

CURRICULUM VITAE

Biography:

Name- Surname: Fatih BAYRAKTAR

Birth Date: 1/11/1976

Place of Birth: Nicosia / North Cyprus

Education:

2012-13: Post-doc, Masaryk University; Faculty of Social Sciences -Institute for Research on Children, Youth and Family, Brno, Czech Republic

Mentor: Prof. Dr. David Smahel

2004-2009: PhD in Developmental Psychology, Hacettepe University Institute of Social Sciences, Department of Psychology, Ankara

Dissertation: "The Role of Individual, Parental, Peer and School Related Characteristics on Bullying and Victimization: A Holistic Model Proposition."

Academic Advisor: Prof. Dr. Melike SAYIL

1998-2001: M.A. in Developmental Psychology, Ege University Institute of Social Sciences, Department of Psychology, İzmir.

Thesis: "The Role of Internet Usage among Adolescents"

Academic Advisor: Prof. Dr. Şeyda AKSEL

1993-1998: B.Sc. Honor, Middle East Technical University, Faculty of Arts & Sciences, Department of Psychology, Ankara

Professional Experience and University Service:

- *Chair: Eastern Mediterranean University - Department of Psychology:2018-present
- *Full Professor in Developmental Psychology: Eastern Mediterranean University - Department of Psychology:2021-present
- *Associate Professor in Developmental Psychology: Eastern Mediterranean University - Department of Psychology:2015-2021
- *Faculty Representative of EMU Research and Publication Ethics Board: 2020-2021
- *Member of Editorial Board: Journal of Cyprus Studies: 2019-2021
- *Assistant Professor: Eastern Mediterranean University - Department of Psychology: 2010- 2015
- *EMU Senate member as representative of Associate Professors- Eastern Mediterranean University: 2017-2018
- *Faculty Board member as representative of Associate Professors- Faculty of Arts & Sciences: 2017-2018
- *Coordinator of Web and Social Media Committee- Faculty of Arts & Sciences: 2017-2018
- *Academic coordinator of Developmental Psychology Master Program : Eastern Mediterranean University: 2017-2018
- *Academic coordinator of voluntary internship: EMU Department of Psychology: 2017-present
- * Executive Committee Member of II. Social Psychology Congress
- *Chair of IX. Işık Savaşır Klinik Psikoloji Sempozyumu
- * Academic Advisor of Psychology Students Club; Eastern Mediterranean University:2017-2018
- * Member of Ethics Committee of EMU Faculty of Health/Pharmacy/ Medicine : 2016-2018
- * Member of Student Disciplinary Committee; Eastern Mediterranean University: 2015-2018
- *Member of Executive Committee of EMU Continuous Education Center; Eastern Mediterranean University: 2015-2018
- * Member of Faculty Promotion Committee: Eastern Mediterranean University- Faculty of Arts & Sciences: 2013-2016

*MİKA (Communication with alumni) Representative: Eastern Mediterranean University - Department of Psychology: 2013-2016

*Member of Website Committee: Eastern Mediterranean University - Department of Psychology: 2013-present

* Editor of monthly bulletin "Psikoloji ve Siz": Eastern Mediterranean University - Department of Psychology: 2014-2016

*Moderator of weekly TV program "Psikoloji Merceği": EMU TV: 2013-2014

* Post-doctoral research fellow; Masaryk University; Faculty of Social Sciences -Institute for Research on Children, Youth and Family: 2012-2013

*Member of Scientific Committee of NTRCPA18 : 2018

*Member of organization committee and scientific committee of II. National Social Psychology Congress: 2018

*Chair of organization committee of IX. Işık Savaşır Klinik Psikoloji Sempozyumu: 2019

*Article Editor; SAGE Open: 2016-present

*Reviewer; Current Psychology: 2023-present

*Reviewer; Journal of American College Health: 2023-present

*Reviewer; Health Reports: 2023-present

*Reviewer; Aggressive and Violent Behavior: 2022-present

*Reviewer; The Turkish Journal of Pediatrics: 2022-present

*Reviewer; Aggressive Behavior: 2021-present

*Reviewer; Studies in Psychology: 2020-present

*Reviewer; Children and Youth Services Review: 2020-present

*Reviewer; Journal of Youth and Adolescence: 2020-present

*Reviewer; Turkish Journal of Psychology: 2019-present

*Reviewer; İGÜ Sosyal Bilimler Dergisi: 2018-present

*Reviewer; Galatasaray Üniversitesi İletişim Dergisi: 2018-present

*Reviewer; Woman 2000: 2016-present

- *Reviewer; Journal of Child and Adolescent Trauma: 2016-present
- *Reviewer; Journal of Child and Adolescence: 2016-present
- *Reviewer; Journal of Cross-Cultural Psychology: 2016-present
- *Reviewer; Computers in Human Development: 2015-present
- *Reviewer; International Journal of Behavioral Development: 2015-present
- *Reviewer; World Journal of Pediatrics: 2015-present
- *Reviewer; Journal of Genetic Psychology: 2015-present
- *Reviewer; Communications - The European Journal of Communication Research: 2014-present
- *Reviewer; Československápsychologie: 2013-present
- *Reviewer; Cyberpsychology, Behavior, & Social Networking: 2011-present
- * Vice Dean; Eastern Mediterranean University- Arts& Sciences Faculty: 2011- 2012
- *Coordinator of Developmental Psychology Master program; Eastern Mediterranean University:2010-2012
- * Co-founder of Developmental Psychology Master program; Eastern Mediterranean University :2010
- * Member of Registration Committee; Eastern Mediterranean University:2010-2012
- * Member of Student Disciplinary Committee; Eastern Mediterranean University:2010-2012
- * Academic Advisor of Psychology Students Club; Eastern Mediterranean University:2009-2012
- *Academic Advisor of Flashback Action Team; Eastern Mediterranean University:2010- 2012
- * Senior Instructor; Eastern Mediterranean University - Department of Psychology: 2008-2009
- *Research Assistant; Ankara University- DTCF Faculty- Department of Psychology: 2005-2008
- *Technical Coordinator; Turkish Psychology Association- Turkish Journal of Psychology: 2004-2006
- *Psychologist; Özel Grup Rehabilitation Center: 2004-2005
- *Senior Instructor Eastern Mediterranean University; Department of Psychological Counseling: 2003-2004
- *Senior Instructor; Near East University - Department of Psychology: 2003-2004

- * Reserve Officer Military Psychologist; Northern Cyprus Turkish Cypriot Army: 2002-2003
- *Instructor; Near East University - Department of Psychology: 2000-2002
- *School Psychologist; Levent Education Foundations: 2000-2001
- * Psychologist (part-time); Aliğa Rehabilitation Center: 1999-2000
- * Psychologist (part-time); Sibel Gürsoy Psychological Counseling Center :1998-2000
- * Psychologist (part-time); Yankı Center of Special Education: 1998-2000
- * Coordinator of Education / Psychologist; Enver Bakioglu Rehabilitation Center: 1998-1999

FIELDS OF RESEARCH

Prosocial-antisocial behaviors among adolescents; Internet use/misuse among adolescents; Resilience; Bullying/cyberbullying; Minority children/adolescents and their online risks/opportunities; Parental mediation strategies

PROJECTS

Projects Involved

2013-2020: Adolescents' perceptions and experiences with bullying and cyberbullying: A Cross-Cultural examination (partly funded by Eastern Mediterranean University)

2012-2013: COST ACTION IS0801Cyberbullying: coping with negative and enhancing positive uses of new technologies, in relationships in educational settings. Co-Researcher as a member of research team in Czech Republic

2012-2013: Euro Kids On-line II. Co-Researcher as a member of research team in Czech Republic

2005-2008: The Quality of Social Relationships On The Way To Adulthood and Its Relationship with Identification Process (Yetişkinliğe Geçiş Sürecinde Sosyal İlişkilerin Niteliği ve Karakter Oluşumuyla İlişkisi): Co-Researcher, The Project of Turkish Scientific and Technical Research Institution (TUBITAK-SOBAG-105K029).

GRADUATE STUDENT SUPERVISION

PhD:

Kholod Huneiti: *Jordanian Children's Decision Making Processes in Consumption*

As Co-Supervisor

MSc:

Serpil Varoğlu: *Predictors of Parental Covid-19 Vaccine Hesitancy/Refusal in North Cyprus*

Yaren Müezzın: *The Parental and Individual Predictors of Sharenting within a Turkish Speaking Sample*

Co-Supervisor: Assist. Prof. Dr. Dilek Çelik

Refika İnce: *Evaluation of Self-Worth and Its Relation with Parenting Styles, Inter-Parental Conflict and Family Structure among Adolescents in Northern Cyprus*

Co-Supervisor: Assist. Prof. Dr. Deniz Atalar

Denitsa Hristoforova Maydon: *Predictors of Bullying Perpetration and Bullying Victimization among Semi-Professional Team Sport Players in North Cyprus*

Co-Supervisor: Assist. Prof. Dr. Dilek Çelik

Ogün Bıkmazoğlu: *The predictive role of socioeconomic status, prosocial and aggressive behaviors on perceived classroom climate in 4th grade students*

Fatma Bahçe: *The Role of Prosocial, Antisocial Behaviours and Machiavellianism on Adaptation to University*

Meryem Beyoğlu: *The Role of Physical / Emotional Abuse and Neglect, Perceived Parental Style and Self-esteem on Emotional Intelligence among 4th and 5th Grade Primary School Children*

Remzi Hakan Öztekin: *How Decisiveness, Self-Efficacy, Curiosity and Independent/Interdependent Self-Constructs Are Related With Future Hopefulness Among Senior Students*

Seren Uğur: *The role of age, gender, school status, perceived popularity, loneliness, friendship quality and parental relations on adolescents' bullying behavior*

İpek Tufan: *The associations between time perspectives and psychological difficulties: Sample with and without traumatic tendency*

Sevim Asfaroğlu: *The role of cognitive flexibility, inhibition and mindfulness on emotion regulation of adolescents*

Onur Yılmaz: *The role of personality traits, self-esteem, self-efficacy and locus of control in internet and gaming dependency*

Burak Derebaşı: *Investigation of social media use in terms of parenting styles, delay of gratification, and narcissism*

Term Projects for Master Students without Thesis:

Düriye Çelik. *The impact of laterality on development: An analysis of cognitive and social developmental processes related to handedness of 14 years old adolescents.*

Gülten Özkerem. *Dating Violence among the University Students in North Cyprus: The role of demographic, interparental, interpersonal and personal influences.*

Bertan Turgut. *Volunteering Activities and Emerging Adults: An analysis of Self-Esteem, Moral Judgment and Prosocial Behaviors of Emerging Adults.*

Sedef Aktaş. *Team Sports and Adolescent Development: An Analysis of Self Esteem, Social Responsibility, Academic Efficacy and Peer Quality Perception of Adolescents in North Cyprus*

TEACHING

2013-present (Eastern Mediterranean University-North Cyprus)

- Human Development in the Digital Age
- Practicum in Psychology
- Evolutionary Psychology
- Contemporary Issues in Psychology
- Advanced Developmental Psychology
- Positive Psychology (English & Turkish)
- Psychology and Media (English & Turkish)
- Current Issues in Bullying
- Theories in Life Long Development
- Adolescence: Theoretical Studies and Applications
- Ethics in Psychology
- Introduction to Psychology I & II (Turkish)
- Developmental Psychology I & II (English & Turkish)

2012- 2013 (Masaryk University-Czech Republic)

- Contemporary Issues in Bullying
- Media Psychology
- Youth Development
- Psychology and the Internet

2008-2012 (Eastern Mediterranean University-North Cyprus)

- General Psychology
- Introduction to Psychology
- Psychology of Work
- Research Methods
- Social Statistics
- Cognitive Psychology
- Understanding Human Social Behavior
- Psychology and Media
- Social Cognitive Development
- Adolescence: Theoretical Studies and Applications
- Advanced Statistics
- Theories in Life Long Development

2006-2008 (Ankara University-Turkey)

- Developmental Psychology I & II (Turkish)

PROFESSIONAL MEMBERSHIPS

Turkish Psychological Association (TPA)

European Society for Developmental Psychology (ESDP)

European Association for Research on Adolescence (EARA)

International Society for the Study of Behavioral Development (ISSBD)

Cyprus Turkish Science and Technology Association – Founding Member

PUBLICATIONS

- 1- **Bayraktar, F., & Husnu. S.** (under review). Understanding Aggression: Insights from Psychology and Related Disciplines. Hauppauge: Nova Science Publishers.

- 2- Çelik, D. & **Bayraktar, F.** (in press). The Mediating Role of Social Comparison Between Parental Self-Efficacy and Sharenting. *Turkish Journal of Psychiatry*.
- 3- **Bayraktar, F.**, & Husnu, S. (2024). Risks and Protective Factors in LGBTIQ+ Cybervictimization. In M.F. Wright (Ed.) *Psychology of Cyberbullying*, pp:29-44, Hauppauge: Nova Science Publishers.
- 4- Maydon, D., Çelik, D. & **Bayraktar, F.** (2023). Predictors of Bullying Perpetration and Bullying Victimization among Semi-Professional Team Sport Players in North Cyprus. *Journal of Interpersonal Violence*, 38, 3113-3138. DOI: 10.1177/08862605221104535
- 5- Wright, M.F.; Wachs, S.; Yanagida, T.; Ševčíková, A.; Dědková, L.; **Bayraktar, F.**; Aoyama, I.; Kamble, S.V.; Macháčková, H.; Li, Z.; Soudi, S.; Lei, L., & Shu., C. (2022) Coping with Public and Private Face-to-Face and Cyber Victimization among Adolescents in Six Countries: Roles of Severity and Country. *International Journal of Environmental Research and Public Health*, 19, 14405. <https://doi.org/10.3390/ijerph192114405>
- 6- Wright, M.F., Wachs, S., Huang, Z., Kamble, S.V. , Soudi, S., **Bayraktar, F.**, Li, Z., Lei, L., Shu, C. (2022). Longitudinal Associations Among Machiavellianism, Popularity goals, and Adolescents' Cyberbullying Involvement: The Role of Gender. *Journal of Genetic Psychology: Research and Theory on Human Development*, 183, 482-493. DOI:10.1080/00221325.2022.2095251
- 7- Wright, M.F., Wachs, S., Yanagida, T., Ševčíková, A., Dědková, L. , **Bayraktar, F.**, Aoyama, I, Kamble, S.V. , Macháčková, H., Li, Z., Soudi, S., Lei, L., Shu, C. (2021). Associations between Severity and Attributions: Differences for Public and Private Face-to-face and Cyber Victimization. *American Journal of Criminal Justice*, 46, 843–861.
- 8- **Bayraktar, F.**, & Tomczyk, Ł. (2021) Digital Piracy among Young Adults: The Role of Values and Time Perspectives. *Sustainability, Special Issue: ICT Adoption for Sustainability*, 13 (16), 9140. <https://doi.org/10.3390/su1316914>
- 9- Wright, M., Schiamberg, L., Wachs, S., Huang, Z., Kamble, S.V., Soudi, S., **Bayraktar, F.**, Li, Z., Lei, L., Shu, C. (2021). The influence of sex and culture on the longitudinal associations of peer attachment, social preference goals, and adolescents' cyberbullying involvement: An ecological perspective. *School Mental Health*, 13 (3), 631-643 DOI: 10.1007/s12310-021-09438-6
- 10- **Bayraktar, F.** (2021). Ergenler için Makyavelizm Ölçeği'nin Türkçe konuşan bir örneklemede geçerlik ve güvenilirliğinin sınanması. *Nesne*, 9(20), 305-317.

- 11- **Bayraktar, F.**, & Wright, M. F. (2021). The longitudinal associations of cyberbullying and cybervictimization: Preliminary Findings from a Two Wave Study. In M.F. Wright & L. Schiamberg, (Eds.). *Child and Adolescent Online Risks Exposure: An Ecological Perspective*, pp. 129-147, Elsevier, San Diego, USA.
- 12- Tufan, İ, & **Bayraktar, F.** (2020). The predictors of time perspectives: A comparative study from Cyprus, *Nesne*, 8(18), 374-389.
- 13- Öztekin, R.H. & **Bayraktar, F.** (2019). How Decisiveness, Self-Efficacy, Curiosity and Independent / Interdependent Self-Construals Are Related with Future Hopefulness among Senior Students. *Behavioral Sciences*, 9, 1-11.
- 14- **Bayraktar, F.** (2019). Individual level predictors of face to face bullying: The findings of a two-wave longitudinal study. In I. V. Ancho, & K. R. Palces (Eds.) *School Violence: Risk Factors, Prevention and Challenges*, pp. 23-47, Hauppauge: Nova Science Publishers.
- 15- Wright, M. F., Yanagida, T., Machackova, H., Dedkova, L., Sevcikova, A., Aoyama, I., **Bayraktar, F.**, Kamble, S. V., Li, Z., Soudi, S., Lei, L., & Shu, C. (2018). Face-to-face and cyber victimization among adolescents in six countries: The interaction between attributions and coping strategies. *Journal of Child and Adolescent Trauma*, 11, 99-112.
- 16- Ugur, S. & **Bayraktar, F.** (2018). The role of status related and parental variables on adolescents' bullying behavior. *Journal of Global Research in Education and Social Science*, 12, 180-191.
- 17- Wright, M.F., Yanagida, T., Aoyama, I., Ševčíková, A., Macháčková, H., Dědková, L., Li, Z., Kamble, S.V., **Bayraktar, F.**, Soudi, S., Lei, L., & Shu, C. (2017). Differences in Severity and Emotions for Public and Private Face-to-face and Cyber Victimization Across Six Countries. *Journal of Cross-Cultural Psychology*, 48, 1216-1229.
- 18- **Bayraktar, F.** (2017). Çevrimiçi Riskler ve Ebeveyn Aracılık Stratejileri: Avrupa ve Türkiye'de Yaşayan Türk Kökenli Çocuk/Ergenlerin Karşılaştırılması. *Eğitim ve Bilim [Education and Science]*, 190, 25-37. DOI: <http://dx.doi.org/10.15390/EB.2017.6323>
- 19- Wright, M.F., Yanagida, T., Aoyama, I., Dedkova, L., Li, Z., Kamble, S.V., **Bayraktar, F.**, Sevcikova, A., Soudi, S., Machackova, H., Li, L. & Shu, C. (2017). Differences in Attributions for Public and Private Face-to-face and Cyber Victimization among Adolescents in China,

- Cyprus, the Czech Republic, India, Japan, and the United States. *The Journal of Genetic Psychology: Research and Theory on Human Development*, 178 (1), 1-14.
- 20- **Bayraktar, F.** (2016). Does culture matter? Cyberbullying perpetration and Cybervictimization in Mediterranean Sea Region. In M.F. Wright (Ed.) *A Social-Ecological Approach to Cyberbullying*, pp.253-268, Hauppauge: Nova Science Publishers.
- 21- **Bayraktar, F.**, Barbovschi, M., & Kontríková, V. (2016) Risky sociability and personal agency: Offline meetings with online contacts among European children and adolescents. *Children and Youth Services Review*, 70, 78-83.
- 22- Wright, M.F., Yanagida, T., Sevcikova, A., Aoyama, I., Dedkova, L., Cerna, A., Li, Z., Kamble, S.V., **Bayraktar, F.**, Soudi, S., Li, L. & Shu, C. (2016). Differences in Coping Strategies for Public and Private Face-to-face and Cyber Victimization among Adolescents in Six Countries. *International Journal of Developmental Science*, 10, 43-53.
- 23- Wright, M. F., Barbovschi, M. & **Bayraktar, F.** (2016). Do parents' attitudes toward outdoor play and hanging out influence adolescents' technology use? *Journal of Global Research in Education and Social Science*, 6 (4), 244-254
- 24- **Bayraktar, F.** (2015). A step toward understanding cross-cultural and cross-national variances in cyberbullying. In Cheever, N., Rosen, L., Carrier, M. (Eds.). *The Handbook of Psychology, Technology, and Society*, pp.158-175, Wiley-Blackwell, Chichester, UK.
- 25- **Bayraktar, F.**, Machackova, H., Dedkova, L., Cerna, A., & Sevcikova, A. (2015). Cyberbullying: The discriminant factors among cyberbullies, cybervictims, and cyberbullies/victims in a Czech adolescent sample. *Journal of Interpersonal Violence*, 30 (18), 3192-3216.
<https://doi.org/10.1177/0886260514555006>
- 26- Bosman, J., **Bayraktar, F.**, & d'Haenens, L. (2015). Children's digital media practices within the European family home: Does perceived discrimination matter? *Journal of Children and Media, Special Issue: Children and Media in the Family Context*, 77-94.
- 27- **Bayraktar, F.**, Dedkova, L., & Machackova, H. (2014). Associations between independent self-construal, gender role orientation and cyberbullying cybervictimization Findings from a University student sample in North Cyprus. *Journal of Cyprus Studies*, 18 (42), 29-47
- 28- **Bayraktar, F.** (2013). Sınıfın Sosyal Çevresini Algılama Ölçeği: İki ayrı örneklemede geçerliğin ve güvenilirliğin sınanması [Student's Perception of the Classroom Social Environment Scale: Testing the reliability and validity in two independent samples]. *Türk Psikoloji Yazıları [Turkish Psychological Articles]*, 16 (31), 1-13.

- 29- **Bayraktar, F.** (2013). İnternet ve ergen gelişimi. In Kalkan, M. & Kaygusuz, C. (Eds). *İnternet Bağımlılığı: Sorun ve Çözümler*, pp. 75-94, Anı Yayıncılık.
- 30- Barbovschi, M., Kontríková, V. & **Bayraktar, F.** (2013). Meeting new online contacts: changes in European children's patterns of sociality. *Proceedings of IADIS International Conference e-Society*. 376-380.
- 31- **Bayraktar, F.** (2013). Does perceived discrimination matter for parental mediation and online risks? Preliminary findings from EU Kids On-Line II Survey. *Proceedings of UCSIA Youth 2.0 Workshop*.
- 32- **Bayraktar, F.**, & Amca, H. (2012). Interrelations between virtual life and real life activities: Comparison of genders, age groups, pathological and non-pathological internet users. *Cyberpsychology, Behavior and Social Networking*, 15 (5), 263-269.
- 33- **Bayraktar, F.** (2012). Bullying among adolescents in North Cyprus and Turkey: Testing a Multi-Factor Model. *Journal of Interpersonal Violence*, 6, 1040-1065.
- 34- Sayıl, M., Kındap, Y., Bayar, Y, **Bayraktar, F.**, Kurt, D., Tıgırak, A., & Yaban, H.E. (2012). Ergenlik Döneminde Ebeveynlik ve Ergenin Psikososyal Uyumunu, Hacettepe Üniversitesi Yayınları.
- 35- **Bayraktar, F.**, Kındap, Y., Kumru, A., Sayıl, M. (2010). Olumlu Sosyal ve Saldırgan Davranışlar Ölçeği'nin ergen örnekleminde psikometrik açıdan incelenmesi. [Testing the reliability and validity of the Pro-social and Aggressive Behaviors Questionnaire in the Turkish adolescent sample]. *Türk Psikoloji Yazıları [Turkish Psychological Articles]*, 13(26), 1-17.
- 36- **Bayraktar, F.**, Sayıl, M., Kumru, A. (2009). Liseli ergen ve üniversiteli gençlerde benlik saygısı: Ebeveyn ve akrana bağlanma, empati ve psikolojik uyum değişkenlerinin rolü. [Self- Esteem among high school adolescents and college students: The role of parental and peer attachment, empathy and psychological adjustment variables]. *Türk Psikoloji Dergisi [Turkish Journal of Psychology]*, 24 (63), 48-63.
- 37- Gün, Z., **Bayraktar, F.** (2008). The role of migration on the adjustment of adolescents in Turkey. *Türk Psikiyatri Dergisi [Turkish Journal of Psychiatry]*, 19 (2), 167-176.
- 38- **Bayraktar, F.** (2007). Olumlu ergen gelişiminde ebeveyn/akran ilişkilerinin önemi [The importance of parent/peer relationships in positive adolescent development]. *Çocuk ve*

Gençlik Ruh Sağlığı Dergisi [Turkish Journal of Child and Adolescent Mental Health], 14 (3), 157-166.

39- **Bayraktar, F.**, Gün, Z. (2007). The incidence and correlates of Internet usage among adolescents in Northern Cyprus. *Cyberpsychology and Behavior, 10 (2), 191-197.*

Presentations in International Conferences

- 1- Çelik, D., & **Bayraktar, F.** (2022, July). *The Incidence and Predictors of Sharenting Practices among Turkish Speaking Parents.* Paper presented at XVII. European Congress of Psychology, Ljubljana, Slovenia.
- 2- Maydon, D., Çelik, D., & **Bayraktar, F.** (2022, July). *Predictors of Bullying Perpetration and Bullying Victimization Among Semi-Professional Team Sport Players in North Cyprus.* Poster presented at XVII. European Congress of Psychology, Ljubljana, Slovenia.
- 3- Bıkmazoğlu, O., & **Bayraktar, F.** (2022, July). *The Predictive Roles of Prosocial and Aggressive Behaviours, and Socioeconomic Status on Perceived Classroom Climate in 4th-Grade Children* Poster presented at XVII. European Congress of Psychology, Ljubljana, Slovenia.
- 4- **Bayraktar, F.** (2022, April). *Revisiting Cyberbullying via Cross-National Studies: Challenges and Promises.* Invited speech in EFPSA 2022 Congress, Limassol, Cyprus.
- 5- **Bayraktar, F.** (2019, July). *The Longitudinal Associates of Cyberbullying and Cybervictimization in a Turkish Cypriot Adolescent Sample.* Paper presented at XVI. European Congress of Psychology, Moscow, Russia.
- 6- Öztekin, R.H., & **Bayraktar, F.** (2019, July). *How Decisiveness, Self-Efficacy and Independent/Interdependent Self-Construals Are Related With Future Hopefulness Among Senior Students.* Paper presented at XVI. European Congress of Psychology, Moscow, Russia.
- 7- **Bayraktar, F.** (2018, July). *The predictors of hedonistic and future oriented time perspectives in a sample of Turkish Cypriot adolescents .* Poster accepted to be presented at ISSBD 2018, Gold Coast Queensland, Australia.
- 8- Uğur, S., & **Bayraktar, F.** (2018, July). *The role of individual, peer related and parental variables on bullying in a Turkish Cypriot adolescent sample.* Poster accepted to be presented at ISSBD 2018, Gold Coast Queensland, Australia.

- 9- Tufan, İ., & **Bayraktar, F.** (2018, July). *The associations between time perspectives and psychological difficulties: Sample with and without traumatic tendency*. Poster accepted to be presented at ISSBD 2018, Gold Coast Queensland, Australia.
- 10- **Bayraktar, F.** (2018, July). *Personality related, emotional and behavioral predictors of cyberbullying and cybervictimization in a sample of Turkish Cypriot adolescent*. Poster accepted to be presented at ISSBD 2018, Gold Coast Queensland, Australia.
- 11- **Bayraktar, F.** (2016, July). *The predictors of hedonistic and future oriented time perspectives among Turkish Cypriot adolescents*. Paper presented at XXXI. International Congress of Psychology, Yokohama, Japan.
- 12- Yilmaz, O., & **Bayraktar, F.** (2016, July). *The role of personality traits, self-esteem, self-efficacy, and locus of control in Internet and gaming dependency*. Paper presented at XXXI. International Congress of Psychology, Yokohama, Japan.
- 13- **Bayraktar, F.**, Barbovschi, M., Wright, M.F., & Kontrikova, V. (2014, September). *The Role of Social Loneliness and Parental Attitudes Towards Play for Indoor and Outdoor Activities of Adolescents Living in Urban Areas across Europe*. Paper presented at XIV. Biennial Conference of European Association of Research on Adolescence, Çeşme, Turkey.
- 14- **Bayraktar, F.** (2013, November). *Online Risks and Parental Mediation Strategies: Comparison of Children/Adolescents who live in Europe and Turkey*. Invited Paper. XI. International Conference of Cyberspace, Brno, Czech Republic.
- 15- **Bayraktar, F.**, & Özkerem, G. (2013, September). *Dating Violence Perpetration Among Emerging Adults in North Cyprus from a Multiple Risks Approach*. Paper presented at XVI. European Congress on Developmental Psychology, Lausanne, Switzerland.
- 16- **Bayraktar, F.** (2013, June). *Perceived Parental Mediation Practices and On-line Risks: Comparison of Young People from Discriminated and Non-Discriminated Groups Across 25 European Countries*. Paper presented at 12th Nordic Youth Research Symposium (NYRIS) 'Changing Societies and Cultures: Youth in the Digital Age', Tallinn, Estonia.
- 17- **Bayraktar, F.**, Dedkova, L., Machackova, H. (2013, April). *Risk and Protective Factors in Cyberbullying: The Role of Individual and Relational Characteristics*. Poster presented at SRCD Biennial Meeting, Seattle, USA.

- 18- **Bayraktar, F.** (2013, March). *Does Perceived Discrimination Matter for Parental Mediation and on-line risks? Preliminary Findings from EU Kids On-Line II Survey.* Paper presented at UCSIA Youth 2.0 Workshop, Antwerp, Belgium.
- 19- **Bayraktar, F.** (2012, July). *Individualistic tendencies moderates and mediates between femininity and cybervictimisation.* Paper presented at XXX. International Congress of Psychology, Cape Town, South Africa.
- 20- Çelik, D., & **Bayraktar, F.** (2012, July). *An analysis of cognitive and social developmental processes related to handedness of 14 years-old adolescents.* Poster presented at XXX. International Congress of Psychology, Cape Town, South Africa.
- 21- **Bayraktar, F.** (2011, August). *Shared Parental Practices in Bullying and Victimization: Findings from a Turkish Cypriot Sample.* Poster presented at XV. European Congress on Developmental Psychology, Bergen, Norway.
- 22- **Bayraktar, F.** (2011, August). *A Multidimensional Model of Bullying: Findings from two independent adolescent samples.* Poster presented at XV. European Congress on Developmental Psychology, Bergen, Norway.
- 23- **Bayraktar, F.** (2011, July). *The Mediator Role of Parental Characteristics Between Negative Peer Relations and in Two Different Adolescent Communities.* Paper presented at XII. European Congress of Psychology, Istanbul, Turkey.
- 24- **Bayraktar, F.** (2011, July). *The Moderator Role of Perceived Peer Relations Between Parental Characteristics and Bullying/Victimization in a Turkish Cypriot Adolescent Sample.* Paper presented at XII. European Congress of Psychology, Istanbul, Turkey.
- 25- **Bayraktar, F., Sayil, M., & Bayraktar, F.** (2010, September). *Testing a Holistic Model for Bullying Among Turkish Cypriot Adolescents.* Paper presented at Annual BPS Developmental Psychology Section Conference. Goldsmiths, University of London, London, UK.
- 26- **Bayraktar, F.** (2010, January). *Bullying as a Risk Behavior among Turkish Cypriot Adolescents.* Invited address in Bi-communal seminar on "Children at Risk". Ledra Palace, Nicosia, Cyprus.

- 27- **Bayraktar, F.**, Sayıl, M., & Bayraktar, F. (2009, July). *The Mediator and Moderator Role of Parental Relations between Perceived Peer Relationship Quality and Bullying/Victimization among Turkish Cypriot Adolescents*. Paper presented at 4th International Congress on Child and Adolescent Psychopathology, Roehampton University, London, UK.
- 28- **Bayraktar, F.**, Sayıl, M., & Kumru, A. (2008, July). *Protective and risk factors of being bully and victim in a Turkish adolescent sample*. Poster presented at XXIX International Congress of Psychology, Berlin, Germany.
- 29- **Bayraktar, F.**, Kumru, A. & Sayıl, M. (2008, July). *Self-perception, Attachment, Peer Relations, and Parental Peer Management as Predictors of Prosocial Behavior Sub-Types Among Turkish Female and Male Adolescents*. Paper presented at XXIX International Congress of Psychology, Berlin, Germany.
- 30- **Bayraktar, F.**, & Sayıl, M. (2008, July). *The Mediator Role of Individual Pro-social Characteristics and Peer Relationship Quality between Perceived Parental Relations and Bullying-victimization*. Poster presented at 20th meeting of the International Society for the Study of Behavioural Development (ISSBD), Wurzburg, Germany.
- 31- **Bayraktar, F.**, & Kumru, A.. (2007, May). *The association between risk taking, anger, prosocial tendencies and, bullying/victimization*. Poster presented at 18th World Congress of IACAPAP, İstanbul, Turkey.
- 32- **Bayraktar, F.**, & Sayıl, M. (2007, May). *The Moderator Role of Peer Attachment Between Perceived Marital Conflict and, Bullying /Victimization*. Poster presented at 18th World Congress of IACAPAP, İstanbul, Turkey.
- 33- **Bayraktar, F.**, Sayıl, M., & Kumru, A. (2007, August). *Gender Differences in a Self-Esteem Model among Turkish Middle Adolescents*. Paper presented at the XII. European Conference on Developmental Psychology, Jena, Germany.
- 34- **Bayraktar, F.**, Kumru, A., & Sayıl, M. (2007, August). *The Predictors of Prosocial Behavior among Male and Female College Students in Turkey*. Paper presented at the XII. European Conference on Developmental Psychology, Jena, Germany.
- 35- Kumru, A., **Bayraktar, F.**, Kindap, Y., & Özdikmenli-Demir, G., Sayıl, M. (2007, March) *Self-Esteem and Gender Differences in Perceived Relational Contexts among Turkish Early Adolescents*. Poster presented at the SRCD Biennial Meeting, Boston, MA.
- 36- **Bayraktar, F.**, Kindap, Y., Sayıl, M., & Özdikmenli-Demir, G. (2006, May) *Positive/Negative Functioning and Its Predictors among Turkish Early Adolescents*. Symposium presented at

Xth EARA Conference, Antalya, Turkey.

- 37- Kindap, Y., Kumru, A., & **Bayraktar, F.** (2006, May) *The Association between Parenting and Individual/Social Outcomes in Turkish Early Adolescents*. Symposium presented at Xth EARA Conference, Antalya, Turkey.
- 38- **Bayraktar, F.**, & Gün, Z. (2005, August) *The Correlates of Immigration Among Adolescents in Turkey*. Poster presented at XII. European Conference on Developmental Psychology, Tenerife- Canary Islands.
- 39- **Bayraktar, F.**, & Özeylem, F. (2004, July) *Correlations between Experiences/Attitudes in Traffic and Psychopathology: A Turkish Cypriot Sample*. Poster presented at XVIII. Biennial International Society for the Study of Behavioral Development (ISSBD) Meeting, Ghent-Belgium.
- 40- **Bayraktar, F.** (2003, August) *The Role of Internet Usage Among Adolescents*. Paper presented at XI. European Conference on Developmental Psychology, Milano-Italy.

Presentations in National Conferences

- 1- **Bayraktar, F.**, & Varoğlu, S. (2022, September). Kuzey Kıbrıs'ta yaşayan ebeveynlerin çocuklarına dair Covid-19 aşı tereddütünü yordayan etmenler. Paper presented at 3. Gelişim Psikolojisi Sempozyumu, Koç Üniversitesi, İstanbul.
- 2- Müezzın, Y., Çelik, D., & **Bayraktar, F.** (2022, September). Türkçe Konuşan Bir Örneklemde Paylaşan Anababalık (Sharenting) Davranışının İçerik Analizi. Poster presented at 3. Gelişim Psikolojisi Sempozyumu, Koç Üniversitesi, İstanbul.
- 3- **Bayraktar, F.** (2018, November). Çocukların yaşam hakkı ve beden bütünlüğü. *10. Ruh Sağlığı Sempozyumu*.
- 4- **Bayraktar, F.** (2018, May). Siberzorbalık. Invited speech by Psychology Students' Club of Cyprus University of Social Sciences.
- 5- **Bayraktar, F.** (2017, March). Zorbalığın Teknolojik Hali: Siberzorbalık. Invited speech for "Akran Zorbalığı ve Sanal Zorbalık" conference by International Cyprus University Psychology Club.
- 6- **Bayraktar, F.** (2016, September). Kıbrıslı Türk Ergenlerde Zaman Perspektifleri ve İlişkili Değişkenler. Paper presented at XIX. National Psychology Congress, Tepekule Kongre Merkezi, İzmir.

- 7- **Bayraktar, F.** (2016, May). *Kültürden Genlere Zorbalık*. Invited speech at II. Gediz Üniversitesi Psikoloji Günleri, Gediz Üniversitesi, İzmir.
- 8- **Bayraktar, F.** (2014, April). *Türkiye’de yaşayan Çocuk ve Ergenlerin Deneyimledikleri İnternet Riskleri ve Algıladıkları Ebeveyn Aracılık Stratejileri Açısından Karşılaştırılması*. Paper presented at XVIII. National Psychology Congress, Uludağ University, Bursa.
- 9- **Bayraktar, F., & Turgut, B.** (2012, April). *Üniversite Öğrencilerinde Gönüllülük: Benlik Saygısı, Ahlaki Yargı ve Olumlu Sosyal Davranışların Rolü*. Poster presented at XVII. National Psychology Congress, Boğaziçi University, İstanbul.
- 10- **Bayraktar, F.** (2011, December). *Romantik Zorbalık*. Invited speaker at III. Ruh Sağlığı Sempozyumu, Near East University, Nicosia.
- 11- **Bayraktar, F.** (2011, November). *Kıbrıslı Türklerde Hazcı Eğilimlerin Çocuk ve Ergen Gelişimi Üzerine Etkileri*. Invited speaker at Children Rights Workshop, TRNC Department of Social Services, Nicosia.
- 12- **Bayraktar, F.** (2010, July). *Bağlantımız Doğru Mu? Siber Yaşam Üzerine Çeşitlemeler*. Invited Conference at XV. National Psychology Students Congress, Ankara University DTCF, Ankara.
- 13- **Bayraktar, F., Sayıl, M., & Bayraktar, F.** (2010, April). *Özbidirime ve Akran Raporlarına Göre Zorbalıkla İlişkili Bireysel Özellikler*. Paper presented at XVI. National Psychology Congress, Mersin University, Mersin.
- 14- **Bayraktar, F., Sayıl, M., & Kumru, A.** (2008, September). *Ergenlerde Algılanan Anne Baba Tutumlarının Zorbalık ve Zorbalığa Maruz Kalmayla İlişkisi*. Paper presented at XV. National Psychology Congress, İstanbul Üniversitesi, İstanbul.
- 15- **Bayraktar, F., Özdikmenli-Demir, & Sayıl, M.** (2008, June). *Ergenlerde Ebeveyne Duyulan Güvenin Psikolojik Kontrol ve Zorbalık / Zorbalığa Maruz Kalma Arasındaki Aracı Rolünün İncelenmesi*. Paper presented at II. Psikoloji Lisansüstü Öğrencileri Kongresi. Ankara Üniversitesi, Ankara.
- 16- **Bayraktar, F.** (2007, June). *Bilişsel Gelişimde Dinamik Yaklaşımlar*. Paper presented at I. Psikoloji Lisansüstü Öğrencileri Kongresi. İzmir Ekonomi Üniversitesi, İzmir.

- 17- **Bayraktar, F.** (2007, March). *Orta ve İleri Ergenlikte Kız ve Erkeklerin Ebeveyn Bağlılığı ve Benlik Saygısı Arasındaki Doğrudan/Dolaylı İlişkiler*. Paper presented at IV. Family & Marriage Therapy Congress, Boğaziçi University, İstanbul.
- 18- **Bayraktar, F.**, Kumru, A., Sayıl, M., Pekel-Uludağlı, N., Kındap, Y., Öztürk, A. (2006, September) *Olumlu ve Olumsuz Sosyal Davranışlar, Ebeveyn ve Akran İlişkilerinin Niteliği ve Sosyo- Duygusal Özellikler Arasındaki İlişki Örüntüsünün Ergenlik Dönemi Boyunca İncelenmesi*. Paper presented at XIV. National Psychology Congress, Hacettepe University, Ankara.
- 19- Sayıl, M., Pekel-Uludağlı, N., Kumru, A., **Bayraktar, F.**, Öztürk, A., Kındap, Y. (2006, September) *Ergenlik Dönemindeki Gençlerin Risk Alma Davranışı ile Ebeveynleri v eAkranlarıyla Olan İlişkilerinin Niteliğinin İncelenmesi*. Paper presented at XIV. National Psychology Congress, Hacettepe University, Ankara.
- 20- Kındap, Y., Kumru, A., Sayıl, M., Öztürk, A., **Bayraktar, F.**, Pekel-Uludağlı, N. (2006, September) *Ergenlerin Sosyo-Duygusal Özellikleri, Akran ve Ebeveyn Bağlılığı ile Yardımseverlik ve Saldırgan Davranışlar Arasındaki İlişki Örüntüsünün İncelenmesi*. Paper presented at XIV. National Psychology Congress, Hacettepe University, Ankara.
- 21- Öztürk, A., Sayıl, M., Kındap, Y., Pekel-Uludağlı, N., **Bayraktar, F.** (2006, September) *Ergenlerin Olumlu ve Olumsuz Arkadaşlıkları ile Anne-Babalarının Akran Yönetimi, Yeterlik Algısı ve Akranlara Yönelik Düşünceleri Arasındaki İlişkilerin İncelenmesi*. Paper presented at XIV. National Psychology Congress, Hacettepe University, Ankara.
- 22- **Bayraktar, F.** (2004, November) *Otizm'de Genetik-Çevre Etkileşimi*. Paper presented at XIV. National Congress of Special Education, İzzet Baysal University, Abant.
- 23- **Bayraktar, F.**, Özeylem, F. (2004, September) *Kuzey Kıbrıs'ta Huzurevlerinde ve Evlerde kalan Yaşlıların Depresyon ve Sosyal Algı Açısından İncelenmesi*. Paper presented at XIII. National Psychology Congress, Bilgi University, İstanbul.

Other Publications (Selected)

- 1- Bayraktar, F. (2018). Çevrimiçi bir Zeitgeist'ta büyümek. *Online Psikoloji Dergisi*, 15, 52-58.
- 2- Bayraktar, F. (2018). Çocuklara ölümü öğretmek / çocuklara ölümü güzel göstermek. *Gaile*, 451, 8-9.
- 3- Bayraktar, F. (2015). İnternet'in ve Sosyal Medya'nın Ergenin Sosyal Gelişimindeki Rolü. 2015 *Sosyal Medya Çalıştay Raporu*. Doğu Akdeniz Üniversitesi- Mersin Milli Eğitim Müdürlüğü.
- 4- Bayraktar, F. (2015). Psikolojik bir risk olarak mültecilik. *Gaile "Göç" Özel Sayısı*, 339, 11.
- 5- Bayraktar, F. (2014). Olağan! İhlaller. *Gaile*, 293, 4-5.
- 6- Bayraktar, F. (2011). Şeytan ayrıntıda gizlidir: Günlük hayatta çocuk hakkı ihlalleri. *Hekimce*, 64-65, 25-26.
- 7- Bayraktar, F. (2009). Cultural and Environmental Effects on Study of Cognitive Development. *KKTC Milli Eğitim Dergisi [TRNC National Journal of Education]*, 3, 31-40.
- 8- Bayraktar, F. (2007). Niceliksel-Niteliksel Araştırma Yöntemlerindeki Çatallaşma ve Çatallaşmayı Uzlaşmaya Dönüştüren Örnek Çalışmalar. *Türk Psikoloji Bülteni [Turkish Psychological Bulletin]*, 13 (40), 1-7.
- 9- Bayraktar, F. (2006) İlköğretimde Zorbalık ve Kurban Olma: Ergenlik Öncesi Çocuklarda Zorbaların, Kurbanların, Zorba/Kurbanların ve Katılmayan Grubun Karşılaştırılması (Bullying and Victimization in Elementary Schools: A Comparison of Bullies, Victims, Bully/Victims, and Uninvolved Preadolescents). *Türk Psikoloji Bülteni [Turkish Psychological Bulletin]*, 12(32), 43-58.
- 10- Bayraktar, F. (2005). Otizm'de Genetik-Çevre Etkileşimi (Genetic-Environment Interaction in Autism). In A. Yıkımsıç & E.S. Pınar (Eds), *Özel Eğitimden Yansımalar* (pp. 249-254). Kök Yayıncılık.
- 11- Bayraktar, F., & Özeylem, F. (2005). Trafikteki tutum ve davranışlarla psikopatolojik kişilik özellikleri arasındaki ilişki: Bir Kıbrıslı Türk Örnekleme. (Correlations between Experiences/Attitudes in Traffic and Psychopathology: A Turkish Cypriot Sample) *Proceedings of the Symposium "Modern Life and Traffic; Status, Problems and Advices in Cyprus"* (pp. 1-28).

AWARDS, FUNDINGS AND SCHOLARSHIPS

- Publication Achievement Award for Social Sciences of Eastern Mediterranean University Arts & Sciences Faculty-2021
- Publication Award by Eastern Mediterranean University for SSCI publication-2021
- Publication Award by TÜBİTAK-ULAKBİM UBYT for SSCI publication-2021
- Publication Achievement Award for Social Sciences of Eastern Mediterranean University Arts & Sciences Faculty-2017
- Publication Award by Eastern Mediterranean University for SSCI publication-2017
- Publication Award by TÜBİTAK-ULAKBİM UBYT for SSCI publication-2015
- Congress Support by Eastern Mediterranean University for 31st International Congress of Psychology
- Congress Support by Eastern Mediterranean University for 11th International Conference on Cyberspace
- Post-doctoral Research Fellowship by Czech Republic Ministry of Education (CZ.1.07/2.3.00/30.0009-Employment of Newly Graduated Doctors of Science for Scientific Excellence)- 2012-2013
- Publication Award by TÜBİTAK-ULAKBİM UBYT for SSCI publication-2012
- Publication Award by TÜBİTAK-ULAKBİM UBYT for SSCI publication-2012
- Publication Award by Eastern Mediterranean University for SSCI publication-2012
- Publication Award by Eastern Mediterranean University for SSCI publication-2012
- Jacobs Foundation Fellowship Award for XV. European Congress of Developmental Psychology-2011
- Publication Award by Eastern Mediterranean University for SSCI publication-2010
- Congress Support by Eastern Mediterranean University for XVI. National Psychology Congress -2009
- Congress Support by EMU-2009 for 4th International Congress on Child and Adolescent Psychopathology, 2010
- Funding by Jacobs Foundation for EARA Methodology Workshop 2009
- Congress Support by TÜBİTAK for International Congress of Psychology, 2008
- Publication Award by TÜBİTAK-ULAKBİM UBYT for SSCI publication, 2008
- Congress Support by Ankara University for European Congress of Developmental Psychology, 2007
- Congress Support by TUBA for European Congress of Developmental Psychology, 2005

-EARA Summer School Funding by Jacobs Foundation.

-Scholarship for PhD studies by TRNC Ministry of Education, 2004-2008.

-Scholarship for Master studies by TRNC Ministry of Education, 1998-2000