Aurélien Graton, Université Savoie Mont Blanc,

Coastal communities' responses to two types of fishing laws: the role of social norms

* Carla Mouro, ISCTE - Instituto Universitário de Lisboa Paula Castro, ISCTE - Instituto Universitário de Lisboa

Mo. 54 Conflict and Perceptions of the Other Room: Virtual Room 4

Section: Conflict, Violence and Terrorism

Chair: Ms. Hanna Szekeres, Eotvos Lorand University

Establishing the causal relations of Moral Exclusion to its antecedent and outcomes in the context of intergroup conflict

* Gilat Glazer Feingersh, Haifa University Keren Sharvit, Haifa University

MONDAY, July 12 - 4:30am - 5:50am EDT | 10:30am - 11:50am CEST | 4:30pm-5:50pm CST

Are Groups in Conflict Willing to Help the Other Side Under a Shared External Threat? Evidence from A Conjoint Experiment in Israel During COVID-19

* Liran Harsgor, University of Haifa

Alon Yakter, Tel Aviv University

How does exposure to conflict-related violence intensify intergroup empathy bias?

* Anat Ruhrman, Hebrew University, Leiden University

Ruthie Pliskin, Leiden University

Shira Ran, Hebrew University

Siwar Aslih, University of Groningen

Jojanekke van der Toorn, Leiden University, Utrecht University

Eran Halperin, Hebrew University

Framing minorities: How majority-related group labels affect readers' reactions to minorities facing terrorist threats.

* Julia Schnepf, Department of Social Psychology, University of Koblenz-landau

Victim Beliefs in the Bangsamoro-Christian Conflict: Implications on Collective Victimhood and Forgiveness

* Paul Danielle Labor, University of the Philippines

Mo. 55 Understanding the Underlying Mechanisms of Societal Polarization - The Role of Metacognition Room: Virtual Room 5

Section: Public Opinion and Political Communication

Chair: Dr. Nadia Said, University of Tübingen

The accuracy of people's confidence in discerning true from false news

* Michael Geers, Center for Adaptive Rationality, Max Planck Institute for Human Development

Philipp Lorenz-Spreen, Center for Adaptive Rationality, Max Planck Institute for Human Development

 ${\it Ralph\ Hertwig}, \ {\it Center\ for\ Adaptive\ Rationality}, \ {\it Max\ Planck\ Institute}$ for Human Development

Stephan Lewandowsky, University of Bristol, University of Western Australia, Perth

Stefan Herzog, Center for Adaptive Rationality, Max Planck Institute for Human Development

Contested Science: Individual-level insight into interpretation of evidence explains group- level polarization.

* Nadia Said, University of Heidelberg, University of Tübingen Helen Fischer, Center for Adaptive Rationality, Max Planck Institute for Human Development

Gerrit Anders, University of Heidelberg

MONDAY, July 12 – 4:30am – 5:50am EDT | 10:30am – 11:50am CEST | 4:30pm-5:50pm CST

Metacognition and politicized science: The case of climate change

 $\ ^*$ $\it Helen$ $\it Fischer$, Center for Adaptive Rationality , Max Planck Institute for Human Development

Nadia Said, Heidelberg University, University of Tübingen Spot the contradiction: What drives proneness to doublethink

* Marija Petrović, Faculty of Philosophy, University of Belgrade, Laboratory for Research of Individual Differences, Faculty of Philosophy, University of Belgrade

Iris Žeželj, Faculty of Philosophy, University of Belgrade, Laboratory for Research of Individual Differences, Faculty of Philosophy, University of Belgrade

Mo. 143 Preferences for social minority leaders in politics – Why and when?

Room: Blitz & Roundtable Room

Section: Race, Gender, Ethnicity, and Religion Chair: Prof. Clara Kulich, University of Geneva

Women and Ethnic Minority Candidates face dynamic glass cliff conditions in French National Assembly Elections (2002-2017)

* Sarah Robinson, Université de Genève

Yvette Assilaméhou-Kunz, University Sorbonne Nouvelle

Cristina Aelenei, Université de Paris

Vincenzo Iacoviello, Université de Genève

The glass cliff in the Austrian elections

* Friederike Bellmann, Sigmund Freud University

Sarah Robinson, Université de Genève

Cristina Aelenei, Université de Paris

Clara Kulich, Sigmund Freud University

Exposure of minorities to hard-to-win seats: A result of belief in the ingroup?

* Cristina Aelenei, Université de Paris

Yvette Assilaméhou-Kunz, University Sorbonne Nouvelle

Vincenzo Iacoviello, University of Geneva

Clara Kulich, University of Geneva

Political leadership preferences in the COVID-19 crisis

* Ruri Takizawa, Université de Genève

Sarah Robinson, Université de Genève

Cristina Aelenei, Université de Paris

Vincenzo Iacoviello, Université de Genève

Clara Kulich, Université de Genève

MONDAY, July 12 - 6:00am - 7:20am EDT | 12:00pm - 1:20pm CEST | 6:00pm 7:20pm CST

MONDAY, JUL 12 6:00 AM - 7:20 AM EDT (UTC-4) | 12:00PM - 1:20PM CEST (UTC+2) | 6:00PM-7:20PM CST (UTC+8)

Mo. 56 Intergroup Relations During the Pandemic

Room: Virtual Room 1

Section: Intergroup Relations

Chair: Prof. Frank Asbrock, Chemnitz University of Technology

A Social Virus: Intergroup Dehumanization and Willingness to aid Amidst

COVID-19 - Who are the Main Targets?

* Eli Adler, Department of Neuroscience and Biomedical Engineering,

Aalto University, Department of Psychology, Hebrew University Shira Hebel, Department of Psychology, Hebrew University

Oded Adomi Leshem, Carter School for Conflict Analysis and

Resolution, George Mason University, Department of Psychology, Hebrew University, Harry S. Truman Research Institute for the Advancement of Peace, Hebrew University

Jonathan Levy, Baruch Ivcher School of Psychology, Interdisciplinary Center (IDC), Department of Neuroscience and Biomedical Engineering, Aalto University

Eran Halperin, Department of Psychology, Hebrew University Ideological Differences in Reactions to the COVID-19 Threat: A Dual Process Model Perspective

* Frank Asbrock, Chemnitz University of Technology Claas Pollmanns, Chemnitz University of Technology Jennifer Führer, Chemnitz University of Technology Marleen Granow, Chemnitz University of Technology Daniel Corlett, Chemnitz University of Technology

United against the pandemic? Individual and collective threats differently predict prejudice and willingness to engage in solidarity-based actions towards minorities

* Marcin Bukowski, Jagiellonian University Anna Potoczek, Jagiellonian University Soledad de Lemus, University of Granada Nicole Tausch, University of St. Andrews Sindhuja Sankaran, Jagiellonian University Katerina Petkanopoulou, Panteion University Xenia Chryssochoou, Panteion University

María Pilar Montañés Muro, Universidad de la Rioja

Pandemic, social isolation and their psychosocial impact: A longitudinal study * Elena Zubieta, Conicet/UBA

Silvia Mele, Conicet/UBA

Marcela Muratori, Conicet/UBA

MONDAY, July 12 - 6:00am - 7:20am EDT | 12:00pm - 1:20pm CEST | 6:00pm-7:20pm CST

Mo. 57 From the visible to the invisible other: Social representations and othering identity processes of (im)migrants and the Coronavirus via multi-channel languages

Room: Virtual Room 2

Section: Political Culture, Identity, and Language Chair: Prof. Terri Mannarini, University of Salento

Social representations and othering identity processes of (im)migrants and

the Coronavirus: An iconic and textual analysis

* Annamaria Silvana De Rosa, Sapienza University of Rome Terri Mannarini, University of Salento

Covid-19 and migration: two facets of the relationship to "the other" – A study of media discourse in Canada.

* Lilian Negura, Université d'Ottawa Yannick Masse, Université d'Ottawa

Meaning making about migrants in Brazil in times of COVID-19: A study of Social Representations.

* Andréia Isabel Giacomozzi, Federal University of Santa Catarina Andréa Bousfield, Federal University of Santa Catarina Mariana Luíza Becker da Silva, Federal University of Santa Catarina Flavia Gizzi, Federal University of Santa Catarina

Social Representations and Othering Identity Processes: The Invisible Others in South Africa during the COVID-19 pandemic

* Karabo Sitto, University of Johannesburg Elizabeth Lubinga, University of Johannesburg

Mo. 58 Pro-environmental attitudes and behaviors II: Political values Room: Virtual Room 3

Section: Political Behavior, Participation, and Civic Engagement

Chair: Dr. Jasmine Lorenzini, University of Geneva

Activating political identity influences perception of climate change information $\boldsymbol{1}$

* Ulf Hahnel, University of Geneva

Activating political identity influences perception of climate change information

* Oriane Sarrasin, University of Lausanne Alain Clémence, University of Lausanne

Fabienne Crettaz von Roten, University of Lausanne

How individuals are influenced by the values they perceive their national and political groups to endorse

* Thijs Bouman, University of Groningen

MONDAY, July 12 - 6:00am - 7:20am EDT | 12:00pm - 1:20pm CEST | 6:00pm-7:20pm CST

Contested climate policies and the participation paradox: A value-based framework 4

* Goda Perlaviciute, University of Groningen

Mo. 59 Political Reactionism and Resentful Affect: Understanding the psychological determinants of Anti-preferences Room: Virtual Room 4

Section: Political Behavior, Participation, and Civic Engagement

Chair: Dr. Tereza Capelos, University of Birmingham

Reactionary Orientations, Resentful Affect and the Brexit vote.

Mikko Salmela, University of Copenhagen

Gavin B. Sullivan, International Psychoanalytic University Berlin & Coventry University

* Tereza Capelos, University of Birmingham

Sharing Political Nostalgia in Hungary: Is yearning for the past successful on social media?

* Balázs Kiss, Centre for Social Sciences, Budapest

Gabriella Szabó, Centre for Social Sciences, Budapest

Reactionism in Turkey: understanding the psychological origins of citizens' preferences

* Stavroula Chrona, Kings College London

Cristiano Bee, Oxford Brook University

Islamist and Nativist Reactionary Radicalization in Europe

* Ayhan Kaya, Istanbul Bilgi University

Disease, Disgust, and Disdain: Analyzing the relationship between disgust and ethnic outgroup hostility during the Covid-19 pandemic

* Christoph Nguyen, Free University Berlin

Susanne Veit, Dezim Institut Berlin

Sabrina Meyer, Dezim Institut Berlin

Ralf Wölfer, Dezim Institut Berlin, Oxford University

Mo. 60 A Series of Collective Action Problems Room: Virtual Room 5

Section: Social Inequality, Social Change, and Civic Development

Chair: Dr. Nils Reimer, University of Southern California

Protected by the Emotions of the Group: Emotional fit and Disadvantaged Group Members' Burnout from Activism

* Daan Vandermeulen, Hebrew University of Jerusalem

Siwar Hasan Aslih, Hebrew University of Jerusalem, University of Groningen

Eric Shuman, Hebrew University of Jerusalem, University of Groningen

Eran Halperin, Hebrew University of Jerusalem

MONDAY, July 12 - 6:00am - 7:20am EDT | 12:00pm - 1:20pm CEST | 6:00pm-7:20pm CST

Imagining Better Societies: A Social Psychological Framework for the Study of Utopian Thinking and Collective Action

* Vivienne Badaan, American University of Beirut

John Jost, New York University

Social identity change in education: Building a globally aware, activist identity, among an international group of young trade unionists and worker educators

* Sarah Jay, University of Limerick

Maura Adshead, University of Limerick

Sahra Ryklief, International Federation of Workers Education

Associations

National Identity and Collective Action: An Empirical Analysis of the 1992 Apartheid Referendum

* *Debra Shepherd*, Stellenbosch University *Lee Blake*, Stellenbosch University

Mo. 144 Causes and Consequences of Exposure to Belief-Consistent and Belief-Inconsistent Political Information in Online Communication

Room: Blitz & Roundtable Room

Section: Political Behavior, Participation, and Civic Engagement Chair: Dr. German Neubaum, University of Duisburg-essen

Chair: Dr. Tobias Rothmund, University of Jena

Building politically congruent networks and connections to perceived homogeneity in social media

* Manuel Cargnino, University of Duisburg-Essen German Neubaum, University of Duisburg-Essen Stephan Winter, University of Koblenz-Landau

Do Liberals and Conservatives differ in their susceptibility to belief-consistent political misinformation?

* Fahima Farkhari, Friedrich-Schiller University of Jena Tobias Rothmund, Friedrich-Schiller University of Jena Sebastian Stier, GESIS, Leibniz Institute for the Social Sciences Johannes Breue, GESIS, Leibniz Institute for the Social Sciences Network Homogeneity, incidental exposure, and feelings of political anger

* Brian Weeks, University of Michigan

MONDAY, July 12 - 6:00am - 7:20am EDT | 12:00pm - 1:20pm CEST | 6:00pm 7:20pm CST

Is news to blame? Analyzing the effects of "news vacation" and "news binging" on political polarization and other outcomes

* Sjifra De Leeuw, University of Amsterdam

Andreu Casas, University of Amsterdam

Ericka Menchen-Trevino, American University

Magdalena Wojcieszak, UC Davis, University of Amsterdam

Xudong Yu, UC Davis

MONDAY, July 12 - 7:30am - 8:50am EDT | 1:30pm - 2:50pm CEST | 7:30pm-8:50pm CST

MONDAY, JUL 12 7:30 AM - 8:50 AM EDT (UTC-4) | 1:30PM - 2:50PM

CEST (UTC+2) | 7:30PM-8:50PM CST (UTC+8)

Mo. 61 Identity and Politics

Room: Virtual Room 1

Section: Intergroup Relations

Chair: Ms. Daniella Nayyar, University of Birmingham

Examining perceptions of intergroup identification and bias in the European Union Referendum held in the UK and the US Presidential Election of 2016.

* Daniella Nayyar, University of Birmingham

Attitudes and Social Identity: Group based attitudes and attitude-based groups

* Caoimhe O'reilly, University of Limerick

Paul Maher

Mike Ouavle

Pádraig MacCarron

National Entitativity and the Minority: Perceived Group Characteristics Influence Rights Opposition toward the Bangsamoro

Maria Cecilia Gastardo-Conaco, University of the Philippines

* Paul Danielle Labor, University of the Philippines

The Privilege of Nationality - A Matter of Social Contract Membership?

* Anne Lehner, New School for Social Research

Starlett Hartley, New School for Social Research

Mostafa Salari Rad, Princeton University

Jeremy Ginges, New School for Social Research

Embodied minds and politicised geographies: The dynamic constructions of racial and national identity across contexts amongst Malaysians and Singaporeans

* Geetha Reddy, University of Groningen Nelli Ferenczi, Brunel University London Ilka Gleibs, London School of Economics and Political Science

Mo. 62 Religious identity and social responsibility Room: Virtual Room 2

Section: Race, Gender, Ethnicity, and Religion

Chair: Ms. Julia Köbrich, German Institute for Global and Area Studies The Ideological and Religious Bases of Attitudes Toward Pope Francis in the United States

* Christopher Federico, University of Minnesota Longing to Belong?: Religious Nones, Belonging, and Political Participation in the United States

* Hilary Zedlitz, University of Michigan

MONDAY, July 12 - 7:30am - 8:50am EDT | 1:30pm - 2:50pm CEST | 7:30pm-8:50pm CST

Cooperation in the name of God? Experimental evidence from Ghana and Tanzania

* Lisa Hoffmann, German Institute for Global and Area Studies (GIGA)

What do we know about religion and peace? - A review of the empirical literature

> Matthias Basedau, German Institute for Global and Area Studies Lisa Hoffmann, German Institute for Global and Area Studies

* Julia Köbrich, German Institute for Global and Area Studies Eric Stollenwerk, German Institute for Global and Area Studies

Political Polarization and Ideology in the Indonesian Context

- * Joevarian Hudiyana, Faculty of Psychology, Universitas Indonesia
- * Mirra Milla, Faculty of Psychology, Universitas Indonesia
- * Agnes Sianipar, Faculty of Psychology, Universitas Indonesia
- * Istigomah, Faculty of Psychology, Universitas Mercu Buana Gagan Hartana T. Brama, Faculty of Psychology, Universitas

Indonesia

Amarina Ariyanto, Faculty of Psychology, Universitas Indonesia Insan Rekso Adiwibowo, Center for Health Policy and Management, Universitas Gadiah Mada

> Haykal Hafizul, Faculty of Psychology, Universitas Indonesia Hamdi Muluk, Faculty of Psychology, Universitas Indonesia Andry Alamsyah, Telkom University Muhammad Abdan Shadigi, Lambung Mangkurat University

Mo. 63 Media Effects and Politics

Room: Virtual Room 3

Section: Public Opinion and Political Communication Chair: Dr. Gizem Arikan, Trinity College Dublin

Emotional Broadcasting: Changes in the Emotional Landscape of US News from 2000-2020

* Erin Cikanek, University of Michigan

More amusement on the right: Ideological differences in emotional responses to political satire

* Karolina Urbanska, University of Sheffield Maria Grasso, Queen Mary University of London Charles Pattie, University of Sheffield Hazel Gordon, University of Sheffield Aarti Iyer, University of Sheffield

MONDAY, July 12 - 7:30am - 8:50am EDT | 1:30pm - 2:50pm CEST | 7:30pm-8:50pm CST

The Emerging Role of Celebrities and Social Media Influencers on Political Participation

* Francis Simonh Bries, Department of Psychology, University of the Philippines Diliman

Emotion regulation, cognitive dissonance and selective exposure to political information

* Filip Kiil, Aarhus University, Department of Political Science

Mo. 64 Collaboration, Leadership, and Power Room: Virtual Room 4

Section: Leadership and Political Personality

Chair: Dr. Omer Yair, Hebrew University of Jerusalem Presidential Personality Traits and the State of Emergency

* Fatih Erol, Koc University Emine Arı, Koc University

It takes two - Leaders who resolve conflict

* Juliana Tappe Ortiz, German Institute for Global and Area Studies Gender Effect on Political Leaders' Nonverbal Communicative Structure During the COVID-19 Crisis

* *Tsfira Grebelsky-lichtman*, Ono Academic College, The Hebrew University

Roy Katz, The Hebrew University

Mo. 65 New Methods for Old Questions: Measuring Political Attitudes Room: Virtual Room 5

Section: New Theoretical and Methodological Developments Chair: Mr. Flavio Azevedo, Friedrich Schiller University

Polarization detection using attitude-based networks

* Alejandro Dinkelberg, Department of Psychology, Centre for Social Issues Research, MACSI (Mathematics Applications Consortium for Science and Industry), University of Limerick

Pádraig MacCarron, Department of Psychology, Centre for Social Issues Research, MACSI (Mathematics Applications Consortium for Science and Industry), University of Limerick

David O'Sullivan, MACSI (Mathematics Applications Consortium for Science and Industry), University of Limerick

Mike Quayle, Department of Psychology, Centre for Social Issues Research, University of Limerick, Department of Psychology, School of Applied Human Sciences, University of KwaZulu-Natal

Is it possible to predict current voting intentions by Big Five personality domains, facets, and nuances? A random forest analysis approach in a German sample

* Cornelia Sindermann, Ulm University

MONDAY, July 12 - 7:30am - 8:50am EDT | 1:30pm - 2:50pm CEST | 7:30pm 8:50pm CST

René Mõttus, University of Edinburgh, University of Tartu Dmitri Rozgonjuk, Ulm University, University of Tartu Christian Montag, Ulm University

Political motivation: a referent evaluation mathematical model

* Francesco Rigoli, City, University of London

Measuring Political Ideology - A Meta-scientific account

* Flavio Azevedo, Friedrich Schiller University

Roundtable 5 (ECC): Opportunities and Challenges during Career Trajectories

Room: Blitz & Roundtable Room

Section: ISPP

Chair: Prof. Henriette Mueller, New York University Abu Dhabi Chair: Dr. Jasper Van Assche, Ghent University, Belgium Participant: Prof. Nicholas Valentino, University of Michigan

Participant: Dr. Rosario Aguilar, Newcastle University Participant: Dr. Yasin Koc, University of Groningen Participant: Dr. Becky Choma, Ryerson University

MONDAY, July 12 - 9:00am - 10:20am EDT | 3:00pm - 4:20pm CEST | 9:00pm-10:20pm CST

MONDAY, JUL 12 9:00 AM - 10:20 AM EDT (UTC-4) | 3:00PM - 4:20PM CEST (UTC+2) | 9:00PM-10:20PM CST (UTC+8)

Mo. 66 Refugees

Room: Virtual Room 1

Section: Intergroup Relations

Chair: Ms. Inge Hendriks, Radboud University Nijmegen

Muslim Minority Members' Experiences of (Dis)Connections to Dutch Society:

A Qualitative Analysis

* Mees Kok, University of Groningen Yasin Koc, University of Groningen

Accepting Refugees and Immigrants into the Country while Rejecting Them from the Neighbourhood? A Study on the Determinants of NIMBY Opposition

* Inge Hendriks, Department of Sociology, Radboud University

Nijmegen

Marcel Lubbers, ERCOMER, Interdisciplinary Social Science, Utrecht University

Peer Scheepers, Department of Sociology, Radboud University Nijmegen

Challenging a public narrative: How refugees themselves perceive cultural differences and how the deal with it

* *David Schiefer*, German Center for Integration and Migration Research (DeZIM-Institute)

Timo Tonassi, Expert Council of German Foundations on Integration and Migration

Polarization in attitudes towards refugees and migrants among Dutch hostsociety members

> * Katja Albada, University of Groningen Nina Hansen, University of Groningen Sabine Otten, University of Groningen

Mo. 67 Global human identification and global citizenship: predictors and social consequences

Room: Virtual Room 2

Section: Political Culture, Identity, and Language

Chair: Dr. Justin Hackett, California University of Pennsylvania Chair: Katarzyna Hamer-den Heyer, IP Polish Academy of Sciences

Donald Trump and Identification with All Humanity

* Justin Hackett, California University of Pennsylvania

Amber M. Gaffney, Humboldt State University

Olivia Kuljian, Texas Tech University

Identification with all humanity as a predictor of blatant dehumanization and intergroup forgiveness

MONDAY, July 12 - 9:00am - 10:20am EDT | 3:00pm - 4:20pm CEST | 9:00pm 10:20pm CST

* Katarzyna Hamer-den Heyer, IP Polish Academy of Sciences Sam G. McFarland, Western Kentucky University

Feeling local and acting global: Self-transcendent emotions motivate a global identity and prosocial intentions

* José J. Pizarro Carrasco, University of the Basque Country Olaia Cusi, University of the Basque Country

Nekane Basabe, University of the Basque Country

Darío Páez, University of the Basque Country

Human and global identification and the promotion of autonomy and dependency-oriented help towards migrants

* Margarida Carmona, Instituto Universitário de Lisboa Rita Guerra, Instituto Universitário de Lisboa Joep Hofhuis, Erasmus University Rotterdam Denis Sindic, Instituto Universitário de Lisboa

Global citizens – global jet setters? The relation between global identity, travelling, and the support of a decarbonized mobility system

* Laura Loy, University of Koblenz-Landau Josephine Tröger, University of Koblenz-Landau Paula Prior, University of Hamburg Gerhard Reese, University of Koblenz-Landau

Mo. 68 Ideology and Identity Room: Virtual Room 3

Section: Political Behavior, Participation, and Civic Engagement

Chair: Shani Fachter, Hebrew University of Jerusalem and The University of

Haifa

Political Activists' Presence: In-group Criticism and Military Veterans' Political Attitudes

* Shani Fachter, Hebrew University of Jerusalem and The University of Haifa

Pazit Ben-Nun Bloom, The University of Haifa Daphna Canetti, The University of Haifa

A Cross-cultural Analysis of Ideological Censorship on Campuses

* Cory Clark, University of Pennsylvania

The devil is in the detail: Belief in conspiracy theories, but not 'conspiracy mentality', is associated with climate denial and disengagement

* Carolina Trella, University of Kent Robbie Sutton, University of Kent

Karen Douglas, University of Kent

Ideological beliefs versus identity as predictors of political priorities

* David Sumantry, Ryerson University Becky Choma, Ryerson University

MONDAY, July 12 - 9:00am - 10:20am EDT | 3:00pm - 4:20pm CEST | 9:00pm-10:20pm CST

Dogmatism is Bad for Democracy: Degrees of Ideological Dissonance in Political Decision-Making

* Benoît Béchard, Université Laval Mathieu Ouimet, Université Laval Sébastien Tremblay, Université Laval

Mo. 69 Challenging the Eurocentric Hegemony in Political Psychology Room: Virtual Room 4

Section: 2021 Conf Theme: Recognition and (Re)claiming spaces:

Marginalization, Colonization, and Privilege

Chair: Dr. Felicia Pratto, University of Connecticut

The politics of knowledge: Knowledge production by "insiders and "outsiders"

* Geetha Reddy, University of Groningen Amena Amer, University of Greenwich

"Some Uninteresting Data from a Faraway Country": Inequity in Social Psychological Publication

* Fouad Bou Zeineddine, University of Innsbruck

Anna Kende, ELTE Eötvös Loránd University

Arin Ayanian, Bielefeld University

Barbara Lášticová, Slovak Academy of Sciences

Rim Saab, Doha Institute for Graduate Studies

Rethinking Big Data in Political Psychology: Outlining a Decolonial Ontology, Epistemology, Ethics, and Reflexivity

* Joshua Uyheng, Ateneo de Manila University

Cristina Jayme Montiel, Ateneo de Manila University

Psychology in the Era of Intellectual Colonization: Reflection from Colonized Nations of South Asia

* Jitendra K Singh, Dipr, Drdo, Delhi

Mo. 70 Public Opinion in Perspective Room: Virtual Room 5

Section: Public Opinion and Political Communication

Chair: Dr. Francesco Di Prinzio, Sapienza - University Of Rome

Democratic Competence amidst Scientific Advance:

Stability and Structure in Americans' Views about Genetic Biobanks

Meredith Dost, Harvard University

Jennifer Hochschild, Harvard University

* Elizabeth Suhay, American University

To Tax or Not to Tax: Conservatives and Liberals' Differing Attitudes on the Rich

* Michelle Io-Low, Stony Brook University

Assessing the impact of public opinion on individual opinion through an interdisciplinary approach

MONDAY, July 12 - 9:00am - 10:20am EDT | 3:00pm - 4:20pm CEST | 9:00pm 10:20pm CST

Chico Camargo, Oxford Internet Institute
* Myrto Pantazi, Oxford Internet Institute
Helen Margetts, Turing Institute
Peter John, King's College London
Scott Hale, Oxford Internet Institute

The Impact of Socio-political Events on Consensus Perceptions, Empowerment and Public Behaviour: Voter Group Differences.

* Carina Hoerst, University of Sussex

John Drury, University of Sussex

Does Repression Undermine Opposition Demands? The Case of the Hong Kong National Security Law

* Tetsuro Kobayashi, City University of Hong Kong Jaehyun Song, Doshisha University Polly Chan, University of Oxford

Blitz 4: Engagement, Concerns, Compliance, and Cooperation in a time of COVID-19

Room: Blitz & Roundtable Room

Section: Political Behavior, Participation, and Civic Engagement

Moderator: Thierry Bornand

"They don't make enough of a difference to give up your freedom by wearing one": Arguments and extremity of anti-maskers in times of COVID-19

* Gaëlle Marinthe, Université Rennes 2 Alice Kasper, Université Rennes 2 Mickaël Ballot, Université Rennes 2 Medhi Cohu, Université Rennes 2

COVID-19 and trust in authoritarian vs. democratic leaders: how the Coronavirus crisis favors the spread of the authoritarian "virus" in Spain.

* Laura C. Torres-Vega, University of Granada

Josefa Ruiz, University of Granada Miguel Moya, University of Granada

Economic threat and sociopolitical participation in times of COVID-19: The role of fatalism and economic system justification

* Eva Moreno-Bella, University of Granada Laura Torres-Vega, University of Granada Miguel Moya, University of Granada

MONDAY, July 12 - 9:00am - 10:20am EDT | 3:00pm - 4:20pm CEST | 9:00pm-10:20pm CST

Examining Relationship Between Hierarchy Enhancing Ideologies, Social Darwinism, and Purity Concerns on Support for COVID-19 Mitigation Strategies.

- * Geoffrey Wetherell, Florida Atlantic University
- * Maxwell Blakesberg, Florida Atlantic University

Sean Mahoney, Florida Atlantic University

Trust in the political system among the low SES (socioeconomic) individuals: the key role of social fabric

* Thierry Bornand, Université Libre de Bruxelles (ulb) Olivier Klein, Université Libre de Bruxelles (ulb)

MONDAY, July 12 - 10:30am - 11:30am EDT | 4:30pm - 5:30pm CEST | 10:30pm-11:30pm CST

MONDAY, JUL 12 10:30 AM - 11:30 AM EDT (UTC-4) | 4:30PM - 5:30PM CEST (UTC+2) | 10:30PM-11:30PM CST (UTC+8)

Plenary Session - Keynote

Room: Plenary Room

Section: ISPP

Introduction: Hakeem Jefferson, Stanford University

Diversifying the Pipeline in Political Science: How Increasing Representation

Makes for Better Science.

* Paula Mcclain, Duke University

MONDAY, July 12 - 11:40am - 1:00pm EDT | 5:40pm - 7:00pm CEST | 11:40pm-1:00am CST (Tue.)

MONDAY, JUL 12 11:40 AM - 1:00 PM EDT (UTC-4) | 5:40PM - 7:00PM CEST (UTC+2) | 11:40PM-1:00AM CST (Tue.) (UTC+8)

Mo. 71 Political Violence Room: Virtual Room 1

Section: Intergroup Relations

Chair: Dr. Kristin Garrett, Wheaton College

The Mitigating Effects of Humility on Hostility and Stress Across Political

Differences

* Kristin Garrett, Wheaton College

The effect of antagonistic intergroup rhetoric on support for political violence

* Miceal Canavan, Trinity College Dublin

Profiles of intergroup threat and radicalization: what, when and why?

* Cecil Meeusen, University of Leuven

Koen Abts, Tilburg University

Bart Meuleman, University of Leuven

Ideological (a)symmetries in the legitimization of violence across ideological lines

* Tal Orian Harel, The Hebrew University of Jerusalem Shira Zukerman, The Hebrew University of Jerusalem Ifat Maoz, The Hebrew University of Jerusalem Eran Halperin, The Hebrew University of Jerusalem

Mo. 72 The how and why of polarization processes in contemporary politics

Room: Virtual Room 2

Section: Political Culture, Identity, and Language Chair: Dr. Joseph Vitriol, Stony Brook University

Differences in the attitude space of European left and right-wing supporters

* Dino Carpentras, University of Limerick

Michael Quayle, University of Limerick

Political caricatures: Examining factors that contribute to false polarization, and why it matters for a fair democracy.

* Victoria Parker, Wilfrid Laurier University

Anne Wilson, Wilfrid Laurier University

I choose to believe you: How political identity influences impression updating

* Anna Kristina Zinn, University of Exeter

Katarzyna Myślińska Szarek, SWPS University of Social Sciences and Humanities

Xenia Daniela Polson, Slovak Academy of Sciences Marco Brambilla, University of Milano-Bicocca Patrice Rusconi, University of Surrey

MONDAY, July 12 - 11:40am - 1:00pm EDT | 5:40pm - 7:00pm CEST | 11:40pm-1:00am (Tue.) CST

Perceived Muslim Population Growth Triggers Divergent Perceptions and Reactions from Democrats and Republicans

* Hui Bai, University of Minnesota

Mo. 73 Partisanship and Polarisation 1 Room: Virtual Room 3

Section: Political Behavior, Participation, and Civic Engagement

Chair: Dr. Martin Rosema, University of Twente

My enemy's enemy is my friend: the implications of negative partisanship in multi-party systems

* Katharina Lawall, London School of Economics

The measurement and dynamics of multiple partisanship

* Martin Rosema, University of Twente

The Social Nature of Partisanship During an Election Campaign

* Allison Harell, Université du Québec à Montréal Laura Stephenson, University of Western Ontario Daniel Rubenson, Ryerson University

Peter Loewen, University of Toronto

Do Partisans Always Like Their Inparty and Dislike Their Outparty? An Analysis of Partisans Across the Affective Spectrum

- * Adi Wiezel, Arizona State University
- * John Wagner, University of New Mexico

Selecting In and Out of Politics:

How Self-Selection Turns Polarization into a Self-Fulfilling Prophecy

* Eric Groenendyk, University of Memphis Yanna Krupnikov, Stony Brook University

Mo. 74 Populism, Authoritarianism, and Support for Political Extremes

Room: Virtual Room 4

Section: Leadership and Political Personality

Chair: Mr. Mete Sefa Uysal, Dokuz Eylül University

Support for Pro-Immigrant Policies in Populist Era: Role of National

Identification, Populist Attitudes, and Identity-Leadership

* Mete Sefa Uysal, Dokuz Eylül University

Serap Akfırat, Dokuz Eylül University

Autocratic and democratic political leaders. When and why are they perceived effective?

* Laura C. Torres-Vega, University of Granada Eva Moreno-Bella, University of Granada Mario Sainz, University of Monterrey

Political attitudes and their determinants

* Michal Mužík, Masaryk University

MONDAY, July 12 - 11:40am - 1:00pm EDT | 5:40pm - 7:00pm CEST | 11:40pm-1:00am CST (Tue.)

Do bottom-up concatenated election effects exist in multi-level system? Evidence from Germany

* Ka Ming Chan, Ludwig Maximilian University of Munich

Understanding populist voting: Interaction of populist supply and demand

- * Nebojša Blanuša, Faculty of Political Science, University of Zagreb
- * Kosta Bovan, Faculty of Political Science, University of Zagreb

Mo. 75 Advances in Structural Methods Room: Virtual Room 5

Section: New Theoretical and Methodological Developments Chair: Prof. Olga Mitina, Lomonosov Moscow State University

Using an Expanded Power-Benevolence Stereotype Framework and Three Mode Principal Component Analysis to Understand Leader-Gender Bias

* Renata Bongiorno, University of Exeter

Paul G. Bain, University of Bath

Colin Wayne Leach, Columbia University

Pieter Kroonenberg, Leiden University

Michelle Ryan, University of Exeter

Structure of social values in historical Russia according to the Hofstede model

* Olga Mitina, Lomonosov Moscow State University Anna Danilova, VINITI RAS

Open-minded cognition and Dimensions of Political Identity

* Chad Osteen, Loyola University Chicago

Akila Raoul, Loyola University Chicago

Samuel Salmeron, Loyola University Chicago

Victor Ottati, Loyola University Chicago

Robert Morrison, Loyola University Chicago

Blitz 5: Political Communication Room: Blitz & Roundtable Room

Section: Public Opinion and Political Communication

Moderator: Elizabeth Suhay

Effect of media coverage of immigration on emotional reactions towards farright immigration policies

* Matthieu Vétois, University of Geneva

Juan-Manuel Falomir-Pichastor, University of Geneva

Eva G. T. Green, University of Lausanne

MONDAY, July 12 - 11:40am - 1:00pm EDT | 5:40pm - 7:00pm CEST | 11:40pm-1:00am (Tue.) CST

Social media morality: How politicians tweet about morality and threats.

* Alessia Valmori, Università Degli Studi di Padova Luciana Carraro, Università Degli Studi di Padova Luigi Castelli, Università Degli Studi di Padova

A Comparative Study on the Representation of Immigrants in Fox News During the Obama and Trump Administration

- * Anna Keulenaar, Instituto Universitário de Lisboa ISCTE-IUL
- * Carla Mouro, Instituto Universitário de Lisboa ISCTE-IUL

The effect of intergroup contact on perceptions of national identity: The moderating role of news valence

* Christopher Geisser, University of Geneva Juan Manuel Falomir-Pichastor, University of Geneva Eva Green, University of Lausanne

Fighting Hate Speech: Social Norms and Intervention Behavior

* Niklas Felix Cypris, Institute for Ethics in Artificial Intelligence, Max Planck Institute for Research on Collective Goods, Technical University of Munich

Julia Sasse, Institute for Ethics in Artificial Intelligence, Max Planck Institute for Research on Collective Goods

Anna Baumert, Institute for Ethics in Artificial Intelligence, Max Planck Institute for Research on Collective Goods, Technical University of Munich

Does social exclusion increase implicit appeal for a radical group? The moderating effect of group norms.

* Emma Renström, University of Gothenburg Holly Knapton, Lund University Hanna Bäck, Lund University

MONDAY, July 12 - 1:10pm - 2:30pm EDT | 7:10pm - 8:30pm CEST | 1:10am-2:30am CST (Tue.)

MONDAY, JUL 12 1:10 PM - 2:30 PM EDT (UTC-4) | 7:10PM - 8:30PM CEST (UTC+2) | 1:10AM-2:30AM CST (Tue.) (UTC+8)

Mo. 76 A contextual approach to investigate minorities' positive and negative intergroup interactions—from the micro-level of daily interactions to the macro level of diversity climate

Room: Virtual Room 1

Section: Intergroup Relations

Discussant: Dr Laura Taylor, University College Dublin Chair: Dr. Gülseli Baysu, Queen's University Belfast

When majority friends value minority friendship: Majority friendship and

support for social change among indigenous minorities in Chile

* Katrín Árnadóttir, KU Leuven

Roberto Gonzalez, Pontifical Catholic University of Chile

Colette Van Laar, KU Leuven

How the school diversity climate shapes minority adolescents' positive and negative intergroup interactions in school

Roberto Gonzalez

Jessie Hillekens, University of Leuven

Karen Phalet, University of Leuven

* Gülseli Baysu, Queen's University Belfast

School diversity climate and polarization of intergroup attitudes: extreme intergroup attitudes among the majority consistently relate to majority and minority outcomes

* Judit Kende, University of Lausanne

Mo. 77 'Emotions in International Conflict: Understanding Trust, Distrust, Uncertainty, Anger and Fear' Room: Virtual Room 2

Section: International Relations, Globalization, and Macropolitical Issues

Chair: Prof. Nicholas Wheeler, University of Birmingham

Trust, Deception and Uncertainty in International Diplomatic Conflicts

* Tereza Capelos, University of Birmingham)

Stavroula Chrona, Kings College London

Reading Emotions: Studying the Role of Emotions in Diplomatic Interactions

* Claire Yorke, King's College London Distrust-Reduction in Adversarial Relationships

* Chiara Cervasio, University of Birmingham

Mark Saunders, University of Birmingham

Nicholas Wheeler, University of Birmingham

Why Men Don't Rebel. Anger, Fear, and Affective Valence in the West Bank.

* Stephanie Dornschneider, University College Dublin

MONDAY, July 12 - 1:10pm - 2:30pm EDT | 7:10pm - 8:30pm CEST | 1:10am-2:30am CST (Tue.)

The contested public reception of terrorist attacks: Impacts on foreign and security policy?

* Maéva Clément, Osnabrück University

Mo. 78 Affective Political Polarization and Ideology Room: Virtual Room 3

Section: Political Behavior, Participation, and Civic Engagement

Chair: Dr. Joseph Vitriol, Stony Brook University

Political Ideologies and Polarization in the Face of Threats

* Fatih Erol. Koc University

Who is Polarized in the Mass Public? The Effects of Political Engagement on Affective Polarization

* Hannah Kim, University of Minnesota

What Emotions drive Political Polarization in Europe: The Role of Anger, Fear, and Ressentiment

* Monika Verbalyte, Europe-university Flensburg

Infectious Disease and Political Ideology

* Joseph Vitriol, Stony Brook University

Brian O'Shea, University of Amsterdam

Christopher Federico, University of Minnesota, Twin Cities

Jacob Appleby, Hamline University

Allison Williams, University of Minnesota, Twin Cities

Mo. 79 Critical pathways: how social representations and discursivism make politics intelligible Room: Virtual Room 4

Section: Political Culture, Identity, and Language

Chair: Prof. Olga Mitina, Lomonosov Moscow State University

Identity, meaning, and polarisation:

A social representations approach to US ideological identity

* Kristin Hanson, Kingston University London

Emma O'Dwyer, Kingston University London

Evanthia Lyons, Kingston University London

Representations of the pandemic and populism. An exploration of the associative clusters of populist and non-populist Italian citizens.

* Gilda Sensales, Department of Psychology of Development and Socialization Processes, Sapienza University of Rome

* Gabriele Di Cicco, Department of Psychology of Development and Socialization Processes, Sapienza University of Rome

Erica Molinario, Department of Psychology, University of Maryland Arie Kruglanski, Department of Psychology, University of Maryland

MONDAY, July 12 – 1:10pm – 2:30pm EDT | 7:10pm – 8:30pm CEST | 1:10am-2:30am CST (Tue.)

Psychosemantic analysis of geopolitical perception among Chinese students depending the place they are living.

* Olga Mitina, Lomonosov Moscow State University Victor Petrenko, Lomonosov Moscow State University

Wang Li, Lomonosov Moscow State University

Conservative sexual politics and "gender ideology" discourse in Brazil: a critical discourse analysis of parliamentary speeches

* Henrique Aragusuku, University of São Paulo

Mo. 80 Correlates of Political Attitudes Room: Virtual Room 5

Section: New Theoretical and Methodological Developments

Chair: Ms. Akila Raoul, Loyola University Chicago

Different pasts for different political folk: Political orientation predicts collective nostalgia content

* Anna Stefaniak, Carleton University Michael J.A. Wohl, Carleton University

The Cognitive and Perceptual Correlates of Ideological Attitudes: A Data-Driven Approach

* Leor Zmigrod, University of Cambridge

Trust in government predicts following health behaviour guidelines during COVID-19 pandemic

* Ivars Austers, University of Latvia Girts Dimdiņš, University of Latvia Veronika Leja, University of Latvia Viktorija Gaina, University of Latvia

Dimensions of Political Identity, Open-minded Cognition, and Perceptions of COVID-19 Precautions

* Akila Raoul, Loyola University Chicago Chad Osteen, Loyola University Chicago Samuel Salmeron, Loyola University Chicago Victor Ottati, Loyola University Chicago Robert Morrison, Loyola University Chicago

Blitz 6: Inequality, Ideologies, and Social Change Room: Blitz & Roundtable Room

Section: Social Inequality, Social Change, and Civic Development

Moderator: Kyle Anderson, Graduate Center, CUNY

White Allyship Roles in Racial Justice Activism and Their Relation to Collective Action Strategy

* Brooke Burrows, University of Massachusetts at Amherst Hema Preya Selvanathan, University of Queensland Özden Melis Uluğ, Clark University

MONDAY, July 12 - 1:10pm - 2:30pm EDT | 7:10pm - 8:30pm CEST | 1:10am-2:30am CST (Tue.)

Andrew Simonton, University of Massachusetts at Amherst Marina Khalil, University of Massachusetts at Amherst COVID's Role in Racial Justice: How Concerns of COVID-19 May Influence Levels of Support for Black Lives Matter

* Brandin Ali, California State University, Fullerton Ella Ben Hagai, California State University, Fullerton

The person-environment "misfit" in the grammar of hierarchies: when people with high social dominance orientation experience settings with a hierarchyattenuating culture

* Alessio Tesi, University of Pisa Enrichetta Giannetti, University of Pisa

Antonio Aiello, University of Pisa

Feminist ideology and its relation with economic and gender inequality

* Sofía Schwartz-Salazar, University of Granada

Rocío Martínez, University of Granada

Rosa Rodríguez-Bailón, University of Granada

Political Attitude Differences Towards the Political System and Incrementalism Between Liberals and Leftists in the United States

* Kyle Anderson, Graduate Center, CUNY

Alix Alto, Graduate Center, CUNY

Grace Flores-Robles, Graduate Center, CUNY

Levi Satter, Brooklyn College, CUNY

Jordan Wylie, Graduate Center, CUNY

Ana Gantman, Brooklyn College, CUNY

Constructing queer rights as human rights in parliamentary discourse: Implications for LGBTQI+ politics

* *Ioannis Michos*, Aristotle University of Thessaloniki *Lia Figgou*, Aristotle University of Thessaloniki

MONDAY, July 12 - 2:40pm - 4:00pm EDT | 8:40pm - 10:00pm CEST | 2:40am-4:00am CST (Tue.)

MONDAY, JUL 12 2:40 PM - 4:00 PM EDT (UTC-4) | 8:40 PM - 10:00 PM CEST (UTC+2) | 2:40 AM - 4:00 AM CST (Tue.) (UTC+8)

Mo. 81 Bearing the Unequal Burden of Covid-19

Room: Virtual Room 1

Section: Social Inequality, Social Change, and Civic Development

Chair: Dr. Mariana P. Miranda, Institute of Social Sciences, University of

Lisbon

Who Gets the Last Ventilator? Disability, Discrimination and Distributing Scarce Resources

* Monica Schneider, Miami University, Ohio

Elizabeth Bell, Miami University, Ohio

Ari Ne'eman, Harvard University

Dara Strolovitch, Princeton University

* Andrew Cortopassi, University of Connecticut

Felicia Pratto, University of Connecticut

Natasza Marrouch, University of Connecticut

Early Release from Prison due to the COVID-19 pandemic: Factors contributing to the maintenance of Racial Disparities

* Mariana P. Miranda, Institute of Social Sciences, University of

Lisbon

Rui Costa-Lopes, Institute of Social Sciences, University of Lisbon Gonçalo Freitas, Institute of Social Sciences, University of Lisbon Catarina L. Carvalho, Faculty of Psychology and Education Science,

University of Porto

Anti-Asian racism and blaming as a mean to restore control in response to the COVID19 pandemic $\,$

* Susanne Veit, DeZIM-Institut

Who supports, gets support, and why do people support each other during the COVID-19 pandemic? A qualitative exploration of altruistic stories

* Selin Tekin, University of Sussex

Monica Sager, Clark University

Audrey Bushey, Clark University

Yawen Deng, Clark University

Melis Uluğ, Clark University

Mo. 82 Misbehaved Elites

Room: Virtual Room 2

Section: Public Opinion and Political Communication Chair: Dr. Hernán Chaparro, Universidad de Lima

MONDAY, July 12 - 2:40pm - 4:00pm EDT | 8:40pm - 10:00pm CEST | 2:40am-4:00am CST (Tue.)

Protection or Disappointment? How the Interplay of Scandal Severity and Party Identification Affects Emotional Reactions and the Evaluation of Scandalous Politicians

* Christian von Sikorski, U of Koblenz-Landau (at Landau) The role vertical individualism and system-justification in political moral judgements regarding recent UK and US political scandals

Mikey Biddlestone, University of Kent

* Ricky Green, University of Kent

Aleksandra Cichocka, University of Kent

Karen Douglas, University of Kent

Robbie Sutton, University of Kent

Looking the other way? Selective media exposure and the electoral punishment of corruption

* Enrique Hernández, Universitat Autònoma de Barcelona Macarena Ares, University of Zurich

Sofia Breitenstein, Universitat Autònoma de Barcelona

Moral Decoupling and Partisans' Evaluations of Politicians' Transgressions * Omer Yair, Tufts University

Mo. 83 Political Trust & Distrust

Room: Virtual Room 3

Section: Political Behavior, Participation, and Civic Engagement

Chair: Dr. Luca Bernardi, University of Liverpool

Political Cynicism among Ethnic Minorities: The Role of Social Capital,

Acculturation and Perceived Group Discrimination

* Jef Van Den Abbeele, University of Leuven

Koen Abts, Tilburg University

Bart Meuleman, University of Leuven

Whom do we trust in a crisis? Social and institutional trust in Croatia during the coronavirus pandemic

* Nikola Baketa, Institute for Social Research in Zagreb

Kosta Bovan, Faculty of Political Science, University of Zagreb

Dinka Čorkalo Biruški, Faculty of Humanities and Social Sciences,

University of Zagreb

The Urban-Rural Political Trust Gap: Rurality, Political Trust, and Partisan Support in American Elections

* James Kirk, University of Notre Dame

A Theory of Depression and Political Attitudes

* Luca Bernardi, University of Liverpool Ian H. Gotlib, Stanford University

MONDAY, July 12 - 2:40pm - 4:00pm EDT | 8:40pm - 10:00pm CEST | 2:40am-4:00am CST (Tue.)

Mo. 84 Race, Gender, and Identities

Room: Virtual Room 4

Section: Public Opinion and Political Communication

Chair: Professor Jennifer Merolla, University of California, Riverside

When Black Lives Don't Matter: Principled Conservatism, Racial Resentment, and Implicit Bias

* Thomas Craemer, Department of Public Policy, University of

Connecticut

Tolerance of Controversial Political and Social Expression in the United States

* Dennis Chong, University of Southern California

Jack Citrin, University of California

Morris Levy, University of Southern California

The role of identity-related frames in national identity representations salience and attitude formation

* Natalia Bogado, University Koblenz Landau

Mo. 85 Political action in minority/disadvantaged groups Room: Virtual Room 5

Section: Race, Gender, Ethnicity, and Religion Chair: Dr. Ibrahim Khatib, Doha Institute

Attitudes of Indigenous Minority Leaders towards Political Events in their

Transnational Group: Between Identity, Conflict and Values

* Ibrahim Khatib

Transformed, Converted, or Affirmed? Re-visiting the Nature of Asian

American and Latino Partisanship in the Trump Era

* Daniel Hopkins, University of Pennsylvania

Efren Perez, UCLA

Cheryl Kaiser, University of Washington

Do Neighborhoods Empower or Disenfranchise?

A Longitudinal Analysis of the Effects of Spatial Disadvantage and Ethnoracial Segregation on Voter Registration in France

* Pavlos Vasilopoulos, University of York

Haley McAvay, University of York

From Social Identity to Political Identity: Understanding When and How Gender Identity Influences Partisanship

* Heather Ondercin, Appalachian State University

Roundtable 6: Conducting and Optimising Online Research with Prolific

Room: Blitz & Roundtable Room

Section: ISPP

Chair: Dr. Andrew Gordon, Prolific

MONDAY, July 12 - 4:10pm - 5:30pm EDT | 10:10pm - 11:30pm CEST | 4:10am-5:30am CST (Tue.)

MONDAY, JUL 12 4:10 PM - 5:30 PM EDT (UTC-4) | 10:10PM - 11:30PM CEST (UTC+2) | 4:10AM-5:30AM CST (Tue.) (UTC+8)

Mo. 86 Dehumanization Room: Virtual Room 1

Section: Race, Gender, Ethnicity, and Religion

Chair: Ms. Starlett Hartley, New School for Social Research

Abusive Leadership Versus Objectifying Job Features: Factors That Influence

Organizational Dehumanization and Workers' Self-Objectification

* Mario Sainz, Universidad Católica de Chile

Cristina Baldissarri, Università degli Studi di Milano-Bicocca SDO and Humanizing and Dehumanizing Discourse Exposure: Interaction

Effect on Attitudes Toward Muslims

* Samantha Stitt, Laurentian University

Reeshma Haji, Laurentian University

Sacred Commitments and the Dehumanization of Others: A Functionalist Model to Understanding Hostility Toward Transgressors Who Hold Sacred Values

* Asteya Percaya, New School for Social Research Starlett Hartley, New School for Social Research Katrina Fincher, New School for Social Research

Mo. 87 Prejudice, Threat and Stereotypes

Room: Virtual Room 2

Section: Race, Gender, Ethnicity, and Religion Chair: Dr. Allison Anoll, Vanderbilt University

A Drop in the Ocean: Direct Contact with the Carceral State and Attitudes

among Black and White Americans

* Allison Anoll, Vanderbilt University

Andrew Engelhardt, University of North Carolina at Greensboro

MONDAY, July 12 - 4:10pm - 5:30pm EDT | 10:10pm - 11:30pm CEST | 4:10am-5:30am CST (Tue.)

Social Numeracy: An Experiment on Anti-Black Racial Stereotyping Induced by Government Issued Statistics Regarding Problems in the African American Community

* Thomas Craemer, Department of Public Policy, University of Connecticut

To go with the flow or go against the tide? Coronavirus threat decreases prejudice against ethnic minorities even when discriminatory norms dominate among ingroup members

> * Anna Potoczek, Jagiellonian University Marcin Bukowski, Jagiellonian University Katarzvna Jaśko, Jagiellonian University Sindhuja Sankaran, Jagiellonian University Soledad de Lemus, University of Granada

Holier than Thou: Threat to Values Mediates the Relationship between Christian Religiosity and Anti-Muslim Prejudice

* Terence Meijer, Metropolitan State University of Denver

Mo. 88 Personality Profiles and Leadership Styles of World Leaders **Room: Virtual Room 3**

Section: Leadership and Political Personality

Chair: Dr. Aubrey Immelman, St. John's University (MN)

Discussant: Prof. Christ'l De Landtsheer, University of Antwerp

The Personality Profile and Leadership Style of China's President Xi Jinping Yunyiyi Chen, College of St. Benedict

* Aubrev Immelman, College of St. Benedict, St. John's University (MN)

The Personality Profile and Leadership Style of U.S. President Joe Biden

* Anne Marie Griebie, College of St. Benedict

Aubrey Immelman, St. John's University

The Personality Profile and Leadership Style of Canadian Prime Minister Justin Trudeau

* Juliana Khoury, St. Francis Xavier University

Yitao Zhang, St. John's University

The Personality Profile and Leadership Style of UK Prime Minister Boris Johnson

> * Christ'l De Landtsheer, University of Antwerp Shana Hollander, University of Antwerp

MONDAY, July 12 - 4:10pm - 5:30pm EDT | 10:10pm - 11:30pm CEST | 4:10am-5:30am CST (Tue.)

Mo. 89 Perception of Refugees and Immigration

Room: Virtual Room 4

Section: Public Opinion and Political Communication Chair: Prof. Daniel Stevens, University of Exeter

Jesus was a Refugee: Messages, Identity, and Support for Refugees among

Evangelical Christians

Stephanie DeMora, UC Riverside

* Jennifer Merolla, University of California, Riverside

Brian Newman, Pepperdine

Elizabeth Zechmeister, Vanderbilt University

'Othering' in social media during a land-border crisis at Europe's periphery

* Maria Ioannou, University of Groningen

* Maria Avraamidou, University of Cyprus

A failed welcome? Civil society's powerlessness in communicating refugee accommodation and integration policies in a rural German town

* Yann Rees, Bielefeld University

Sebastian Kurtenbach, Münster University of Applied Sciences How Resettled Refugees Receive Elite's Stereotypes of Perspective Refugees

* Isabel Williams, University of Arizona

Mo. 90 The Politics of Privilege

Room: Virtual Room 5

Section: 2021 Conf Theme: Recognition and (Re)claiming spaces:

Marginalization, Colonization, and Privilege Chair: Dr. Hernán Chaparro, Universidad de Lima

Dominant Identities as Agents for Organizational Inclusion

* Kabelo Gildenhuys, University of Stellenbosch Business School

Anita Bosch, University of Stellenbosch Business School

Smaranda Boros, Vlerick Business School

Claiming Out-Group Cultural Objects and Spaces: Appraisals of Cultural Appropriation in Intergroup Contexts

* Ariel Mosley, Columbia University

Monica Biernat, University of Kansas

#MyWhitePrivilege: Using Twitter and Experimental Data to Measure Reactions to Privilege Experiences

* Yasin Koc, University of Groningen

Tuğçe Tezel, University of Groningen

Pelin Su Şafak, İzmir Yaşar University

Ece Aleyna Demirgüneş, İzmir Yaşar University

Gülten Okçuoğlu, Kadir Has University

Denizhan Şengül, Ankara Yildirim Beyazit University

Joel Anderson, Australian Catholic University, La Trobe University

MONDAY, July 12 - 4:10pm - 5:30pm EDT | 10:10pm - 11:30pm CEST | 4:10am-5:30am CST (Tue.)

Whiteness in the Netherlands from a narrative perspective

* Enzo Cáceres, Universiteit van Amsterdam

Bertjan Doosje, Universiteit van Amsterdam

Judit Kende, University of Lausanne

Michael Boigier, Universiteit van Amsterdam

A Multidimensional Typology of White Identification

* Geneva Cole, University of Chicago

Roundtable 7 (ECC): The Dissertation is Done, now what? Room: Blitz & Roundtable Room

Section: ISPP

Chair: Prof. Henriette Mueller, New York University Abu Dhabi Chair: Dr. Jasper Van Assche, Ghent University, Belgium

Participant: Prof. James Liu, Massey University

Participant: Dr. Efren Perez, UCLA

Participant: Prof. Kristen Monroe, UC - Irvine

MONDAY, July 12 - 5:40pm - 7:00pm EDT | 11:40pm - 1:00am CEST (Tue.) | 5:40am-7:00am CST (Tue.)

MONDAY, JUL 12 5:40 PM - 7:00 PM EDT (UTC-4) | 11:40PM - 1:00AM CEST (UTC+2) | 5:40AM-7:00AM CST (Tue.) (UTC+8)

Mo. 91 The Psychology of Immigrants and Host Nations

Room: Virtual Room 1

Section: Intergroup Relations

Chair: Ms. Margaret Hendricks, Georgetown University

Immigrants as Threat and Opportunity: The Australian Experience

* Morgana Lizzio-wilson, The University of Queensland

Winnifred Louis, The University of Queensland Susilo Wibisono, The University of Queensland

National Identity and Immigration: Threat from Undocumented Immigrants in the United States

* Margaret Hendricks, Georgetown University

Social trust among refugees: A human rights lens on pre- and post-migration experiences and implications for integration

- * Aron Tesfai, University of Kwazulu Natal
- * Michaela Hynie, York University

No Country Will Remain an Island: Managing Immigration in Chile

* Raimundo Salas, Georgetown University Margaret Hendricks, Georgetown University

Mo. 95 The Sources of Political Attitudes Room: Virtual Room 5

Section: International Relations, Globalization, and Macropolitical Issues

Chair: Dr. Fabricio Chagas-Bastos, University of Melbourne

Female Protectionism: Social Identity and Responses to the Gendered Labor Market

* Soohyun Cho, Ohio State University

The Ideological Construction of Distributive-Justice Beliefs: The Case of Neoliberalism

- * Shahrzad Goudarzi, New York University
- V. Badaan, American University of Beirut

Eric Knowles, New York University

Disinformation Competition: A Cultural Impetus for Changing US-Chinese Public Perceptions

* Kangkyu Lee, Yenching Academy at Peking University

Personality Bases of Foreign Policy Postures: A Big Five Aspects Approach

* Fabricio Chagas-Bastos, The University of Melbourne Simon Laham, The University of Melbourne

MONDAY, July 12 – 5:40pm – 7:00pm EDT | 11:40pm – 1:00am CEST (Tue.) | 5:40am-7:00am CST (Tue.)

Roundtable 8: 'Nothing about us without us': the challenges of insider-outsider research

Room: Blitz & Roundtable Room

Section: 2021 Conf Theme: Recognition and (Re)claiming spaces:

Marginalization, Colonization, and Privilege

Chair: Dr. Carla Houkamau, The University of Auckland Participant: Dr. Katherine Starzyk, University of Manitoba

Participant: Dr Fiona Kate Barlow, The University of Queensland

Participant: Dr. Billie Lythberg, The University of Auckland

TUESDAY, July 13 - 1:30am - 2:50am EDT | 7:30am - 8:50am CEST | 1:30pm - 2:50pm CST

TUESDAY, JUL 13 1:30 AM - 2:50 AM EDT (UTC-4) | 7:30AM - 8:50AM CEST (UTC+2) | 1:30PM - 2:50PM CST (UTC+8)

Tu. 96 Ingroups, Outgroups, and Intergroup Conflict Room: Virtual Room 1

Section: Social Inequality, Social Change, and Civic Development

Chair: Dr. Crystal Shackleford, University of Copenhagen

Intergroup conflict as a positive feedback loop: Evidence from Palestine

* Crystal Shackleford, University of Copenhagen

The Predictive Effects of Social Creativity Strategies on Collective Action
* Nuri Akdogan

Kenan Alparslan, Muş Alparslan University Department of Psychology Deniz Bilger, Bursa Uludağ University Department of Psychology

Attitude Moralization in the Context of Polarized Debates:

A Highly Emotional Value-protective Response to Dyadic Harm Cues

* Chantal D'Amore, University of Groningen

Martijn van Zomeren, University of Groningen

Namkje Koudenburg, University of Groningen

#MeToo, #MenToo: When Do Women's Claims of Victimization Elicit Defensiveness from Men?

* Anna Barron, Flinders University Emma Thomas, Flinders University Lvdia Woodvatt, Flinders University

Contents of Living Historical Memory across 39 countries: Associations with National Identity, System Justification, and SDO in the making of Political Culture

* James Liu, Massey University Sarah Choi, Massey University

Tu. 97 Decolonial enactments through critical community-oriented psychologies in Australia: Place-making, country and creativity Room: Virtual Room 2

Section: 2021 Conf Theme: Recognition and (Re)claiming spaces:

Marginalization, Colonization, and Privilege

Discussant: Prof. Christopher Sonn, Victoria University

Chair: Dr. Amy Quayle, Victoria University

Blak Voices in the West of Melbourne: Community Control, Decolonisation,

Identity and Place-Making in the Wunggurrwil Dhurrung Centre.

Sara Csaba Helen Fischer Anna Kende József Pántya Nadia Said

TUESDAY, July 13 - 1:30am - 2:50am EDT | 7:30am - 8:50am CEST | 1:30pm -2:50pm CST

Luca Varadi

* Karen Jackson, Victoria University

"Speaking back and Blak* to Artistic terra nullius". Creativity and critical arts praxis for self determination

* Paola Balla, Victoria University

Supporting Aboriginal Women's Healing through Epistemic Witnessing

* Amy Quayle, Victoria University

Tu. 98 Theatre as a Therapeutic Intervention Room: Virtual Room 3

Section: Conflict, Violence and Terrorism

Chair: Dr. Lina Kreidie, Lebanese American University

The Power of Theater Expression and Communication: A Psychological

Therapeutical Intervention in a Refugee Camp

* Sara Sakhi, Intisar Foundation

Lina Kreidie, Intisar Foundation, Lebanese American University

Karima Anbar, Intisar Foundation

Therapeutic Theatre: A quantitative study on the psychological impact of theatre-based intervention in a sample of war-impacted women

* Sara Sakhi, Intisar Foundation

Lina Kriedie, Lebanese American University

Karima Anbar, Intisar Foundation

Women, Peace, and Drama therapy intervention: a therapeutic approach to Tackle the Abuse of Children

* Lina Kreidie, Intisar Foundation, Lebanese American University

Tu. 99 Attitudes, Personality, and Cognition **Room: Virtual Room 4**

Section: Public Opinion and Political Communication Chair: Dr. Myrto Pantazi, Oxford Internet Institute

A network perspective on attitudes and group identity: conversion pathways through social identity space

* Michael Quayle, University of Limerick

Paul Maher, University of Limerick

Pádraig MacCarron, University of Limerick

Alejandro Dinkelberg, University of Limerick

Caoimhe O'reilly, University of Limerick

Dino Carpentras, University of Limerick

David O'Sullivan, University of Limerick

Let me think about it. Cognitive elaboration and strategies of resistance to political persuasion

* Chiara Valli, University of Bern

Alessandro Nai, University of Amsterdam

TUESDAY, July 13 - 1:30am - 2:50am EDT | 7:30am - 8:50am CEST | 1:30pm - 2:50pm CST

Big Five Personality Traits and Involvement in Politics

* Laurits Bromme, University of Koblenz-Landau
Tobias Rothmund, Friedrich Schiller University

Tu. 100 Unpacking the Peace and Order Council in Select Areas in Mindanao, Philippines: An In-depth Analysis Room: Virtual Room 5

Section: Conflict, Violence and Terrorism

Chair: Dr. Marshaley Baquiano, University of the Philippines Visayas Discussant: Mr. Georgi Engelbrecht, International Crisis Group

Grounding Civil-Military Relations in Urban Spaces: The Role of Local Military

Units in the Peace and Order Councils (POC) of select Mindanao Cities

* Rosalie Arcala Hall, University of the Philippines Visayas
Of Hybridity, Fragility and Fragmentation: Interrogating the Role of the Local
and the Indigenous in Local Peace and Security mechanisms in Post Conflict
BARMM

- * Imelda Deinla, The Australian National University Understanding the Peace and Order Council Mechanisms in Select Mindanao Areas Using A Peace Psychology Framework
 - * Marshaley Baquiano, University of the Philippines Visayas
 - * Rosalie Hall, University of the Philippines Visayas
 - * Imelda Deinla, Australian National University
 - * Georgi Englebrecht, International Crisis Group

TUESDAY, July 13 - 3:00am - 4:20am EDT | 9:00am - 10:20am CEST | 3:00pm - 4:20pm CST

TUESDAY, JUL 13 3:00 AM - 4:20 AM EDT (UTC-4) | 9:00AM - 10:20AM CEST (UTC+2) | 3:00PM - 4:20PM CST (UTC+8)

Tu. 101 Intergroup Contact I

Room: Virtual Room 1

Section: Intergroup Relations

Chair: Mr Lukas Wallrich, Goldsmiths, University of London

The effects of positive and negative extended contact with immigrants for high and low authoritarians – results form an internal meta-analysis

* Claas Pollmanns, Department of Psychology, Chemnitz University of Technology

Jasper Van Assche, Department of Developmental, Personality and Social Psychology, Ghent University

Examining the Interaction between Positive and Negative Contact: The Mediating Roles of Intergroup Anxiety, Empathy and Threat in Explaining Facilitation and Buffering

* Lukas Wallrich, Goldsmiths, University of London

Michele D Birtel, University of Greenwich

Nicola Abbott, UCL Institute of Education

Keon West, Goldsmiths, University of London

Lisbeth Drury, Birkbeck, University of London

Rose Meleady, University of East Anglia

Theofilos Gkinopoulos, University of Greenwich

Ethnic majority and minority mothers' interpretative repertoires about an intergroup contact situation

* Reetta Riikonen, Tampere University

Eero Suoninen, Tampere University

Paula Paajanen, Tampere University

Clifford Stevenson, Nottingham Trent University

Eerika Finell, Tampere University

Predictors of contact willingness among majority- and minority-status university students in South Africa: The importance of childhood contact norms and prior contact experiences.

Hermann Swart, Stellenbosch University

* Lee Blake, Stellenbosch University

Tu. 102 Measuring and understanding prejudice Room: Virtual Room 2

Section: Race, Gender, Ethnicity, and Religion Chair: Dr. Susanne Veit, DeZIM-Institut

Improved Measures of Symbolic Racism and Racial Resentment

* Tobias Stark, Utrecht University Lina Senen, Utrecht University

TUESDAY, July 13 - 3:00am - 4:20am EDT | 9:00am - 10:20am CEST | 3:00pm - 4:20pm CST

Jon Krosnick, Stanford University

An Item Response Theory Approach to the Measurement of Ethnocentrism

* Conal Monaghan, Australian National University

Boris Bizumic, Australian National University

Yiyun Shou, Australian National University

Subtle or blatant for whom - Do conceptions of prejudice correspond to how prejudice is perceived by its targets?

* Franziska Stanke, University of Münster

Karolina Fetz, Institute for Integration and Migration Research, Humboldt-Universität zu Berlin

Gerald Echterhoff, University of Münster

But not Turkish women ...Testing for the intersection between gender and ethnic stereotypes

* Susanne Veit, DeZIM-Institut

Tu. 103 Political Collaboration in Time of COVID-19 Room: Virtual Room 3

Section: Political Behavior, Participation, and Civic Engagement

Chair: Dr. Diana Cardenas, Australian National University

United We Stand, Divided We Fall: Socio-Political Predictors of Physical

Distancing and Hand Hygiene During the COVID-19 Pandemic

* Diana Cárdenas, Australian National University

Nima Orazani, Australian National University

Mark Stevens, Australian National University

Tegan Cruwys, Australian National University

Michael Platow, Australian National University
Michael Zekulin, Australian National University

Katherine J. Reynolds, Australian National University

Community solidarity beyond COVID-19: Motives and strategies for sustaining participation

* Maria Fernandes-Jesus, University of Sussex

John Drury, University of Sussex

Guanlan Mao, University of Sussex

Evangelos Ntontis, Canterbury Christ Church University

When housing policies fail to attain expectations: Complaints regarding Covid-19 moratoriums on housing rents and mortgage loans in Portugal

* Raquel Ribeiro, Centre for Social Studies (CES), University of Coimbra

TUESDAY, July 13 - 3:00am - 4:20am EDT | 9:00am - 10:20am CEST | 3:00pm - 4:20pm CST

Tu. 104 Recognition, Indifference and Ambivalence; on the fraught politics of recognition

Room: Virtual Room 4

Section: 2021 Conf Theme: Recognition and (Re)claiming spaces:

Marginalization, Colonization, and Privilege Chair: Dr. John Cash, University of Melbourne

In Search of Innocence - white Australia's investment in Indigenous desires for recognition

* Juliet Rogers, University of Melbourne

The Risk of Truth: Accountability, Recognition and Exposure

* Paul Muldoon, Monash University

Trauma, home and geopolitical bordering: A Lacanian approach

* Catarina Kinnvall, Lund University

Ted Svensson, Lund University

Mis/Recognition and the Capacity to Dwell in Ambivalence

* John Cash, University of Melbourne

Tu. 105 Perceptions and Appraisals in Intergroup Relations **Room: Virtual Room 5**

Section: Intergroup Relations

Chair: Dr. Ibrahim Khatib, Doha Institute

Attitudes towards normalization between Arab states and Israel: Conflict

perceptions of Arab and Israeli youth

* Ibrahim Khatib

When will people take the perspective of other group members? A metaanalysis of the effects of perspective-taking on intergroup attitudes and actions.

* Eliana Buonaiuto, Flinders University

Emma Thomas, Flinders University

Mariette Berndsen, Flinders University

Paul Williamson, Flinders University

Lisette Yip, Flinders University

Group-related symbolism and the influence it has on person-perception: A study of Catholic and Protestant Groups in Northern Ireland

* Jason Logan, Ulster University

Claire Campbell, Ulster University

Stephen Gallagher, Ulster University

Paul Stafford, Ulster University

Can cognitive reappraisal reduce the negative consequences of exposure to hate speech among majority group members?

* Michał Wypych, University of Warsaw

TUESDAY, July 13 - 3:00am - 4:20am EDT | 9:00am - 10:20am CEST | 3:00pm - 4:20pm CST

Roundtable 9 (ECC): The Impact of the Covid-19 Pandemic on Researchers' Early Careers

Room: Blitz & Roundtable Room

Section: ISPP

Chair: Prof. Henriette Mueller, New York University Abu Dhabi Chair: Dr. Jasper Van Assche, Ghent University, Belgium

Participant: Dr. Emanuele Politi, KU Leuven

Participant: Prof. Frank Asbrock, Chemnitz University of Technology

Participant: Dr. Maria Fernandes-Jesus, University of Sussex

TUESDAY, July 13 - 4:30am - 5:50am EDT | 10:30am - 11:50am CEST | 4:30pm - 5:50pm CST

TUESDAY, JUL 13 4:30 AM - 5:50 AM EDT (UTC-4) | 10:30AM - 11:50AM CEST (UTC+2) | 4:30PM - 5:50PM CST (UTC+8)

Tu. 106 Intergroup Contact II

Room: Virtual Room 1

Section: Intergroup Relations

Chair: Dr. Stefania Paolini, School of Psychology, The University of Newcastle

Seeking and Avoiding Contact with Muslim Women at a Hijab Stall Post-Terrorism Alert: Evidence for Multilayer, Multi-Determined Solidarity,

Courage, Apathy, and Moral Rejection

* Stefania Paolini, School of Psychology, The University of Newcastle Jake Harwood, University of Arizona

Fatima Azam, School of Psychology, The University of Newcastle Miles Hewstone, Oxford University

Matvlda Mackiewicz, School of Psychology, The University of

Newcastle

Stay humble and enjoy diversity: the interplay between intergroup contact and cultural humility on prejudice

* Marika Rullo, University of Siena

* Emilio Visintin, University of Ferrara

Stella Milani, University of Siena

Alessandra Romano, University of Siena

Loretta Fabbri, University of Siena

Contact with older people, ageism, and containment behaviors during the COVID-19 pandemic

* Emilio Paolo Visintin, University Of Ferrara

The role of emotion regulation strategies in intergroup contact avoidance

- * Maria Ioannou, University of Groningen
- * Elena Constantinou, University of Cyprus

Ananthi Al Ramiah

Tu. 107 Shifting normative contexts, intergroup attitudes and belonging among disadvantaged and advantaged groups Room: Virtual Room 2

Section: Intergroup Relations

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

(Non)religious worldview and attitudes towards religious out-groups among Protestant Christians and non-believers: the roles of personal-based feeling of morality, and group-based feeling of moral superiority

* Viivi Eskelinen, University of Helsinki Inga Jasinskaja-Lahti, University of Helsinki Jonas Kunst, Oslo University

Teemu Pauha, University of Helsinki

TUESDAY, July 13 - 4:30am - 5:50am EDT | 10:30am - 11:50am CEST | 4:30pm - 5:50pm CST

Tuuli Anna Renvik, University of Helsinki Anette Rohmann, Hagen University Jolanda Van der Noll, Hagen University

Diversity Ideology: An Exploratory Study of Majority and Minority Wellbeing

- * Mia Cotan Utomo, Australian National University
- * Kate Reynolds, Australian National University

Talking to a (segregation) wall: Intergroup contact and attitudes toward normalization with Israelis among Palestinians within the settler colonial structure in Palestine

* Mai Albzour, Birzeit University Zacharia Bady, University of Lausanne Guy Elcheroth, University of Lausanne Eva G.T. Green

Randa Nasser, Birzeit University
Sandra Penic, University of Lausanne

Nils Reimer, University of Sothern California

Minority norms shape majority perceptions of discrimination

* Judit Kende, University of Lausanne Canan Coskan, University of Bielefeld Bertjan Doosje, University of Amsterdam Eva G.T. Green, University of Lausanne Julia Reiter, University of Lausanne

Tu. 108 On misrecognition: Examining the concept of misrecognition through the experiences of marginalised groups in two European countries

Room: Virtual Room 3

Section: 2021 Conf Theme: Recognition and (Re)claiming spaces:

Marginalization, Colonization, and Privilege

Discussant: Dr. Samuel Pehrson, University of St. Andrews Chair: Dr. Caoimhe Ryan, Glasgow Caledonian University

Being seen by strangers: Dimensions and consequences of misrecognition

amongst Muslims in Scotland

Sara Csaba Anna Kende József Pántya

Luca Varadi
* Caoimhe Ryan, Glasgow Caledonian University

Nick Hopkins, University of Dundee

In the context of Covid: The Impact of the pandemic on the experiences of misrecognition for Muslims in Scotland

* Amrita Ahluwalia, University of Dundee

TUESDAY, July 13 - 4:30am - 5:50am EDT | 10:30am - 11:50am CEST | 4:30pm - 5:50pm CST

Stephen Reicher, University of St. Andrews

It's a bit frightening to be Roma in today's Hungary. Qualitative analysis of reactions to discrimination and misrecognition

* Boglárka Nyúl, ELTE Eötvös Loránd University

József Pántya, ELTE Eötvös Loránd University

Luca Varadi, Central European University

Jeremy Braverman, Central European University

Sara Csaba, ELTE Eötvös Loránd University

Anna Kende, ELTE Eötvös Loránd University

Never ending journey toward recognition: Experiences of Hungarian Roma.

* Anna Dobai, University of Dundee

Nick Hopkins, University of Dundee

Tu. 109 The Challenges and Opportunities of Integration and Inclusion

Room: Virtual Room 4

Section: Social Inequality, Social Change, and Civic Development

Chair: Dr Maria Xenitidou, University of Crete

Political attitudes held by refugees: The impact of participating in an integration course

* Sebastian Lutterbach, Friedrich-Schiller-University

Andreas Beelmann, Friedrich-Schiller-University

Findings from the Bridge project in Rotterdam: A quasi-experiment assessing the effectiveness of integration policy for refugees' structural and socio-cultural integration

* Meta van der Linden, Erasmus University

Testing a Self-affirmation Media Intervention in the Context of Inequality: The Case of Palestinians Citizens of Israel

* Shira Hebel, The Hebrew University of Jerusalem

 $\it Eric\ Shuman,\ The\ Hebrew\ University\ of\ Jerusalem,\ University\ of\ Groningen$

Boaz Hameiri, Tel Aviv University

Eran Halperin, The Hebrew University of Jerusalem

The Influence of Institutional Signals on Minority's participation and sense of belonging

* Kinneret Endevelt, The Hebrew University

Tu. 110 The Process of Radicalization I Room: Virtual Room 5

Section: Conflict, Violence and Terrorism

Chair: Mrs. Sharmistha Chaudhuri, Kingston University

Dedicated to the Cause: Identity Development and Violent Extremism

* Neil Ferguson, Liverpool Hope University

TUESDAY, July 13 - 4:30am - 5:50am EDT | 10:30am - 11:50am CEST | 4:30pm - 5:50pm CST

James W McAuley, University of Huddersfield
The effects of misogyny on violent extremist intentions
* Bettina Rottweiler, Ucl
Paul Gill, Ucl

The Extremist Manifesto Database

* Lusine Grigoryan, Ruhr University Bochum

Blitz 7: The many languages of political culture and identity Room: Blitz & Roundtable Room

Section: Political Culture, Identity, and Language Moderator: Emily Kubin, University of Koblenz-Landau

The Power of Personal Experience (not Facts) in Reducing Political

Polarization: Implications for Scientists

* Emily Kubin, University of Koblenz-Landau

Curtis Puryear, University of North Carolina at Chapel Hill Kurt Gray, University of North Carolina at Chapel Hill

The Semantics of Peace and Conflict across South Asia: An Insight into the Collective Consciousness of Youth

* Ammaarah Nilafdeen, Department of Psychology, Gargi College, University of Delhi

Sabeen Hasan Rizvi, Department of Psychology and Neuroscience, University of North Carolina, Department of Psychology, Gargi College, University of Delhi

Mayhem, mockery, and microaggressions: Differentiated sensitivity to material and non-material threats predicts breadth of harm-related concepts

* Melanie McGrath, University of Melbourne

Nick Haslam, University of Melbourne

The relation between political and generalized trust, political cynicism, national identification, perceived social cohesiveness, and stereotypical perceptions of poor and rich members of society

* Girts Dimdins, University of Latvia Ivars Austers, University of Latvia Veronika Leja, University of Latvia Viktorija Gaina, University of Latvia

Cultural orientation, power, belief in conspiracy theories, and intentions to reduce the spread of ${\hbox{\footnotesize COVID-19}}$

* Michael Biddlestone, University of Kent

TUESDAY, July 13 - 4:30am - 5:50am EDT | 10:30am - 11:50am CEST | 4:30pm - 5:50pm CST

Reinforcing stigma in political discourse: representations of Roma during COVID-19 pandemic

* Keti Bocaj, Faculty of Social and Economic Sciences, Comenius University

Barbara Lášticová, Institute for Research in Social Communication, Slovak Academy of Sciences

From "Tree Model" to "Meetings on the Shore": An Unexpected Transformation of a Three-Country Project under the compulsion of COVID-19 Pandemics

* Ayşe Altunbay, Lokman Hekim University

TUESDAY, July 13 - 6:00am - 7:20am EDT | 12:00pm - 1:20pm CEST | 6:00pm - 7:20pm CST

<u>TUESDAY, JUL 13 6:00 AM - 7:20 AM EDT (UTC-4) | 12:00PM - 1:20PM CEST (UTC+2) | 6:00PM - 7:20PM CST (UTC+8)</u>

Tu. 111 Intergroup Contact III

Room: Virtual Room 1Section: Intergroup Relations

Chair: Dr. Crystal Shackleford, University of Copenhagen

The Relation between Heterophilous and Homophilous Interactions in the context of Agency and Communion.

* Katarzyna Growiec, Swps Uniwersytet Humanistycznospoleczny Close Quarters: Examining Relations between Syrian Refugees and the Lebanese Host Community.

* Diala R. Hawi, Doha Institute for Graduate Studies Rim Saab, American University of Beirut

Kumar Yogeeswaran, University of Canterbury

Acceptance of Syrian refugees in Turkey: The roles of perceived threat, intergroup contact, similarity, and temporary settlement

* Şenay Yitmen, Ercomer - Utrecht University Maykel Verkuyten, Ercomer - Utrecht University Borja Martinovic, Ercomer - Utrecht University Murat Erdoğan, Turkish German University

Inventing new road paths for the Contact Theory through contact with a puppet ("Syrian refugee child") via a teacher-led intervention in a Greek primary school

* Pavlina Charalampidou, The University of Cyprus Charis Psaltis, The University of Cyprus

Tu. 112 Language, politics and gender orthodoxy in Italy Room: Virtual Room 2

Section: Political Culture, Identity, and Language Discussant: Prof. Norma De Piccoli, De Piccoli Norma Chair: Prof. Gilda Sensales, Sapienza University of Rome

The "child's best interest" in the Italian political discourse and same-sex parenting legal recognition.

* Federica De Cordova, University of Verona Giulia Selmi, University of Verona Chiara Sità, University of Verona

Resisting the deconstruction of gender binarism in contemporary Italy.

Gilda Sensales

* Diego Lasio, University of Cagliari Francesco Serri, University of Cagliari Silvia De Simone, University of Cagliari

TUESDAY, July 13 - 6:00am - 7:20am EDT | 12:00pm - 1:20pm CEST | 6:00pm - 7:20pm CST

Right-wing extremist populisms and pandemic in Italy. The language of Giorgia Meloni, Matteo Salvini, and their followers on Facebook. Representations under a gender perspective.

* Gabriele Di Cicco, Sapienza University of Rome Gilda Sensales, Sapienza University of Rome Enrico D'Urso, Miralytics.social London

Perceiving masculine linguistic forms as unfair promotes collective actions in favour of gender equality

* Michela Menegatti, University of Bologna

Tu. 113 Understanding Connections between Authoritarianism and Populism

Room: Virtual Room 3

Section: Political Behavior, Participation, and Civic Engagement Chair: Dr Bojan Todosijević, Institute Of Social Sciences, Belgrade An Integrative Psychosocial Perspective for Populist Party Support. An Analysis between Spain and Netherlands.

* Andrea Correa Chica, Departament of Social Psychology, Basic Psychology and Methodology, University of Santiago de Compostela José Manuel Sabucedo, Departament of Social Psychology, Basic Psychology and Methodology, University of Santiago de Compostela

Mónica Alzate, Departament of Social Psychology, Basic Psychology and Methodology, University of Santiago de Compostela

Marcos Dono, Departament of Social Psychology, Basic Psychology and Methodology, University of Santiago de Compostela Democracy under threat? How conspiracy theories give rise to support for autocracy.

- * Kostas Papaioannou, Aristotle University of Thessaloniki
- * Myrto Pantazi, Oxford Internet Institute

Jan-Willem Van Prooijen, University of Amsterdam

Increasing affective polarization in Europe: Loathing across party lines or against populists?

* Monika Verbalyte, Europe-University Flensburg Andres Reiljan, European University Institute Donatella Bonansinga, University of Birmingham

Tu. 114 Discrimination towards migrants and their descendants Room: Virtual Room 4

Section: 2021 Conf Theme: Recognition and (Re)claiming spaces:

Marginalization, Colonization, and Privilege

Chair: Mr. Sebastian Lutterbach, Friedrich-Schiller-University

TUESDAY, July 13 - 6:00am - 7:20am EDT | 12:00pm - 1:20pm CEST | 6:00pm - 7:20pm CST

Strategies to cope with negative social identity perception of African immigrants in Istanbul, a recognition issue: The transition from gaining sympathy to being taken seriously

* Yakup Azak, Istanbul University

Community initiatives with displaced people in Ireland: spaces of solidarity, resistance, and change

* Megan Vine, University of Limerick

Ronni Michelle Greenwood, University of Limerick

Dilemmatic constructions of citizenship in everyday discourse on mobility and belonging in the UK

* Maria Xenitidou, University of Crete

Ioannis Michos, Aristotle University of Thessaloniki

Recreating Colonizing Spaces and Oppression within the Asian Continent

* Tina Lee, Teachers College, Columbia University Cynthia Yoon, University of Oxford

Tu. 115 The Process of Radicalization II Room: Virtual Room 5

Section: Conflict, Violence and Terrorism

Chair: Prof. Neil Ferguson, Liverpool Hope University

Italian radical-left political violence: how Gestalt psychology helps to make

sense of individual activists' radicalisation processes

* Giulia Grillo, University of Kent Dark personality and inequality in the prediction of radicalized intentions

* Tomislav Pavlović, Institute of Social Sciences Ivo Pilar

Renata Franc, Institute of Social Sciences Ivo Pilar

Heterogeneity within radical groups? A latent profile analysis of groups opposing lockdown

* Paul Stafford, Ulster University

Claire Campbell, Ulster University

Magnus Lindén, Lund University

Susan Lagdon, Ulster University

How does the school-teachers in UK engage with the Prevent Duty discourses on prevention of radicalisation in school: A thematic analysis of school-teachers' interviews

* Sharmistha Chaudhuri, Kingston University Evanthia Lyons, Kingston University Emma O'Dwyer, Kingston University

TUESDAY, July 13 - 6:00am - 7:20am EDT | 12:00pm - 1:20pm CEST | 6:00pm - 7:20pm CST

Roundtable 10: Scholars under threat roundtable: Current Actions and Future Directions

Room: Blitz & Roundtable Room

Section: Social Inequality, Social Change, and Civic Development

Chair: Dr. Yasemin Gülsüm Acar, University of Dundee

Participant: Stephen Wordsworth, Director of CARA (Council for At-Risk

Academics)

Participant: Olga Selin Hunler, Board Member of Off-University

Participant: Orhan Kaya, ISPP Twinning Program Mentee Participant: Ulku Doganay, will discuss remote affiliation

TUESDAY, July 13 - 7:30am - 8:50am EDT | 1:30pm - 2:50pm CEST | 7:30pm - 8:50pm CST

<u>TUESDAY, JUL 13 7:30 AM - 8:50 AM EDT (UTC-4) | 1:30PM - 2:50PM CEST (UTC+2) | 7:30PM - 8:50PM CST (UTC+8)</u>

Tu. 116 Intergroup Contact IV

Room: Virtual Room 1
Section: Intergroup Relations

Chair: Ms. Elaine Smith, University of Limerick

Another Version of Intergroup Contact: How Does Unidirectional Exposure to

Foreign Cultures Affect One's Opinion of Foreign Countries?

* Gong Chen, Georgia State University

The imaginary friends of my friends: Imagined contact interventions that highlight supportive social norms reduce anti-refugee bias

* Elaine Smith, University of Limerick

Anca Minescu, University of Limerick

Motherhood shapes immigrant women's interethnic contacts in diversifying neighborhoods in Finland

* Paula Paajanen, Tampere University

Tuija Seppälä, Tampere University

Clifford Stevenson, Nottingham Trent University

Eerika Finell, Tampere University

How children understand social integration: perspective of refugee children and their host-society peers

* Antonija Vrdoljak, Faculty of Humanities and Social Sciences, University of Zagreb

Nikolina Stanković, Faculty of Humanities and Social Sciences, University of Zagreb

Margareta Jelić, Faculty of Humanities and Social Sciences, University of Zagreb

Dinka Čorkalo Biruški, Faculty of Humanities and Social Sciences, University of Zagreb

Fabrizio Butera, Institut de Psychologie, Université de Lausanne Rachel Fasel, Institut de Psychologie, Université de Lausanne

Tu. 117 Entertainment media and the development of political identity and engagement in low- democracy contexts: Exploratory insights from Croatia, South Korea, The Philippines, and Turkey Room: Virtual Room 2

Section: Political Culture, Identity, and Language Chair: Dr. Larisa Buhin, Touro College Berlin

What does politics have to do with anything? Political and media skepticism in emerging adults in Croatia

* Julie Moskovits, Touro College Berlin Esma Wieacker

TUESDAY, July 13 - 7:30am - 8:50am EDT | 1:30pm - 2:50pm CEST | 7:30pm - 8:50pm CST

* Larisa Buhin, Touro College Berlin

For politics and entertainment in balance! Implications of entertainment media for political engagement and identity development in South Korea

* Jinhee Kim, Pohang University of Science and Technology

Go-Eun (Grace) Kim, University of Missouri - Columbus

Politics and entertainment? Tell me something new! Entertainment media use and political identity formation as a normal way of life among young Filipino adults

* Audris Umel, Jacobs University and University of Bremen Danielle Alonzo, Ateneo de Manila University

Politics? Only in disguise please! The role of entertainment media consumption in the political identity development of youth from Turkey

* Özen Odag, Touro College Berlin

Elif Erdem, Başkent University

Esma Wieacker, University Witten/Herdecke

Tu. 118 Elite Communication and Discourse Room: Virtual Room 3

Section: Public Opinion and Political Communication Chair: Dr. David Redlawsk, University of Delaware

In search of Domestic Audience Costs: Evidence from India

* Zlatin Mitkov, University of Central Florida

Racist online political propaganda: how Matteo Salvini's League is eroding Italians' trust in immigrants

* Chiara Venanzetti, University of Otago

Political bullshit endorsement and its correlates: cross-cultural validation of the concept

* Vukašin Gligorić, Department of Psychology, University of Amsterdam

Allard Feddes, Department of Psychology, University of Amsterdam Bertjan Doosje, Department of Psychology, University of Amsterdam Political Performance of Presidential Swear Words: A Discursive Production of Authoritarian Populism

* Cristina Montiel, Psychology Dept., Ateneo de Manila University Nmanuel de Leon, Psychology Dept., Ateneo de Manila University

Tu. 119 Personality, Ideology, and Partisanship Room: Virtual Room 4

Section: Leadership and Political Personality

Chair: Mr. Laurits Bromme, University of Koblenz-Landau

Don't Let Me Be Misunderstood: Partisan Differences in Personality Trait

Evaluation by Former Members of the United States Congress

* Gary Hollibaugh, University of Pittsburgh

TUESDAY, July 13 - 7:30am - 8:50am EDT | 1:30pm - 2:50pm CEST | 7:30pm - 8:50pm CST

Jonathan Klingler, University of Mississippi Adam Ramey, New York University Abu Dhabi

The Political Implications of Personality in Canada

Thomas Bergeron, University of Toronto

* Thomas Galipeau, Université de Montréal

Personality and the Policy Positions of Politicians

Eran Amsalem, Hebrew University of Jerusalem

* Lior Sheffer, Hebrew University of Jerusalem

Personality and ideology: A meta-analysis of the reliable, but non-causal, association between Openness and conservatism

* Danny Osborne, University of Auckland Nicole Satherley, University of Auckland Chris Sibley

The relationship between openness and political liberalism is likely spurious * Christopher Prosser, Royal Holloway, University of London Jack Bailey, University of Manchester Jonathan Mellon, University of Manchester

Tu. 120 COVID-19 and Perception of Governments Room: Virtual Room 5

Section: Public Opinion and Political Communication Chair: Dr. Kaiping Zhang, Tsinghua University

Assessment of the Philippine Government's Response to the COVID-19 pandemic.

Maria Cecilia Gastardo-Conaco, University of the Philippines Diliman Alwin Aguirre, University of the Philippines Diliman Ruby Ilustrisimo, University of the Philippines Diliman Paul Danielle Labor, University of the Philippines Diliman * Khael Quinain, University of the Philippines Diliman

Diwa Malaya Quiñones, University of the Philippines Diliman Who Governs? The Covid-19 Pandemic and Perceptions of National and Local Government in England

* Daniel Stevens, University of Exeter Susan Banducci, University of Exeter Laszlo Horvath, University of Exeter Andrew Jones, University of Exeter Cathrine Degnen, Newcastle University Joshua Blamire, University of Exeter Katharine Tyler, University of Exeter

TUESDAY, July 13 - 7:30am - 8:50am EDT | 1:30pm - 2:50pm CEST | 7:30pm - 8:50pm CST

Does motivated reasoning cross borders? Elite source cues, ideology, and support for COVID-related border restrictions in the United States and Canada

Samara Klar, University of Arizona

* Isabel Williams, University of Arizona

Timothy Gravelle, SurveyMonkey

Anxiety, distrust and the support of populism during the COVID-19 pandemic

* Lena Masch, Heinrich Heine University Düsseldorf

Anna Gaßner

Blitz 8: Making Sense of Inequality, and Why it Matters Room: Blitz & Roundtable Room

Section: Social Inequality, Social Change, and Civic Development

Moderator: Ozden Melis Ulug

Shared humanity, awareness of socioeconomic privilege, and classism during the pandemic as predictors of supporting equal socioeconomic policies in the post-pandemic period

* Özden Melis Uluğ, Clark University

Nevin Solak, TED University

Betül Kanık, Hacettepe University

The Perpetuation of Poverty Through Blaming Those Who Have Been Poor all Their Lives

* Joaquín Alcañiz Colomer, University of Granada

Miguel Moya Morales, University of Granada

Inmaculada Valor Segura, University of Granada

The 99% emergent politicized shared identity: How to mobilize the middle class against economic inequality.

* Ángel Del Fresno-Díaz, University of Granada

Guillermo B. Willis, University of Granada

Soledad de Lemus, University of Granada

The effect of perceived inequality and institutional trust on political efficacy

* Mar Montoya-Lozano, University of Granada

Guillermo Willis, University of Granada

Rosa Rodríguez-Bailón, University of Granada

Are you interested in economic inequality? Depends on where you live

* Ángel Sánchez-Rodríguez, University of Salamanca

Eva Moreno Bella, University of Granada

The teenagers' look to the unequal world: adolescents' perceptions of economic inequality and some related factors

* Sofia Schwartz-Salazar, University of Granada

Rocío Martínez, University of Granada

Rosa Rodríguez-Bailón, University of Granada

TUESDAY, July 13 - 7:30am - 10:30am EDT | 1:30pm - 4:30pm CEST | 7:30pm - 10:30pm CST

Perceived economic inequality shapes gender stereotypes

* Eva Moreno-Bella, University of Granada Guillermo B. Willis, University of Granada Angélica Quiroga-Garza, University of Monterrey Miquel Moya, University of Granada

An Unequal and Inhuman Society: Perceived Inequality Enlarges the Humanity Gap between Poor and Rich Groups

* Mario Sainz, Universidad Católica de Chile

TUESDAY, JUL 13 9:00 AM - 10:00 AM EDT (UTC-4) | 3:00PM - 4:00PM CEST (UTC+2) | 9:00PM - 10:00PM CST (UTC+8)

ISPP 2021 Awards Ceremony

Room: Plenary Room

Section: ISPP

TUESDAY, JUL 13 10:00 AM - 10:30 AM EDT (UTC-4) | 4:00PM - 4:30PM CEST (UTC+2) | 10:00PM - 10:30PM CST (UTC+8)

Coffee Break

Room: Social Room

TUESDAY, July 13 - 10:30am - 11:50am EDT | 4:30pm - 5:50pm CEST | 10:30pm - 11:50pm CST

TUESDAY, JUL 13 10:30 AM - 11:50 AM EDT (UTC-4) | 4:30PM - 5:50PM CEST (UTC+2) | 10:30PM - 11:50PM CST (UTC+8)

Tu. 121 COVID-19 health communication and behavior

Room: Virtual Room 1

Section: Public Opinion and Political Communication

Chair: Ms. Katarina Kovacevic, Faculty of Philosophy, University of Belgrade

COVID-19 Messaging, Anxiety, and Health Behavior

* Brianna Smith, United States Naval Academy

Emma Knapp, United States Navy

The Effect of 'Second Wave' Media Reporting on COVID-19 Behavioural Norms

* Mark Pickup, Simon Fraser University Vincent Hopkins, Simon Fraser University

Why is right-wing media consumption associated with lower compliance with COVID-19 measures?

* Vladimir Ponizovskiy, Jacobs University Bremen

Lusine Grigoryan, Ruhr University Bochum

Community Vulnerability: How Mayors and Followers Negotiate Political Authority during the Pandemic

* Erwine Santiago Dela Paz, Ateneo de Manila University Cristina Montiel, Ateneo de Manila University Ed Joseph Bulilan, Ateneo de Manila University

Joshua Uyheng, Ateneo de Manila University

Obedience and dissent during the COVID19 pandemic – A longitudinal study from Hungary $\,$

* Sara Csaba, ELTE Boglárka Nyúl, ELTE Márton Engyel, ELTE Anna Kende. ELTE

Tu. 122 Morality and Politics Room: Virtual Room 2

Section: Political Culture, Identity, and Language

Chair: Ms. Fiona Kazarovytska, Johannes Gutenberg University Mainz Successfully coming to terms with the ingroups's perpetrator past:

Consequences for perceived ingroup morality and claims for historical closure

* Fiona Kazarovytska, Johannes Gutenberg University Mainz Roland Imhoff, Johannes Gutenberg University Mainz

Cultural Persuadables in the Court of Law

* Natalia Kovalyova, UT Austin

Touching transcendence: Linking sacred values and magical thinking

* Starlett Hartley, New School for Social Research

TUESDAY, July 13 - 10:30am - 11:50am EDT | 4:30pm - 5:50pm CEST | 10:30pm - 11:50pm CST

Katrina Fincher, New School for Social Research When Conscience Calls: Identity and Moral Courage * Kristen Monroe, UC Irvine

Tu. 123 Racial & Social Justice Room: Virtual Room 3

Section: Political Behavior, Participation, and Civic Engagement Chair: Dr. Fouad Bou Zeineddine, University of Innsbruck

Victim sensitivity and collective resistance to social injustice

* Anna Baumert, Bergische University Wuppertal, Max Planck Institute for Research on Collective Goods

> Mengyao Li, Max Planck Institute for Research on Collective Goods Aya Adra, Max Planck Institute for Research on Collective Goods Salvador Vargas Salfate, University of Illinois, Urbana-Champaign

When does witnessing racial discrimination predict diaspora groups' participation in racial justice movements

* Maria Chayinska, Pontificia Universidad Católica de Chile Özden Melis Uluğ, Clark University Tim Brik, Kyiv School of Economics

Polarizing Racial Justice: Attitudes towards the BLM Protests of 2020

* Christine Reyna, DePaul University Kara Harris, DePaul University Andrea Bellovary, DePaul University

Tu. 124 The Social and Intergenerational Understanding of Adversity Room: Virtual Room 4

Section: Conflict, Violence and Terrorism

Chair: Mr. Zlatin Mitkov, University of Central Florida

'Enemy of the People': Family identity as Social Cure and Curse dynamics in

contexts of human rights violations

* Blerina Kellezi, Nottingham Trent University Aurora Guxholli, Nottingham Trent University Clifford Stevenson, Nottingham Trent University Juliet Wakefield, Nottingham Trent University Mhairi Bowe, Nottingham Trent University Kay Bridger, Nottingham Trent University

Armed Conflict and Child Development: A Systematic Review of Recent Studies (2016-2020)

* Erinn Cameron, Fielding Graduate University Kristine Jacquin, Fielding Graduate University

TUESDAY, July 13 - 10:30am - 11:50am EDT | 4:30pm - 5:50pm CEST | 10:30pm - 11:50pm CST

Politics, Psychology, and International Development in African slums; effectiveness in Nairobi Kenya

* Angela R. Pashayan, Howard University Richard Seltzer, Howard University

Tu. 125 Linguistic Aspects of Social Media Analysis Room: Virtual Room 5

Section: New Theoretical and Methodological Developments

Chair: Dr. Marta Witkowska, SWPS University of Social Sciences and

Humanities

Using Linguistic Style to Assess Social Identity Salience in Naturally Occurring Data

* *Miriam Koschate*, University of Exeter

Elahe Naserian, University of Exeter

Luke Dickens, University College London (UCL)

Avelie Stuart, University of Exeter

Alessandra Russo, Imperial College London

Mark Levine, University of Lancaster

Guided Latent Dirichlet Allocation as a tool for semi-supervised longitudinal analysis of social media text.

* Daniel Valdenegro, University of Leeds

Viktoria Spaiser, University of Leeds

Richard Mann, University of Leeds

The Lysistrata effect: What do #metoo and #sexstrike campaigns tell us about agency?

* Marta Witkowska, SWPS University of Social Sciences and Humanities

Jan Nikadon, SWPS University of Social Sciences and Humanities Magdalena Formanowicz, SWPS University of Social Sciences and Humanities

 ${\it Caterina \ Suitner}, \ {\it Department \ of \ Psychology \ of \ Development \ and \ Socialization}$

Bruno Gabriel Salvador Casara, Department of Psychology of Development and Socialization

Harnessing Accurate Bias in Large-Scale Language Models to Further the Study of Human Psychology

* David Wingate, Brigham Young University Christopher Rytting, Brigham Young University Lisa Argyle, Brigham Young University Ethan Busby, Brigham Young University

* Joshua Gubler, Brigham Young University

TUESDAY, July 13 - 10:30am - 11:50am EDT | 4:30pm - 5:50pm CEST | 10:30pm - 11:50pm CST

At the intersections of nationalism and sexuality: examining a social media debate around LGBT+ flag waving in Cyprus

* Irini Kadianaki, University of Cyprus Lia Figgou, Aristotle University of Thessaloniki Marina Kyprianou, London School of Economics

Blitz 9: Partisanship and Political Diversity Room: Blitz & Roundtable Room

Section: Public Opinion and Political Communication

Moderator: Shelley McKeown- Jones

More than a Partisan Matter: How Individual Differences and Harm

Perceptions Shaped American's COVID 19 Responses

* Abigail Cassario, University of North Carolina at Chapel Hill Within-Person Variability in Political Attitudes

* Mark Brandt, Michigan State University

G. Scott Morgan, Drew University

The Four Faces of Partisan Prejudice

* Joseph Phillips, University of Exeter

Political Diversity in the American Electorate and its Association with Legislative Effectiveness and Political Ideology of Elected Representatives

* Stylianos Syropoulos, University of Massachusetts Amherst Mackenzie Neil, University of Massachusetts Amherst Kevin L. Young, University of Massachusetts Amherst Bernhard Leidner, University of Massachusetts Amherst

Do Partisans Perspective-Take?

* Joseph Phillips, University of Exeter

Interpersonal selective exposure in Japan: The sense of lacking shared reality and decrease in relational motives make people aversive to an opposing opinion

* *Iori Kasahara*, Nagoya University *Minoru Karasawa*, Nagoya University

Affective Polarization and Ideological Extremism as Predictors of Support for Democracy

* Jonah Davids, Ryerson University David Sumantry, Ryerson University Becky Choma, Ryerson University

Using Moral Framing to Influence Partisan Attitudes Toward Latino Immigrants

* Salma Moaz, Loyola University Chicago

TUESDAY, July 13 - 12:00pm - 1:20pm EDT | 6:00pm - 7:20pm CEST | 12:00am - 1:20am CST (Wed.)

TUESDAY, JUL 13 12:00 PM - 1:20 PM EDT (UTC-4) | 6:00PM - 7:20PM CEST (UTC+2) | 12:00AM - 1:20AM CST (Wed.) (UTC+8)

Tu. 126 Support for the Use of Violence

Room: Virtual Room 1

Section: Conflict, Violence and Terrorism

Chair: Dr. Lusine Grigoryan, Ruhr University Bochum

Attitudes towards legal punishment, police violence and lynching in Chile

* Monica Gerber, Universidad Diego Portales

Ismael Puga, Universidad Central Cristóbal Moya, Universität Zeppelin

Francisca Gomez, University of Washington

The sword or the plowshare: Conflict and third-party groups' reaction to violent versus nonviolent resistance

* Helin Unal, Clark University

Levi Adelman, Utrecht University

Identity, Brexit and Borders in Northern Ireland: changing attitudes to political violence in the context of historical colonization and conflict

* Paul Stafford, Ulster University

Claire Campbell, Ulster University

Magnus Lindén, Lund University

Susan Lagdon, Ulster University

Moving Moral Injury from the Clinical to the Experimental Field

* Keren Snider L.G., University of Haifa

Uri Hertz, University of Haifa

Michael Gross, University of Haifa

Daphna Canetti, University of Haifa

Tu. 127 Mediatized Communication in the Formation of Identities Room: Virtual Room 2

Section: Political Culture, Identity, and Language Chair: Dr. Cory Clark, University of Pennsylvania Discussant: Dr. Elif Sandal Onal, Bielefeld University

Gender Differences in Media-based Evaluations of Political Candidates: A

Bayesian Meta-Analysis

* Tobias Rohrbach, University of Amsterdam, University of Fribourg Daphne van der Pas, University of Amsterdam

Loes Aaldering, Free University Amsterdam

Metaphor Use on Twitter as a Window into how Politicians, Reporters, and

Medical Professionals Think about COVID-19

* Paul Thibodeau, Oberlin College

TUESDAY, July 13 - 12:00pm - 1:20pm EDT | 6:00pm - 7:20pm CEST | 12:00am - 1:20am CST (Wed.)

Migrants within and between: How social cohesion is represented in the political discourses of home and host state media

* Elif Sandal Onal, Institut für interdisziplinäre Konflikt und

Gewaltforschung (IKG) - Bielefeld University

Aydin Bayad, Institut für interdisziplinäre Konflikt und

Gewaltforschung (IKG) - Bielefeld University

N. Ekrem Duzen, Institut für interdisziplinäre Konflikt und

Gewaltforschung (IKG) - Bielefeld University

Andreas Zick, Institut für interdisziplinäre Konflikt und

Gewaltforschung (IKG) - Bielefeld University

Political bot or not? Beliefs shape Twitter profile perceptions

* Magdalena Wischnewski, University of Duisburg-Essen Rebecca Bernemann, University of Duisburg-Essen

Thao Ngo, University of Duisburg-Essen

Nicole Krämer, University of Duisburg-Essen

Developing a Typology of Social Identities using Naturally Occurring Online Linguistic Data

* Alicia Cork, University of Exeter Miriam Koschate-Reis, University of Exeter Richard Everson, University of Exeter Mark Levine, University of Lancaster

Tu. 128 Shared Feelings? Emotions, Groups, and Political Behavior Room: Virtual Room 3

Section: Political Behavior, Participation, and Civic Engagement

Chair: Ms. Melissa Baker, University of California, Merced

Collective Emotions and Durkheim's Collective Effervescence: Theory,

Research, and a Meta-Analytic Review

* José J. Pizarro Carrasco, University of Basque Country

Bernard Rimé, Université catholique de Louvain

Darío Páez, University of Basque Country

Nekane Basabe, University of Basque Country

Larraitz Zumeta, University of Basque Country

Pierre Bouchat, Université de Lorraine

Anna Wlodarczyk, Universidad Católica del Norte

Dispositional Traits and Susceptibility to Political Anxiety

* Melissa Baker, University of California, Merced

The educational gap of anger-based political activism in Norway

* Tor Syrstad, University of Oslo

TUESDAY, July 13 - 12:00pm - 1:20pm EDT | 6:00pm - 7:20pm CEST | 12:00am - 1:20am CST (Wed.)

How Can 'We' Help? Exploring the Role of Shared Social Identity in the Experiences and Benefits of Volunteering

* Debra Gray, University of Winchester Rachel Manning, University of Buckingham

Tu. 129 Social identity, coping, and wellbeing Room: Virtual Room 4

Section: Race, Gender, Ethnicity, and Religion Chair: Dr. Cigdem Bagci, Sabanci University

Social identity threat across group status: Links to psychological well-being and intergroup bias through narcissistic and non-narcissistic positive ingroup evaluations

* Cigdem Bagci, Sabanci University

Sofia Stathi, University of Greenwich

Agnieszka Golec de Zavala, Goldsmith's University of London

Group Status and Emotionally Coping with Discrimination

* Antoine Banks, University of Maryland

Jennifer Merolla Heather Hicks

William Bishop

When history perpetuates narratives and stereotypes: The burden of historical representations on well-being

* Raymond Boateng, Lingnan University

Andrew Moynihan, University of Limerick

Strong-ties with ingroup members at organisations lead to higher identity integration for women-leaders

* Ayca Aksu, MEF University, University of Groningen Yasin Koc, University of Groningen Omer Erdem Kocak, Istanbul Medipol University

Tu. 130 Foundations of Nationalism and National Identity Room: Virtual Room 5

Section: International Relations, Globalization, and Macropolitical Issues

Chair: Dr. Alexander Kustov, Yale University

Networked Public Opinion: The China-US-Russia Triad on the Ground

* Brian Finch, Ohio State University

* Haoming Xiong, Ohio State University

Diplomacy and Threat Perception: The Effects of Summits on Foreign Policy Preferences

* Minseon Ku, The Ohio State University

TUESDAY, July 13 - 12:00pm - 1:20pm EDT | 6:00pm - 7:20pm CEST | 12:00am - 1:20am CST (Wed.)

Kings of Vengeance living the Past: The embodied Experience of Fantastical Identity Narratives as (un)conscious nationalist resistance.

- * Charlie Price, University of Warwick
- * Nicolai Gellwitzki, University of Warwick

When Words Collide: A Cross-Linguistic Study of Agency and Responsibility in International Relations

* Ruthie Pertsis, The Ohio State University

Roundtable 11: On bridging the abyss between the rights of Indigenous people and the multigenerational legacies of the traumas of colonialism.

Room: Blitz & Roundtable Room

Section: 2021 Conf Theme: Recognition and (Re)claiming spaces:

Marginalization, Colonization, and Privilege

Chair: Dr. Yael Danieli, International Center for the Study, Prevention and Treatment of Multigenerational Legacies of Trauma: Www.icmglt.org

Participant: Ms. Monica Nuvamsa, The Hopi Foundation

Participant: Dr. Marie-anik Gagne, Health Canada

Participant: Dr. Juan Almendarez: Center for the Prevention, Treatment and

Rehabilitation of Victims of Torture and Their Families (cptrt)

Participant: Fernanda Bragato, Unisinos University

TUESDAY, July 13 - 1:30pm - 2:50pm EDT | 7:30pm - 8:50pm CEST | 1:30am - 2:50am CST (Wed.)

TUESDAY, JUL 13 1:30 PM - 2:50 PM EDT (UTC-4) | 7:30 PM - 8:50 PM CEST (UTC+2) | 1:30 AM - 2:50 AM CST (Wed.) (UTC+8)

Tu. 131 Inequality and its Discontents

Room: Virtual Room 1

Section: Social Inequality, Social Change, and Civic Development

Chair: Ms. Kara Harris, Depaul University

When Fear of Police is Seen as Suspicious: Race Effects of Nervous Behavior

Around Police

* Kara Harris, Depaul University Andrea Bellovary, DePaul University Christine Reyna, DePaul University

To fund or not to fund: Attitudes about the police and the defund movement

* Andrea Bellovary, Depaul University

Kara Harris, DePaul University

Christine Reyna, DePaul University

Prejudice against Irish Travellers: Between political discourse and collective action for or against this minority group.

* Ashley O'Connor, University of Limerick

Anca Minescu, University of Limerick

Arpad Volgyesi, Eötvös Loránd University

BLM in Ireland: A corpus analysis of the reporting of the 2020 Irish BLM protests.

* Olufunmilayo Jinadu, University of Limerick Mamobo Ogoro, University of Limerick

Sandrine Ndahiro, University of Limerick

Tu. 132 When Pandemic meets conspiratorial political culture Room: Virtual Room 2

Section: Political Culture, Identity, and Language Chair: Mr. Bjarki Gronfeldt, University of Kent

Identification with conspiracy groups online: The impacts of social isolation,

self-uncertainty, and support for Donald Trump.

* Stephanie Souter S., Humboldt State University

Samantha Gardner E., Humboldt State University

Paola Valdovinos E., Humboldt State University Amber Gaffney M., Humboldt State University

No one is saved alone: National and European identification as predictors of positive future expectations and lower need for a strong leader during COVID-19 pandemic

* Silvia Moscatelli, University of Bologna

Anna Rita Graziani, University of Modena and Reggio Emilia

Lucia Botindari, Psychotherapist, Bologna

TUESDAY, July 13 - 1:30pm - 2:50pm EDT | 7:30pm - 8:50pm CEST | 1:30am - 2:50am CST (Wed.)

Stefano Ciaffoni, University of Bologna Michela Menegatti, University of Bologna

The Relationship Between Populist Outlook and Adherence to COVID-19 Prevention Methods

* Yasemin Uluşahin, University of St. Andrews Stephen Reicher, University of St. Andrews

Conservative Ideology is negatively associated with Trust in Science and compliance with COVID-19 Recommendations in North America, But Not Elsewhere

* Quinnehtukqut McLamore, University of Massachusetts Amherst Stylianos Siropolous, University of Massachusetts Amherst Bernhard Leidner, University of Massachusetts Amherst Kevin Young, University of Massachusetts Amherst Mengyao Li, Max Planck Institute for Research on Collective Goods

Tu. 133 Civic Engagement and Collective Action in a time of crisis Room: Virtual Room 3

Section: Political Behavior, Participation, and Civic Engagement

Chair: Dr. Mark Pickup, Simon Fraser University

No man is an island: Values and threats as psychological underpinnings of prosociality in the midst of the COVID-19 outbreak

* Emanuele Politi, KU Leuven, University of Lausanne Jasper Van Assche, Ghent University, KU Leuven

Adrian Lueders, Université de Clermont-Auvergne

Sindhuja Sankaran, Jagiellonian University

Joel Anderson, Australian Catholic University

Gian Vittorio Caprara, University of Roma La Sapienza

Eva G. T. Green, University of Lausanne

Karen Phalet, KU Leuven

Ideology and psychological predictors of COVID-19-related collective action, opinions, and health compliance across three nations

* Becky Choma, Ryerson University

David Sumantry, Ryerson University Gordon Hodson, Brock University

Yaniv Hanoch, University of Southampton

Michaela Gummerum, University of Warwick

Hunger, Safety Nets, and Civic Engagement in the COVID-19 Era

* Elaine Denny, University of California, Merced

Remain and be Excluded: An Experiment Analysing Brexit, Societal Exclusion, Identity and Willingness to Engage in Collective Action

* Holly Knapton, Lund University

Emma Renström, Gothenburg University

TUESDAY, July 13 - 1:30pm - 2:50pm EDT | 7:30pm - 8:50pm CEST | 1:30am - 2:50am CST (Wed.)

Hanna Bäck, Lund University

Mental Distress and Human Rights Violations During Covid-19: A Rapid Review of the Evidence Informing Rights, Mental Health Needs, and Public Policy of Vulnerable Populations

* Muhammad Rahman, University of Washington

Rabab Ahmed, Washington University

Modhurima Moitra, Department of Health Metrics Sciences, University of Washington

Laura Damschroder, VA Ann Arbor Healthcare System

Ross Brownson, Washington University

Bruce Chorpita, Department of Psychology, UCLA Life Sciences

Priscilla Idele, United Nations International Children's Emergency

Fund (UNICEF)

Fatima Gohar, United Nations International Children's Emergency Fund (UNICEF)

Keng Yen Huang, New York University

Shekhar Saxena, Harvard T H Chan School of Public Health, Harvard University

Joanna Lai, United Nations International Children's Emergency Fund (UNICEF)

Stefan Petersen, Uppsala University

Gary Harper, University of Michigan

Mary McKay, Washington University

Beatrice Amugune, University of Nairobi

Tammary Esho, Amref Health Africa

Keshet Ronen, University of Washington

Caleb Othieno, University of Botswana Manasi Kumar, University College London

Tu. 134 Populism across Countries

Room: Virtual Room 4

Section: Public Opinion and Political Communication

Chair: Ms. Erin Cikanek, University of Michigan

The effect of perceptions of relative deprivation and emotions on populism

 \ast Ekaterina Lytkina, Bremen International Graduate School of Social Sciences

* Arvid Kappas, Jacobs University Bremen

Evolution of populist discourse in Congress: Populist discourse in a "democracy without parties"

* Hernán Chaparro, Universidad de Lima Lilian Kanashiro

TUESDAY, July 13 - 1:30pm - 2:50pm EDT | 7:30pm - 8:50pm CEST | 1:30am - 2:50am CST (Wed.)

The effect of mortality salience on populist attitudes in Russia

* Irina Prusova, National Research University Higher School of Economics

The consequences of mainstream parties' (de-)legitimizing rhetoric for citizens' evaluations of radical right parties

* Valentin Daur, Aarhus University

Impede or Imperil? Distinguishing the Roots of Political Anger and Fear

* Hwayong Shin, University of Michigan Erin Cikanek, University of Michigan Ted Brader, University of Michigan

Tu. 135 What Shapes Attitudes toward Inequality? Room: Virtual Room 5

Section: Social Inequality, Social Change, and Civic Development

Chair: Dr. Alina Oxendine, Hamline University

Race and the Income Gap: How Perceptions of Winners and Losers Help to Fuel Economic Inequality in the U.S.

* Alina Oxendine, Hamline University

How Empathy and Sympathy Influence Public Opinion, Civic Behavior, and Preferences Regarding Social Inequality

* Erica Czaja, University of Toledo

A preference for inequality? Depends on what it's based on – Examining dominance-based and competence-based differences between social groups in the preference for group-based hierarchies

* Eleni Kremeti, Julius-Maximilians University Wuerzburg Roland Deutsch, Julius-Maximilians University Wuerzburg Frank Asbrock, Chemnitz University of Technology

The Antecedents of Envy towards Billionaires and Redistributive Policy Support

* Mehmet Necip Tunç, Tilburg University Mark J. Brandt, Michigan State University, Tilburg University Marcel Zeelenberg, Tilburg University, Vrije Universiteit

Blitz 10: Intergroup Relations II Room: Blitz & Roundtable Room

Section: Intergroup Relations Moderator: Juliana Black

Trump's Immigration Policy Impact on White and Latinx People, and Their Endorsement of the American Dream

Ella Ben Hagai, California State University, Fullerton * Alexa Vega Rivas, California State University, Fullerton Samantha Sanchez, California State University, Fullerton

TUESDAY, July 13 - 1:30pm - 2:50pm EDT | 7:30pm - 8:50pm CEST | 1:30am - 2:50am CST (Wed.)

The effect of co-viewing a movie and discussing it on Arabs' and Jews' attitudes towards the Arab-Israeli conflict

* Yariv Tsfati, University of Haifa Nurit Tal-Or, University of Haifa Shalev Shahar, University of Haifa

Protecting Well-being in face of Perceptions of Discrimination: Extending the Rejection Identification Model among low-status Turkish Cypriots

* Mariana P. Miranda, Institute of Social Sciences - University of

Lisbon

Hazal Bariser, Iscte - University Institute of Lisbon Ricardo B. Rodrigues, Iscte - University Institute of Lisbon

Attachment, Empathy and Intergroup Bystander Behavior

* Christine Merrilees, State University of New York, Geneseo Madeline Klotz, Yale Child Study Center

Growing Closer or Further Apart: Exposure to Social Media in Post-Conflict Settings

* Nejla Asimovic Jonathan Nagler Richard Bonneau Joshua Tucker

Positive Contact with Working Class People Reduces Personal Contribution to Inequality

* Alexandra Vázquez, Universidad Nacional de Educación a Distancia Lucía López-Rodríguez, Universidad de Almería David Lois, Universidad Nacional de Educación a Distancia Hanna Zagefka, Royal Holloway, University of London

Socially Sacred: Sacred Values Define Social Identities

* Juliana Black, The New School for Social Research

Jeremy Ginges

TUESDAY, July 13 - 3:00pm - 4:20pm EDT | 9:00pm - 10:20pm CEST | 3:00am - 4:20am CST (Wed.)

TUESDAY, JUL 13 3:00 PM - 4:20 PM EDT (UTC-4) | 9:00PM - 10:20PM CEST (UTC+2) | 3:00AM - 4:20AM CST (Wed.) (UTC+8)

Tu. 136 Improving Intergroup Relations

Room: Virtual Room 1

Section: Intergroup Relations

Chair: Dr. Sa-kiera Hudson, Yale University

The Collective Praise Intervention: A brief intervention highlighting prosocial

behavior reduces hostility towards Muslims

* Roman Gallardo, University of Pennsylvania

Boaz Hameiri, Tel Aviv University

Samantha Moore-Berg, University of Pennsylvania

Emile Bruneau, University of Pennsylvania

Embracing ethnic difference: the co-design and evaluation of a school-based diversity intervention on educational efficacy, aspirations and social outcomes

* Shelley McKeown Jones, University of Bristol

Jaysan Charlesford, University of Plymouth

Thia Sagherian-Dickey, Tilburg University

Endorsing Negative Intergroup Attitudes to Justify Not Confronting Prejudice

* Hanna Szekeres, Eötvös Loránd University

Eran Halperin, Hebrew University

Anna Kende, Eötvös Loránd University

Tamar Saguy, Interdisciplinary Center (IDC)

Tu. 137 Multi-culturalism and ethnocentrism Room: Virtual Room 2

Section: Public Opinion and Political Communication Chair: Dr. Maria Ioannou, University of Groningen

Rethinking Ethnocentrism

* James NEWBURG, University of Michigan

Examining cross-national similarities and differences in people's evaluation of political apologies

* Marieke Zoodsma, Tilburg University

Juliette Schaafsma, Tilburg University

Thia Sagherian-Dickey, Tilburg University

Normative context, intergroup trust, and threat in Muslim-nonMuslim relations

- * Tamra Pearson d'Estree, University of Denver
- * Mariska Kappmeier, University of Otago

TUESDAY, July 13 - 3:00pm - 4:20pm EDT | 9:00pm - 10:20pm CEST | 3:00am - 4:20am CST (Wed.)

Tu. 139 Campaigns, Candidates, and Elections Room: Virtual Room 4

Section: Public Opinion and Political Communication Chair: Ms. Erin Cikanek, University of Michigan

Candidates and the use of Moral Rhetoric in the Iowa Presidential Caucus Campaigns.

- * David Redlawsk, University of Delaware
- * Jiwon Nam, University of Delaware

Women Are from Mars Too. Gender, Stereotypes, and Negative Campaigning by Male and Female Candidates in Elections Across the World

* Alessandro Nai, University of Amsterdam

Chiara Valli, University of Bern

Jürgen Maier, University of Koblenz-Landau

Everyone (I Know) is Saying It: Effects of Social Media, Social Networks, and Partisanship on Perceptions of Electoral Fairness

* Jacob Appleby, Hamline University

Tu. 140 Change is Hard Room: Virtual Room 5

Section: Social Inequality, Social Change, and Civic Development

Chair: Ms. Nida Jamshed, Clark University

Women Activists' Resistance and Social Change in India

* Nida Jamshed, Clark University

Caught in the Social Crossfire?

Exploring the Social Forces Behind and Experience of Ambivalence About Social Change.

* Gonneke Marina Ton, University of Groningen Katherine Stroebe, University of Groningen Martiin van Zomeren, University of Groningen

What they think of us: Meta-beliefs and solidarity-based collective action among the advantaged

* Aya Adra, Max Planck Institute for Research on Collective Goods, TUM School of Education

Mengyao Li, Max Planck Institute for Research on Collective Goods Anna Baumert, Max Planck Institute for Research on Collective Goods, TUM School of Education

TUESDAY, July 13 - 3:00pm - 5:30pm EDT | 9:00pm - 11:30pm CEST | 3:00am - 5:30am CST (Wed.)

Tu. 140 Change is Hard Room: Virtual Room 5

Section: Intergroup Relations

Chair: Ms. Nida Jamshed, Clark University

Differential effects of the perceived status quo on authoritarianism, system justification, and social dominance orientation in predicting support for

marriage equality

* Melanie Langer, Lancaster University Kiia Uusitalo, University of Glasgow Kristen Knowles, Queen Margaret University Jaime Benjamin, Lancaster University

TUESDAY, JUL 13 4:30 PM - 5:30 PM EDT (UTC-4) | 10:30PM - 11:30PM CEST (UTC+2) | 4:30AM - 5:30AM CST (Wed.) (UTC+8)

Plenary Session - Keynote

Room: Plenary Room

Section: ISPP

Introduction: Carla Houkamau

Indigenising psychology: claiming a kaupapa Māori space (Waikaremoana

Waitoki, Ngāti Mahanga, Ngāti Hako)

* Waikaremoana Waitoki, University of Waikato

July 2020-July 2021 ISPP Officers

2020-21 President

Felicia Pratto, University of Connecticut, USA

President-Elect

Tereza Capelos, University of Birmingham, United Kingdom

Past President

Nicholas Valentino, University of Michigan, USA

Executive Director

Severine Bennett, USA

Vice-Presidents

Christopher Federico, University of Minnesota, USA Aleksandra Cichocka, University of Kent, United Kingdom Joanne Miller, University of Delaware, USA

Editors of Political Psychology

Orla Muldoon, University of Limerick, Ireland James H. Liu, Massey University, New Zealand (Editors-in-Chief) Cillian McHugh, University of Limerick, Ireland

(Editorial Manager)

Pablo De Tezano-Pinto, Centro de Estudios de Conflicto y Cohesión Social, Chile (Co-editor)

Shose Kessi, University of Cape Town, South Africa (Co-editor)

Samara Klar, University of Arizona, USA (Co-editor)

Robert Klemmensen, University of Southern Denmark, Denmark (Co-editor)

I-Ching Lee, National Taiwan University, Taiwan (Co-editor)

James McAuley, University of Huddersfield, United Kingdom (Co-editor)

Chris Weber, University of Arizona, USA (Co-editor)

Kristen R. Monroe, University of California – Irvine, USA (Book Review Editor)

Editors of Advances in Political Psychology

Stephen P. Nicholson, University of California - Merced, USA Efrén O. Pérez, University of California - Los Angeles (UCLA), USA (Editors-in-Chief)

Director of Communications & ISPPNews Editor

Ozden Melis Uluq, Clark University, USA

Treasurer

Melinda Jackson, San Jose State University, USA

Councilor

Leonie Huddy, Stony Brook University, USA

Early Career Committee Chair

Mukadder Okuyan, Acibadem Üniversitesi, Turkey

Governing Council

Starting a third year in 2020:

Smadar Cohen-Chen, University of Surrey, United Kingdom Anna Kende, Eötvös Loránd University, Hungary Nour Kteily, Northwestern University, USA Hannah Nam, Stonybrook University, USA Ruthie Pliskin, Leiden University, Netherlands

Starting a second year in 2020:

Yasemin Gulsum Acar, ISPP Member, Turkey Rosario Aguilar, Newcastle University, United Kingdom Monica Gerber, Universidad Diego Portales, Chile Shelley McKeown Jones, University of Bristol, United Kingdom Laura K. Taylor, University College Dublin / Queen's University Belfast, Ireland/Northern Ireland

Starting a first year in 2020:

Eric Groenendyk, University of Memphis, USA Ying-yi Hong, The Chinese University of Hong Kong, Hong Kong Maja Kutlaca, Durham University, United Kingdom Elif Sandal Onal, Bielefeld University, Germany Elizabeth Suhay, American University, USA

July 2021-July 2022 ISPP Officers

2021-22 President

Tereza Capelos, University of Birmingham, United Kingdom

President-Elect

Roberto González, P. Universidad Católica de Chile, Chile

Past President

Felicia Pratto, University of Connecticut, USA

Executive Director

Severine Bennett, USA

Vice-Presidents

Aleksandra Cichocka, University of Kent, United Kingdom Joanne Miller, University of Delaware, USA Cengiz Erisen, Yeditepe University, Turkey

Editors of Political Psychology

Orla Muldoon, University of Limerick, Ireland James H. Liu, Massey University, New Zealand (Editors-in-Chief) Cillian McHugh, University of Limerick, Ireland

(Editorial Manager)

Pablo De Tezano-Pinto, Centro de Estudios de Conflicto y Cohesión Social, Chile (Co-editor)

Shose Kessi, University of Cape Town, South Africa (Co-editor)

Samara Klar, University of Arizona, USA (Co-editor)

Robert Klemmensen, University of Southern Denmark, Denmark (Co-editor)

I-Ching Lee, National Taiwan University, Taiwan (Co-editor)

James McAuley, University of Huddersfield, United Kingdom (Co-editor)

Chris Weber, University of Arizona, USA (Co-editor)

Kristen R. Monroe, University of California – Irvine, USA (Book Review Editor)

Editors of Advances in Political Psychology

Stephen P. Nicholson, University of California - Merced, USA Efrén O. Pérez, University of California - Los Angeles (UCLA), USA (Editors-in-Chief)

Director of Communications & ISPPNews Editor

Ozden Melis Uluq, Clark University, USA

Treasurer

Melinda Jackson, San Jose State University, USA

Councilor

Leonie Huddy, Stony Brook University, USA

Early Career Committee Chair

Julie Wronski, University of Mississippi, USA

Governing Council

Starting a third year in 2021:

Yasemin Gulsum Acar, ISPP Member, Turkey Rosario Aguilar, Newcastle University, United Kingdom Monica Gerber, Universidad Diego Portales, Chile Shelley McKeown Jones, University of Bristol, United Kingdom Laura K. Taylor, University College Dublin / Queen's University Belfast, Ireland/Northern Ireland

Starting a second year in 2021:

Eric Groenendyk, University of Memphis, USA Ying-yi Hong, The Chinese University of Hong Kong, Hong Kong Maja Kutlaca, Durham University, United Kingdom Elif Sandal Onal, Bielefeld University, Germany Elizabeth Suhay, American University, USA

Starting a first year in 2021:

Antoine Banks, University of Maryland, United States Ana Figueiredo, Universidad Academia de Humanismo Cristiano, Chile Chryl Laird, Bowdoin College, United States Lilliana H. Mason, University of Maryland, United States Iris Žeželj, University of Belgrade, Serbia

Who We Are

ISPP is an interdisciplinary organization representing all fields of inquiry concerned with exploring the relationships between political and psychological processes. Members include psychologists, political scientists, psychiatrists, historians, sociologists, economists, anthropologists, as well as journalists, government officials and others. The Society is also international, with members from all regions of the world: the Americas, Europe, Asia, the Middle East, and Africa.

Benefits of Membership

- Reduced registration fees for annual scientific meetings
- Six issues per year of the journal *Political Psychology*
- Access to the Wiley Online Library for Political Psychology and Advances in Political Psychology
- Access to the Political Psychology and Advances in Political Psychology app
- E-mail delivery of ISPPNews, the Society's (almost) monthly newsletter
- Ability to apply for funding opportunities, such as Early Career Scholars Travel Grants
- Access to Members-only features via ISPP's Member Portal
- Occasional member discounts on items such as publications
- Voting privileges

2022 Conference Information

The 2022 Annual Scientific Meeting is planned to take place July 14-17, 2022 in Athens, Greece at the Grand Hyatt Athens. The conference theme is "Democracy as an Achievement: Recognizing Tensions, Challenges, and Aspirations through Political Psychology." The Program Chairs are Dr. Stavrouola Chrona, King's College London, and Dr. Alexander Theodoridis, University of Massachusetts – Amherst.

For more information about the conference go to http://www.ispp.org/meetings.

How Do I Join

Information about joining ISPP can be found at http://www.ispp.org/membership/join.

For More Information:

See our website at http://www.ispp.org or contact our Central Office:

Sev Bennett, Executive Director Heather Schlabach, Executive Administrator ISPP P.O. Box 1213 Columbus, NC 28722 USA info@ispp.org

Tel/Fax: +1 828 894 5422

Index of Session Participants

Α

Aaldering, L
Free University Amsterdam
Su. 33 Breaking News!:
Understanding Contemporary
Events through Personality, Tu.
127 Mediatized Communication in
the Formation of Identities

Abakoumkin, G

Abbott, N *UCL Institute of Education* Tu. 101 Intergroup Contact I

Abi-Ghannam, G American University of Beirut, City University of New York Mo. 48 Collective Action & Protest

Abts, K Tilburg University, Tilburg University Mo. 71 Political Violence, Mo. 83 Political Trust & Distrust

Abulof, U Su. 33 Breaking News!: Understanding Contemporary Events through Personality

Acar, Y
University of Dundee
Roundtable 10: Scholars under
threat roundtable: Current Actions
and Future Directions, Su. 14 New
Perspective on Identity, Su. 141
Researching peace, conflict, and

power dynamics in the field: Methodological challenges and opportunities

Achbari, W University of Amsterdam Mo. 47 Institutional Trust and Intergroup Relations

Adelman, L *Utrecht University* Tu. 126 Support for the Use of Violence

Adiwibowo, I
Center for Health Policy and
Management, Universitas Gadjah
Mada
Mo. 62 Religious identity and
social responsibility

Adler, E
Department of Neuroscience and
Biomedical Engineering, Aalto
University, Department of
Psychology, Hebrew University
Mo. 56 Intergroup Relations
During the Pandemic

Adra, A
Max Planck Institute for Research
on Collective Goods, TUM School
of Education
Tu. 123 Racial & Social Justice,
Tu. 140 Change is Hard

Adshead, M

Aelenei, C *Université de Paris* Mo. 143 Preferences for social minority leaders in politics – Why and when?

INDEX OF PARTICIPANTS

Aguirre, A
University of the Philippines
Diliman
Tu. 120 COVID-19 and Perception
of Governments

Agung-Igusti, R Victoria University Mo. 50 Discourse analysis

Ahluwalia, A
University of Dundee
Tu. 108 On misrecognition:
Examining the concept of
misrecognition through the
experiences of marginalised
groups in two European countries

Ahmed, R
Washington University
Tu. 133 Civic Engagement and
Collective Action in a time of crisis

Aiello, A *University of Pisa* Blitz 6: Inequality, Ideologies, and Social Change

Akdogan, N Tu. 96 Ingroups, Outgroups, and Intergroup Conflict

Akfırat, S Dokuz Eylül University Mo. 74 Populism, Authoritarianism, and Support for Political Extremes

Akkerman, A Radboud University Su. 23 Pathways to (Non)Participation Aksu, A
MEF University, University of
Groningen
Tu. 129 Social identity, coping,
and wellbeing

Al Ramiah, A

Al-amine, M

American University of Beirut
Su. 6 Collective Action

Alamsyah, A
Telkom University
Mo. 62 Religious identity and
social responsibility

Albada, K *University of Groningen* Mo. 66 Refugees

Alberici, A

Catholic University of Milan, Italy
Su. 23 Pathways to
(Non)Participation

Albzour, M
Birzeit University
Tu. 107 Shifting normative
contexts, intergroup attitudes and
belonging among disadvantaged
and advantaged groups

Alcañiz Colomer, J *University of Granada* Blitz 8: Making Sense of Inequality, and Why it Matters

Ali, B
California State University,
Fullerton
Blitz 6: Inequality, Ideologies, and
Social Change

INDEX OF PARTICIPANTS

Allen, A
New York University
Su. 40 Historical Thinking: How
and Why Knowledge of
Marginalized Groups' Histories Can
Engender Social Change

Alonzo, D
Ateneo de Manila University
Tu. 117 Entertainment media and
the development of political
identity and engagement in lowdemocracy contexts: Exploratory
insights from Croatia, South
Korea, The Philippines, and Turkey

Alparslan, K

Alper, S

Altgilbers, M *University of Arkansas* Blitz 3: Participation and Ideology

Alto, A

Graduate Center, CUNY

Blitz 3: Participation and Ideology,

Blitz 6: Inequality, Ideologies, and

Social Change

Altunbay, A Lokman Hekim University Blitz 7: The many languages of political culture and identity

Alvarez, B
The University of Queensland
Su. 3 Young and Involved: Civic
Engagement and Representation
of Youth

Alzate, M
Department of Social Psychology,
Basic Psychology and
Methodology, University of
Santiago de Compostela
Tu. 113 Understanding
Connections between
Authoritarianism and Populism

Amer, A
University of Greenwich
Mo. 69 Challenging the
Eurocentric Hegemony in Political
Psychology, Su. 34 Recognising
recognition: examining claims and
control over psychological and
physical spaces

Amsalem, E Hebrew University of Jerusalem Tu. 119 Personality, Ideology, and Partisanship

Amugune, B *University of Nairobi* Tu. 133 Civic Engagement and Collective Action in a time of crisis

Anbar, K
Intisar Foundation
Tu. 98 Theatre as a Therapeutic
Intervention

Anders, G

Anderson, J
Australian Catholic University,
Australian Research Centre in Sex,
Health, & Society. La Trobe
University
Mo. 46 Apologies and Moral
Decisions, Mo. 90 The Politics of
Privilege, Su. 13 Sexual identity

diversity and discrimination, Tu. 133 Civic Engagement and Collective Action in a time of crisis

Anderson, K
Graduate Center, CUNY
Blitz 3: Participation and Ideology,
Blitz 6: Inequality, Ideologies, and
Social Change

Andrews, M Centre for Narrative Research Su. 26 Rage, Indignation, and Hope: Political narratives and reimagining possible futures

Anduiza, E *Universitat Autònoma de Barcelona* Su. 18 Women as Political Beings and Drivers of Participation

Anoll, A

Vanderbilt University

Mo. 87 Prejudice, Threat and
Stereotypes

Ansloos, J University of Toronto Plenary Session

Antonetti, M *The University of Oxford* Su. 18 Women as Political Beings and Drivers of Participation

Appleby, J
Hamline University
Mo. 78 Affective Political
Polarization and Ideology, Tu. 139
Campaigns, Candidates, and
Elections

Aragusuku, H *University of São Paulo* Mo. 79 Critical pathways: how social representations and discursivism make politics intelligible

Ares, M

Argyle, L Brigham Young University Tu. 125 Linguistic Aspects of Social Media Analysis

Arı, E Koc University Mo. 64 Collaboration, Leadership, and Power

Arikan, G Trinity College Dublin Blitz 2: Gender, Sexuality, and Religion, Su. 8 Emotion, reasoning, and environmental politics

Ariyanto, A
Faculty of Psychology, Universitas
Indonesia
Mo. 62 Religious identity and
social responsibility

Asbrock, F
Chemnitz University of Technology
Mo. 56 Intergroup Relations
During the Pandemic, Su. 19
Measuring Authoritarianism and
Political Ideology, Tu. 135 What
Shapes Attitudes toward
Inequality?

INDEX OF PARTICIPANTS

Asimovic, N Blitz 10: Intergroup Relations II

Asistio, F Ateneo de Manila University Su. 14 New Perspective on Identity

Aslih, S

Assilaméhou-Kunz, Y *University Sorbonne Nouvelle*Mo. 143 Preferences for social
minority leaders in politics – Why
and when?

Austers, I *University of Latvia* Blitz 7: The many languages of political culture and identity, Mo. 80 Correlates of Political Attitudes

Avraamidou, M *University of Cyprus* Mo. 89 Perception of Refugees and Immigration

Ayanian, A
Bielefeld University
Mo. 69 Challenging the
Eurocentric Hegemony in Political
Psychology, Su. 27 Misperceived,
misattributed, misunderstood Misrecognition of Muslims and
Roma in Europe

Ayanian, A

Aydemir, A

Azak, Y *Istanbul University*Tu. 114 Discrimination towards migrants and their descendants

Azam, F School of Psychology, The University of Newcastle Tu. 106 Intergroup Contact II

Azevedo, F
Friedrich Schiller University
Mo. 65 New Methods for Old
Questions: Measuring Political
Attitudes, Su. 19 Measuring
Authoritarianism and Political
Ideology, Su. 20 The psychological
underpinnings of believing and
communicating COVID-19
conspiracies

Árnadóttir, K KU Leuven
Mo. 76 A contextual approach to investigate minorities' positive and negative intergroup interactions—from the micro-level of daily interactions to the macro level of diversity climate

В

B. Willis, G *University of Granada* Blitz 8: Making Sense of Inequality, and Why it Matters

Baba, J SWPS University of Social Sciences and Humanities Mo. 52 Collective Narcissism

Bäck, H
Lund University
Blitz 5: Political Communication,
Mo. 51 Immigration Attitudes, Tu.
133 Civic Engagement and
Collective Action in a time of crisis

Badaan, V American University of Beirut Mo. 95 The Sources of Political Attitudes

Badaan, V American University of Beirut Mo. 60 A Series of Collective Action Problems

Bady, Z University of Lausanne Tu. 107 Shifting normative contexts, intergroup attitudes and belonging among disadvantaged and advantaged groups

Bagci, C Sabanci University Su. 2 Territorial ownership and intergroup relations: the role of entitlement, responsibility, and ownership threat, Tu. 129 Social identity, coping, and wellbeing

Bai, H University of Minnesota Twin Cities Su. 20 The psychological underpinnings of believing and communicating COVID-19 conspiracies, Su. 39 Populism, nationalism, and racial identity, Mo. 72 The how and why of polarization processes in contemporary politics

Bailey, J *University of Manchester* Tu. 119 Personality, Ideology, and Partisanship

Bain, P University of Bath Mo. 75 Advances in Structural Methods

Baker, A *Victoria University* Mo. 50 Discourse analysis

Baker, M University of California, Merced, University of Nebraska-Lincoln Su. 30 The Neurobiological Underpinnings of Political Ambiguity and Rigidity, Tu. 128 Shared Feelings? Emotions, Groups, and Political Behavior

Baketa, N Institute for Social Research in Zagreb Mo. 83 Political Trust & Distrust

Baldissarri, C

Balla, P Victoria University
Tu. 97 Decolonial enactments through critical community-oriented psychologies in Australia: Place-making, country and creativity

Ballot, M *Université Rennes 2* Blitz 4: Engagement, Concerns, Compliance, and Cooperation in a time of COVID-19

Banai, I

Banducci, S *University of Exeter* Tu. 120 COVID-19 and Perception of Governments

Banks, A *University of Maryland* Tu. 129 Social identity, coping, and wellbeing

Baquiano, M University of the Philippines Visayas Tu. 100 Unpacking the Peace and Order Council in Select Areas in Mindanao, Philippines: An Indepth Analysis

Bariser, H
Iscte - University Institute of
Lisbon
Blitz 10: Intergroup Relations II

Barker, D American University Su. 23 Pathways to (Non)Participation

Baron, D London School of Economics and Political Science Su. 12 Innovations in Intergroup Relations II Barr, K
Hebrew University
Su. 12 Innovations in Intergroup
Relations II

Barreto, N Claremont Graduate University Su. 36 Social Hierarchy and Inequalities

Barron, A
Flinders University
Tu. 96 Ingroups, Outgroups, and
Intergroup Conflict

Bar-Tal, D *Tel Aviv University* Mo. 49 Attitudes toward Conflict Resolution

Basabe, N University of the Basque Country Mo. 67 Global human identification and global citizenship: predictors and social consequences, Tu. 128 Shared Feelings? Emotions, Groups, and Political Behavior

Basedau, M German Institute for Global and Area Studies Mo. 62 Religious identity and social responsibility

Baterina, S Ateneo de Manila University Su. 14 New Perspective on Identity

Baumann, D LaCrosse University Su. 23 Pathways to (Non)Participation Baumert, A
Bergische University Wuppertal,
Institute for Ethics in Artificial
Intelligence, Max Planck Institute
for Research on Collective Goods,
Technical University of Munich,
TUM School of Education
Blitz 5: Political Communication,
Tu. 123 Racial & Social Justice,
Tu. 140 Change is Hard

Bayad, A

Baysu, G Queen's University Belfast Mo. 76 A contextual approach to investigate minorities' positive and negative intergroup interactions from the micro-level of daily interactions to the macro level of diversity climate

Beattie, P
The Chinese University of Hong
Kong
Su. 4 Populism and AntiEstablishment Preferences

Béchard, B *Université Laval* Mo. 68 Ideology and Identity

Becker, M CLLE, Université de Toulouse, CNRS, UT2J Su. 4 Populism and Anti-Establishment Preferences

Becker da Silva, M
Federal University of Santa
Catarina
Mo. 57 From the visible to the
invisible other: Social

representations and othering identity processes of (im)migrants and the Coronavirus via multi-channel languages

Bee, C
Oxford Brook University
Mo. 59 Political Reactionism and
Resentful Affect: Understanding
the psychological determinants of
Anti-preferences

Beelmann, A
Friedrich-Schiller-University
Tu. 109 The Challenges and
Opportunities of Integration and
Inclusion

Belán, D Institute For Research in Social Communication, Slovak Academy of Sciences Blitz 1: Intergroup Relations I, Su.

Blitz 1: Intergroup Relations I, Su 22 Challenges and answers to anti-Gypsyism within the current political climate of Europe

Bell, E Miami University, Ohio Mo. 81 Bearing the Unequal Burden of Covid-19

Bellmann, F
Sigmund Freud University
Mo. 143 Preferences for social
minority leaders in politics – Why
and when?

Bellovary, A
DePaul University
Tu. 123 Racial & Social Justice,
Tu. 131 Inequality and its
Discontents

Ben Hagai, E
California State University,
Fullerton
Blitz 6: Inequality, Ideologies, and
Social Change

Benjamin, J Lancaster University Tu. 140 Change Is Hard

Ben-Nun Bloom, P
The Hebrew University of
Jerusalem, The University of Haifa
Blitz 2: Gender, Sexuality, and
Religion, Mo. 68 Ideology and
Identity

Bergeron, T University of Toronto Tu. 119 Personality, Ideology, and Partisanship

Bergström, Z School of Psychology, University of Kent Su. 7 Innovations in Intergroup Relations I

Bernardi, L University of Liverpool Mo. 83 Political Trust & Distrust

Berndsen, M Flinders University Tu. 105 Perceptions and Appraisals in Intergroup Relations

Bernemann, R *University of Duisburg-Essen* Tu. 127 Mediatized Communication in the Formation of Identities Bertolotti, M Catholic University of Milan Su. 32 Gender and political leadership, Su. 8 Emotion, reasoning, and environmental politics

Bhangaokar, R
Department of Human
Development and Family Studies,
The Maharaja Sayajirao University
of Baroda
Su. 14 New Perspective on
Identity

Biddlestone, M *University of Kent* Blitz 7: The many languages of political culture and identity, Mo. 82 Misbehaved Elites

Biernat, M University of Kansas Mo. 90 The Politics of Privilege

Bierwiaczonek, K University of Oslo Mo. 52 Collective Narcissism

Bilali, R

Bilewicz, M

Bilger, D Bursa Uludağ University Department of Psychology Tu. 96 Ingroups, Outgroups, and Intergroup Conflict

Birtel, M University of Greenwich Tu. 101 Intergroup Contact I Bishop, W

Bizumic, B

Australian National University
Su. 1 Authoritarianism,
Ethnocentrism, and Social
Dominance, Tu. 102 Measuring
and understanding prejudice

Black, J The New School for Social Research Blitz 10: Intergroup Relations II

Blake, L Stellenbosch University Mo. 60 A Series of Collective Action Problems, Tu. 101 Intergroup Contact I

Blakesberg, M Florida Atlantic University Blitz 4: Engagement, Concerns, Compliance, and Cooperation in a time of COVID-19

Blamire, J University of Exeter Tu. 120 COVID-19 and Perception of Governments

Blanuša, N
Faculty of Political Science,
University of Zagreb
Mo. 74 Populism,
Authoritarianism, and Support for
Political Extremes

Blaylock, D Queen's Belfast University Su. 36 Social Hierarchy and Inequalities Block, R Penn State University Su. 23 Pathways to (Non)Participation

Blom, R

Ball State University

Su. 17 Misinformation and

Motivation

Boateng, R
Lingnan University
Tu. 129 Social identity, coping,
and wellbeing

Bocaj, K Faculty of Social and Economic Sciences, Comenius University Blitz 7: The many languages of political culture and identity

Boese, G

Bogado, N University Koblenz Landau Mo. 84 Race, Gender, and Identities

Boigier, M Universiteit van Amsterdam Mo. 90 The Politics of Privilege

Bolak Boratav, H

Bonansinga, D
University of Birmingham
Tu. 113 Understanding
Connections between
Authoritarianism and Populism

Bongiorno, R University of Exeter Mo. 75 Advances in Structural Methods

Bonneau, R

Blitz 10: Intergroup Relations II

Bonnot, V

Université de Paris

Blitz 3: Participation and Ideology

Bornand, T

Université Libre de Bruxelles (ulb) Blitz 4: Engagement, Concerns, Compliance, and Cooperation in a time of COVID-19

Bornman, E University of South Africa Su. 3 Young and Involved: Civic Engagement and Representation of Youth

Boros, S Vlerick Business School Mo. 90 The Politics of Privilege, Su. 31 Gender, religion, and coping

Bosch, A University of Stellenbosch Business School Mo. 90 The Politics of Privilege

Botindari, L *Psychotherapist, Bologna* Tu. 132 When Pandemic meets conspiratorial political culture

Bou Zeineddine, F University of Innsbruck Mo. 69 Challenging the Eurocentric Hegemony in Political Psychology

Bouchat, P Université de Lorraine Tu. 128 Shared Feelings? Emotions, Groups, and Political Behavior

Bouman, T
University of Groningen
Mo. 53 Pro-environmental
attitudes and behaviors I:
Emotions, Mo. 58 Proenvironmental attitudes and
behaviors II: Political values

Bousfield, A Federal University of Santa Catarina
Mo. 57 From the visible to the invisible other: Social representations and othering identity processes of (im)migrants and the Coronavirus via multichannel languages

Bovan, K
Faculty of Political Science,
University of Zagreb
Mo. 74 Populism,
Authoritarianism, and Support for
Political Extremes, Mo. 83 Political
Trust & Distrust

Bowe, M Nottingham Trent University Tu. 124 The Social and Intergenerational Understanding of Adversity

Boza, M Alexandru Ioan Cuza University of Iasi, Romania Blitz 1: Intergroup Relations I, Su. 22 Challenges and answers to anti-Gypsyism within the current political climate of Europe

Bradbury, J *University of the Witwatersrand* Su. 26 Rage, Indignation, and Hope: Political narratives and reimagining possible futures

Brader, T University of Michigan Tu. 134 Populism across Countries

Brama, G Faculty of Psychology, Universitas Indonesia Mo. 62 Religious identity and social responsibility

Brambilla, M *University of Milano-Bicocca* Mo. 72 The how and why of polarization processes in contemporary politics

Brandt, M *Michigan State University* Blitz 9: Partisanship and Political Diversity

Brandt, M Michigan State University, Tilburg University Tu. 135 What Shapes Attitudes toward Inequality? Branković, M Singidunum University, Faculty for Media and Communication Su. 7 Innovations in Intergroup Relations I

Braverman, J

Breitenstein, S

Brennan, R *University of Limerick* Su. 22 Challenges and answers to anti-Gypsyism within the current political climate of Europe

Breue, J

Bridger, K Nottingham Trent University Tu. 124 The Social and Intergenerational Understanding of Adversity

Bries, F
Department of Psychology,
University of the Philippines
Diliman
Mo. 63 Media Effects and Politics

Brik, T *Kyiv School of Economics* Tu. 123 Racial & Social Justice

Brik, T the Kyiv School of Economics Su. 33 Breaking News!: Understanding Contemporary Events through Personality

Bromme, L University of Koblenz-Landau Tu. 99 Attitudes, Personality, and Cognition

Brownson, R
Washington University
Tu. 133 Civic Engagement and
Collective Action in a time of crisis

Bruneau, E University of Pennsylvania Tu. 136 Improving Intergroup Relations

Budžak, A Singidunum University, Faculty for Media and Communication Su. 7 Innovations in Intergroup Relations I

Buhin, L
Touro College Berlin
Tu. 117 Entertainment media and
the development of political
identity and engagement in lowdemocracy contexts: Exploratory
insights from Croatia, South
Korea, The Philippines, and Turkey

Bukowski, M Jagiellonian University Mo. 56 Intergroup Relations During the Pandemic, Mo. 87 Prejudice, Threat and Stereotypes

Bulilan, E

Bull, P University of York Su. 25 Advances in biopolitics Buonaiuto, E Flinders University Tu. 105 Perceptions and Appraisals in Intergroup Relations

Burrows, B *University of Massachusetts at Amherst* Blitz 6: Inequality, Ideologies, and Social Change

Burson, E New York University Su. 40 Historical Thinking: How and Why Knowledge of Marginalized Groups' Histories Can Engender Social Change

Busby, E Brigham Young University Tu. 125 Linguistic Aspects of Social Media Analysis

Buscicchio, G Catholic University of Milan Su. 32 Gender and political leadership

Bushey, A Clark University Mo. 81 Bearing the Unequal Burden of Covid-19

Butera, F Institut de Psychologie, Université de Lausanne Tu. 116 Intergroup Contact IV

C

Cáceres, E *Universiteit van Amsterdam* Mo. 90 The Politics of Privilege

Camargo, C Oxford Internet Institute Mo. 70 Public Opinion in Perspective

Cameron, E
Fielding Graduate University
Tu. 124 The Social and
Intergenerational Understanding
of Adversity

Campbell, C Ulster University Tu. 105 Perceptions and Appraisals in Intergroup Relations, Tu. 115 The Process of Radicalization II, Tu. 126 Support for the Use of Violence

Canavan, M Trinity College Dublin Mo. 71 Political Violence

Canetti, D
The University of Haifa
Mo. 68 Ideology and Identity, Su.
15 Public Reactions to Terrorism,
Tu. 126 Support for the Use of
Violence

Canneddu, M Sapienza University of Rome Su. 35 Colonisation and its consequences Capelos, T University of Birmingham Mo. 59 Political Reactionism and Resentful Affect: Understanding the psychological determinants of Anti-preferences, Mo. 77 'Emotions in International Conflict: Understanding Trust, Distrust, Uncertainty, Anger and Fear'

Caprara, G
University of Roma La Sapienza
Tu. 133 Civic Engagement and
Collective Action in a time of crisis

Cárdenas, D Australian National University Tu. 103 Political Collaboration in Time of COVID-19

Cargnino, M
University of Duisburg-Essen
Mo. 144 Causes and
Consequences of Exposure to
Belief-Consistent and BeliefInconsistent Political Information
in Online Communication

Carmona, M Instituto Universitário de Lisboa Mo. 67 Global human identification and global citizenship: predictors and social consequences

Carpentras, D University of Limerick Mo. 72 The how and why of polarization processes in contemporary politics, Tu. 99 Attitudes, Personality, and Cognition

Carraro, L

Università Degli Studi di Padova, University of Padova, Department of Developmental Psychology and Socialisation

Blitz 1: Intergroup Relations I, Blitz 5: Political Communication

Carvacho, H

Carvalho, C

Casara, B
Department of Psychology of
Development and Socialization
Tu. 125 Linguistic Aspects of
Social Media Analysis

Casas, A
University of Amsterdam
Mo. 144 Causes and
Consequences of Exposure to
Belief-Consistent and BeliefInconsistent Political Information
in Online Communication

Cash, J University of Melbourne Tu. 104 Recognition, Indifference and Ambivalence; on the fraught politics of recognition

Cassario, A *University of North Carolina at Chapel Hill* Blitz 9: Partisanship and Political Diversity

Castelli, L *Università Degli Studi di Padova* Blitz 5: Political Communication Castro, D

P. Universidad Católica de Chile,
Su. 13 Sexual identity diversity
and discrimination

Castro, P

Catellani, P
Catholic University of Milan
Su. 32 Gender and political
leadership, Su. 8 Emotion,
reasoning, and environmental
politics

Cervasio, C University of Birmingham Mo. 77 'Emotions in International Conflict: Understanding Trust, Distrust, Uncertainty, Anger and Fear'

Ceyhan, E Muğla Sıtkı Koçman University Su. 14 New Perspective on Identity

Chagas-Bastos, F The University of Melbourne Mo. 95 The Sources of Political Attitudes

Chalmers, J

Chan, K
Ludwig Maximilian University of
Munich
Mo. 74 Populism,
Authoritarianism, and Support for
Political Extremes

Chan, P University of Oxford Mo. 70 Public Opinion in Perspective

Chaparro, H Universidad de Lima Tu. 134 Populism across Countries

Charalampidou, P The University of Cyprus Tu. 111 Intergroup Contact III

Charlesford, J University of Plymouth Tu. 136 Improving Intergroup Relations

Chaudhuri, S Kingston University Tu. 115 The Process of Radicalization II

Chayinska, M *Pontificia Universidad Católica de Chile* Tu. 123 Racial & Social Justice

Chen, G Georgia State University Tu. 116 Intergroup Contact IV

Chen, L
Department of Psychology,
National Taiwan University
Su. 7 Innovations in Intergroup
Relations I

Chen, P Beloit College Su. 39 Populism, nationalism, and racial identity Chen, Y
College of St. Benedict
Mo. 88 Personality Profiles and
Leadership Styles of World
Leaders

Cho, S
Ohio State University
Mo. 95 The Sources of Political
Attitudes

Choi, S
Massey University
Tu. 96 Ingroups, Outgroups, and
Intergroup Conflict

Choma, B
Ryerson University
Blitz 2: Gender, Sexuality, and
Religion, Blitz 9: Partisanship and
Political Diversity, Mo. 68 Ideology
and Identity, Tu. 133 Civic
Engagement and Collective Action
in a time of crisis

Choma, B
Ryerson University
Su. 18 Women as Political Beings
and Drivers of Participation

Chong, D University of Southern California Mo. 84 Race, Gender, and Identities

Chorpita, B
Department of Psychology, UCLA
Life Sciences
Tu. 133 Civic Engagement and
Collective Action in a time of crisis

Chrona, S
Kings College London
Mo. 59 Political Reactionism and
Resentful Affect: Understanding
the psychological determinants of
Anti-preferences, Mo. 77
'Emotions in International Conflict:
Understanding Trust, Distrust,
Uncertainty, Anger and Fear'

Chryssochoou, X
Panteion University
Mo. 56 Intergroup Relations
During the Pandemic

Ciaffoni, S *University of Bologna* Su. 13 Sexual identity diversity and discrimination, Tu. 132 When Pandemic meets conspiratorial political culture

Cichocka, A
Nicolaus Copernicus University,
University of Kent
Mo. 52 Collective Narcissism, Mo.
82 Misbehaved Flites

Cikanek, E University of Michigan Mo. 63 Media Effects and Politics, Tu. 134 Populism across Countries

Cikara, M
Harvard University
Su. 36 Social Hierarchy and
Inequalities

Cislak, A SWPSP University of Social Sciences and Humanities Mo. 52 Collective Narcissism Citrin, J University of California Mo. 84 Race, Gender, and Identities

Clark, C University of Pennsylvania Mo. 68 Ideology and Identity

Clarke, E Federation University Australia Su. 8 Emotion, reasoning, and environmental politics

Clémence, A University of Lausanne Mo. 58 Pro-environmental attitudes and behaviors II: Political values

Clément, M Osnabrück University Mo. 77 'Emotions in International Conflict: Understanding Trust, Distrust, Uncertainty, Anger and Fear'

Clemm Von Hohenberg, B *University of Amsterdam* Su. 17 Misinformation and Motivation

Cohen, S Interdisciplinary Center Herzliya Mo. 50 Discourse analysis

Cohu, M *Université Rennes 2* Blitz 4: Engagement, Concerns, Compliance, and Cooperation in a time of COVID-19

Cole, G University of Chicago Mo. 90 The Politics of Privilege

Constantinou, E

Cook-Martín, D University of Colorado Boulder Blitz 1: Intergroup Relations I

Corcoran, S
University of Limerick
Su. 9 Diversifying Irish Curricula:
Best Practices and Challenges of
Inclusive Programmes

Cork, A
University of Exeter
Tu. 127 Mediatized
Communication in the Formation
of Identities

Corlett, D
Chemnitz University of Technology
Mo. 56 Intergroup Relations
During the Pandemic

Correa Chica, A
Departament of Social Psychology,
Basic Psychology and
Methodology, University of
Santiago de Compostela
Tu. 113 Understanding
Connections between
Authoritarianism and Populism

Cortijos-Bernabeu, A *University of Lausanne* Su. 28 Ideology, Morality, and Political Engagement Cortopassi, A
University of Connecticut
Mo. 81 Bearing the Unequal
Burden of Covid-19

Coskan, C
University of Bielefeld
Tu. 107 Shifting normative
contexts, intergroup attitudes and
belonging among disadvantaged
and advantaged groups

Costa, A Pontifícia Universidade Católica do Rio Grande do Sul Blitz 3: Participation and Ideology

Costa-Lopes, R

Cotan Utomo, M
Australian National University
Tu. 107 Shifting normative
contexts, intergroup attitudes and
belonging among disadvantaged
and advantaged groups

Craemer, T
Department of Public Policy,
University of Connecticut
Mo. 84 Race, Gender, and
Identities, Mo. 87 Prejudice,
Threat and Stereotypes

Cram, L
Edinburgh University
Su. 30 The Neurobiological
Underpinnings of Political
Ambiguity and Rigidity

Cruwys, T

Csaba, S

ELTE Eötvös Loránd University
Su. 22 Challenges and answers to
anti-Gypsyism within the current
political climate of Europe, Tu. 108
On misrecognition: Examining the
concept of misrecognition through
the experiences of marginalised
groups in two European countries,
Tu. 121 COVID-19 health
communication and behavior, Tu.
97 Decolonial enactments through
critical community-oriented
psychologies in Australia: Placemaking, country and creativity

Curelaru, M Alexandru Ioan Cuza University of Iasi Su. 22 Challenges and answers to

Su. 22 Challenges and answers to anti-Gypsyism within the current political climate of Europe

Cusi, O University of the Basque Country Mo. 67 Global human identification and global citizenship: predictors and social consequences

Cypris, N
Institute for Ethics in Artificial
Intelligence, Max Planck Institute
for Research on Collective Goods,
Technical University of Munich
Blitz 5: Political Communication

Czaja, E University of Toledo Tu. 135 What Shapes Attitudes toward Inequality?

Č

Čavojová, V

Čorkalo Biruški, D Faculty of Humanities and Social Sciences, University of Zagreb Mo. 83 Political Trust & Distrust, Su.10 Threat perception and conspiracy beliefs in COVID-19, Tu. 116 Intergroup Contact IV

D

D'Urso, E Miralytics.social London Tu. 112 Language, politics and gender orthodoxy in Italy

D'Amore, C *University of Groningen* Tu. 96 Ingroups, Outgroups, and Intergroup Conflict

Damschroder, L VA Ann Arbor Healthcare System Tu. 133 Civic Engagement and Collective Action in a time of crisis

Danieli, Y
International Center for the Study,
Prevention and Treatment of
Multigenerational Legacies of
Trauma: Www.icmglt.org
Roundtable 11: On bridging the
abyss between the rights of
Indigenous people and the
multigenerational legacies of the
traumas of colonialism.

Danilova, A VINITI RAS Mo. 75 Advances in Structural Methods

Daur, V
Aarhus University
Tu. 134 Populism across Countries

Davids, J Ryerson University Blitz 9: Partisanship and Political Diversity

De Cordova, F University of Verona Tu. 112 Language, politics and gender orthodoxy in Italy

de Groot, M Tilburg University Mo. 46 Apologies and Moral Decisions

De Landtsheer, C University of Antwerp Mo. 88 Personality Profiles and Leadership Styles of World Leaders

De Leeuw, S
University of Amsterdam
Mo. 144 Causes and
Consequences of Exposure to
Belief-Consistent and BeliefInconsistent Political Information
in Online Communication

de Lemus, S *University of Granada* Blitz 8: Making Sense of Inequality, and Why it Matters, Mo. 87 Prejudice, Threat and Stereotypes, Su. 6 Collective Action

de Leon, N Psychology Dept., Ateneo de Manila University Tu. 118 Elite Communication and Discourse

de Rosa, A La Sapienza University of Rome

De Rosa, A
Sapienza University of Rome
Mo. 57 From the visible to the
invisible other: Social
representations and othering
identity processes of (im)migrants
and the Coronavirus via multichannel languages

De Simone, S *University of Cagliari* Tu. 112 Language, politics and gender orthodoxy in Italy

Degnen, C Newcastle University Tu. 120 COVID-19 and Perception of Governments

Deinla, I
Australian National University
Tu. 100 Unpacking the Peace and
Order Council in Select Areas in
Mindanao, Philippines: An Indepth Analysis

Del Fresno-Díaz, Á *University of Granada* Blitz 8: Making Sense of Inequality, and Why it Matters

del Ponte, A National University of Singapore Su. 39 Populism, nationalism, and racial identity

Dela Paz, E

Ateneo de Manila University

Tu. 121 COVID-19 health

communication and behavior

Demirgüneş, E İzmir Yaşar University Mo. 90 The Politics of Privilege

DeMora, S *UC Riverside* Mo. 89 Perception of Refugees and Immigration

Deng, Y Clark University Mo. 81 Bearing the Unequal Burden of Covid-19

Denny, E *University of California, Merced* Su. 28 Ideology, Morality, and Political Engagement, Tu. 133 Civic Engagement and Collective Action in a time of crisis

D'Errico, F *University of Bari Aldo Moro* Su. 21 Personality and Traditional Political Actors

Deutsch, R
Julius-Maximilians University
Wuerzburg
Tu. 135 What Shapes Attitudes
toward Inequality?

Dhont, K

Di Cicco, G
Department of Psychology of
Development and Socialization
Processes, Sapienza University of
Rome
Mo. 79 Critical pathways: how
social representations and
discursivism make politics
intelligible, Tu. 112 Language,
politics and gender orthodoxy in
Italy

Di Masso Tarditti, A University of Barcelona Mo. 48 Collective Action & Protest

Dickens, L University College London (UCL) Tu. 125 Linguistic Aspects of Social Media Analysis

Dimdins, G *University of Latvia* Blitz 7: The many languages of political culture and identity

Dimdiņš, Ģ University of Latvia Mo. 80 Correlates of Political Attitudes

Dinkelberg, A
Department of Psychology, Centre
for Social Issues Research, MACSI
(Mathematics Applications
Consortium for Science and
Industry), University of Limerick
Mo. 65 New Methods for Old
Questions: Measuring Political
Attitudes, Tu. 99 Attitudes,
Personality, and Cognition

DiTonto, T *Durham University* Su. 24 Methodological Advances in Personality and Politics

Dixon, J

Open University

Su. 34 Recognising recognition:
examining claims and control over
psychological and physical spaces

Djupe, P Denison University Su. 18 Women as Political Beings and Drivers of Participation

Dobai, A
University of Dundee
Tu. 108 On misrecognition:
Examining the concept of
misrecognition through the
experiences of marginalised
groups in two European countries

Dogan, Z Istanbul Sehir University Su. 31 Gender, religion, and coping

Donally, S *Lund University* Mo. 51 Immigration Attitudes

Dono, M
Departament of Social Psychology,
Basic Psychology and
Methodology, University of
Santiago de Compostela
Tu. 113 Understanding
Connections between
Authoritarianism and Populism

Doosje, B
Department of Psychology,
University of Amsterdam
Mo. 90 The Politics of Privilege,
Tu. 107 Shifting normative
contexts, intergroup attitudes and
belonging among disadvantaged
and advantaged groups, Tu. 118
Elite Communication and
Discourse

Dornschneider, S *University College Dublin* Mo. 77 'Emotions in International Conflict: Understanding Trust, Distrust, Uncertainty, Anger and Fear'

Dost, M Harvard University Mo. 70 Public Opinion in Perspective

Douglas, K School of Psychology, University of Kent Mo. 68 Ideology and Identity, Mo. 82 Misbehaved Elites, Su. 7 Innovations in Intergroup Relations I

Douglas, S *University of Florida* Blitz 3: Participation and Ideology

Drury, J *University of Sussex* Mo. 70 Public Opinion in Perspective, Tu. 103 Political Collaboration in Time of COVID-19

Drury, L Birkbeck, University of London Tu. 101 Intergroup Contact I

Dumančić, F Faculty of Humanities and Social Sciences, University of Zagreb Su.10 Threat perception and conspiracy beliefs in COVID-19

Duzen, N
Institut für interdisziplinäre
Konflikt und Gewaltforschung
(IKG) - Bielefeld University
Tu. 127 Mediatized
Communication in the Formation
of Identities

Dyos, E Federation University Australia Su. 8 Emotion, reasoning, and environmental politics

Ε

Echols, A

Ball State University

Su. 17 Misinformation and

Motivation

Echterhoff, G University of Münster Tu. 102 Measuring and understanding prejudice

Efimoff, I University of Manitoba Page | 196 Su. 40 Historical Thinking: How and Why Knowledge of Marginalized Groups' Histories Can Engender Social Change

Eidelman, S *University of Arkansas* Blitz 3: Participation and Ideology

Eker, I
University of Kent
Mo. 52 Collective Narcissism

Elcheroth, G
University of Lausanne
Tu. 107 Shifting normative
contexts, intergroup attitudes and
belonging among disadvantaged
and advantaged groups

Elisha, C

Hebrew University of Jerusalem

Blitz 3: Participation and Ideology

Ellemers, N Utrecht University Su. 142 Thinking in multiple boxes: Experiencing and managing identity multidimensionality

Endevelt, K
The Hebrew University
Tu. 109 The Challenges and
Opportunities of Integration and
Inclusion

Engelhardt, A University of North Carolina at Greensboro Mo. 87 Prejudice, Threat and Stereotypes

Englebrecht, G
International Crisis Group
Tu. 100 Unpacking the Peace and
Order Council in Select Areas in
Mindanao, Philippines: An Indepth Analysis

Engyel, M *ELTE*Tu. 121 COVID-19 health
communication and behavior

Ens, F Chemnitz University of Technology Su. 19 Measuring Authoritarianism and Political Ideology

Erdem, E
Başkent University
Tu. 117 Entertainment media and the development of political identity and engagement in low-democracy contexts: Exploratory insights from Croatia, South Korea, The Philippines, and Turkey

Erdoğan, M

Ernstoff, R
University of North Carolina at
Chapel Hill
Su. 16 Polarization and Attitude
Extremity

Erol, F
Koc University
Mo. 64 Collaboration, Leadership,
and Power, Mo. 78 Affective
Political Polarization and Ideology

Esho, T

Amref Health Africa

Tu. 133 Civic Engagement and

Collective Action in a time of crisis

Eskelinen, V University of Helsinki
Tu. 107 Shifting normative contexts, intergroup attitudes and belonging among disadvantaged and advantaged groups

Estevan-Reina, L University of Granada Su. 6 Collective Action

Everson, R

University of Exeter

Tu. 127 Mediatized

Communication in the Formation of Identities

F

Fabbri, L University of Siena Tu. 106 Intergroup Contact II

Fachter, S Hebrew University of Jerusalem and The University of Haifa Mo. 68 Ideology and Identity

Falomir-Pichastor, J University of Geneva Blitz 5: Political Communication

Farhart, C
Carleton College
Su. 39 Populism, nationalism, and racial identity

Farias, J

Farkhari, F
Friedrich-Schiller University of
Jena
Mo. 144 Causes and
Consequences of Exposure to
Belief-Consistent and BeliefInconsistent Political Information
in Online Communication, Su. 20
The psychological underpinnings
of believing and communicating
COVID-19 conspiracies

Fasel, R Institut de Psychologie, Université de Lausanne Tu. 116 Intergroup Contact IV

Fasoli, F University of Surrey, Faculty of Health and Medical Sciences Blitz 1: Intergroup Relations I

Feddes, A
Department of Psychology,
University of Amsterdam
Tu. 118 Elite Communication and
Discourse

Federico, C University of Minnesota, Twin Cities Mo. 62 Religious identity and social responsibility, Mo. 78 Affective Political Polarization and Ideology

Ferenczi, N
Brunel University London
Mo. 61 Identity and Politics

Ferguson, N Liverpool Hope University Tu. 110 The Process of Radicalization I

Fernandes-Jesus, M University of Sussex Tu. 103 Political Collaboration in Time of COVID-19

Ferreira da Silva, F *University of Lausanne* Su. 33 Breaking News!: Understanding Contemporary Events through Personality

Fetz, K
Institute for Integration and
Migration Research, HumboldtUniversität zu Berlin
Tu. 102 Measuring and
understanding prejudice

Fialho, F London School of Economics and Political Science Su. 19 Measuring Authoritarianism and Political Ideology

Figgou, L Aristotle University of Thessaloniki Blitz 6: Inequality, Ideologies, and Social Change

Figueiredo, A *Universidad Mayor*Su. 141 Researching peace, conflict, and power dynamics in the field: Methodological challenges and opportunities

Finch, B
Ohio State University
Tu. 130 Foundations of
Nationalism and National Identity

Fincher, K New School for Social Research Mo. 86 Dehumanization, Tu. 122 Morality and Politics

Finell, E

Tampere University

Tu. 101 Intergroup Contact I, Tu.

116 Intergroup Contact IV

Fischer, H
Center for Adaptive Rationality,
Max Planck Institute for Human
Development
Mo. 55 Understanding the
Underlying Mechanisms of Societal
Polarization - The Role of
Metacognition, Tu. 97 Decolonial
enactments through critical
community-oriented psychologies
in Australia: Place-making,
country and creativity

Fishman, R
Tel Aviv University
Su. 15 Public Reactions to
Terrorism

Flores-Robles, G Graduate Center, CUNY Blitz 3: Participation and Ideology, Blitz 6: Inequality, Ideologies, and Social Change

Fontes, F *UFRN*Su. 14 New Perspective on Identity

Formanowicz, M SWPS University of Social Sciences and Humanities Tu. 125 Linguistic Aspects of Social Media Analysis

Franc, R
Institute of Social Sciences Ivo
Pilar
Su. 1 Authoritarianism,
Ethnocentrism, and Social
Dominance, Tu. 115 The Process
of Radicalization II

Freel, S
New York University
Su. 40 Historical Thinking: How
and Why Knowledge of
Marginalized Groups' Histories Can
Engender Social Change

Freitas, G
Institute of Social Sciences,
University of Lisbon
Mo. 81 Bearing the Unequal
Burden of Covid-19

Friesen, A *IUPUI*Su. 18 Women as Political Beings
and Drivers of Participation

Führer, J Chemnitz University of Technology Su. 19 Measuring Authoritarianism and Political Ideology

Funck, A
Rutgers University
Su. 24 Methodological Advances in
Personality and Politics

G

Gabrenya, W Florida Institute of Technology Su. 29 Prosocial Behavior as Political Action

Gaffney, A
Humboldt State University
Mo. 67 Global human identification
and global citizenship: predictors
and social consequences

Gaffney M., A

Humboldt State University

Tu. 132 When Pandemic meets
conspiratorial political culture

Gaina, V *University of Latvia* Blitz 7: The many languages of political culture and identity, Mo. 80 Correlates of Political Attitudes

Gale, J University of Canterbury, University of Lausanne Blitz 1: Intergroup Relations I

Galipeau, T *Université de Montréal* Tu. 119 Personality, Ideology, and Partisanship Page | 200 Gallagher, S *Ulster University* Tu. 105 Perceptions and Appraisals in Intergroup Relations

Gallardo, R *University of Pennsylvania* Tu. 136 Improving Intergroup Relations

Gantman, A Brooklyn College, CUNY Blitz 3: Participation and Ideology, Blitz 6: Inequality, Ideologies, and Social Change

Gardner E., S

Garrett, K Wheaton College Mo. 71 Political Violence

Garzia, D *University of Lausanne* Su. 33 Breaking News!: Understanding Contemporary Events through Personality

Gaßner, A Tu. 120 COVID-19 and Perception of Governments

Gastardo-Conaco, M University of the Philippines Diliman Tu. 120 COVID-19 and Perception of Governments

Gattermann, K *University of Amsterdam* Su. 33 Breaking News!: Understanding Contemporary Events through Personality

Geers, M
Center for Adaptive Rationality,
Max Planck Institute for Human
Development
Mo. 55 Understanding the
Underlying Mechanisms of Societal
Polarization - The Role of
Metacognition

Geisser, C University of Geneva Blitz 5: Political Communication

Gell, S Su.10 Threat perception and conspiracy beliefs in COVID-19

Gellwitzki, N *University of Warwick* Tu. 130 Foundations of Nationalism and National Identity

Gerber, M *Universidad Diego Portales* Tu. 126 Support for the Use of Violence

Geurkink, B Radboud University Su. 23 Pathways to (Non)Participation

Geurts, N Radboud University Nijmegen Su. 11 Belongingness and Wellbeing

Giacomozzi, A
Federal University of Santa
Catarina
Mo. 57 From the visible to the
invisible other: Social
representations and othering

identity processes of (im)migrants and the Coronavirus via multichannel languages

Giannetti, E

Gildenhuys, K University of Stellenbosch Business School Mo. 90 The Politics of Privilege

Gill, P *Ucl* Tu. 110 The Process of Radicalization I

Gil-Lacruz, A *University of Zaragoza*Blitz 3: Participation and Ideology

Gil-Lacruz, M University of Zaragoza Blitz 3: Participation and Ideology

Ginges, J
New School for Social Research
Blitz 10: Intergroup Relations II,
Blitz 2: Gender, Sexuality, and
Religion, Mo. 61 Identity and
Politics

Girerd, L *Université de Paris* Blitz 3: Participation and Ideology

Gizzi, F
Federal University of Santa
Catarina
Mo. 57 From the visible to the
invisible other: Social
representations and othering
identity processes of (im)migrants

and the Coronavirus via multichannel languages

Gkinopoulos, T *University of Greenwich* Su. 20 The psychological underpinnings of believing and communicating COVID-19 conspiracies

Glazer Feingersh, G Haifa University Mo. 54 Conflict and Perceptions of the Other

Gleibs, I

Gligorić, V Department of Psychology, University of Amsterdam Tu. 118 Elite Communication and Discourse

Globus, G
Salisbury University
Su. 13 Sexual identity diversity
and discrimination

Godfrey, E
New York University
Su. 40 Historical Thinking: How
and Why Knowledge of
Marginalized Groups' Histories Can
Engender Social Change

Gohar, F
United Nations International
Children's Emergency Fund
(UNICEF)
Tu. 133 Civic Engagement and
Collective Action in a time of crisis

Golec de Zavala, A Goldsmith's University of London Tu. 129 Social identity, coping, and wellbeing

Gomez, F University of Washington Tu. 126 Support for the Use of Violence

Gomez, M
ETH Zurich
Su. 15 Public Reactions to
Terrorism

Gonzalez, F University of Nebraska-Lincoln Su. 30 The Neurobiological Underpinnings of Political Ambiguity and Rigidity

Gonzalez, R
P. Universidad Católica de Chile
Mo. 76 A contextual approach to
investigate minorities' positive and
negative intergroup interactions—
from the micro-level of daily
interactions to the macro level of
diversity climate, Su. 13 Sexual
identity diversity and
discrimination, Su. 3 Young and
Involved: Civic Engagement and
Representation of Youth

González, R Pontificia Universidad Católica de Chile Su. 29 Prosocial Behavior as Political Action

Gootjes, F University of Groningen Mo. 48 Collective Action & Protest

Gordijn, E University of Groningen Mo. 48 Collective Action & Protest

Gordon, A Roundtable 6: Conducting and Optimising Online Research with Prolific

Gordon, H *University of Sheffield*Mo. 63 Media Effects and Politics

Gosselin, T *Université du Québec à Montréal* Su. 44 Sexism and violence against women

Gotlib, I Stanford University Mo. 83 Political Trust & Distrust

Goudarzi, S New York University Mo. 95 The Sources of Political Attitudes

Granow, M Chemnitz University of Technology Mo. 56 Intergroup Relations During the Pandemic

Grasso, M Queen Mary University of London Mo. 63 Media Effects and Politics

Graton, A
Université Savoie Mont Blanc,
Mo. 53 Pro-environmental
attitudes and behaviors I:
Emotions

Gratzel, J
The New Institute, Hamburg
Su. 27 Misperceived,
misattributed, misunderstood Misrecognition of Muslims and
Roma in Europe

Gravelle, T

Gray, D
University of Winchester
Tu. 128 Shared Feelings?
Emotions, Groups, and Political
Behavior

Gray, K
University of North Carolina at
Chapel Hill
Blitz 7: The many languages of
political culture and identity, Su.
16 Polarization and Attitude
Extremity

Grazel, J

Graziani, A

Grebelsky-lichtman, T Ono Academic College, The Hebrew University Mo. 64 Collaboration, Leadership, and Power, Su. 32 Gender and political leadership

Green, E *University of Lausanne*Blitz 5: Political Communication

Green, E
University of Lausanne
Blitz 5: Political Communication,
Tu. 133 Civic Engagement and
Collective Action in a time of crisis

Green, E
University of Lausanne
Tu. 107 Shifting normative
contexts, intergroup attitudes and
belonging among disadvantaged
and advantaged groups

Green, R University of Kent Mo. 82 Misbehaved Elites

Greenwood, R *University of Limerick*Tu. 114 Discrimination towards
migrants and their descendants

Gricius, G *Colorado State University* Su. 35 Colonisation and its consequences

Griebie, A

College of St. Benedict

Mo. 88 Personality Profiles and
Leadership Styles of World
Leaders

Grigoryan, L
Ruhr University Bochum
Tu. 110 The Process of
Radicalization I, Tu. 121 COVID19 health communication and
behavior

Grillo, G University of Kent Tu. 115 The Process of Radicalization II Groenendyk, E University of Memphis Mo. 73 Partisanship and Polarisation 1

Gronfeldt, B University of Kent Mo. 52 Collective Narcissism

Gross, M University of Haifa Tu. 126 Support for the Use of Violence

Growiec, K Swps Uniwersytet Humanistycznospoleczny Tu. 111 Intergroup Contact III

Grueva-Vintila, A

Gruev-Vintila, A *Université Paris Nanterre* Su. 22 Challenges and answers to anti-Gypsyism within the current political climate of Europe

Gubler, J Brigham Young University Tu. 125 Linguistic Aspects of Social Media Analysis

Guerra, R
Instituto Universitário de Lisboa,
ISCTE-IUL, University Institute
Lisbon
Mo. 52 Collective Narcissism, Mo.
67 Global human identification
and global citizenship: predictors
and social consequences, Su. 22
Challenges and answers to antiGypsyism within the current
political climate of Europe

Gummerum, M *University of Warwick* Tu. 133 Civic Engagement and Collective Action in a time of crisis

Gunay, D Yasar University Su. 8 Emotion, reasoning, and environmental politics

Guxholli, A Nottingham Trent University Tu. 124 The Social and Intergenerational Understanding of Adversity

Н

Ha, S Sogang University Su. 24 Methodological Advances in Personality and Politics

Haas, I University of Nebraska-Lincoln Su. 30 The Neurobiological Underpinnings of Political Ambiguity and Rigidity

Hackett, J California University of Pennsylvania Mo. 67 Global human identification and global citizenship: predictors and social consequences

Haesevoets, T Ghent University, Belgium Su. 35 Colonisation and its consequences Hafizul, H
Faculty of Psychology, Universitas
Indonesia
Mo. 62 Religious identity and
social responsibility

Hahnel, U University of Geneva Mo. 58 Pro-environmental attitudes and behaviors II: Political values

Haji, R *Laurentian University*Mo. 86 Dehumanization

Hakim, M Psychology Department, Universitas Sebelas Maret Su. 24 Methodological Advances in Personality and Politics

Halabi, S
Bielefeld University, Friedrich
Schiller University
Su. 27 Misperceived,
misattributed, misunderstood Misrecognition of Muslims and
Roma in Europe

Hale, S Oxford Internet Institute Mo. 70 Public Opinion in Perspective

Hall, J *Uppsala University* Su. 5 The impact and legacy of conflict on intergroup prosocial behaviours: Evidence from four countries

Hall, R
University of the Philippines
Visayas
Tu. 100 Unpacking the Peace and
Order Council in Select Areas in
Mindanao, Philippines: An Indepth Analysis

Hall, R
University of the Philippines
Visayas
Tu. 100 Unpacking the Peace and
Order Council in Select Areas in
Mindanao, Philippines: An Indepth Analysis

Halperin, E
Department of Psychology, The
Hebrew University of Jerusalem
Mo. 54 Conflict and Perceptions of
the Other, Mo. 56 Intergroup
Relations During the Pandemic,
Mo. 60 A Series of Collective
Action Problems, Su. 16
Polarization and Attitude
Extremity, Tu. 109 The Challenges
and Opportunities of Integration
and Inclusion, Tu. 136 Improving
Intergroup Relations

Hameiri, B
Tel Aviv University
Mo. 49 Attitudes toward Conflict
Resolution, Tu. 109 The
Challenges and Opportunities of
Integration and Inclusion, Tu. 136
Improving Intergroup Relations

Hamer-den Heyer, K IP Polish Academy of Sciences Mo. 67 Global human identification and global citizenship: predictors and social consequences

Page | 206

Hanioti, M *Université Libre de Bruxelles* Su. 13 Sexual identity diversity and discrimination

Hanoch, Y *University of Southampton*Tu. 133 Civic Engagement and
Collective Action in a time of crisis

Hansen, N University of Groningen Mo. 66 Refugees

Hanson, K Kingston University London Mo. 79 Critical pathways: how social representations and discursivism make politics intelligible

Harb, C American University of Beirut Mo. 48 Collective Action & Protest

Harell, A *Université du Québec à Montréal* Mo. 73 Partisanship and Polarisation 1, Su. 44 Sexism and violence against women

Hargašová, L
Institute for Research in Social
Communication, Slovak Academy
of Sciences
Blitz 1: Intergroup Relations I, Su.
22 Challenges and answers to
anti-Gypsyism within the current
political climate of Europe

Harper, G *University of Michigan* Tu. 133 Civic Engagement and Collective Action in a time of crisis

Harris, K
Depaul University
Tu. 123 Racial & Social Justice,
Tu. 131 Inequality and its
Discontents

Harsgor, L *University of Haifa* Mo. 49 Attitudes toward Conflict Resolution, Mo. 54 Conflict and Perceptions of the Other

Hartley, S New School for Social Research Mo. 61 Identity and Politics, Mo. 86 Dehumanization, Tu. 122 Morality and Politics

Harwood, J University of Arizona Tu. 106 Intergroup Contact II

Hasan Aslih, S

Haslam, N *University of Melbourne* Blitz 7: The many languages of political culture and identity

Hawi, D Doha Institute for Graduate Studies Tu. 111 Intergroup Contact III

Hebel, S Department of Psychology, The Hebrew University of Jerusalem Mo. 56 Intergroup Relations During the Pandemic, Tu. 109 The Challenges and Opportunities of Integration and Inclusion

Hechter, M
Arizona State University
Su. 36 Social Hierarchy and
Inequalities

Heiss, R

Management Center Innsbruck
Su.10 Threat perception and
conspiracy beliefs in COVID-19

Hendricks, M Georgetown University Mo. 91 The Psychology of Immigrants and Host Nations

Hendriks, I Department of Sociology, Radboud University Nijmegen Mo. 66 Refugees

Hernández, E Universitat Autònoma de Barcelona Mo. 82 Misbehaved Elites

Hertwig, R
Center for Adaptive Rationality,
Max Planck Institute for Human
Development
Mo. 55 Understanding the
Underlying Mechanisms of Societal
Polarization - The Role of
Metacognition

Hertz, U University of Haifa Tu. 126 Support for the Use of Violence

Herzog, S
Center for Adaptive Rationality,
Max Planck Institute for Human
Development
Mo. 55 Understanding the
Underlying Mechanisms of Societal
Polarization - The Role of
Metacognition

Hewstone, M Oxford University Tu. 106 Intergroup Contact II

Hicks, H Tu. 129 Social identity, coping, and wellbeing

Hillekens, J

Hinton, J

Australian Catholic University
Su. 13 Sexual identity diversity
and discrimination

Hinton, J

Hochman, O Gesis Leibniz Institute for the Social Sciences Su. 12 Innovations in Intergroup Relations II

Hochschild, J Harvard University Mo. 70 Public Opinion in Perspective

Hodson, G *Brock University* Tu. 133 Civic Engagement and Collective Action in a time of crisis Hoerst, C University of Sussex Mo. 70 Public Opinion in Perspective

Hoffmann, L
German Institute for Global and
Area Studies, German Institute for
Global and Area Studies (GIGA)
Mo. 62 Religious identity and
social responsibility, Su. 21
Personality and Traditional Political
Actors

Hofhuis, J Erasmus University Rotterdam Mo. 67 Global human identification and global citizenship: predictors and social consequences

Hollander, S *University of Antwerp* Mo. 88 Personality Profiles and Leadership Styles of World Leaders

Hollibaugh, G *University of Pittsburgh* Tu. 119 Personality, Ideology, and Partisanship

Hong, S *Edinburgh University*Su. 30 The Neurobiological
Underpinnings of Political
Ambiguity and Rigidity

Hong, Y
Chinese University of Hong Kong
Roundtable 4: Research on
Sensitive Issues in Context

Hopkins, D *University of Pennsylvania* Mo. 85 Political action in minority/disadvantaged groups

Hopkins, N University of Dundee Tu. 108 On misrecognition: Examining the concept of misrecognition through the experiences of marginalised groups in two European countries

Hopkins, V Simon Fraser University Tu. 121 COVID-19 health communication and behavior

Horvath, L *University of Exeter* Tu. 120 COVID-19 and Perception of Governments

Houkamau, C
University of Auckland
Roundtable 2: Indigenous
Academic Experiences Navigating
Colonial Spaces, Roundtable 3:
Indigenous
Experiences/Indigenous PhD,
Roundtable 8: 'Nothing about us
without us': the challenges of
insider-outsider research

Huang, K New York University Tu. 133 Civic Engagement and Collective Action in a time of crisis Huddy, L Stony Brook University Su. 39 Populism, nationalism, and racial identity

Hudiyana, J
Faculty of Psychology, Universitas
Indonesia, Universitas Persada
Indonesia
Mo. 62 Religious identity and
social responsibility, Su. 141
Researching peace, conflict, and
power dynamics in the field:
Methodological challenges and
opportunities

Hudson, S Yale University Su. 36 Social Hierarchy and Inequalities

Hynie, M York University Mo. 91 The Psychology of Immigrants and Host Nations

Ι

Iacoviello, V Université de Genève, University of Geneva Mo. 143 Preferences for social minority leaders in politics – Why and when?

Idele, P
United Nations International
Children's Emergency Fund
(UNICEF)

Tu. 133 Civic Engagement and Collective Action in a time of crisis

Ilustrisimo, R
University of the Philippines
Diliman
Tu. 120 COVID-19 and Perception
of Governments

Imhoff, R Johannes Gutenberg University Mainz

Tu. 122 Morality and Politics

Immelman, A
College of St. Benedict, St. John's
University (MN)
Mo. 88 Personality Profiles and
Leadership Styles of World
Leaders

Ioannou, M *University of Groningen* Mo. 89 Perception of Refugees and Immigration, Tu. 106 Intergroup Contact II

Io-Low, M Stony Brook University Mo. 70 Public Opinion in Perspective

Istiqomah, I
Faculty of Psychology, Universitas
Mercu Buana
Mo. 62 Religious identity and
social responsibility

Ivan, C
Roma Education Center
Su. 27 Misperceived,
misattributed, misunderstood Misrecognition of Muslims and
Roma in Europe

Iyer, A *University of Sheffield*Mo. 63 Media Effects and Politics

J

Jackson, K
Victoria University
Tu. 97 Decolonial enactments
through critical communityoriented psychologies in Australia:
Place-making, country and
creativity

Jacquin, K
Fielding Graduate University
Tu. 124 The Social and
Intergenerational Understanding
of Adversity

Jagayat, A Ryerson University Su. 18 Women as Political Beings and Drivers of Participation

Jamshed, N Clark University Tu. 140 Change is Hard

Jansen, W
Utrecht University
Su. 142 Thinking in multiple
boxes: Experiencing and
managing identity
multidimensionality

Jasinskaja-Lahti, I University of Helsinki
Tu. 107 Shifting normative contexts, intergroup attitudes and belonging among disadvantaged and advantaged groups

Jaśko, K Jagiellonian University Mo. 87 Prejudice, Threat and Stereotypes

Jay, S *University of Limerick* Mo. 60 A Series of Collective Action Problems

Jelić, M Faculty of Humanities and Social Sciences, University of Zagreb, Mo. 51 Immigration Attitudes, Su.10 Threat perception and conspiracy beliefs in COVID-19, Tu. 116 Intergroup Contact IV

Jetten, J

Jin, K
Sungshin Women's University
Su. 5 The impact and legacy of
conflict on intergroup prosocial
behaviours: Evidence from four
countries

Jin, R *University of Arizona* Su. 36 Social Hierarchy and Inequalities

Jinadu, O *University of Limerick*Tu. 131 Inequality and its
Discontents

John, P King's College London Mo. 70 Public Opinion in Perspective Johnson, M American University Su. 23 Pathways to (Non)Participation

Jones, A *University of Exeter* Tu. 120 COVID-19 and Perception of Governments

Jost, J New York University Mo. 60 A Series of Collective Action Problems, Su. 25 Advances in biopolitics, Su. 30 The Neurobiological Underpinnings of Political Ambiguity and Rigidity

Juarez, V
Laboratory of Social Psychology,
Institute of Psychology, University
of Lausanne
Su. 3 Young and Involved: Civic

Su. 3 Young and Involved: Civic Engagement and Representation of Youth

Jurstakova, K
Canterbury Christ Church
University
Su. 12 Innovations in Intergroup
Relations II

K

Kadianaki, I University of Cyprus Tu. 125 Linguistic Aspects of Social Media Analysis

Kaiser, C University of Washington Mo. 85 Political action in minority/disadvantaged groups

Kalamaras, D
Applied Psychology Laboratory,
Department of Psychology,
Panteion University of Social and
Political Sciences
Su. 3 Young and Involved: Civic
Engagement and Representation
of Youth

Kanashiro, L Tu. 134 Populism across Countries

Kanık, B Hacettepe University Su. 6 Collective Action

Kapoor, H

Kappas, A Jacobs University Bremen Tu. 134 Populism across Countries

Kappmeier, M University of Otago Tu. 137 Multi-culturalism and Ethnocentrism

Karageorgou, K
Applied Psychology Laboratory,
Department of Psychology,
Panteion University of Social and
Political Sciences
Su. 3 Young and Involved: Civic
Engagement and Representation
of Youth

Karasawa, M Nagoya University Blitz 9: Partisanship and Political Diversity

Karic, T
Institute of Criminological and
Sociological Research, Belgrade
Su. 27 Misperceived,
misattributed, misunderstood Misrecognition of Muslims and
Roma in Europe

Kasahara, I Nagoya University Blitz 9: Partisanship and Political Diversity

Kasper, A *Université Rennes 2* Blitz 4: Engagement, Concerns, Compliance, and Cooperation in a time of COVID-19

Katz, R
The Hebrew University
Mo. 64 Collaboration, Leadership, and Power, Su. 32 Gender and political leadership

Kay, C *University of Oregon* Su. 20 The psychological underpinnings of believing and communicating COVID-19 conspiracies

Kaya, A

Istanbul Bilgi University

Mo. 59 Political Reactionism and
Resentful Affect: Understanding
the psychological determinants of
Anti-preferences

Kazarovytska, F Johannes Gutenberg University Mainz

Tu. 122 Morality and Politics

Kellezi, B Nottingham Trent University Tu. 124 The Social and Intergenerational Understanding of Adversity

Kelsall, H University of Amsterdam Su. 16 Polarization and Attitude Extremity

Kende, A ELTE Eötvös Loránd University, Budapest Blitz 1: Intergroup Relations I, Su. 22 Challenges and answers to anti-Gypsyism within the current political climate of Europe, Su. 27 Misperceived, misattributed, misunderstood - Misrecognition of Muslims and Roma in Europe, Tu. 108 On misrecognition: Examining the concept of misrecognition through the experiences of marginalised groups in two European countries, Tu. 121 COVID-19 health communication and behavior, Tu. 136 Improving Intergroup Relations, Tu. 97 Decolonial enactments through critical community-oriented psychologies in Australia: Placemaking, country and creativity

Kende, J *University of Lausanne* Mo. 76 A contextual approach to investigate minorities' positive and negative intergroup interactions from the micro-level of daily interactions to the macro level of diversity climate, Mo. 90 The Politics of Privilege, Tu. 107 Shifting normative contexts, intergroup attitudes and belonging among disadvantaged and advantaged groups

Keulenaar, A

Instituto Universitário de Lisboa
ISCTE-IUL
Blitz 5: Political Communication

Khalil, M

Khan, D

Khatib, I Mo. 85 Political action in minority/disadvantaged groups, Tu. 105 Perceptions and Appraisals in Intergroup Relations

Khoury, J St. Francis Xavier University Mo. 88 Personality Profiles and Leadership Styles of World Leaders

Kidd, W *University of California - Irvine* Su. 28 Ideology, Morality, and Political Engagement

Kiil, F
Aarhus University, Department of
Political Science
Mo. 63 Media Effects and Politics

Kim, G *University of Missouri - Columbus* Tu. 117 Entertainment media and the development of political identity and engagement in lowdemocracy contexts: Exploratory insights from Croatia, South Korea, The Philippines, and Turkey

Kim, H University of Minnesota Mo. 78 Affective Political Polarization and Ideology

Kim, J
Pohang University of Science and Technology
Tu. 117 Entertainment media and the development of political identity and engagement in low-democracy contexts: Exploratory insights from Croatia, South Korea, The Philippines, and Turkey

Kinnvall, C Lund University
Tu. 104 Recognition, Indifference
and Ambivalence; on the fraught
politics of recognition

Kirby, T *University of Exeter* Su. 142 Thinking in multiple boxes: Experiencing and managing identity multidimensionality

Kirk, J University of Notre Dame Mo. 83 Political Trust & Distrust Kiss, B
Centre for Social Sciences,
Budapest
Mo. 59 Political Reactionism and
Resentful Affect: Understanding
the psychological determinants of
Anti-preferences

Klar, S

Klas, A

Deakin University

Su. 8 Emotion, reasoning, and environmental politics

Klein, O *Université Libre de Bruxelles (ulb)*Blitz 4: Engagement, Concerns,
Compliance, and Cooperation in a
time of COVID-19

Klingler, J University of Mississippi Tu. 119 Personality, Ideology, and Partisanship

Klotz, M Yale Child Study Center Blitz 10: Intergroup Relations II

Knapp, E United States Navy Tu. 121 COVID-19 health communication and behavior

Knapton, H
Lund University
Blitz 5: Political Communication,
Tu. 133 Civic Engagement and
Collective Action in a time of crisis

Knowles, E
New York University
Mo. 95 The Sources of Political
Attitudes

Knowles, K Queen Margaret University Tu. 140 Change is Hard

Kobayashi, T City University of Hong Kong Mo. 70 Public Opinion in Perspective

Köbrich, J German Institute for Global and Area Studies Mo. 62 Religious identity and social responsibility

Koc, Y
University of Groningen
Mo. 46 Apologies and Moral
Decisions, Mo. 66 Refugees, Mo.
90 The Politics of Privilege, Su. 13
Sexual identity diversity and
discrimination, Su. 31 Gender,
religion, and coping, Tu. 129
Social identity, coping, and
wellbeing

Kocak, O Istanbul Medipol University Tu. 129 Social identity, coping, and wellbeing

Kodja, E National Research University Higher School of Economics Su. 11 Belongingness and Wellbeing Kok, M University of Groningen Mo. 66 Refugees

Koschate, M University of Exeter Tu. 125 Linguistic Aspects of Social Media Analysis

Koschate-Reis, M University of Exeter Tu. 127 Mediatized Communication in the Formation of Identities

Koudenburg, N *University of Groningen* Tu. 96 Ingroups, Outgroups, and Intergroup Conflict

Kovacevic, K
Faculty of Philosophy, University
of Belgrade
Su.10 Threat perception and
conspiracy beliefs in COVID-19

Kovalyova, N *UT Austin* Tu. 122 Morality and Politics

Krämer, N University of Duisburg-Essen Tu. 127 Mediatized Communication in the Formation of Identities

Kreidie, L
Intisar Foundation, Lebanese
American University
Tu. 98 Theatre as a Therapeutic
Intervention

Kremeti, E Julius-Maximilians University Wuerzburg Tu. 135 What Shapes Attitudes toward Inequality?

Kriedie, L *Lebanese American University* Tu. 98 Theatre as a Therapeutic Intervention

Kroonenberg, P

Krosch, A
Cornell University
Su. 30 The Neurobiological
Underpinnings of Political
Ambiguity and Rigidity

Krosnick, J Stanford University Tu. 102 Measuring and understanding prejudice

Kruglanski, A
Department of Psychology,
University of Maryland
Mo. 79 Critical pathways: how
social representations and
discursivism make politics
intelligible

Krupnikov, Y Stony Brook University Mo. 73 Partisanship and Polarisation 1

Ksiazkiewicz, A University of Illinois, Urbana-Champaign Su. 25 Advances in biopolitics Ku, M The Ohio State University Tu. 130 Foundations of Nationalism and National Identity

Kubin, E *University of Koblenz-Landau* Blitz 7: The many languages of political culture and identity

Kulich, C
Sigmund Freud University,
Université de Genève, University
of Geneva
Mo. 143 Preferences for social
minority leaders in politics – Why
and when?

Kuljian, O *Texas Tech University* Mo. 67 Global human identification and global citizenship: predictors and social consequences

Kumar, M *University College London* Tu. 133 Civic Engagement and Collective Action in a time of crisis

Kunst, J
Oslo University
Tu. 107 Shifting normative
contexts, intergroup attitudes and
belonging among disadvantaged
and advantaged groups

Kuppens, T University of Groningen Mo. 48 Collective Action & Protest

Kuraishi, A University of Essex Mo. 50 Discourse analysis

Kurtenbach, S

Kyprianou, M London School of Economics Tu. 125 Linguistic Aspects of Social Media Analysis

L

Labor, P University of the Philippines, Diliman Mo. 54 Conflict and Perceptions of the Other, Mo. 61 Identity and Politics, Tu. 120 COVID-19 and Perception of Governments

Lagdon, S Ulster University Tu. 115 The Process of Radicalization II, Tu. 126 Support for the Use of Violence

Laham, S The University of Melbourne Mo. 95 The Sources of Political Attitudes

Lai, J
United Nations International
Children's Emergency Fund
(UNICEF)
Tu. 133 Civic Engagement and
Collective Action in a time of crisis

Lalot, F
University of Kent
Su. 13 Sexual identity diversity
and discrimination

Lamb, S *University of Massachusetts Boston* Su. 31 Gender, religion, and coping

Lamponi, E *Uninettuno University* Su. 21 Personality and Traditional Political Actors

Langer, M Lancaster University Tu. 140 Change is Hard

Lantos, D
Goldsmiths, University of London
Blitz 1: Intergroup Relations I

Lantos, N

Eotvos Lorand University

Blitz 1: Intergroup Relations I

Lasio, D University of Cagliari Tu. 112 Language, politics and gender orthodoxy in Italy

Lášticová, B Institute for Research in Social Communication, Slovak Academy of Sciences

Blitz 1: Intergroup Relations I, Blitz 7: The many languages of political culture and identity, Mo. 69 Challenging the Eurocentric Hegemony in Political Psychology, Su. 22 Challenges and answers to

anti-Gypsyism within the current political climate of Europe

Lau, R Rutgers University Su. 24 Methodological Advances in Personality and Politics

Lau, Y

Lawall, K London School of Economics Mo. 73 Partisanship and Polarisation 1

Lay, S Pontificia Universidad Católica de Chile Su. 29 Prosocial Behavior as Political Action

Lazarevic, L

Le Penne, S
Cornell University
Su. 33 Breaking News!:
Understanding Contemporary
Events through Personality

Leach, C

Leach, S School of Psychology, University of Kent Su. 7 Innovations in Intergroup Relations I

Lee, I
Department of Psychology,
National Taiwan University
Su. 7 Innovations in Intergroup
Relations I

Lee, J Yonsei University Su. 5 The impact and legacy of conflict on intergroup prosocial behaviours: Evidence from four countries

Lee, K Yenching Academy at Peking University Mo. 95 The Sources of Political Attitudes

Lee, T Teachers College, Columbia University Tu. 114 Discrimination towards migrants and their descendants

Lehner, A
New School for Social Research
Mo. 61 Identity and Politics

Leidner, B
University of Massachusetts
Amherst
Blitz 9: Partisanship and Political
Diversity, Su. 16 Polarization and
Attitude Extremity, Tu. 132 When
Pandemic meets conspiratorial
political culture

Leighley, J American University Su. 23 Pathways to (Non)Participation

Leja, V *University of Latvia* Blitz 7: The many languages of political culture and identity, Mo. 80 Correlates of Political Attitudes

Leone, G
Sapienza University of Rome
Su. 21 Personality and Traditional
Political Actors, Su. 35
Colonisation and its consequences

Leshem, B Achva Academic College, Israel Mo. 49 Attitudes toward Conflict Resolution

Leshem, O

Leveaux, S GRePS UR, Université Lumière Lyon 2 Blitz 2: Gender, Sexuality, and Religion

Levine, M University of Lancaster Tu. 125 Linguistic Aspects of Social Media Analysis

Levy, J

Levy, M University of Southern California Mo. 84 Race, Gender, and Identities

Lewandowsky, S

Li, M
Max Planck Institute for Research
on Collective Goods, Max Planck
Institute for Research on
Collective Goods
Tu. 123 Racial & Social Justice,
Tu. 132 When Pandemic meets
conspiratorial political culture, Tu.
140 Change is Hard

Li, W
Lomonosov Moscow State
University
Mo. 79 Critical pathways: how
social representations and
discursivism make politics
intelligible

Lindén, M Lund University Tu. 115 The Process of Radicalization II, Tu. 126 Support for the Use of Violence

Liu, J
Massey University
Roundtable 1: What can Political
Psychology offer as we face the
challenge of COVID?, Tu. 96
Ingroups, Outgroups, and
Intergroup Conflict

Livingstone, A *University of Exeter* Mo. 47 Institutional Trust and Intergroup Relations

Lizzio-wilson, M
The University of Queensland
Mo. 91 The Psychology of
Immigrants and Host Nations, Su.
44 Sexism and violence against
women

Lobato, E University of California-Merced Su. 20 The psychological underpinnings of believing and communicating COVID-19 conspiracies

Loewen, P University of Toronto Mo. 73 Partisanship and Polarisation 1

Logan, J *Ulster University* Tu. 105 Perceptions and Appraisals in Intergroup Relations

Lois, D Universidad Nacional de Educación a Distancia Blitz 10: Intergroup Relations II

López-Rodríguez, L

Lorenzini, J University of Geneva Mo. 53 Pro-environmental attitudes and behaviors I: Emotions

Lorenz-Spreen, P

Losee, J University of Dayton Blitz 3: Participation and Ideology

Louis, W The University of Queensland Blitz 1: Intergroup Relations I

Loy, L University of Koblenz-Landau Mo. 67 Global human identification and global citizenship: predictors and social consequences

Lubbers, M ERCOMER, Interdisciplinary Social Science, Utrecht University Mo. 66 Refugees

Page | 220

Lubinga, E
University of Johannesburg
Mo. 57 From the visible to the
invisible other: Social
representations and othering
identity processes of (im)migrants
and the Coronavirus via multichannel languages

Lueders, A *Université de Clermont-Auvergne* Tu. 133 Civic Engagement and Collective Action in a time of crisis

Lutterbach, S
Friedrich-Schiller-University
Tu. 109 The Challenges and
Opportunities of Integration and
Inclusion

Lyons, E Kingston University London Mo. 79 Critical pathways: how social representations and discursivism make politics intelligible, Tu. 115 The Process of Radicalization II

Lytkina, E
Bremen International Graduate
School of Social Sciences
Tu. 134 Populism across Countries
M

Macapagal, M Ateneo de Manila University Su. 14 New Perspective on Identity

MacCarron, P Department of Psychology, Centre for Social Issues Research, MACSI (Mathematics Applications

Consortium for Science and Industry), University of Limerick Mo. 65 New Methods for Old Questions: Measuring Political Attitudes

Mackiewicz, M School of Psychology, The University of Newcastle Tu. 106 Intergroup Contact II

Madoglou, A
Applied Psychology Laboratory,
Department of Psychology,
Panteion University of Social and
Political Sciences
Su. 3 Young and Involved: Civic
Engagement and Representation
of Youth

Maglić, M Institute of Social Sciences Ivo Pilar Su. 1 Authoritarianism, Ethnocentrism, and Social Dominance

Maher, P University of Limerick Mo. 61 Identity and Politics, Tu. 99 Attitudes, Personality, and Cognition

Mahoney, S

Maier, J University of Koblenz-Landau Tu. 139 Campaigns, Candidates, and Elections Mann, R University of Leeds Tu. 125 Linguistic Aspects of Social Media Analysis

Mannarini, T University of Salento Mo. 57 From the visible to the invisible other: Social representations and othering identity processes of (im)migrants and the Coronavirus via multichannel languages

Manning, R *University of Buckingham* Tu. 128 Shared Feelings? Emotions, Groups, and Political Behavior

Mansell, J University of Western Ontario Su. 44 Sexism and violence against women

Mansour, S *Ryerson University* Blitz 2: Gender, Sexuality, and Religion

Manunta, E CLLE, Université de Toulouse, CNRS, UT2J Su. 4 Populism and Anti-Establishment Preferences

Mao, G University of Sussex Tu. 103 Political Collaboration in Time of COVID-19

Maoz, I The Hebrew University of Jerusalem Mo. 71 Political Violence

Margetts, H *Turing Institute*Mo. 70 Public Opinion in
Perspective

Marinthe, G
Université Rennes 2
Blitz 4: Engagement, Concerns,
Compliance, and Cooperation in a
time of COVID-19, Su. 20 The
psychological underpinnings of
believing and communicating
COVID-19 conspiracies

Marinucci, M University of Milano-Bicocca Su. 11 Belongingness and Wellbeing

Marrouch, N University of Connecticut Mo. 81 Bearing the Unequal Burden of Covid-19

Martin, J Stony Brook University Su. 39 Populism, nationalism, and racial identity

Martínez, R *University of Granada* Blitz 6: Inequality, Ideologies, and Social Change, Blitz 8: Making Sense of Inequality, and Why it Matters Martinovic, B *Utrecht University*Su. 2 Territorial ownership and intergroup relations: the role of entitlement, responsibility, and ownership threat

Masch, L
Heinrich Heine University
Düsseldorf
Tu. 120 COVID-19 and Perception
of Governments

Masse, Y

Masterson, M Missouri State University Su. 45 Foreign Policy: Actions and Reactions

Mastropietro, A
Sapienza University of Rome
Su. 35 Colonisation and its
consequences

Matzkin, S
The University of Haifa
Su. 15 Public Reactions to
Terrorism

Mazzara, B Sapienza University of Rome Su. 35 Colonisation and its consequences

Mazzoni, D

McAuley, J

McAvay, H *University of York* Mo. 85 Political action in minority/disadvantaged groups

McClain, P Duke University Plenary Session

McConochie, W Political Psychology Research, Inc. Su. 24 Methodological Advances in Personality and Politics

McFarland, S Western Kentucky University Mo. 67 Global human identification and global citizenship: predictors and social consequences

McGrath, M *University of Melbourne* Blitz 7: The many languages of political culture and identity

McHugh, C

McKay, M Washington University Tu. 133 Civic Engagement and Collective Action in a time of crisis

McKeown Jones, S *University of Bristol*Su. 5 The impact and legacy of conflict on intergroup prosocial behaviours: Evidence from four countries, Tu. 136 Improving Intergroup Relations

McLamore, Q University of Massachusetts Amherst Tu. 132 When Pandemic meets conspiratorial political culture Meager, M New York University School of Medicine Su. 25 Advances in biopolitics

Meeusen, C University of Leuven Mo. 71 Political Violence

Meijer, T Metropolitan State University of Denver Mo. 87 Prejudice, Threat and Stereotypes

Mele, S

Meleady, R *University of East Anglia* Tu. 101 Intergroup Contact I

Melek, G *Yasar University* Su. 8 Emotion, reasoning, and environmental politics

Melita, D Universidad de Granada Su. 36 Social Hierarchy and Inequalities

Mellon, J University of Manchester Tu. 119 Personality, Ideology, and Partisanship

Menchen-Trevino, E

Menegatti, M *University of Bologna* Tu. 112 Language, politics and gender orthodoxy in Italy, Tu. 132 When Pandemic meets conspiratorial political culture

Meng, T Su.10 Threat perception and conspiracy beliefs in COVID-19

Merolla, J University of California, Riverside Mo. 89 Perception of Refugees and Immigration, Tu. 129 Social identity, coping, and wellbeing

Merrilees, C State University of New York, Geneseo Blitz 10: Intergroup Relations II

Meuleman, B *University of Leuven* Mo. 71 Political Violence, Mo. 83 Political Trust & Distrust

Meyer, B Chemnitz University of Technology Su. 19 Measuring Authoritarianism and Political Ideology

Meyer, S
Dezim Institut Berlin
Mo. 59 Political Reactionism and
Resentful Affect: Understanding
the psychological determinants of
Anti-preferences

Michos, I Aristotle University of Thessaloniki Blitz 6: Inequality, Ideologies, and Social Change

Page | 224

Michos, I Aristotle University of Thessaloniki Tu. 114 Discrimination towards migrants and their descendants

Migliorisi, S Sapienza University of Rome Su. 35 Colonisation and its consequences

Mihić, V *University of Novi Sad* Su. 27 Misperceived, misattributed, misunderstood -Misrecognition of Muslims and Roma in Europe

Milani, S *University of Siena* Tu. 106 Intergroup Contact II

Milesi, P Catholic University of Milan, Italy Su. 23 Pathways to (Non)Participation

Milfont, T University of Waikato Blitz 3: Participation and Ideology

Milla, M Faculty of Psychology, Universitas Indonesia Mo. 62 Religious identity and social responsibility

Milojevich, J Oklahoma State University Su. 4 Populism and Anti-Establishment Preferences

Minescu, A University of Limerick Su. 22 Challenges and answers to anti-Gypsyism within the current political climate of Europe

Miranda, M
Institute of Social Sciences University of Lisbon
Blitz 10: Intergroup Relations II,
Mo. 81 Bearing the Unequal
Burden of Covid-19

Mireles Sandoval, S Pontificia Univerdiade Católica de São Paulo Blitz 2: Gender, Sexuality, and Religion

Mitina, O
Lomonosov Moscow State
University
Mo. 75 Advances in Structural
Methods, Mo. 79 Critical
pathways: how social
representations and discursivism
make politics intelligible

Mitkov, Z *University of Central Florida* Su. 29 Prosocial Behavior as Political Action, Su. 45 Foreign Policy: Actions and Reactions, Tu. 118 Elite Communication and Discourse

Moaz, S *Loyola University Chicago* Blitz 9: Partisanship and Political Diversity Moitra, M
Department of Health Metrics
Sciences, University of
Washington
Tu. 133 Civic Engagement and
Collective Action in a time of crisis

Molenberghs, P

Molinario, E
Department of Psychology,
University of Maryland
Mo. 79 Critical pathways: how
social representations and
discursivism make politics
intelligible

Monaghan, C Australian National University Tu. 102 Measuring and understanding prejudice

Monroe, K *UC Irvine* Tu. 122 Morality and Politics

Montag, C *Ulm University* Mo. 65 New Methods for Old Questions: Measuring Political Attitudes

Montagna, P University College London Su. 141 Researching peace, conflict, and power dynamics in the field: Methodological challenges and opportunities

Montañés Muro, M

Montiel, C
Ateneo de Manila University,
Psychology Dept.
Tu. 118 Elite Communication and
Discourse, Tu. 121 COVID-19
health communication and
behavior

Montiel, C
Ateneo de Manila University
Mo. 69 Challenging the
Eurocentric Hegemony in Political
Psychology

Montoya-Lozano, M *University of Granada* Blitz 8: Making Sense of Inequality, and Why it Matters

Moore, A

Edinburgh University
Su. 30 The Neurobiological
Underpinnings of Political
Ambiguity and Rigidity

Moore-Berg, S

Moreno Bella, E University of Granada Blitz 8: Making Sense of Inequality, and Why it Matters

Moreno-Bella, E University of Granada
Blitz 4: Engagement, Concerns,
Compliance, and Cooperation in a time of COVID-19, Blitz 8: Making
Sense of Inequality, and Why it
Matters, Mo. 74 Populism,
Authoritarianism, and Support for Political Extremes

Morgan, G *Drew University* Blitz 9: Partisanship and Political Diversity

Morrison, R Loyola University Chicago Mo. 75 Advances in Structural Methods, Mo. 80 Correlates of Political Attitudes

Moscatelli, S University of Bologna Tu. 132 When Pandemic meets conspiratorial political culture

Moskovits, J *Touro College Berlin*Tu. 117 Entertainment media and the development of political identity and engagement in low-democracy contexts: Exploratory insights from Croatia, South Korea, The Philippines, and Turkey

Mosley, A

Columbia University

Mo. 90 The Politics of Privilege

Moss, S *University of Oslo* Su. 141 Researching peace, conflict, and power dynamics in the field: Methodological challenges and opportunities

Mõttus, R University of Edinburgh, University of Tartu Mo. 65 New Methods for Old Questions: Measuring Political Attitudes

Mouro, C
Instituto Universitário de Lisboa
ISCTE-IUL
Blitz 5: Political Communication,
Mo. 53 Pro-environmental
attitudes and behaviors I:
Emotions

Moya, C *Universität Zeppelin* Tu. 126 Support for the Use of Violence

Moya, M *University of Granada* Blitz 4: Engagement, Concerns, Compliance, and Cooperation in a time of COVID-19, Blitz 8: Making Sense of Inequality, and Why it Matters

Moya Morales, M *University of Granada* Blitz 8: Making Sense of Inequality, and Why it Matters

Moynihan, A
University of Limerick
Tu. 129 Social identity, coping,
and wellbeing

Mueller, H
New York University Abu Dhabi
Roundtable 5 (ECC): Opportunities
and Challenges during Career
Trajectories, Roundtable 7 (ECC):
The Dissertation is Done, now
what?, Roundtable 9 (ECC): The
Impact of the Covid-19 Pandemic
on Researchers' Early Careers

Muldoon, O
University of Limerick
Roundtable 1: What can Political
Psychology offer as we face the
challenge of COVID?

Muldoon, P Monash University Tu. 104 Recognition, Indifference and Ambivalence; on the fraught politics of recognition

Muluk, H
Faculty of Psychology, Universitas
Indonesia
Mo. 62 Religious identity and
social responsibility

Munhoz Salgado, F Pontificia Univerdiade Católica de São Paulo Blitz 2: Gender, Sexuality, and Religion

Muratori, M CONICET/UBA, Universidad Católica Argentina, Universidad Argentina de la Empresa Blitz 2: Gender, Sexuality, and Religion, Mo. 56 Intergroup Relations During the Pandemic

Mužík, M *Masaryk University* Mo. 74 Populism, Authoritarianism, and Support for Political Extremes

Ν

Nagler, J

Blitz 10: Intergroup Relations II

Nai, A
University of Amsterdam
Su. 33 Breaking News!:
Understanding Contemporary
Events through Personality, Tu.
139 Campaigns, Candidates, and
Elections, Tu. 99 Attitudes,
Personality, and Cognition

Nam, H Stony Brook University Su. 25 Advances in biopolitics

Nam, J University of Delaware Tu. 139 Campaigns, Candidates, and Elections

Naserian, E University of Exeter Tu. 125 Linguistic Aspects of Social Media Analysis

Nasser, L Ryerson University Blitz 2: Gender, Sexuality, and Religion

Nasser, R Birzeit University Tu. 107 Shifting normative contexts, intergroup attitudes and belonging among disadvantaged and advantaged groups Navas, M *University of Almeria* Su. 7 Innovations in Intergroup Relations I

Nayyar, D University of Birmingham Mo. 61 Identity and Politics

Ndahiro, S University of Limerick Tu. 131 Inequality and its Discontents

Ne'eman, A
Harvard University
Mo. 81 Bearing the Unequal
Burden of Covid-19

Neerdaels, J Kuehne Logistics University Su. 33 Breaking News!: Understanding Contemporary Events through Personality

Negura, L Université d'Ottawa
Mo. 57 From the visible to the invisible other: Social representations and othering identity processes of (im)migrants and the Coronavirus via multichannel languages

Neil, M University of Massachusetts Amherst Blitz 9: Partisanship and Political Diversity

Neubaum, G University of Duisburg-Essen Mo. 144 Causes and Consequences of Exposure to Belief-Consistent and Belief-Inconsistent Political Information in Online Communication

Neuner, F
Arizona State University
Su. 36 Social Hierarchy and
Inequalities

Newburg, J University of Michigan Tu. 137 Multi-culturalism and ethnocentrism

Newman, B
Pepperdine
Mo. 89 Perception of Refugees and
Immigration

Ngo, T University of Duisburg-Essen Tu. 127 Mediatized Communication in the Formation of Identities

Nguyen, C Free University Berlin Blitz 7: The many languages of political culture and identity, Mo. 59 Political Reactionism and Resentful Affect: Understanding the psychological determinants of Anti-preferences

Nijs, T *Utrecht University* Su. 2 Territorial ownership and intergroup relations: the role of entitlement, responsibility, and ownership threat

Nikadon, J SWPS University of Social Sciences and Humanities Tu. 125 Linguistic Aspects of Social Media Analysis

Nilafdeen, A
Department of Psychology, Gargi
College, University of Delhi
Blitz 7: The many languages of
political culture and identity

Nooitgedagt, W Utrecht University Su. 2 Territorial ownership and intergroup relations: the role of entitlement, responsibility, and ownership threat

Noor, M Keele University United Kingdom Su. 13 Sexual identity diversity and discrimination, Su. 35 Colonisation and its consequences

Ntontis, E
Canterbury Christ Church
University
Su. 12 Innovations in Intergroup
Relations II, Tu. 103 Political
Collaboration in Time of COVID-19

Nunspeet, F

Nyúl, B ELTE Eötvös Loránd University Su. 27 Misperceived, misattributed, misunderstood -Misrecognition of Muslims and Roma in Europe, Tu. 108 On

misrecognition: Examining the concept of misrecognition through the experiences of marginalised groups in two European countries, Tu. 121 COVID-19 health communication and behavior

0

O'Dwyer, E Kingston University
Mo. 79 Critical pathways: how social representations and discursivism make politics intelligible, Tu. 115 The Process of Radicalization II

Obradovic, S
Open University
Su. 12 Innovations in Intergroup
Relations II, Su. 34 Recognising
recognition: examining claims and
control over psychological and
physical spaces

O'Connor, A University of Limerick Su. 22 Challenges and answers to anti-Gypsyism within the current political climate of Europe, Tu. 131 Inequality and its Discontents

Odag, Ö

Tu. 117 Entertainment media and the development of political identity and engagement in low-democracy contexts: Exploratory insights from Croatia, South Korea, The Philippines, and Turkey

Ogoro, M University of Limerick Tu. 131 Inequality and its Discontents

Okçuoğlu, G Kadir Has University Mo. 90 The Politics of Privilege

Okoroji, C London School of Economics and Political Science Su. 34 Recognising recognition: examining claims and control over psychological and physical spaces

Okuyan, M Acibadem University Su. 2 Territorial ownership and intergroup relations: the role of entitlement, responsibility, and ownership threat

Ondercin, H

Appalachian State University

Mo. 85 Political action in
minority/disadvantaged groups

Orazani, N Australian National University Mo. 48 Collective Action & Protest, Tu. 103 Political Collaboration in Time of COVID-19

O'reilly, C *University of Limerick* Mo. 61 Identity and Politics, Tu. 99 Attitudes, Personality, and Cognition

Orian Harel, T The Hebrew University of Jerusalem Mo. 71 Political Violence Osborne, D *University of Auckland* Tu. 119 Personality, Ideology, and Partisanship

O'Shea, B

Osteen, C Loyola University Chicago Mo. 75 Advances in Structural Methods, Mo. 80 Correlates of Political Attitudes

O'Sullivan, D
MACSI (Mathematics Applications
Consortium for Science and
Industry), University of Limerick
Mo. 65 New Methods for Old
Questions: Measuring Political
Attitudes, Tu. 99 Attitudes,
Personality, and Cognition

Othieno, C *University of Botswana* Tu. 133 Civic Engagement and Collective Action in a time of crisis

Ottati, V Loyola University Chicago Mo. 75 Advances in Structural Methods, Mo. 80 Correlates of Political Attitudes

Otten, S University of Groningen Mo. 66 Refugees

Ouimet, M *Université Laval* Mo. 68 Ideology and Identity Oxendine, A

Hamline University
Tu. 135 What Shapes Attitudes toward Inequality?

Ö

Öberg, M

Özdemir, F Bursa Uludağ University Mo. 51 Immigration Attitudes

P

Paajanen, P *Tampere University* Tu. 101 Intergroup Contact I, Tu. 116 Intergroup Contact IV

Páez, D University of the Basque Country Mo. 67 Global human identification and global citizenship: predictors and social consequences, Tu. 128 Shared Feelings? Emotions, Groups, and Political Behavior

Pagliaro, S *Università degli Studi G. d'Annunzio Chieti e Pescara* Su. 20 The psychological underpinnings of believing and communicating COVID-19 conspiracies

Pancani, L University of Milano-Bicocca Su. 11 Belongingness and Wellbeing

Pantazi, M Oxford Internet Institute Mo. 70 Public Opinion in Perspective, Tu. 113 Understanding Connections between Authoritarianism and Populism

Pántya, J ELTE Eötvös Loránd University Su. 27 Misperceived, misattributed, misunderstood - Misrecognition of Muslims and Roma in Europe, Tu. 108 On misrecognition: Examining the concept of misrecognition through the experiences of marginalised groups in two European countries, Tu. 97 Decolonial enactments through critical community-oriented psychologies in Australia: Place-making, country and creativity

Paolini, S School of Psychology, The University of Newcastle Tu. 106 Intergroup Contact II

Papaioannou, K

Park, C Yonsei University Su. 5 The impact and legacy of conflict on intergroup prosocial behaviours: Evidence from four countries

Parker, V Wilfrid Laurier University Mo. 72 The how and why of polarization processes in contemporary politics

Page | 232

Pascal, E

Alexandru Ioan Cuza University

Su. 22 Challenges and answers to anti-Gypsyism within the current political climate of Europe

Pashayan, A
Howard University
Tu. 124 The Social and
Intergenerational Understanding
of Adversity

Pattie, C

Pauha, T *University of Helsinki* Tu. 107 Shifting normative contexts, intergroup attitudes and belonging among disadvantaged and advantaged groups

Pavlović, T Institute of Social Sciences Ivo Pilar Su. 1 Authoritarianism, Ethnocentrism, and Social Dominance, Tu. 115 The Process of Radicalization II

Pearson d'Estree, T University of Denver Tu. 137 Multi-culturalism and Ethnocentrism

Pehrson, S University of St. Andrews Su. 35 Colonisation and its consequences

Penic, S
University of Lausanne
Tu. 107 Shifting normative
contexts, intergroup attitudes and
belonging among disadvantaged
and advantaged groups

Percaya, A
New School for Social Research,
The New School
Mo. 86 Dehumanization

Perez, E *UCLA* Mo. 85 Political action in minority/disadvantaged groups

Perlaviciute, G University of Groningen Mo. 58 Pro-environmental attitudes and behaviors II: Political values

Pertsis, R
The Ohio State University
Tu. 130 Foundations of
Nationalism and National Identity

Petersen, S *Uppsala University* Tu. 133 Civic Engagement and Collective Action in a time of crisis

Petkanopoulou, K
Panteion University
Mo. 56 Intergroup Relations
During the Pandemic

Petrenko, V Lomonosov Moscow State University Mo. 79 Critical pathways: how social representations and discursivism make politics intelligible

Petrović, M
Faculty of Philosophy, University
of Belgrade, Laboratory for
Research of Individual Differences
Mo. 55 Understanding the
Underlying Mechanisms of Societal
Polarization - The Role of
Metacognition

Phalet, K KU Leuven, University of Leuven Mo. 76 A contextual approach to investigate minorities' positive and negative intergroup interactions—from the micro-level of daily interactions to the macro level of diversity climate, Su. 11 Belongingness and Wellbeing, Tu. 133 Civic Engagement and Collective Action in a time of crisis

Phillips, J University of Exeter Blitz 9: Partisanship and Political Diversity

Phoenix, A *University College London* Su. 26 Rage, Indignation, and Hope: Political narratives and reimagining possible futures

Pickup, M
Simon Fraser University
Tu. 121 COVID-19 health
communication and behavior

Pistoni, C Catholic University of Milan, Italy Su. 23 Pathways to (Non)Participation

Pizarro Carrasco, J *University of the Basque Country* Mo. 67 Global human identification and global citizenship: predictors and social consequences, Tu. 128 Shared Feelings? Emotions, Groups, and Political Behavior

Platow, M
Australian National University
Tu. 103 Political Collaboration in
Time of COVID-19

Pliskin, R Leiden University Mo. 54 Conflict and Perceptions of the Other

Politi, E KU Leuven, University of Lausanne Tu. 133 Civic Engagement and Collective Action in a time of crisis

Pollmanns, C
Chemnitz University of
Technology, Department of
Psychology
Mo. 56 Intergroup Relations
During the Pandemic, Tu. 101
Intergroup Contact I

Ponizovskiy, V Jacobs University Bremen Tu. 121 COVID-19 health communication and behavior

Popper, M

Portmann, L University of Lucerne Mo. 50 Discourse analysis

Poslon, X
Institute for Research in Social
Communication, Slovak Academy
of Sciences
Blitz 1: Intergroup Relations I, Su.
22 Challenges and answers to
anti-Gypsyism within the current
political climate of Europe

Postmes, T *University of Groningen*Mo. 48 Collective Action & Protest

Potoczek, A Jagiellonian University Mo. 56 Intergroup Relations During the Pandemic, Mo. 87 Prejudice, Threat and Stereotypes

Pozzi, M
Catholic University of Milan, Italy
Su. 23 Pathways to
(Non)Participation

Pradillo Caimari, C University of Barcelona Mo. 48 Collective Action & Protest

Pratto, F
University of Connecticut
ISPP Presidential Address, Mo. 81
Bearing the Unequal Burden of
Covid-19, Su. 40 Historical
Thinking: How and Why
Knowledge of Marginalized
Groups' Histories Can Engender
Social Change

Preya Selvanathan, H

Price, C University of Warwick Tu. 130 Foundations of Nationalism and National Identity

Prior, P University of Hamburg Mo. 67 Global human identification and global citizenship: predictors and social consequences

Prosser, C Royal Holloway, University of London Tu. 119 Personality, Ideology, and Partisanship

Prusova, I National Research University Higher School of Economics Tu. 134 Populism across Countries

Psaltis, C The University of Cyprus Tu. 111 Intergroup Contact III

Puga, I Universidad Central Tu. 126 Support for the Use of Violence

Pummerer, L

Puryear, C University of North Carolina at Chapel Hill Blitz 7: The many languages of political culture and identity

Puthillam, A
Monk Prayogshala, India
Mo. 46 Apologies and Moral
Decisions, Su. 20 The
psychological underpinnings of
believing and communicating
COVID-19 conspiracies

Putra, I
Persada Indonesia University,
Universitas Persada Indonesia
Roundtable 4: Research on
Sensitive Issues in Context, Su.
141 Researching peace, conflict,
and power dynamics in the field:
Methodological challenges and
opportunities

Q

Quartiroli, A LaCrosse University Su. 23 Pathways to (Non)Participation

Quayle, A Victoria University
Mo. 50 Discourse analysis, Tu. 97
Decolonial enactments through critical community-oriented psychologies in Australia: Placemaking, country and creativity

Quayle, M University of Limerick Mo. 72 The how and why of polarization processes in contemporary politics, Tu. 99 Attitudes, Personality, and Cognition

Quayle, M
Department of Psychology, Centre
for Social Issues Research,
University of Limerick,
Department of Psychology, School
of Applied Human Sciences,
University of KwaZulu-Natal
Mo. 65 New Methods for Old
Questions: Measuring Political
Attitudes

Quinain, K
University of the Philippines
Diliman
Tu. 120 COVID-19 and Perception
of Governments

Quiñones, D
Department of Psychology,
University of the Philippines,
Diliman
Su. 17 Misinformation and
Motivation, Tu. 120 COVID-19 and
Perception of Governments

Quintanilla, E University of Michigan Su. 29 Prosocial Behavior as Political Action

Quiroga-Garza, A *University of Monterrey* Blitz 8: Making Sense of Inequality, and Why it Matters

R

Rad, M Princeton University Mo. 61 Identity and Politics

Rahman, M *University of Washington* Tu. 133 Civic Engagement and Collective Action in a time of crisis

Raijman, R *University of Haifa* Su. 12 Innovations in Intergroup Relations II

Ramey, A New York University Abu Dhabi Tu. 119 Personality, Ideology, and Partisanship

Ran, S

Raoul, A *Loyola University Chicago* Mo. 75 Advances in Structural Methods, Mo. 80 Correlates of Political Attitudes

Rebasso, I *University of Amsterdam* Su. 18 Women as Political Beings and Drivers of Participation

Reddy, G *University of Groningen* Mo. 61 Identity and Politics, Mo. 69 Challenging the Eurocentric Hegemony in Political Psychology

Redlawsk, D University of Delaware Tu. 139 Campaigns, Candidates, and Elections

Redlawsk, D

Rees, Y
Bielefeld University
Mo. 89 Perception of Refugees and
Immigration

Reese, G

Reicher, S
School of Psychology and
Neuroscience, University of St.
Andrews
Su. 12 Innovations in Intergroup
Relations II, Su. 13 Sexual
identity diversity and
discrimination, Su. 27
Misperceived, misattributed,
misunderstood - Misrecognition of
Muslims and Roma in Europe, Su.
29 Prosocial Behavior as Political
Action, Tu. 132 When Pandemic
meets conspiratorial political
culture

Reiljan, A
European University Institute
Tu. 113 Understanding
Connections between
Authoritarianism and Populism

Reimer, N
University of Sothern California
Tu. 107 Shifting normative
contexts, intergroup attitudes and
belonging among disadvantaged
and advantaged groups

Reiter, J

Renström, E *University of Gothenburg* Blitz 5: Political Communication, Tu. 133 Civic Engagement and Collective Action in a time of crisis

Renström, E University of Gothenburg Mo. 51 Immigration Attitudes

Renvik, T

Reyna, C
DePaul University
Tu. 123 Racial & Social Justice,
Tu. 131 Inequality and its
Discontents

Reynolds, K

Australian National University
Tu. 107 Shifting normative
contexts, intergroup attitudes and
belonging among disadvantaged
and advantaged groups

Reynolds, K

Australian National University

Tu. 103 Political Collaboration in

Time of COVID-19

Ribeiro, R Centre for Social Studies (CES), University of Coimbra Tu. 103 Political Collaboration in Time of COVID-19

Rico, G
Universitat Autònoma de
Barcelona
Su. 18 Women as Political Beings
and Drivers of Participation

Rigoli, F City University of London Mo. 65 New Methods for Old Questions: Measuring Political Attitudes

Riikonen, R *Tampere University* Tu. 101 Intergroup Contact I

Rimé, B *Université catholique de Louvain* Tu. 128 Shared Feelings? Emotions, Groups, and Political Behavior

Rincón-Unigarro, C Universidad de la Sabana Su. 45 Foreign Policy: Actions and Reactions

Rinella, M

Rink, F

Riva, P *University of Milano-Bicocca* Su. 11 Belongingness and Wellbeing Rizvi, S
Department of Psychology and
Neuroscience, University of North
Carolina, Department of
Psychology, Gargi College,
University of Delhi
Blitz 7: The many languages of
political culture and identity

Roast, L

Bournemouth University

Su. 25 Advances in biopolitics

Robinson, S *Université de Genève* Mo. 143 Preferences for social minority leaders in politics – Why and when?

Roblain, A *Université Libre de Bruxelles* Su. 13 Sexual identity diversity and discrimination

Rocha, C
Pontificia Universidad Católica de
Chile, School of Psychology and
Neuroscience, University of St.
Andrews
Su. 141 Researching peace,
conflict, and power dynamics in
the field: Methodological
challenges and opportunities, Su.
29 Prosocial Behavior as Political
Action

Rodrigues, R

Rodríguez-Bailón, R *Universidad de Granada, University of Granada* Blitz 6: Inequality, Ideologies, and Social Change, Blitz 8: Making Sense of Inequality, and Why it Matters, Su. 36 Social Hierarchy and Inequalities

Roets, A Ghent University, Belgium Su. 35 Colonisation and its consequences

Rogers, J University of Melbourne Tu. 104 Recognition, Indifference and Ambivalence; on the fraught politics of recognition

Rohmann, A
Hagen University
Tu. 107 Shifting normative
contexts, intergroup attitudes and
belonging among disadvantaged
and advantaged groups

Rohrbach, T *University of Amsterdam, University of Fribourg* Tu. 127 Mediatized Communication in the Formation of Identities

Romano, A *University of Siena* Tu. 106 Intergroup Contact II

Ronen, K
University of Washington
Tu. 133 Civic Engagement and
Collective Action in a time of crisis

Roozenbeek, J University of Cambridge Su. 1 Authoritarianism, Ethnocentrism, and Social Dominance

Rosema, M University of Twente Mo. 73 Partisanship and Polarisation 1

Rosler, N
Tel Aviv University
Mo. 49 Attitudes toward Conflict
Resolution, Su. 15 Public
Reactions to Terrorism

Rosset, J University of Geneva Mo. 53 Pro-environmental attitudes and behaviors I: Emotions

Röthlingshöfer, E Su.10 Threat perception and conspiracy beliefs in COVID-19

Rothmund, T
Friedrich-Schiller University of
Jena
Mo. 144 Causes and

Consequences of Exposure to Belief-Consistent and Belief-Inconsistent Political Information in Online Communication, Su. 20 The psychological underpinnings of believing and communicating COVID-19 conspiracies, Tu. 99 Attitudes, Personality, and Cognition

Rottweiler, B *Ucl* Tu. 110 The Process of Radicalization I

Rozgonjuk, D *Ulm University, University of Tartu* Mo. 65 New Methods for Old Questions: Measuring Political Attitudes

Rubenson, D Ryerson University Mo. 73 Partisanship and Polarisation 1

Ruhrman, A
Hebrew University, Leiden
University
Mo. 54 Conflict and Perceptions of
the Other

Ruisch, B *Leiden University* Su. 28 Ideology, Morality, and Political Engagement

Ruiz, J *University of Granada* Blitz 4: Engagement, Concerns, Compliance, and Cooperation in a time of COVID-19

Rullo, M *University of Siena* Tu. 106 Intergroup Contact II

Rumkabu, E Cendrawasih University Roundtable 4: Research on Sensitive Issues in Context Runs, A
FHR School of Business
Su. 31 Gender, religion, and coping

Rusconi, P *University of Surrey* Mo. 72 The how and why of polarization processes in contemporary politics

Rusetsky, A
Caucasus International University
Mo. 49 Attitudes toward Conflict
Resolution

Russo, A Imperial College London Tu. 125 Linguistic Aspects of Social Media Analysis

Ryan, C Glasgow Caledonian University, University of Dundee
Su. 13 Sexual identity diversity and discrimination, Tu. 108 On misrecognition: Examining the concept of misrecognition through the experiences of marginalised groups in two European countries

Ryan, M University of Exeter Mo. 75 Advances in Structural Methods

Ryklief, S
International Federation of
Workers Education Associations
Mo. 60 A Series of Collective
Action Problems

Rytting, C Brigham Young University Tu. 125 Linguistic Aspects of Social Media Analysis

S

Saab, R
American University of Beirut,
Doha Institute for Graduate
Studies
Mo. 69 Challenging the
Eurocentric Hegemony in Political
Psychology, Su. 6 Collective
Action, Tu. 111 Intergroup
Contact III

Sabucedo, J

Sager, M Clark University Mo. 81 Bearing the Unequal Burden of Covid-19

Sagherian-Dickey, T Tilburg University Mo. 46 Apologies and Moral Decisions, Tu. 136 Improving Intergroup Relations, Tu. 137 Multi-culturalism and ethnocentrism

Saguy, T Interdisciplinary Center (IDC) Tu. 136 Improving Intergroup Relations

Sagy, S Ben Gurion University of the Negev Mo. 49 Attitudes toward Conflict Resolution Sahin, O
Utrecht University
Su. 142 Thinking in multiple
boxes: Experiencing and
managing identity
multidimensionality

Said, N
Heidelberg University, University
of Tübingen
Mo. 55 Understanding the
Underlying Mechanisms of Societal
Polarization - The Role of
Metacognition, Tu. 97 Decolonial
enactments through critical
community-oriented psychologies
in Australia: Place-making,
country and creativity

Sainz, M
Universidad Católica de Chile,
University of Monterrey
Blitz 8: Making Sense of
Inequality, and Why it Matters,
Mo. 74 Populism,
Authoritarianism, and Support for
Political Extremes, Mo. 86
Dehumanization

Sakallı, N Middle East Technical University Mo. 51 Immigration Attitudes

Sakhi, S Intisar Foundation Tu. 98 Theatre as a Therapeutic Intervention

Salas, R
Georgetown University
Mo. 91 The Psychology of
Immigrants and Host Nations

Sales, A PUC/SP
Su. 14 New Perspective on Identity

Salmela, M University of Copenhagen Mo. 59 Political Reactionism and Resentful Affect: Understanding the psychological determinants of Anti-preferences

Salmeron, S Loyola University Chicago Mo. 75 Advances in Structural Methods, Mo. 80 Correlates of Political Attitudes

Sanchez, S

Sánchez-García, J University of Zaragoza Blitz 3: Participation and Ideology

Sánchez-Rodríguez, Á *University of Salamanca* Blitz 8: Making Sense of Inequality, and Why it Matters

Sandal Onal, E
Bielefeld University, Institut für
interdisziplinäre Konflikt und
Gewaltforschung (IKG)
Su. 14 New Perspective on
Identity, Tu. 127 Mediatized
Communication in the Formation
of Identities

Sankaran, S Jagiellonian University Mo. 87 Prejudice, Threat and Stereotypes, Tu. 133 Civic Engagement and Collective Action in a time of crisis

Sapkota, S

Sarrasin, O *University of Lausanne*Mo. 58 Pro-environmental attitudes and behaviors II:
Political values

Sartana, S *Universitas Andalas* Su. 141 Researching peace, conflict, and power dynamics in the field: Methodological challenges and opportunities

Sasse, J Institute for Ethics in Artificial Intelligence, Max Planck Institute for Research on Collective Goods Blitz 5: Political Communication

Satherley, N University of Auckland Tu. 119 Personality, Ideology, and Partisanship

Satter, L Brooklyn College, CUNY Blitz 3: Participation and Ideology, Blitz 6: Inequality, Ideologies, and Social Change

Saunders, M

Saxena, S Harvard T H Chan School of Public Health, Harvard University Tu. 133 Civic Engagement and Collective Action in a time of crisis

Schaafsma, J Tilburg University Mo. 46 Apologies and Moral Decisions, Tu. 137 Multiculturalism and ethnocentrism

Scheepers, D *Leiden University* Su. 28 Ideology, Morality, and Political Engagement

Scheepers, P
Department of Sociology, Radboud
University Nijmegen
Mo. 66 Refugees

Scheidt, L *University of Limerick* Su. 9 Diversifying Irish Curricula: Best Practices and Challenges of Inclusive Programmes

Schiefer, D German Center for Integration and Migration Research (DeZIM-Institute) Mo. 66 Refugees

Schilling, N University of Mannheim Blitz 3: Participation and Ideology

Schmeisser, Y
Lund University
Mo. 51 Immigration Attitudes

Schneider, M Miami University, Ohio Mo. 81 Bearing the Unequal Burden of Covid-19 Schnepf, J
Department of Social Psychology,
University of Koblenz-landau
Mo. 54 Conflict and Perceptions of
the Other

Schwartz-Salazar, S University of Granada Blitz 6: Inequality, Ideologies, and Social Change, Blitz 8: Making Sense of Inequality, and Why it Matters

Sedikides, C University of Southampton Mo. 52 Collective Narcissism, Su. 6 Collective Action

Selmi, G

Seltzer, R Howard University Tu. 124 The Social and Intergenerational Understanding of Adversity

Selvanathan, H

Senen, L *Utrecht University* Tu. 102 Measuring and understanding prejudice

Sensales, G
Department of Psychology of
Development and Socialization
Processes, Sapienza University of
Rome
Mo. 79 Critical pathways: how

social representations and

Page | 243

discursivism make politics intelligible, Tu. 112 Language, politics and gender orthodoxy in Italy

Seppälä, T Tampere University Tu. 116 Intergroup Contact IV

Serri, F

Shackleford, C University of Copenhagen Tu. 96 Ingroups, Outgroups, and Intergroup Conflict

Shadiqi, M *Lambung Mangkurat University* Mo. 62 Religious identity and social responsibility

Shahar, S *University of Haifa* Blitz 10: Intergroup Relations II

Shandler, R
The University of Haifa
Su. 15 Public Reactions to
Terrorism

Sharvit, K
Haifa University
Mo. 54 Conflict and Perceptions of the Other

Sheffer, L *Tel Aviv University* Tu. 119 Personality, Ideology, and Partisanship Shepherd, D
Stellenbosch University
Mo. 60 A Series of Collective
Action Problems

Shin, H University of Michigan Tu. 134 Populism across Countries

Shou, Y
Australian National University
Tu. 102 Measuring and
understanding prejudice

Shuman, E
Hebrew University of Jerusalem,
University of Groningen
Mo. 60 A Series of Collective
Action Problems, Tu. 109 The
Challenges and Opportunities of
Integration and Inclusion

Sianipar, A
Faculty of Psychology, Universitas
Indonesia
Mo. 62 Religious identity and
social responsibility

Sibley, C Tu. 119 Personality, Ideology, and Partisanship

Sidanius, J Harvard University Su. 1 Authoritarianism, Ethnocentrism, and Social Dominance, Su. 36 Social Hierarchy and Inequalities

Siemens Neufeld, K *University of Manitoba* Su. 40 Historical Thinking: How and Why Knowledge of Marginalized Groups' Histories Can Engender Social Change

Simonton, A

Sindermann, C *Ulm University* Mo. 65 New Methods for Old Questions: Measuring Political Attitudes

Sindic, D
Instituto Universitário de Lisboa
Mo. 67 Global human identification
and global citizenship: predictors
and social consequences

Singh, J Dipr, Drdo, Delhi Mo. 69 Challenging the Eurocentric Hegemony in Political Psychology

Siropolous, S

Sità, C *University of Verona* Tu. 112 Language, politics and gender orthodoxy in Italy

Sitto, K
University of Johannesburg
Mo. 57 From the visible to the
invisible other: Social
representations and othering
identity processes of (im)migrants
and the Coronavirus via multichannel languages

Skoog, E
Uppsala University
Su. 5 The impact and legacy of conflict on intergroup prosocial behaviours: Evidence from four countries

Sluiter, R Radboud University Su. 23 Pathways to (Non)Participation

Smeekes, A *Utrecht University - ERCOMER*Su. 6 Collective Action

Smith, B
United States Naval Academy
Tu. 121 COVID-19 health
communication and behavior

Smith, C University of Florida Blitz 3: Participation and Ideology

Smith, E University of Limerick Tu. 116 Intergroup Contact IV

Snider L.G., K *University of Haifa*Tu. 126 Support for the Use of Violence

Soboleva, I
Duke Kunshan University
Su. 33 Breaking News!:
Understanding Contemporary
Events through Personality

Solak, N TED University Blitz 8: Making Sense of Inequality, and Why it Matters

Song, H
Yonsei University
Su. 5 The impact and legacy of conflict on intergroup prosocial behaviours: Evidence from four countries

Song, J Doshisha University Mo. 70 Public Opinion in Perspective

Soriano, R Ateneo de Manila University Su. 14 New Perspective on Identity

Sourvinou, M Aristotle University of Thessaloniki Su. 21 Personality and Traditional Political Actors

Souter S., S Humboldt State University Tu. 132 When Pandemic meets conspiratorial political culture

Sowards, S Florida Institute of Technology Su. 29 Prosocial Behavior as Political Action

Spaiser, V University of Leeds Tu. 125 Linguistic Aspects of Social Media Analysis Squire, C University of East London Su. 26 Rage, Indignation, and Hope: Political narratives and reimagining possible futures

Staerkle, C
Laboratory of Social Psychology,
Institute of Psychology, University
of Lausanne
Blitz 1: Intergroup Relations I, Su.
3 Young and Involved: Civic
Engagement and Representation
of Youth, Su. 4 Populism and AntiEstablishment Preferences

Stafford, P Ulster University Tu. 105 Perceptions and Appraisals in Intergroup Relations, Tu. 115 The Process of Radicalization II, Tu. 126 Support for the Use of Violence

Stanisavljević, S Faculty of Philosophy, University of Belgrade Su.10 Threat perception and conspiracy beliefs in COVID-19

Stanke, F University of Münster Tu. 102 Measuring and understanding prejudice

Stanković, N Faculty of Humanities and Social Sciences, University of Zagreb Tu. 116 Intergroup Contact IV

Stanley, S Australian National University Su. 8 Emotion, reasoning, and environmental politics

Stark, T *Utrecht University* Tu. 102 Measuring and understanding prejudice

Starzyk, K *University of Manitoba* Su. 40 Historical Thinking: How and Why Knowledge of Marginalized Groups' Histories Can Engender Social Change

Stathi, S *University of Greenwich* Su. 20 The psychological underpinnings of believing and communicating COVID-19 conspiracies, Tu. 129 Social identity, coping, and wellbeing

Steele, R
Salisbury University
Su. 13 Sexual identity diversity
and discrimination

Stefaniak, A
Carleton University
Mo. 80 Correlates of Political
Attitudes

Steg, L University of Groningen Mo. 53 Pro-environmental attitudes and behaviors I: Emotions Stephenson, L University of Western Ontario Mo. 73 Partisanship and Polarisation 1

Sternisko, A
New York University
Mo. 52 Collective Narcissism, Su.
20 The psychological
underpinnings of believing and
communicating COVID-19
conspiracies

Stevens, D
University of Exeter
Su. 19 Measuring Authoritarianism and Political Ideology, Tu. 120
COVID-19 and Perception of
Governments

Stevens, M
Australian National University
Tu. 103 Political Collaboration in
Time of COVID-19

Stevenson, C
Nottingham Trent University
Tu. 101 Intergroup Contact I, Tu.
116 Intergroup Contact IV, Tu.
124 The Social and
Intergenerational Understanding
of Adversity

Stier, S

Stitt, S *Laurentian University*Mo. 86 Dehumanization

Stollenwerk, E
German Institute for Global and
Area Studies
Mo. 62 Religious identity and
social responsibility

Straßburger, V *Kiel University* Su. 13 Sexual identity diversity and discrimination

Stroebe, K University of Groningen Tu. 140 Change is Hard

Strolovitch, D
Princeton University
Mo. 81 Bearing the Unequal
Burden of Covid-19

Stuart, A University of Exeter Tu. 125 Linguistic Aspects of Social Media Analysis

Suhay, E American University Mo. 70 Public Opinion in Perspective

Suitner, C Department of Psychology of Development and Socialization Tu. 125 Linguistic Aspects of Social Media Analysis

Sullivan, G
International Psychoanalytic
University Berlin & Coventry
University
Mo. 59 Political Reactionism and
Resentful Affect: Understanding

the psychological determinants of Anti-preferences

Sumantry, D Ryerson University Blitz 9: Partisanship and Political Diversity, Mo. 68 Ideology and Identity, Tu. 133 Civic Engagement and Collective Action in a time of crisis

Suoninen, E *Tampere University*Tu. 101 Intergroup Contact I

Sutton, R School of Psychology, University of Kent Mo. 68 Ideology and Identity, Mo. 82 Misbehaved Elites, Su. 7 Innovations in Intergroup Relations I

Swart, H Stellenbosch University Tu. 101 Intergroup Contact I

Syropoulos, S University of Massachusetts Amherst Blitz 9: Partisanship and Political Diversity, Su. 16 Polarization and Attitude Extremity

Syrstad, T *University of Oslo* Tu. 128 Shared Feelings? Emotions, Groups, and Political Behavior

Szabó, G
Centre for Social Sciences,
Budapest
Mo. 59 Political Reactionism and
Resentful Affect: Understanding
the psychological determinants of
Anti-preferences

Szarek, K
SWPS University of Social
Sciences and Humanities
Mo. 72 The how and why of
polarization processes in
contemporary politics

Szekeres, H *Eötvös Loránd University* Tu. 136 Improving Intergroup Relations

Ş

Şafak, P İzmir Yaşar University Mo. 90 The Politics of Privilege

Şen, E

Şengül, D

Š Šrol, J

T

Taibe, P
Bosowa University
Blitz 1: Intergroup Relations I

Takizawa, R *Université de Genève* Mo. 143 Preferences for social minority leaders in politics – Why and when?

Tal-Or, N *University of Haifa*Blitz 10: Intergroup Relations II

Tappe Ortiz, J German Institute for Global and Area Studies Mo. 64 Collaboration, Leadership, and Power

Tatić, V Faculty of Philosophy, University of Belgrade Su.10 Threat perception and conspiracy beliefs in COVID-19

Tausch, N *University of St. Andrews* Mo. 56 Intergroup Relations During the Pandemic

Taylor, L
University College Dublin
Su. 5 The impact and legacy of conflict on intergroup prosocial behaviours: Evidence from four countries

Ted Svensson, T

Lund University

Tu. 104 Recognition, Indifference
and Ambivalence; on the fraught
politics of recognition

Teixeira, C University of Groningen Su. 13 Sexual identity diversity and discrimination

Tekin, S *University of Sussex* Mo. 81 Bearing the Unequal Burden of Covid-19

Teng-Calleja, M Ateneo de Manila University Roundtable 4: Research on Sensitive Issues in Context

Teresi, M

Tesfai, A *University of Kwazulu Natal* Mo. 91 The Psychology of Immigrants and Host Nations

Tesi, A *University of Pisa* Blitz 6: Inequality, Ideologies, and Social Change

Teymoori, A
Helmut Schmidt University of
Hamburg
Mo. 48 Collective Action & Protest,
Su. 33 Breaking News!:
Understanding Contemporary
Events through Personality

Tezel, T University of Groningen Mo. 90 The Politics of Privilege

Thai, M
The University of Queensland
Su. 44 Sexism and violence
against women

Page | 250

Thibodeau, P
Oberlin College
Tu. 127 Mediatized
Communication in the Formation
of Identities

Thomas, E Flinders University Tu. 105 Perceptions and Appraisals in Intergroup Relations

Thomas, M University of Alberta Su. 44 Sexism and violence against women

Timoney, R *University of Kent, School of Psychology* Blitz 2: Gender, Sexuality, and Religion

Titiz Ceritoglu, H University of Massachusetts Boston Su. 31 Gender, Religion, and Coping

Titley, A
Maynooth University
Su. 9 Diversifying Irish Curricula:
Best Practices and Challenges of
Inclusive Programmes

Tokeshi, M Williams College Su. 32 Gender and political leadership

Ton, G University of Groningen Tu. 140 Change is Hard

Tonassi, T
Expert Council of German
Foundations on Integration and
Migration
Mo. 66 Refugees

Tonković, M Faculty of Humanities and Social Sciences, University of Zagreb Su.10 Threat perception and conspiracy beliefs in COVID-19

Torres-Vega, L University of Granada Blitz 4: Engagement, Concerns, Compliance, and Cooperation in a time of COVID-19

Torres-Vega, L *University of Granada* Blitz 4: Engagement, Concerns, Compliance, and Cooperation in a time of COVID-19, Mo. 74 Populism, Authoritarianism, and Support for Political Extremes

Torunczyk-Ruiz, S *University of Warsaw* Su. 2 Territorial ownership and intergroup relations: the role of entitlement, responsibility, and ownership threat

Transue, J University of Illinois Su. 19 Measuring Authoritarianism and Political Ideology

Trella, C University of Kent Mo. 68 Ideology and Identity

Tremblay, S

Tröger, J University of Koblenz-Landau Mo. 67 Global human identification and global citizenship: predictors and social consequences

Tröster, C *Kuehne Logistics University* Su. 33 Breaking News!: Understanding Contemporary

Events through Personality

Tsfati, Y *University of Haifa*Blitz 10: Intergroup Relations II

Tsuriel, K
Tel Aviv University
Su. 23 Pathways to
(Non)Participation

Tucker, J Blitz 10: Intergroup Relations II

Tumino, M University of Padova, Department of Developmental Psychology and Socialisation Blitz 1: Intergroup Relations I

Tunç, M Tilburg University Tu. 135 What Shapes Attitudes toward Inequality?

Turjacanin, V University of Banja Luka Su. 36 Social Hierarchy and Inequalities

Turper-Alışık, S Koc University Mo. 51 Immigration Attitudes

Tyler, K *University of Exeter* Tu. 120 COVID-19 and Perception of Governments

Ţ

Tepordei, A Alexandru Ioan Cuza University of Iasi
Su. 22 Challenges and answers to anti-Gypsyism within the current political climate of Europe

U

Uenal, F
Harvard University, University of
Cambridge
Su. 1 Authoritarianism,
Ethnocentrism, and Social
Dominance

Ulug, O Clark University, Touro College Berlin Su. 6 Collective Action,

Uluğ, M *Clark University* Mo. 81 Bearing the Unequal Burden of Covid-19

Uluğ, Ö

Uluşahin, Y *University of St. Andrews* Tu. 132 When Pandemic meets conspiratorial political culture Umel, A
Jacobs University and University
of Bremen
Tu. 117 Entertainment media and
the development of political
identity and engagement in lowdemocracy contexts: Exploratory
insights from Croatia, South
Korea, The Philippines, and Turkey

Unal, H
Clark University
Tu. 126 Support for the Use of
Violence

Unkelbach, F University of Mannheim Blitz 3: Participation and Ideology

Urbanska, K University of Sheffield Mo. 63 Media Effects and Politics

Urbiola, A *University of Almeria*Su. 7 Innovations in Intergroup
Relations I

Uusitalo, K University of Glasgow Tu. 140 Change is Hard

Uyheng, J Ateneo de Manila University Mo. 69 Challenging the Eurocentric Hegemony in Political Psychology, Tu. 121 COVID-19 health communication and behavior

Uysal, D Koc University Mo. 51 Immigration Attitudes

Uysal, M 9 Eylül University, Dokuz Eylül University Mo. 74 Populism, Authoritarianism, and Support for Political Extremes, Su. 14 New Perspective on Identity, Su. 6 Collective Action

Uzel, A Su. 35 Colonisation and its consequences

Uzelac, E Faculty of Humanities and Social Sciences, University of Zagreb Mo. 51 Immigration Attitudes

V

Valdenegro, D *University of Leeds* Su. 13 Sexual identity diversity and discrimination, Tu. 125 Linguistic Aspects of Social Media Analysis

Valdovinos E., P

Vallerga, M UC Santa Cruz Su. 44 Sexism and violence against women

Valli, C University of Bern Tu. 139 Campaigns, Candidates, and Elections, Tu. 99 Attitudes, Personality, and Cognition Valmori, A *Università Degli Studi di Padova* Blitz 5: Political Communication

Valor Segura, I University of Granada Blitz 8: Making Sense of Inequality, and Why it Matters

Department of Developmental, Personality and Social Psychology, Ghent University, Belgium, KU Leuven Su. 35 Colonisation and its consequences, Tu. 101 Intergroup Contact I, Tu. 133 Civic

Engagement and Collective Action

Van Bavel, J

in a time of crisis

Van Assche, J

Van Den Abbeele, J University of Leuven Mo. 83 Political Trust & Distrust

van der Linden, M *Erasmus University*Tu. 109 The Challenges and
Opportunities of Integration and
Inclusion

van der Linden, S *University of Cambridge* Su. 1 Authoritarianism, Ethnocentrism, and Social Dominance

Van der Noll, J Hagen University Tu. 107 Shifting normative

contexts, intergroup attitudes and belonging among disadvantaged and advantaged groups

van der Pas, D
University of Amsterdam
Tu. 127 Mediatized
Communication in the Formation
of Identities

van der Toorn, J Leiden University, Utrecht University Mo. 54 Conflict and Perceptions of the Other

van der Toorn, J
Leiden University, Utrecht
University
Su. 142 Thinking in multiple
boxes: Experiencing and
managing identity
multidimensionality

Van Laar, C *KU Leuven*Mo. 76 A contextual approach to investigate minorities' positive and negative intergroup interactions—from the micro-level of daily interactions to the macro level of diversity climate

van Mulukom, V
Coventry University
Su. 20 The psychological
underpinnings of believing and
communicating COVID-19
conspiracies

Van Oost, P Université Catholique de Louvain Blitz 2: Gender, Sexuality, and Religion

Van Prooijen, J University of Amsterdam Tu. 113 Understanding Connections between Authoritarianism and Populism

Van Quaquebeke, N Kuehne Logistics University Su. 33 Breaking News!: Understanding Contemporary Events through Personality

van Zomeren, M University of Groningen Tu. 96 Ingroups, Outgroups, and Intergroup Conflict

Vandermeulen, D Hebrew University of Jerusalem Mo. 60 A Series of Collective Action Problems

Varadi, L
Central European University
Tu. 108 On misrecognition:
Examining the concept of
misrecognition through the
experiences of marginalised
groups in two European countries,
Tu. 97 Decolonial enactments
through critical communityoriented psychologies in Australia:
Place-making, country and
creativity

Vargas Salfate, S University of Illinois, Urbana-Champaign Tu. 123 Racial & Social Justice

Vargiu, C *University of Lausanne* Su. 24 Methodological Advances in Personality and Politics

Vasilopoulos, P University of York Mo. 85 Political action in minority/disadvantaged groups

Vassiliou, P *Uppsala University* Su. 5 The impact and legacy of conflict on intergroup prosocial behaviours: Evidence from four countries

Vázquez, A Universidad Nacional de Educación a Distancia Blitz 10: Intergroup Relations II

Vega Rivas, A

California State University,
Fullerton

Blitz 10: Intergroup Relations II

Veit, S
Dezim Institut Berlin, DeZIMInstitut
Mo. 59 Political Reactionism and
Resentful Affect: Understanding
the psychological determinants of
Anti-preferences, Mo. 81 Bearing
the Unequal Burden of Covid-19,
Tu. 102 Measuring and
understanding prejudice

Venanzetti, C University of Otago Tu. 118 Elite Communication and Discourse

Verbalyte, M Europe-university Flensburg Mo. 78 Affective Political Polarization and Ideology, Tu. 113 Understanding Connections between Authoritarianism and Populism

Verkuyten, M *Utrecht University* Su. 2 Territorial ownership and intergroup relations: the role of entitlement, responsibility, and ownership threat

Versteegen, L Gothenburg University Su. 4 Populism and Anti-Establishment Preferences

Vétois, M University of Geneva Blitz 5: Political Communication

Vik, A
Norwegian University of Science
and Technology (ntnu)
Su. 24 Methodological Advances in
Personality and Politics

Vilanova, F Pontifícia Universidade Católica do Rio Grande do Sul Blitz 3: Participation and Ideology

Page | 255

Vine, M University of Limerick Tu. 114 Discrimination towards migrants and their descendants

Vink, M Utrecht University Su. 142 Thinking in multiple boxes: Experiencing and managing identity multidimensionality

Vishkin, A *University of Michigan* Blitz 2: Gender, Sexuality, and Religion

Visintin, E University of Ferrara Tu. 106 Intergroup Contact II

Vitriol, J Stony Brook University Mo. 78 Affective Political Polarization and Ideology, Su. 28 Ideology, Morality, and Political Engagement

Volgyesi, A Eötvös Loránd University
Blitz 1: Intergroup Relations I, Su. 22 Challenges and answers to anti-Gypsyism within the current political climate of Europe

von Roten, F University of Lausanne Mo. 58 Pro-environmental attitudes and behaviors II: Political values von Sikorski, C *U of Koblenz-Landau (at Landau)* Mo. 82 Misbehaved Elites

Voumard, J University of Lausanne Su. 4 Populism and Anti-Establishment Preferences

Vrdoljak, A Faculty of Humanities and Social Sciences, University of Zagreb Tu. 116 Intergroup Contact IV

W

Wagner, J University of New Mexico Mo. 73 Partisanship and Polarisation 1

Wagoner, J California State University, Fullerton Su. 36 Social Hierarchy and Inequalities

Waitoki, W University of Waikato Plenary Session

Wakefield, J Nottingham Trent University Tu. 124 The Social and Intergenerational Understanding of Adversity

Walker, B
The University of the West Indies
Su. 34 Recognising recognition:
examining claims and control over
psychological and physical spaces

Wallrich, L Goldsmiths, University of London Tu. 101 Intergroup Contact I

Walter, A *University of Nottingham* Su. 28 Ideology, Morality, and Political Engagement

Wänke, M *University of Mannheim* Blitz 3: Participation and Ideology

Weeks, B
University of Michigan
Mo. 144 Causes and
Consequences of Exposure to
Belief-Consistent and BeliefInconsistent Political Information
in Online Communication

Weinberg, A *University of Salford*Su. 21 Personality and Traditional
Political Actors

Weinberg, J University of Sheffield Su. 21 Personality and Traditional Political Actors

Weitz, B University of Groningen Mo. 46 Apologies and Moral Decisions

West, K Goldsmiths, University of London Tu. 101 Intergroup Contact I Wetherell, G
Florida Atlantic University
Blitz 4: Engagement, Concerns,
Compliance, and Cooperation in a
time of COVID-19

Wheeler, N University of Birmingham Mo. 77 'Emotions in International Conflict: Understanding Trust, Distrust, Uncertainty, Anger and Fear'

White, J *Victoria University* Mo. 50 Discourse analysis

Wibisono, S The University of Queensland Mo. 91 The Psychology of Immigrants and Host Nations

Wickham, M Utrecht University Su. 142 Thinking in multiple boxes: Experiencing and managing identity multidimensionality

Wieacker, E
University Witten/Herdecke
Tu. 117 Entertainment media and
the development of political
identity and engagement in lowdemocracy contexts: Exploratory
insights from Croatia, South
Korea, The Philippines, and Turkey

Wiezel, A Arizona State University Mo. 73 Partisanship and Polarisation 1

Wildschut, T *University of Southampton* Mo. 52 Collective Narcissism, Su. 6 Collective Action

Williams, A
University of Minnesota, Twin
Cities
Mo. 78 Affective Political
Polarization and Ideology

Williams, I *University of Arizona* Mo. 89 Perception of Refugees and Immigration, Tu. 120 COVID-19 and Perception of Governments

Williamson, P Flinders University Tu. 105 Perceptions and Appraisals in Intergroup Relations

Willis, G *University of Granada* Blitz 8: Making Sense of Inequality, and Why it Matters

Willis, G
Universidad de Granada,
University of Granada
Blitz 8: Making Sense of
Inequality, and Why it Matters,
Su. 36 Social Hierarchy and
Inequalities

Wilson, A
Wilfrid Laurier University
Mo. 72 The how and why of
polarization processes in
contemporary politics

Wingate, D
Brigham Young University
Tu. 125 Linguistic Aspects of
Social Media Analysis

Winter, S
University of Koblenz-Landau
Mo. 144 Causes and
Consequences of Exposure to
Belief-Consistent and BeliefInconsistent Political Information
in Online Communication

Wischnewski, M University of Duisburg-Essen Tu. 127 Mediatized Communication in the Formation of Identities

Witkowska, M SWPS University of Social Sciences and Humanities Tu. 125 Linguistic Aspects of Social Media Analysis

Wlodarczyk, A

Wohl, M
Carleton University
Mo. 80 Correlates of Political
Attitudes

Wojcieszak, M

Wölfer, R
Dezim Institut Berlin, Oxford
University
Mo. 59 Political Reactionism and
Resentful Affect: Understanding
the psychological determinants of
Anti-preferences

Wong, E University of Groningen Su. 142 Thinking in multiple boxes: Experiencing and managing identity multidimensionality

Woodyatt, L Flinders University Tu. 96 Ingroups, Outgroups, and Intergroup Conflict

Wright, S

Wylie, J Graduate Center, CUNY Blitz 3: Participation and Ideology, Blitz 6: Inequality, Ideologies, and Social Change

Wynn, T

Wypych, M *University of Warsaw* Tu. 105 Perceptions and Appraisals in Intergroup Relations

X

Xenitidou, M *University of Crete* Su. 21 Personality and Traditional Political Actors, Tu. 114 Discrimination towards migrants and their descendants

Xiong, H Ohio State University Tu. 130 Foundations of Nationalism and National Identity

Y

Yair, O Tufts University Mo. 82 Misbehaved Elites

Yakter, A
Tel Aviv University
Mo. 49 Attitudes toward Conflict
Resolution, Mo. 54 Conflict and
Perceptions of the Other

Yip, L Flinders University Tu. 105 Perceptions and Appraisals in Intergroup Relations

Yitmen, Ş *Ercomer - Utrecht University* Tu. 111 Intergroup Contact III

Yogeeswaran, K University of Canterbury Su. 2 Territorial ownership and intergroup relations: the role of entitlement, responsibility, and ownership threat, Tu. 111 Intergroup Contact III

Yoon, C University of Oxford Tu. 114 Discrimination towards migrants and their descendants

Yorke, C King's College London Mo. 77 'Emotions in International Conflict: Understanding Trust, Distrust, Uncertainty, Anger and Fear'

Young, K

Young, K
University of Massachusetts
Amherst
Blitz 9: Partisanship and Political
Diversity

Yu, X UC Davis Mo. 144 Causes and Consequences of Exposure to Belief-Consistent and Belief-Inconsistent Political Information in Online Communication

Yzerbyt, V *Université Catholique de Louvain* Blitz 2: Gender, Sexuality, and Religion

Z

Zagefka, H
Royal Holloway University of
London
Blitz 10: Intergroup Relations II,
Su. 29 Prosocial Behavior as
Political Action

Zawadzki, S

Zechmeister, E Vanderbilt University Mo. 89 Perception of Refugees and Immigration

Zedlitz, H University of Michigan Mo. 62 Religious identity and social responsibility Zeelenberg, M

Zekulin, M

Zhang, K
Tsinghua University
Su.10 Threat perception and conspiracy beliefs in COVID-19

Zhang, Y St. John's University Mo. 88 Personality Profiles and Leadership Styles of World Leaders

Zibell, H

Zick, A
Bielefeld University
Su. 27 Misperceived,
misattributed, misunderstood Misrecognition of Muslims and
Roma in Europe

Ziemer, C Friedrich Schiller University Su. 20 The psychological underpinnings of believing and communicating COVID-19 conspiracies

Zinn, A
University of Exeter
Mo. 72 The how and why of polarization processes in contemporary politics

Zmigrod, L *University of Cambridge* Mo. 80 Correlates of Political Attitudes, Su. 30 The Neurobiological Underpinnings of Political Ambiguity and Rigidity

Zoller, C Su.10 Threat perception and conspiracy beliefs in COVID-19

Zoodsma, M *Tilburg University* Mo. 46 Apologies and Moral Decisions, Tu. 137 Multiculturalism and ethnocentrism

Zubareva, A

The University of Limerick

Blitz 1: Intergroup Relations I

Zubieta, E CONICET/UBA, Universidad de Buenos Aires Blitz 2: Gender, Sexuality, and Religion, Mo. 56 Intergroup Relations During the Pandemic

Zukerman, S
The Hebrew University of
Jerusalem
Mo. 71 Political Violence, Su. 16
Polarization and Attitude Extremity

Zumeta, L University of Basque Country Tu. 128 Shared Feelings? Emotions, Groups, and Political Behavior

ž

Žeželj, I Faculty of Philosophy, University of Belgrade, Laboratory for Research of Individual Differences Mo. 55 Understanding the Underlying Mechanisms of Societal Polarization - The Role of Metacognition, Su. 20 The psychological underpinnings of believing and communicating COVID-19 conspiracies, Su.10 Threat perception and conspiracy beliefs in COVID-19