

ODTÜ Psikoloji Bölümü

Temmuz-Ağustos-Eylül 2015 Bülteni

Makaleler

- Sengul, B. Z., Unal, E., Akca, S., Canbolat, F., Denizci, M., & Bastug, G. (2015). Validity and reliability study for the adaptation of the Hypersensitive Narcissism Scale (HSNS). *Dusunen Adam The Journal of Psychiatry and Neurological Sciences*, 28, 231–241. doi: 10.5350/DAJPN2015280306
- Türkoğlu, B., Sayılan, G., & Haywood, C. (2015). The 1st International Symposium in Turkey on Men and Masculinities: 'Identities, Cultures, Societies'. *NORMA: International Journal for Masculinity Studies*, *10*, 179-184, http://dx.doi.org/10.1080/18902138.2015.1050866

Sözel Bildiri ve Poster Sunumları

- Akıncı, İ., Akyüz, C., & Bozo, Ö. (2015, July). A validity and reliability study of the Turkish version of Cancer Behavior Inventory. (Oral presentation). 14th European Congress of Psychology, Milan, Italy.
- Atmaca, S., & Gencoz, T. (2015, July). The effect of multiple child abuse and witnessing family violence on the risk of experiencing intimate partner violence. (Oral presentation).14th European Congress of Psychology, Milan, Italy.
- Ceylan, S., & Sakallı-Uğurlu, N. (2015, July). The effect of negative evaluation on honor-based emotions in honor cultures. 14th European Congress of Psychology, Milan, Italy.
- Çıvgın, U., Ayrancı, E., Bozo, Ö. (2015, July). The Moderator Role of Perceived Social Support on Type C Behaviors and Psychological Well-Being in the Caregivers of Breast Cancer Patients. Poster presented at 14th European Congress of Psychology, Milan, Italy.
- Gök, A.C. (2015, July). Parallel Process in Psychotherapy Supervision. Poster presented at 14th European Congress of Psychology, Milan, Italy.
- Gökdemir-Bulut, B. P., & Bozo, Ö. (2015, July). The factor structure, reliability, and validity study of the Turkish version of the existential loneliness questionnaire. Poster presented at 14th European Congress of Psychology, Milan, Italy.
- Güneş, S., & Berument, S. K. (2015). Possible predictors of self-care among adolescents. Paper presented at 17th European Conference on Developmental Psychology, Braga, Portugal.
- Memişoğlu, A., & Berument, S. K. (2015, July). The effects of care types and temperament on problem behaviors of children under the care of social services. Poster presented at 14th European Congress of Psychology, Milan, Italy.
- Sakallı-Uğurlu, N., Glick, P. S., Akbaş, G., Metin-Orta, İ., & Ceylan, S. (2015, July). The relationship of ambivalent sexism and religious orientation to Turkish men and women's honor beliefs. 14th European Congress of Psychology, Milan, Italy.
- Taşfiliz, D., & Berument, S. K. (2015, July). Emotion understanding skills of toddlers under different care types: Moderator role of child temperament. Poster presented at 14th European Congress of Psychology, Milan, Italy.

Tezler

- Doç. Dr. Ahmet Uysal'ın danışmanlığındaki,
- Kısa, G. (2015). Self-compassion and terror management: The role of self-compassion in reducing reactions to mortality salience. (Yüksek Lisans)
- Yard. Doç. Dr. Başak Şahin Acar'ın danışmanlığındaki,
- Çalışkan, A. (2015). The relationship between mothers' parenting styles and emotion understanding of children through the mediator role of children's perceived parenting styles of their mothers. (Yüksek lisans)
- Türe, D. (2015). Effects of motherhood conceptualization and gender role of mothers on gender stereotype knowledge in their preschool children. (Yüksek lisans)
- Prof. Dr. Bengi Öner Özkan'ın danışmanlığındaki,
- Koçer, B. (2015). Aggression and video games: The effect of justification of violence and presence of a stereotyped target.(Yüksek lisans)
- Doç. Dr. Deniz Canel Çınarbaş'ın danışmanlığındaki,,
- Bulut, G. (2015). Perceived theoretical orientation choices of psychotherapists. (Yüksek lisans)
- Doğan, F. (2015). The mediating role of the posttraumatic growth in the relationship between posttraumatic stress and prosocial behavioral tendencies. (Yüksek lisans)
- Prof. Dr. Canan Sümer'in danışmanlığındaki,
- Şahin, G. S. (2015). The relationship between mobbing and paternalistic leadership: Perception of generation Y's. (Yüksek lisans)
- Yard. Doç. Dr. Emre Selçuk,
- Aran, Ö. (2015). Maternal trait anxiety predicts infant reactivity via caregiving behaviors. (Yüksek lisans)
- Sağel, E. (2015). Age differences in moral foundations across adolescence and adulthood. (Yüksek lisans)
- Prof. Dr. Hürol Fışıloğlu'nun danışmanlığındaki,
- Sakmar, E. (2015). Testing the vulnerability-stress-adaptation model in Turkey: A Dyadic model. (Doktora)
- Prof. Dr. Nebi Sümer'in danışmanlığındaki,
- Metin-Orta, İ. (2015). Early parenting support: Application of an intervention program to enhance maternal sensitivity in Turkey. (Doktora)
- Doç. Dr. Mine Mısırlısoy ve Doç. Dr. Türker Özkan'ın danışmanlığındaki,
- Dündar, C. (2015). The effects of mind wandering on simulated driving performance (Yüksek lisans)
- Özbozdağlı, S. (2015). The effects of auditory and visuo-spatial secondary tasks on lane maintenance in predictable and unpredictable driving conditions.
- Prof. Dr. Nuray Sakallı Uğurlu'nun danışmanlığındaki,
- Biliciler-Ünal, G. (2015). Effect of mortality salience on Turkish people's decision to how much, for whom and what to consume. (Yüksek lisans)
- Derviş, S. (2015). Promoting organ donation through mortality salience. (Yüksek lisans)
- Karaoğlu, E. (2015). The role of social dominance orientation, empathy, and perceived threat in predicting prejudice of citizens of Turkey toward Syrian immigrants. (Yüksek lisans)
- Şaklar, Z. (2015). Investigating the role of justice sensitivity on volunteering. (Yüksek lisans)

Tezler (devam)

- Doc. Dr. Özlem Bozo'nun danışmanlığındaki,
- Bekaroğlu, E. (2015). The relations among attachment styles, emotion regulation strategies, death attitudes, and health promoting behaviors: Extreme sports participants vs. non-participants. (Doktora)
- Yarar, O. F. (2015). Autotelic personality: Links with flow propensity, personal strengths, and psychopathology. (Doktora)
- Prof. Dr. Reyhan Bilgiç'in danışmanlığındaki,
- Yeldan, S. (2015). Job demands and resources as the antecedents of mobbing and its consequences. (Yüksek lisans)
- Prof. Dr. Sibel Kazak Berument'in danışmanlığındaki,
- Bahtiyar, B. (2015). The effects of parenting and child temperament on anxiety problems among toddlers: The mediating role of mother-child attachment. (Yüksek lisans)
- Güneş, S. (2015). Taking a deeper look at mother-adolescent conflict on self-care, room management, and chores. (Yüksek lisans)
- Memişoğlu, A. (2015). Predicting problem and prosocial behaviors in different care types: Moderating role of temperament. (Yüksek lisans)
- Okur, Ş. (2015). The influence of poverty on school readiness of 5-year-old children: Mediating roles of home environment and parenting. (Yüksek lisans)
- Prof. Dr. Tülin Gençöz'ün danışmanlığındaki,
- Akıncı, İ. (2015). The relationship between the types of narcissism and psychological well-being: The roles of emotions and difficulties in emotion regulation. (Yüksek lisans)
- Akyüz, C. (2015). The association of basic personality traits and negative emotions with suicide probability. (Yüksek lisans)
- Arslan, S. (2015). Adult attachment, stage of threat, and romantic jealousy, in relation to psychopathological symptoms: Importance of personal characteristics and quality of relationship. (Yüksek lisans)
- Çabuk, O. C. (2015). The roles of childhood trauma, personality characteristics, and interpersonal problems on psychological well-being. (Yüksek lisans)
- Gürcan, D. (2015). Perceived parental relationship, self-discrepancy, and personality characteristics in relation to psychological well-being. (Yüksek lisans)
- Koşe-Demiray, Ç. (2015). Change in usage of cognitive words, affect words, discourse markers, and first person pronoun position among clients in psychotherapy process. (Doktora)
- Safranci, B. (2015). Emotional aspects of psychological symptoms: The roles of parenting attitudes and emotion dysregulation. (Doktora)
- Doç. Dr. Türker Özkan'ın danışmanlığındaki,
- Bıçaksız, P. (2015). The different associations of functional and dysfunctional impulsivity with driver behaviors and skills, accidents, and offences. (Doktora)
- Biçer, D. Ö. (2015). Learner driver follow-up study: Attitude change and driver behavior. (Yüksek lisans)

Tezler (devam)

Koç, B. (2015). The others of others': Social representations and violence based on gender identity in Turkey: Explaining the reasons behind the stereotyping and violence against transpeople in Turkey with Schwartz's cultural values and Big 5 personality traits. (Yüksek lisans)
Yazıcı, G. (2015). The relationship between safety culture, aberrant behaviors, and safety consequences. (Yüksek lisans)

tezlerini tamamladılar, tebrik ederiz


Eğitimler

Sağlık Psikolojisi Araştırma Grubu tarafından 20-24 Temmuz tarihleri arasında istatistik eğitimi verilmiştir.

Tebrikler

Bölümümüz araştırma görevlilerinden Ayşen Maraş ismini "Işıl Dora" koydukları bir kız çocuğu, Merve Gölcük ismini "Yusuf" koydukları bir erkek çocuğu ve bölümümüz klinik psikoloji doktora öğrencilerinden Yeliz Şimşek Alphan adını "Mete" koydukları bir erkek çocuğu dünyaya getirmişlerdir. Kendilerini ve eşlerini tebrik eder, Işıl Dora, Yusuf ve Mete'ye sağlıklı ve uzun bir ömür dileriz.

Bölümümüz araştırma görevlilerinden Burcu Pınar Gökdemir, Ezgi Tuna, Beril Türkoğlu ve Yeşim Üzümcüoğlu evlenmişlerdir. Ayrıca bölümümüz sosyal psikoloji doktora öğrencileri Sıla Derviş, Başar Demir, klinik psikoloji yüksek lisans öğrencisi Çağdaş Yalçın ve klinik psikoloji doktora öğrencileri Tuğba Yılmaz, Tuğba Uyar, Derya Gürcan da evlenmişlerdir. Kendilerini tebrik eder, mutluluklar dileriz.