


' "DgmW c`c[m'UbX'BU]cbU`8 Yj Y`c da Ybh'fBH@

Monday 17 July 2006

		<i>HORIZON</i>
09:35-10:25		L8
10:35-11:55		S21
12:05-13:55		O44
16:35-17:55		S70

Tuesday 18 July 2006

		<i>HORIZON</i>
09:35-10:25		SL31
10:35-11:55		S99
14:05-15:25		S108
16:35-17:55		S121

Wednesday 19 July 2006

		<i>HORIZON</i>
08:00-09:25		S146
09:35-10:25		PA54
10:35-11:55		S152
12:05-13:55		O45
14:05-15:25		S161
16:35-17:55		S162

Thursday 20 July 2006

		<i>HORIZON</i>
08:00-09:25		S175
10:35-11:55		S189
14:05-15:25		S212
18:05-19:25		GA

Friday 21 July 2006

		<i>HORIZON</i>
08:00-09:25		S238
12:05-13:25		S226


3. Psychology and National Development (NTL)

L8 Monday 17 July 2006 09:35-10:25 HORIZON

Chair: SUSUMU YAMAGUCHI, Japan

Self efficacy beliefs as determinants of well adjustment and well being

G.V. Caprara (Italy)

S21 Monday 17 July 2006 10:35-11:55 HORIZON

The quality of life of Iranian women

Convenor: SHAHRNAZ MORTAZAVI, Iran

Discussant: HEIDI KELLER, Germany

S21.1 *Aggression against Iranian women related to depression*
S. Ferdowsi (Iran)

S21.2 *Marital conflicts of a sample of Iranian women referred to counseling*
L. Mansour (Iran)

S21.3 *Attitudes of male and female students of educational sciences about their curricula's quality*
M. Arefi (Iran)

S21.4 *3-10 years of children of working and non-working mothers compared with C.A.T*
E. Danesh*, N. Saliminia (Iran)

S21.5 *Work-family conflicts and role overload related to modern versus traditional female gender roles*
S. Mortazani (Iran)

O44 Monday 17 July 2006 12:05-13:55 HORIZON

Acculturation and ethnics defferentiation

Chair: CHI YUE CHIU, USA

O-1136 *Study on 12 national minorities of university students' achievement motive and achievement fear*
H-L Wang, Y. Pan, J. Li (China)

O-1330 *Acculturation Attitudes, Social Representations of the Host Group and Relational Outcomes*
J. Verma* (India)

O-1473 *Psychological aspests of culture*
L. Stankov*, P. Kyllonen (USA)

O-1529 *Prosocial to egoistic enculturation of our children: A climatoeconomic contextualization*
E. Van de Vliert (The Netherlands)

O-2269 *The relationship between refugee's traumatic experiences, mental health symptoms, and motivation for language training*
V.C. Iversen (Norway)


Tuesday 18 July 2006

- O-2442 *How can we explain acculturation stress? A model from self-regulation and cultural intelligence*
C.* Taberero, E. Briones, A. Arenas (Spain)
- O-93 *Attitudes and Attraction: I like you because I think you will like me*
R. Ng*, R. Singh (Singapore)

S70 Monday 17 July 2006 16:35-17:55 HORIZON

Psychology of acculturation: International perspectives

Convenor: DAVID L. SAM, Norway

Co-convenor/Discussant: JOHN BERRY, Canada

- S70.1 *Achieving the American dream? Acculturation in the United States*
H. Nguyen (USA)
- S70.2 *Acculturation and the school*
G. Horenczyk (Israel), P. Vedder (The Netherlands)
- S70.3 *Intercultural relations in plural societies: Theory, research and applications'*
C. Ward (New Zealand), C.H. Leong (Singapore)
- S70.4 *Intercultural training from the theoretical perspectives of acculturation*
D.P.S. Bhawuk, D. Landis, K. Lo (USA)

SL31 Tuesday 18 July 2006 09:35-10:25 HORIZON

Chair: ZEYNEP AYCAN, Turkey

Academic achievement and quality of life in Iran

S. Mortazavi (Iran)

S99 Tuesday 18 July 2006 10:35-11:55 HORIZON

The possibilities and limitations of the indigenous psychologies

(INVITED SYMPOSIUM)

IAAP Policy Symposia

Convenor: CARL MARTIN ALLWOOD, Sweden

Co-convenor/Discussant: JOHN BERRY, Canada

- S99.1 *The possibilities and limitations of the indigenous psychologies*
C.M. Allwood (Sweden)
- S99.2 *Pancultural Misfit and Indigenous (=Cultural) Psychology*
P. Boski (Poland)
- S99.3 *Dealing with Violence: Need For Developing Indigenous Psychologies*
M.G. Husain (India)


3. Psychology and National Development (NTL)

- S99.4 *Indigenous psychology: The emergence of a new discipline in psychology*
U. Kim (Korea)
- S99.5 *Policy implications of indigenous psychologies*
J. Berry (Canada)

S108 Tuesday 18 July 2006 14:05-15:25 HORIZON

Work-family conflict in emerging economies: Evidence from India, Taiwan, Israel and Turkey

(INVITED SYMPOSIUM)

Convenor: ZEYNEP AYCAN, Turkey

Discussant: STEVEN POELMANS, Spain

- S108.1 *Antecedents and Consequences of Work-family Conflict in India*
U. Rajadhyaksha*, T.P. Desai* (India)
- S108.2 *Work and family conflict of employees in Taiwan*
T.P. Huang (Taiwan)
- S108.3 *Coping with work-family conflict: Individual and organization perspectives from Israel*
A. Somech*, A. Drach-Zahavy* (Israel)
- S108.4 *Work-family conflict in Turkey: Societal change and policy implications*
Z. Aycan* (Turkey)

S121 Tuesday 18 July 2006 16:35-17:55 HORIZON

Capacity building for social development

Convenor: VIJAY PADAKI, India

Discussant: KENNETH MURRELL, USA

- S121.1 *A 'model' curriculum for od in social development*
R. Saner (Switzerland)
- S121.2 *Function of od toward large and complex system change: Facilitators in the social development context*
L. Saner-Yiu* (Switzerland)
- S121.3 *The contribution of od skills to social development: A gestalt perspective*
R. Kolodny* (USA)
- S121.4 *Od for capacity building: from case studies to curriculum development*
G. Mclean* (USA)
- S121.5 *The capacity building task: an overview*
V. Padaki, R. Padaki (India)


Wednesday 19 July 2006

S146 Wednesday 19 July 2006 08:00-09:25 HORIZON

New trends in research on culture and social psychology in Mexico

Convenor/Discussant: ISABEL REYES LAGUNES, Mexico

- S146.1 *Values A structure and Individualism-Collectivism in two Latin American countries*
I. Salas Menotti*, I. Reyes Lagunes (Mexico)
- S146.2 *Traditional culture proximity and modern world demands in Mexico*
T. Garcia Campos* (Mexico)
- S146.3 *Individualism-Collectivism dimension in potential Mexican migrants*
A. Dominguez (Mexico)
- S146.4 *A psychological model to scholar achievement explanation: a study carried out in Mexico City*
F.E Correa*, I. Reyes Lagunes, L. Felipe Garcia (Mexico)
- S146.5 *An analysis of voting behavior in Mexico*
L.F. Garcia Y Barragan (Mexico)

PA54 Wednesday 19 July 2006 09:35-10:25 HORIZON

Chair: UICHOL KIM, Sweden

Are East Asians optimistic or pessimistic? Evaluations and expressions in cultural contexts

S. Yamaguchi (Japan)

S152 Wednesday 19 July 2006 10:35-11:55 HORIZON

Psychology and disaster management: Demonstration of new tools with theoretical implications

(INVITED SYMPOSIUM)

Convenor/Discussant: TOMOHIDE ATSUMI, Japan

Co-convenor: KATSUYA YAMORI, Japan

- S152.1 *Communication-Design for Disaster Mitigation in Community*
T. Atsumi (Japan)
- S152.2 *Narrative modes of thought in disaster damage reduction*
K. Yamori (Japan)
- S152.3 *Demonstration and Comments*
T. Atsumi (Japan)


3. Psychology and National Development (NTL)

O45 Wednesday 19 July 2006 12:05-13:55 HORIZON

National development and its outcomes

Chair: JOHN G. ADAIR, Canada

- O-1363 *Education & research review as the foundations of new world development*
A. Bayan Memar, S.M. Moghimi, H. Khanifar (Iran)
- O-1599 *How international is psychology?: Reconsidered and updated*
J G. Adair* (Canada)
- O-2363 *Is culture a threat to the scientific foundations of applied psychology?*
J.M. Clark (Canada)
- O-3281 *Remapping the fabric of the African self: A synoptic theory*
A. Nwoye* (Kenya)
- O-51 *Interdisciplinary study of African American men's norms of masculinity*
M. Belkin*, J. Mattis (USA)
- O-804 *Intergroup fighting among students from Islamic and Christian high schools in Jakarta*
W.W. Mansoer (Indonesia)

S161 Wednesday 19 July 2006 14:05-15:25 HORIZON

Towards to a comprehensive understanding on cultural influences on psychological development from childhood to young adulthood

Convenor: GANG ZHENG, China

Co-convenor: YUKIKO MURAMOTO, Japan

Discussant: MICHAEL HARRIS BOND, China

- S161.1 *Japanese parent-child relationship: A study of intergenerational transmission of attachment in Japan*
K.Y. Behrens* (USA)
- S161.2 *Achievement attribution and self-esteem development among Japanese adolescents*
Y. Muramoto* (Japan)
- S161.3 *Career orientation of Japanese female students in global age: A developmental perspective*
Y. Minoura* (Japan)
- S161.4 *On developing depressive symptoms: The pathways to adolescent depression in individualistic and collectivistic cultures*
S.X. Chen*, M.H. Bond (USA), W. Chan (Hong Kong), S.M. Stewart (USA)
- S161.5 *Intergenerational transitions of values, value of children, parent-child relationship and attachment*
G. Zheng*, S. Shi (China)


Wednesday 19 July 2006

S162 Wednesday 19 July 2006 16:35-17:55 HORIZON

Culture and Social Structure

Convenor: MASAKI YUKI, Japan

Co-convenor: TOSHIO YAMAGISHI, Japan

Discussant: UICHOL KIM, Korea

S162.1 *Beliefs and social institutions*
T. Yamagishi (Japan)

S162.2 *The relationship between individual self and collective self in Chinese and American culture*
Y.Y. Hong (USA)

S162.3 *A cultural perspective on how perceived occupational immobility creates a reliance on personality factors in job success predictions*
C.Y. Chiu*, J. Chen (USA), F. Chan (China)

S162.4 *Self-esteem, sociometer, and relationship mobility*
M. Yuki*, M. Kaneko (Japan)

P27 Wednesday 19 July 2006 18:05-19:30 POSTER AREA 1

Identity and culture

Chair: MASAKI YUKI, Japan

P-1225 *Cross-Cultural Study on Ethnic Identity Status Between Batakese and Sundanese*
Y. Gunawan*, R. Sanusi Soesanto (Indonesia)

P-1231 *Culture, change and decision making*
W. Mangundjaya* (Indonesia)

P-1310 *Cross-Cultural Survey on Ethnic Values*
R.S. Soesanto* (Indonesia)

P-1402 *Citizenship and new social movements*
E. Ito, B. Reguero (Mexico)

P-1573 *A comparison of empathy responses in identity styles*
Z. Feizabadi*, V. Farzad, M. Shahraray (Iran)

P-1721 *Cultural change in Russia, 1985-2005*
L.N. Praslova* (USA), T.A. Istochnikova (Russia)

P-1769 *Brazilian cinema by Walter Salles Junior and cultural hybridism – 2001/2004*
R.G. Andrade (Brazil)

P-1942 *The problems of the national self-identification of the national groups of the Western Siberia*
I. Lotkin (Russia)

P-1960 *Impression verification and self-effacing behavior of Chinese*
C. Sun*, C. Wang (Taiwan)


3. Psychology and National Development (NTL)

- P-2278 *Cultural and social identity: understanding the Kalash people (will be presented in Spanish)*
A.I. Isidro (Spain)
- P-2411 *Social change in Norway*
S. Ilstad (Norway)
- P-979 *Dynamics of stereotypes of Spaniards in Cuba*
I.D. Gonzalez, J. Ruiz*, J. Barranco (Spain)

S175 Thursday 20 July 2006 08:00-09:25 HORIZON

Psychology and public policy: A linkage worth promoting

Convenor: IRMA SERRANO-GARCIA, Puerto Rico

Discussant: ROLANDO DIAZ LOVING, Mexico

- S175.1 *Public policy and psychology: What to do and who's doing it in Puerto Rico*
I. Serrano-Garcia* (Puerto Rico)
- S175.2 *Enhancing psychologists' voices: strategies & lessons*
I. Moreno-Velazquez*, L. Diaz Melendez (Puerto Rico)
- S175.3 *Puerto Rican psychologists citizen participation and their impact on public policy*
E.A. Lugo-Hernandez*, A.W. Colon Rivera (Puerto Rico)
- S175.4 *Community action and public policy*
J. Toro-Alfonso* (Puerto Rico)

S189 Thursday 20 July 2006 10:35-11:55 HORIZON

Pressing social problems in recent Japan and workable solutions

Convenor: TETSUO NAITO, Japan

Co-convenor: KAZUMI RENGE, Japan

Discussant: YASUHIRO NAGATSUKA, Japan

- S189.1 *Bullying and harassment in Japan*
O. Kuramitsu (Japan)
- S189.2 *Was safety saga rolling away in public transportation in Japan?*
Y. Kakimoto (Japan)
- S189.3 *Post traumatic stress disorder following the Hokkaido Nansei-oki (South-West Coast) earthquake*
T. Fujimori (Japan)
- S189.4 *The activities of cultic groups to seduce young people who wander in their lives, and the psychological background*
K. Nishida (Japan)


Thursday 20 July 2006

P28 Thursday 20 July 2006 10:30-11:55 POSTER AREA 3

Health and education issues in various countries

Chair: VICTORIA DEL BARRIO GANDARA, Spain

- P-1128 *The Chinese distress models to SARS in 2003*
H.B. Jing* (China)
- P-1135 *Comparative study on achievement motive and achievement fear of middle-school students between han ethnic and minorities*
H-L Wang, Y. Pan, J. Li (China)
- P-1197 *The interaction processes between mother and child during joint picture book reading*
H. Isaka (Japan)
- P-140 *Development of the Applied Psychology in Romania*
T. Gelu (Romania)
- P-2428 *Scientific productivity and cooperation in Mexican Psychology*
J.R. Luna Hernandez (Spain)
- P-547 *Couples therapy in a psychology private practice in Limpopo Province (South Africa): Analysis of historical records*
T. Sodi* (South Africa)
- P-902 *Stress of traffic police officers and traffic constables under Kolkata Police (India): A comparative study*
S. Deb*, T. Chakraborty, P. Chatterjee, N. Srivastava (India)
- P-920 *The sexual balance of power and child abuse in Sonora Mexico*
I. Del Pilar Castel Ruiz*, M.F. Armenta, V.C. Verdugo, A.J. Fiqueredo (Mexico)
- P-924 *Gendering computer marketing: A study of print media advertisements in India*
R. Ghadially*, S. Ranganathan (India)

S212 Thursday 20 July 2006 14:05-15:25 HORIZON

Europeans values - Looking at similarities and differences

(INVITED SYMPOSIUM)

Convenor: MARIA ROS, Spain

Discussant: SHALOM SCHWARTZ, Israel

- S212.1 *Basic Human Values Similarities and Differences in Nordic and East-European Countries from the Data Set of two Rounds of the European Social Survey*
I. Tart (Estonia)
- S212.2 *A second look into European values*
M. Ros (Spain)
- S212.3 *Contextual cultural values and social beliefs*
D. Paez*, I. Fernandez (Spain)
- S212.4 *Personal correlates and early antecedents of values*
G.V. Caparara (Spain)


3. Psychology and National Development (NTL)

P29 Thursday 20 July 2006 16:30-17:55 POSTER AREA 4

National and transnational relations

Chair: SUSUMU YAMAGUCHI, Japan

- P-438 *Responsible intelligence and development: Ecological condition, socialization practices, and economic and political transformations in Africa*
A.B. Nsamenang (Cameroon)
- P-1438 *Effects of team goal interdependence on newcomer socialization: An experiment in China*
N.Y.F. Chen (China)
- P-1853 *Prejudice and perceived discrimination: a case of international students in Turkey*
B. Ataca (Turkey), B. Guroglu (The Netherlands)
- P-1965 *Psychological barriers in participation of women in national development*
R. Ohri*, S. Kulwinder (India)
- P-2151 *Latin American migration itinerary in a rural context*
P. Martin*, M. Gil-Lacruz, A. Izquierdo, M.E. Ochoa (Spain)
- P-2237 *Socio-psychological factors determining professional growth of Latvian 30 to 50-year-old businessmen*
N. Mihejeva* (Latvia)
- P-2412 *The social psychology of conflict and conflict resolution*
S. Ilstad (Norway)
- P-3186 *Traumatic events and motivation for compulsory language training among refugees in Norway*
V. Iversen*, G. Morken (Norway), S. Khan (United Kingdom)
- P-3328 *Competitive attitudes in 29 Nations from Africa, America, Asia and Europe*
I. Fernandez, I. Cuadrado (Spain)
- P-382 *Vietnamese mothers, Taiwanese kids: Growing up in transnational marriage families in Taiwan*
H. Fung*, H. Jessie-Shuo-en, L. Chihan, T. Thi, H. Phuong (Taiwan)

S238 Friday 21 July 2006 08:00-09:25 HORIZON

Conception of self, interpersonal relationships, and social roles: Psychological, indigenous and cross-cultural perspectives

Convenor/Discussant: RAMADHAR SINGH, Singapore

- S238.1 *Taboo trade-off across the globe: Country differences in thought systems or motivated actions?*
R. Singh, N.Y. Koh (Singapore), E. Mullet (Canada), L. Cambell (Canada), T. Wellington (Canada)


Friday 21 July 2006

- S238.2 *It is not just high or low: The moderating effect of self-concept dynamism on self-esteem*
H. Morio, S. Yamaguchi (Japan)
- S238.3 *Empirical Comparison between Face and Self-Esteem in Japanese Culture*
C. Lin, S. Yamaguchi (Japan)
- S238.4 *Gender-Differentiated Sentence Endings as a Conversational Strategy among Japanese*
Y. Ariizumi, S. Yamaguchi (Japan)
- S238.5 *Multilevel analyses of applicants', interviewers', and organizations' effects on selection interviews in Japan*
S. Imashiro (Japan)

P30 Friday 21 July 2006 10:30-11:55 POSTER AREA 3

Work from a national viewpoint

Chair: ROMIE LITTRELL, New Zealand

- P-1104 *Leadership studies in sub-sahara Africa: A review*
R.F. Littrell (New Zealand)
- P-1143 *Leadership and values in two neo-confucian neighbours: China and South Korea*
R.F. Littrell (New Zealand)
- P-1358 *A study of altruism and entrepreneurship of employees working in Ministry of energy of the Islamic republic of Iran*
A. Bayan Memar, S.M. Moghimi, H. Khanifar (Iran)
- P-1405 *Intercultural Sensitivity of Chinese Professionals in International Tourism Industry*
T. Hora*, W. Deng (China)
- P-1432 *When the executive is a "lady": women in management in Brazil*
M.L. Rocha-Coutinho* (Brazil)
- P-1584 *Fun work environment, work stress and self-trust in Bali Padma Hotel-Bali*
C.S. Frikson*, D.H. Listiyani, P. Wahju (Indonesia)
- P-1604 *The style of communication and response pattern to organizational problems: a comparison of Polish and Thai students*
K. Adamska*, S. Retowski*, V. Reichelt (Poland)
- P-1695 *Psychosocial Perspective of Child Labour in the Economy of Bangladesh*
M.F.B. Habib*, H. Anwarul (Bangladesh)
- P-2050 *The impact of perceived group success-failure on motivational beliefs: An exploratory study of executives in a non-Western culture*
G.S. Pathak (India)
- P-36 *Dynamics of psychology and industrial relations in the Philippine context*
J. L. Lu* (Philippines)
- P-835 *The figures of entrepreneur traits of Javanese, Chinese, and Balinese students and their intention to be an entrepreneur*
B. Prihatin Dwi Riyanti, A. Oktavia Suryani (Indonesia)


3. Psychology and National Development (NTL)

S226 Friday 21 July 2006 12:05-13:25 HORIZON

Parenting Styles, Close Relationships and Education in East Asia: Psychological, Indigenous and Cultural Perspectives

Convenor/Discussant: UICHOL KIM, Korea

S226.1 *What to Measure in Measuring Parenting Styles*

G. Zheng (China)

S226.2 *The motivation influencing the acceptance of amae*

M. Ohtaka, S. Yamaguchi (Japan)

S226.3 *Indigenous Analysis of Parent-child relationship and Academic Achievement in Korea: Results that challenge Western educational and psychological theories*

U. Kim (Korea)

S226.4 *Introducing Cognitive Behavior Therapy among children in Japan: Dealing with negative thoughts among children in public school settings*

M. Yakabi (Japan)