

**PROF. DR.
ÇİĞDEM
KAĞITÇIBAŞI**

- › Outline
- Her career
- Major works
- Her researches
- References

1- Who is she ?

- › Prof. Dr. Çiğdem Kağıtçıbaşı is a Turkish scientist who is one of the founders of social psychology and one of the important names of international psychology world.
- › Turkey's first social psychology professor.
- › Her research has examined the interplay between human development and family from a cross-cultural perspective.
- › Çiğdem decided to become psychologist because of her mother's influence. For her it was ideal social commitment in a mission of building modern Turkey
- › She studied in Istanbul at the American College for Girls and finished it in 1959, 2 years later she received bachelor degree at Wellesley College and in became Doctor of Philosophy at University California, Berkeley in 1967

1/2- Her Career

- › **1961 – Teaching and Research Assistant, Psychology Department, University of California, Berkeley, U.S.A**
- › **1967 – Principal and Psychology Instructor, Çizakça Koleji, Bursa, Turkey**
- › **1973 – Assistant Prof., Department of Social Sciences, Middle East Technical University, Ankara, Turkey. (Courses taught: Social psychology, psychological models of social change, modern points of view in psychology, social perception, learning theory, and introductory psychology).**
- › **1974 – Assistant Prof., Department of Social Sciences, Boğaziçi University, İstanbul, Turkey.**
- › **1979 – Associate Prof., Department of Social Sciences, Boğaziçi University.**
- › **1982 – Professor, Department of Psychology, Boğaziçi University (Courses taught: Social psychology; group dynamics; cross-cultural psychology; social influences on the individual; applied research in social psychology).**
- › **1995 – Present – Professor, Koç University, İstanbul (Courses taught: Social Psychology; Culture and Behavior; Life-Span Development; Controversial Topics in Psychology; Introductory Psychology; Psychology and Policy; Culture and Self)**
- › **2010 – Present – Director, Center for Gender and Women’s Studies, Koç University**

2- Her Awards

- › 1968 – Ford Foundation research grant
- › 1974 – IDRC research award
- › 1980 – Turkish Social Science Award
- › 1992 – Turkish Children’s Foundation Award for research in child development;
- › 1993 – American Psychological Association 1993 Distinguished Contributions to the International Advancement of Psychology Award
- › 1998 – International Association of Applied Psychology, Award for Distinguished Scientific Contribution to the International Advancement of Applied Psychology
- › 2014 – Elected to the UNESCO National Commission, Turkey
- › 2015 – Awarded UNESCO Chair on Gender Equality and Sustained Development

2/2 - Her English Books

Understanding Social Psychology Across Cultures:
Living and Working in a Changing World

Family, Self, and Human
Development Across Cultures: Theory and
Applications

Handbook of Cross-Cultural Psychology:
Volume 3, Social Behavior and
Applications

Families Across Cultures: A 30-Nation Psychological Study

Family and Human Development Across Cultures: A View from the Other Side

Sex Roles, Family, And Community In Turkey

National Development of Psychology

Individualism and Collectivism: Theory, Method, and Applications

3/1 - Her main awarded researches

- › 2010 – 2013 – Jacobs Foundation Research Award: Universal and Culture-Specific Antecedents of Civic Engagement -Who Grows Up to be a Volunteer.
- › 2007 – William Thierry Preyer Award for Excellence in Research on Human Development, European Society for Developmental Psychology
- › **2003 – 2004 – The German Research Council (Deutsche Forschungsgemeinschaft, DFG) Research Award: Value of Children in Turkey – A Three Decade comparison**
- › **1991 – MEAwards Research Award (Population Council-International Development Research Center (IDRC)-Ford Foundation) (Follow-up Study of the Turkish Early Enrichment Project)**
- › **1982 – 1986 – IDRC research award (Turkish Early Enrichment Project)**
- › **Review of instruments on child development and environmental indicators in Turkey and developing countries (India, Kenya, the Philippines, Sri-Lanka) and preparation (with Cassie Landers) of a report on Measuring the Development of Young Children. (Supported by the Consultative Group on Early Childhood Care and Development, UNICEF)**
- › 1978 – MEAwards Research Award (Population Council-IDRC- Ford) (A Multiple Indicator Approach: Development, VOC and Fertility) (Co-Investigator: Yilmaz Esmer)
- › **Draw a person**

3/2 - Her main projects

- › Value of Children Project
- › Early Childhood Development and Education Project
- › Comprehensive Preschool Education Project
- › Consultative work with the Turkish Ministry of Education
- › Mother-Child Education Program and Father Support Program
- › Director of Study Group on “The Interaction between the Providers of Family Services”
- › Member of the Perception and Assessment of Environmental Change Study Group of the International Social Science Council.
- › Project director in program on women in low income law and education
- › Ongoing work on intervention programs with pre-adolescents
- › Partner of research project on the cultural dynamics of emotion in relationship contexts
- › Advisor of research project on cultural and religious diversity and its acceptance

Thanks for listening

Group

- 1 **Dilek Aylin KAYA - 49948**
- 2 **Erol Sarp KONAKLIOGLU - 49890**
- 3 **Yuliya KYRYCHENKO - 48196**
- 4 **Iryna ZELINSKA - 48195**
- 5 **Filip POWAŁA - 48548**
- 6 **Michalina TOCZEK - 48769**

4- References

- › <http://www.biyografya.com/biyografi/267>
- › Kagitcibasi, C. (1970). Social norms and authoritarianism: A Turkish-American comparison. *Journal of Personality and Social Psychology*, 16, 444-451.
- › <http://prabook.com/web/person-view.html?profileId=683482>
- › *eupeand psychologist*, vol 5, no 2, june 2000, pp 90-161
- › <https://mysite.ku.edu.tr/ckagit/projects/>