

Timetable

Detailed Program

23rd WORKSHOP
ON AGGRESSION
BERLIN 2018
NOVEMBER 1st-3rd

DAY 1

THURSDAY, NOVEMBER 1ST

17.00 Registration

18.00-18.30 Welcome (Prof. Dr. Rebecca Bondü)

18.30-19.30 **KEYNOTE I**
LECTURE HALL Prof. Dr. Andreas Beelmann
**Radicalisation, violent extremism, and discrimination:
Toward a developmental theory and models of prevention**

19.30 Welcome Reception

DAY 2

FRIDAY, NOVEMBER 2ND

9.00-10.00 **KEYNOTE II**
LECTURE HALL Dr. Paul Gill
**A systematic review and meta-analysis of the causes
of radicalisation and terrorist behaviour**

10.00-10.30 Coffee break (Foyer)

10.30–12.00
LECTURE HALL

SESSION I.1

Discrimination:

Intercultural Discrimination, Intercultural Competence

- L. Huang, Y. Shen, C. L. Costigan, Y. Hou

Time-varying associations of racial discrimination and adjustment among Chinese-Heritage adolescents in the US and Canada

- M. Schwarzenhal, L. Juang, M. K. Schachner, F. J. R. van de Vijver
Intercultural socialization in friendships and students' intercultural competence

- S. D. Li

Discrimination and aggression among Chinese migrant children: Evidence of moderating and mediating effects

- B. Uysal

Antisocial behavior of adolescent males with migration background: Findings from a longitudinal study in Germany

ROOM 2

SESSION I.2

Radicalization:

Psychological Factors Influencing an Individual in the Radicalization Process

Symposium: Psychological factors influencing an individual in the radicalization process (C. H. Bora, D. Strohmeier, G. Roseanu, S. Trip)

- S. Trip, M. I. Marian, C. H. Bora

A structural model of the relationships among personality, irrationality, and extremism mind-set in adolescence

- C. H. Bora, D. Strohmeier, G. Roseanu, S. Trip

Cognitive factors involved in young European's worries related to terrorism, violence and discrimination

- R. Stan, S. Trip, R. Gabriel, A. Halmajan, D. Marius, C. Bora, M. Mihai

Values and social axioms in relationship with extremist mind-set

- G. Roseanu, A. Halmajan, S. Trip, C. Bora, M. Mihai, M. Drugas, S. Rosana

Irrational beliefs and personality traits as vulnerability factor for extremist acts

ROOM 5

SESSION I.3

Bullying:

Influencing on Bullying and Victimization

- Ky. Charalampous, M. Ioannou, P. Stavrinides, S. Georgiou

Investigating impulsivity and emotion regulation as parameters affecting long-term victimization and its effects on psychopathology

- P. Stavrinides, M. Ioannou, K. Charalambous, S. Georgiou

Mindfulness: a blessing or a curse?

- M. Nikiforou, P. Stavrinides

Parenting practices and personal characteristics as parameters of bullying and victimization: A mixed method design

- L. Dietrich

Creating positive school climates: How relationship quality mediates the relationship between teaching quality and academic teasing

12.00–13.00 Lunch break

13.00–14.30 **SESSION II.1**

LECTURE HALL

Bullying:

Group-Related (Cyber-)Bullying

■ **A. Schultze-Krumbholz, J. Pfetsch**

Are there distinct patterns of ethnic online aggression? A latent profile analysis of online behavior and experiences by adolescents in Germany

■ **A. Görzig, S. Palmer**

Do mental illness stereotypes predict bystander behaviour in cyber-bullying? An application of the stereotype content model

■ **B. E. Palladino, M. Rosaria Nappa, V. Zambuto, E. Menesini**

Ethnic bullying: on the role of acculturation orientation, belonging to an ethnic minority group and different immigrant status on victimization

■ **D. N. Kayser**

Comparison, rivalry and threat: The impact of gender, ethnicity, and the color red on negative emotions and perceived threat using electromyograms and functional magnetic response imaging.

ROOM 2

SESSION II.2

Radicalization:

Pathways and Processes Leading to Radicalization

■ **T. Görgen, B. Kraus, J. Struck**

Getting others onto a violent track? An analysis of hate speech and incitement to violent acts in extremist online communication

■ **V. Leuschner, N. Böckler, A. Zick, H. Scheithauer**

Developmental pathways to demonstrative targeted attacks – A comparison of jihadist attackers and school attackers

■ **R. Bondü**

Leaking in terroristic attacks

■ **D. Kudlacek**

Offender profiles in regard to political and religious motivated violence

14.30–15.30

POSTERSESSION

■ **Maria Kleinfeldt, Sophie Strauss, Rebecca Bondü**

Links of justice sensitivity with aggressive and prosocial behavior in middle childhood

■ **J. Neuhaus**

Reducing hostile attribution bias in elementary school students: Development and evaluation of an image-based prevention intervention

■ **F. Marzanna**

Paths of aggressive behavior in adolescence – between a perpetrator and a victim

■ **V. T. García, J. L. Megías, H. C. Dios**

Attribution of blame to women victims of intimate partner violence: the interaction among myths, victims' socioeconomic status and dyadic power.

- **M. F. Wright, S. Wachs**
Traditional bully-victim and cyber bully-victim pathways:
The role of gender
- **A. Tluscia-Deliowska**
Bullying as an object of adolescents' analysis. The role of age, gender, status in the group and experiences related to peer aggression
- **T. Khan, K. Österman, K. Björkqvist**
Severity and reasons behind religious intolerance in Pakistan:
Perceptions of Sunnis, Shias, Ahmadis, and Christians
- **A. Riquelme-Riquelme, M. Romero-Sánchez, J. López-Megías, H. Carretero-Dios**
Humor to confront sexism?: Conceptualization and first evidences about its empirical nature
- **M. Alonso-Ferres, M. Garrido-Macías, C. Serrano-Montilla, I. Valor-Segura, F. Expósito**
Gender differences in the neglect coping of romantic relationships' conflict: A mini meta-analysis
- **M. C. Frommelt, F. Loewenbrueck, U. Hess**
Too cute to be bad: Baby schema inhibits aggression
- **T. Aral, M. Alabak**
Emotion regulation mediates the effects of parental rejection on relational aggression in Turkish early adolescents
- **P. Petereit, U. U. W. Klau, M. Buades-Rotger, U. Krämer**
Interindividual differences in aggressive and avoidant reactions to ambiguous social rejection
- **D. Kunyu**
Educational discrimination in refugee camps: Experiences of youth refugees in Kenya's Dadaab refugee camps
- **P. Rollin, J. Rees, G. Bohner**
Just a joke? Sending anti-Muslim jokes to a Muslim chat partner is linked with hostile attitudes and general aggressiveness

15.30–16.00 Coffee break (Foyer)

16.00–17.30

SESSION III.1

LECTURE HALL Bullying: Bullying in the Workplace

Symposium: Teachers' different roles in cases of traditional and cyber bullying (I. Sjørø, H. Fandrem, E. Roland)

- **K. Gusfre, J. Støen, H. Fandrem**
Teacher bullying – a literature review
 - **I. Sjørø, H. Fandrem, E. Roland**
Victim's perceived social support from teachers in long lasting cases of traditional and cyberbullying in Norway and Ireland
 - **L. Challenor, I. Connolly, N. James O'Higgins**
Cyberbullying of post-primary teachers by pupils in Ireland
 - **P. Sischka, G. Steffgen**
Competition and workplace bullying. The moderating role of passive avoidant leadership style.
-

ROOM 2

SESSION III.2

Sexual Aggression:

Prevalences and Risk Factors

- G. Bohner, L. Saldarriaga, C. Rocha, D. Castro, G. Jiménez-Moya, H. Carvacho, M. C. Velasco
Sexual violence victimization among undergraduates at a Chilean University
- A. L. Zapata-Calvente, J. L. Megías, M. Moya, D. Schoebi
Macrosocial and individual factors involved in violence against women by their partners in Europe: a multilevel analysis
- R. Banse, L. Huppertz, K. Babchishin, L. Pullman, M. C. Seto
Sexual behaviour between siblings: An international online study on prevalence, protection and risk factors
- J. Birke, R. Bondü, M.-L. Heidrich
Aggressive sexual fantasies and aggressive sexual behavior in those with and without sadomasochistic preferences

19.30

Conference Dinner at Max und Moritz

DAY 3

SATURDAY, NOVEMBER 3RD

9.00–10.00

LECTURE HALL

KEYNOTE III

Prof. Christia Spears Brown

Discrimination in Adolescence: The Role of Aggression as a Predictor, Manifestation, and Consequence

10.00–10.30

Coffee break (Foyer)

10.30–12.00

LECTURE HALL

SESSION IV.1

Bullying and Discrimination:

Normative Influences on (Cyber-) Bullying and Discrimination

- J. Pfetsch, R. Bondü
Justice sensitivity and normative beliefs predict offline bullying and cyberbullying six months later
- M. Ioannou, K. Charalampous, S. Georgiou, P. Stavrinides
Emotion regulation, impulsivity and moral disengagement: longitudinal predictors of bullying profiles
- M. Hess, S. Krumm, H. Scheithauer
The relation between social value orientation and bullying in team sports contexts – Investigating the moderating role of social-emotional competencies
- R. Bondü, F. Engelhard, F. Schwemmer
Linking justice sensitivity, prejudice, and discrimination

ROOM 2**SESSION IV.2****Sexual Aggression:****Responses Towards Sexual Aggression Against Women**

- **M. Romero-Sánchez, H. Carretero-Dios, J.L. Megías**
Effect of motivational orientation on the relationship between sexist humour exposure and the expression of sexually aggressive tendencies against women
- **C. Serrano-Montilla, J. L. Padilla, L. M. Lozano, I. Valor-Segura**
How can we identify police officers' attitudes toward intervention in intimate partner violence cases?
- **M. Garrido-Macías, I. Valor-Segura, F. Exposito**
The impact of previous sexual victimization on women's emotional and behavioral responses to a sexually risky scenario
- **G. Sáez, I. Valor-Segura, F. Expósito**
The role of the empathy in the negative consequences of sexual objectification

12.00–13.00 Lunch break

13.00–14.00

LECTURE HALL**SESSION V.1****Hate Speech:****Online and Offline Group-Related Verbal Aggression**

- **M. Bilewicz, W. Soral, M. Winiewski, A. Świdorska**
Hate speech or contempt speech? On the emotional foundations of intergroup verbal aggression.
- **M. R. Mohseni, N. Döring**
Sexist online hate speech on video platforms: Results of five content analyses
- **S. Wachs**
Correlates of online hate perpetration among young people. First results of a self-report study.

ROOM 2**SESSION V.2****Bullying and Discrimination:****Causes and Consequences**

- **E. Moreno-Bella, G. B. Willis, M. Moya**
Gender discrimination: The role of economic inequality
 - **V. Wiesenthal**
Is there any such thing as a bystander
 - **T. P. Gumpel**
Social dominance and social identity as mediators of youth aggression
-

ROOM 5**SESSION V.3****Collective Violence:****Psychological Factors Influencing an Individual in the Radicalization Process**

- **M. Winiewski, D. Bulska**
The role of ideology in acceptance of collective violence
 - **D. Bulska, M. Winiewski**
Antisemitism and acceptance of Anti-Jewish violence
 - **W. Soral, M. Bilewicz, M. Winiewski**
Collective violence as a mean to restore personal control:
A model of curvilinear relationship
-

14.15–15.45

LECTURE HALL**SESSION VI.1****General Aggression:****Risk Factors?!**

- **A. Melzer**
It's not only the game, it's also the player: The role of player personality in violent video game preference
 - **J. Jung, M. Schröder-Abé**
Prosocial behavior as a protective factor against peers' acceptance of aggression in the development of aggressive behavior in childhood and adolescence
 - **C. A. Demetriou**
Assessing psychopathic traits early in development: Testing potential associations with behavioural, affective, and contextual factors
 - **V. Mitschke, M. Gollwitzer, A. Eder**
No pain, no mercy? Effects of emotional victim feedback on aggressive behavior
-

ROOM 2**SESSION VI.2****Extremism and Radicalization:**

Symposium: Extremist mindset in Romania: A new scale and its predictive value in organizational settings (M. Drugas, A. Halmajan, G. Roseanu)

- **M. Drugaș, S. Trip, G. Roșeanu, A. Hălmăjan, M. Marian, C. Bora**
The development of a scale measuring extremist mindset in Romania
 - **S. Trip, G. Covaci, R. Gabriel, C. Bora, A. Halmajan, M. Drugas, M. Marian**
How are the extremists perceived by the Romanian professionals working in NATO and the information and security services?
 - **A. Halmajan, S. Trip, C. Bora, M. Marian, M. Drugaș, G. Roseanu**
The impact of radicalization on work engagement in Romanian organizations
 - **S. King, J. Endres, M. Stemmler**
Islamists in prison: Insights from a file analysis project
-

15.45

Farewell and Coffee