CV Sascha TOPOLINSKI


Dr. Sascha Topolinski
Diplom-Psychologe
Department of Psychology, Roentgenring 10, D-97070 Würzburg

phone 0931 / 31-2285, fax 0931 / 31-2812
sascha.topolinski@psychologie.uni-wuerzburg.de

http://wy2x05.psychologie.uni-wuerzburg.de

Curriculum vitae

Education and degrees
2005 


Diploma (equivalent to M. A.), Psychology


University of Würzburg

2009


Doctoral dissertation Summa cum laude


Prof. Dr. Fritz Strack, University of Würzburg
Professional appointments
2005- 2009

Research and Teaching Assistant


Department of Psychology II


University of Würzburg
2009-present

Research and Teaching Associate
Honors and Awards

Röntgen-Award of the University of Wuerzburg 2011 (5,000 €)

2nd winner of the Dissertation Award of the Fachgruppe Allgemeine Psychologie (2nd best dissertation in Cognitive Psychology in German speaking countries years 2009-2011, 250 €)
Early Career Publication Award of the European Society of Cognitive Psychology for "Immediate Truth - Temporal Contiguity Between a Cognitive Problem and its Solution Determines Experienced Veracity of the Solution" (Cognition, 114, 2010, 117-122). (1,000 €)
GK-Emotions Best Publication Award 2009 (500 €)
Research Funding
Open Research Area „Where is the body in embodiment?“ (DFG, Str264/26-1, together with Fritz Strack)

Total value: 280,000 €

Research Grant: “Intuition and Psychosis” (2007-2008)
GRK 1253 Emotions

Total value: 650 € (principal investigator)
Doctoral Fellowship: “Individual differences in the use of cognitive feelings in intuitive judgments of semantic coherence” (2007-present)
Studienstiftung des Deutschen Volkes, Germany
Total value: 34,000 € (principal investigator)
Research Interests
My work investigates several interfaces between affect, cognition, and the body. First, I am interested in the underlying micro-processes of intuitive judgments, investigating the role of processing fluency and affect in intuitions concerning semantic and visual coherence, artificial grammar learning, and insight. Second, I investigate how the body and its covert sensorimotor simulations shape attitudes and memory. Furthermore, I am interested in applied consequences of these phenomena, such as consumer decisions and ergonomics.
Journal Articles

Topolinski, S. & Deutsch, R. (in press). Phasic affective modulation of creativity. Experimental Psychology.
Topolinski, S., & Türk-Pereira, P. (in press). Mapping the Tip of the Tongue - Deprivation, Sensory Sensitization, and Oral Haptics. Perception.
Topolinski, S. (in press). A Process Model of Intuition. European Review of Social Psychology.
Topolinski, S. (in press). The sensorimotor contributions to implicit memory, familiarity, and recollection. Journal of Experimental Psychology: General. 
Topolinski, S., & Sparenberg, P. (in press). Turning the hands of time – Clockwise movements increase preference for novelty. Social Psychological and Personality Science.
Hansen, J., & Topolinski, S. (2011). An exploratory mindset reduces preference for prototypes and increases preference for novel exemplars. Cognition and Emotion, 25(4), 709-716. [Shared authorship]
Topolinski, S. (2011). I 5683 you - Dialing phone numbers on cell phones activates key-concordant concepts. Psychological Science, 22(3), 355-360.
Topolinski, S., & Reber, R. (2010). Gaining insight into the „Aha“- experience. Current Directions in Psychological Science, 19(6), 402-405.
Topolinski, S. (2010). Moving the eye of the beholder: Motor components in vision determine aesthetic preference. Psychological Science, 21(9), 1220– 1224.
Topolinski, S. & Strack, F. (2010). False fame prevented - avoiding fluency-effects without judgmental correction. Journal of Personality and Social Psychology, 98(5), 721-733.
Hansen, J., Winzeler, S., & Topolinski, S. (2010). When the death makes you smoke: A terror management perspective on the effectiveness of cigarette on-pack warnings. Journal of Experimental Social Psychology, 46, 226-228.
Topolinski, S, & Reber, R. (2010). Immediate truth - Temporal contiguity between a cognitive problem and its solution determines experienced veracity of the solution. Cognition, 114, 117-122.
Topolinski, S (2010). Sensomotorik – kausaler Mechanismus oder Epiphänomen?
Zeitschrift für Sportpsychologie, 17 (4), 151-154.
Topolinski, S. & Strack, F. (2009). The analysis of intuition: Processing fluency and affect in judgements of semantic coherence. Cognition and Emotion, 23 (8), 1465-1503.
Topolinski, S. & Strack, F. (2009). Scanning the “fringe” of consciousness: What is felt and what is not felt in intuitions about semantic coherence. Consciousness and Cognition, 18, 608 – 618.
Topolinski, S. & Strack, F. (2009). Motormouth: Mere exposure depends on stimulus-specific motor simulations. Journal of Experimental Psychology: Learning, Memory, and Cognition, 35 (2), 423-33.
Topolinski, S., & Strack, F. (2009). The architecture of intuition: Fluency and affect determine intuitive judgments of semantic and visual coherence, and of grammaticality in artificial grammar learning. Journal of Experimental Psychology: General, 138 (1), 39-63.
Topolinski, S., Likowski, K. U., Weyers, P., & Strack, F. (2009). The face of fluency: Semantic coherence automatically elicits a specific pattern of facial muscle reactions. Cognition and Emotion, 23 (2), 260-271.
Topolinski, S. & Strack, F. (2008). Where there’s a will – there’s no intuition: The unintentional basis of semantic coherence judgments. Journal of Memory and Language, 58 (4),1032-1048.
Topolinski, S. & Hertel, G. (2007). The role of personality in psychotherapists' careers. Relationships between personality traits, therapeutic schools, and job satisfaction. Psychotherapy Research, 17 (3), 378-390.

Invited chapters
Topolinski, S. (2012). Non-propositional consistency. In B. Gawronski & F. Strack (Eds.), Cognitive consistency: A unifying concept in social psychology. New York: Guilford Press, 112-131.
Moreland, R. L., & Topolinski, S. (2010). The Mere Exposure Phenomenon: A Lingering Melody by Robert Zajonc. Emotion Review, 2(4), 329-339.
Topolinski, S. (in press). The sources of fluency: Identifying the underlying mechanisms of fluency effects. In C. Unkelbach & R. Greifeneder (eds.), The experience of fthinking: How feelings from mental processes influence cognition and behavior. Psychology Press.
Unpublished manuscripts
Topolinski, S. & Deutsch, R. (2012). Phasic affective modulation of semantic spread. (under revision, Journal of Experimental Psychology: Learning, Memory, and Cognition)

Tausche, P., Springer, A., Prinz, W., & Topolinski, S. (2012). Minimal Mimicry: Mere Effector Matching Induces Preference. (under revision, Brain and Cognition).

Topolinski, S., Weyers, P., & Likowski, K. U. (2012). Nonsocial Mimicry: Hearing an Instrument Triggers Vocal Activity. 
Tausche, P., & Topolinski, S. (2012). The Embracing Measure: Circular Arm Movements as Approach-Avoidance Behavior. Manuscript submitted for publication.
Other publications
Reber, R. & Topolinski, S. (2009). Semplice + bello = vero. Mente & Cervello, 55.
Reber, R. & Topolinski, S. (2009). Einfach + schön = wahr. Gehirn & Geist, January/February, 20-23.

Topolinski, S. (2005). Der abwesende Verursacher - Das Böse im Film "Der Untergang" [The Absent Initiator - The Evil in the Motion Picture "Downfall"]. Bad Alchemy, 45, 75-78.
Coverage by popular media (selection)

„Unser Uhrzeigersinn“, Welt am Sonntag, September 11th, 2011

"Wählen nach Zahlen: Sympathische und unsympathische Nummern", nano, 3sat, April 1st, 2011
“Psychologie der Handynummer”, SPIEGEL-online, February 5th, 2011

“Wählen mit Gefühl”, Gehirn & Geist, February 8th, 2011

“How cell phones control our minds”, Psychology Today, February, 16th, 2011

“Using cell phones might evoke emotions”, Business Week, February, 18th, 2011

“Helfer mit persönlicher Note”, Gehirn & Geist, October 3rd, 2007

Invited Talks

Topolinski, S. (2012, February). The Sensorimotor Architecture of Preferences, Memory, and Aesthetics. Tilburg School of Social and Behavioral Sciences, Prof. Dr. Marcel Zeelenberg, the Netherlands.

Topolinski, S. (2012, January). Where preference resides – Sensorimotor influences on intuitive judgments. Department of Psychology, University of Salzburg, Prof. Dr. Eva Jonas, Austria.
Topolinski, S. (2011, Dezember). Eine Mikroanalyse kognitiver und affektiver Mechanismen bei intuitiven Urteilen. [A micro-analysis of the cognitve and affective mechanisms of intuitive judgments]. Department of Psychiatry and Psychotherapie, University of Ulm, Prof. Dr. Manfred Spitzer, Ulm, Germany.
Topolinski, S. (2011, November). The sensorimotor mind: How the body shapes preference and memory. Department of Cognitive Science, University of Potsdam, Prof. Dr. Martin Fischer, Potsdam, Germany.
Topolinski, S. (2011, July). Oral motor simulations in preference, memory, and advertizing. Department of General Psychology, University of Jena, Prof. Dr. Klaus Rothermund, Germany.
Topolinski, S. (2011, April). Tracing back the roots of intuition. Behavioral Science Institute,Radboud University, Prof. Dr. Ap Dijksterhuis, Nijmegen, the Netherlands.

Topolinski, S. (2011, May). Current topics in embodiment research. The Netherlands Royal Academy of Arts and Sciences, Prof. Dr. Gün Semin, Utrecht, the Netherlands.

Topolinski, S. (2011, March). The mind and the body. School of Psychology, University of Plymouth, Prof. Dr. Rob Ellis, Plymouth, The United Kingdom.
Topolinski, S. (2011, March). The interior of intuition. School of Psychology, University of Plymouth, Prof. Dr. Jonathan Evans, Plymouth, The United Kingdom.
Topolinski, S. (2011, February). How the body drives intuitive judgments. Center for Behavioral Decision Research (CBDR), Carnegie Mellon University, Pennsylvania, Pitssburgh, the United States of America.
Topolinski, S. (2011, January). Don’t sell popcorn in the cinema: Affective, bodily, and cognitive precursors of intuitive judgments, Department of Psychoeconomics, Prof. Dr. Alos-Ferrer, University of Konstanz, Germany.

Topolinski, S. (2010, June). Phasic affective modulation of semantic spread. Department of Social Psychology, Prof. Dr. Klaus Fiedler, University of Heidelberg, Germany.

Topolinski, S. (2010, May). Dissecting the automatic undercurrents of intuition. EADM & MPI Workshop: Intuition: methods and Recent Findings. Max-Planck Institute for Research on Collective Goods, Prof. Dr. Christoph Engel, MPI Bonn, Germany.

Topolinski, S. (2010, April). Fluency and advertising. Department of Industrial and Organizational Psychology, Prof. Dr. Lioba Werth, University of Chemnitz, Germany.
Topolinski, S. (2010, January). Factotum fluency: Perceptual, conceptual, and motor efficiency in social-cognitive judgments. Invited talk at the Department of Psychology at the University of California, Prof. Dr. Piotr Winkielman, San Diego, the United States of America.
Topolinski, S. (2010, January). Deconstructing experiential judgments. Invited talk at the Department of Social Psychology at the University of Amsterdam, Prof. Dr. Joop van der Pligt, Amsterdam, the Netherlands.

Topolinski, S. (2009, December). The body’s role in shaping aesthetic judgments. Invited talk at the Department of Psychological Basic Research, Prof. Dr. Helmut Leder, Vienna, Austria.

Topolinski, S. (2009, November). Grounded judgments. The role of sensorimotor fluency in preference and memory. Invited talk at the Department of Social Cognition Cologne, Prof. Dr. Thomas Mussweiler, Cologne, Germany.

Topolinski, S. (2009, November). Understanding the procedural architecture of intuitive judgments. Invited talk at the Max Planck Institute for Research on Collective Goods, Prof. Dr. Christoph Engel, Prof. Dr. Martin Hellwig, Bonn, Germany.
Topolinski, S. (2009, November). The sensorimotor foundations of social-cognitive judgments. Invited talk at the Department of Social Psychology, University of Jena, Prof. Dr. Roland Deutsch, Jena, Germany.

Topolinski, S. (2009, September). The embodied undercurrent of preference and memory. Invited talk at the Max Planck Institute for Human Cognitive and Brain Sciences, Prof. Dr. Wolfgang Prinz, Leipzig, Germany.

Topolinski, S. (2009, March). What’s new, pussycat? Concerning the impossibility of the absolute New. Invited talk at the Interdisciplinary Workshop on Novelty in Philosophy and Science, Würzburg, Germany.

Topolinski, S. (2009, March). Embodied implicit memory. Invited talk at the Department of Social Psychology, University of Basel, Switzerland.

Topolinski, S. (2008, September). Intuition and Affect. Invited talk at the Cognitive Neuroscience Group, University of Bergen, Norway.

Topolinski, S. (2008, May). Verarbeitungsflüssigkeit und ihre Konsequenzen für intuitive Urteile. [Processing fluency and ist consequences for intuitive judgments.] Vortrag gehalten im Institutskolloquium des Max-Planck-Instituts für Neurologische Forschung, Prof. Dr. von Cramon, 05. Mai, 2008, in Köln.
Topolinski, S. (2006). Hinter das eigene Gesicht steigen - Wie die Psychoanalyse die Lüge vom Ich entlarvte und was passiert, wenn man sich seinen Träumen hingibt. [Unmasking the own face - How psychoanalysis showed up the lie of the ego and what happens if you devote yourself to your dreams.] Vortrag gehalten in der Ringvorlesung der Fachschaftsinitiative Psychologie Würzburg, 31. Oktober, 2006, in Würzburg.
Conference presentations

Topolinski, S. (2011, September). Disembodying memory – Impaired implicit memory and familiarity with preserved recollection. 14th Meeting of the European Society of Cognitive Psychology, Donostia-San Sebastian, Spain.

Topolinski, S. (2011, June). Flexible embodied meaning – The cell phone effect. 16th General Meeting of European Association of Social Psychology, Stockholm, Sweden.

Topolinski, S., & Sparenberg, P. (2011, January). Turning the hands of time. 12th Annual Meeting of the Society for Personality and Social Psychology (SPSP), San Antonio, Texas, the United States of America.

Topolinski, S., & Strack, F. (2011, January). Perfect strangers. 12th Annual Meeting of the Society for Personality and Social Psychology (SPSP), San Antonio, Texas, the United States of America.

Topolinski, S. (2010, March). A procedural analysis of intuitive judgments. Paper presented at the 52. Tagung experimentell arbeitender Psychologen, Saarbrücken, Germany.
Topolinski, S., & Strack, F. (2010, January). How not to become famous overnight: Embodied contributions to memory. 11th Annual Meeting of the Society for Personality and Social Psychology (SPSP), Las Vegas, Nevada, the United States of America.
Topolinski, S. & Strack, F. (2009, September). Der Körper als Residenz des impliziten Gedächtnis [The body as the residence of implicit memory]. Paper presented at the 12. Tagung der Fachgruppe Sozialpsychologie, Luxembourg, Luxembourg.
Topolinski, S. & Strack, F. (2009, March). Motorfluency als die Grundlage des Mere Exposure Phänomens [Motor fluency as the basis of the mere exposure phenomenon]. Paper presented at the 51. Tagung experimentell arbeitender Psychologen, Jena, Germany.

Topolinski, S. & Strack, (2008, July). We cannot force intuition. Paper presented at the XXIX. International Congress of Psychology (ICP), Berlin, Germany.

Topolinski, S., & Strack, F. (2008, June). A fluency-affect approach to analyze intuition. Paper presented at the 15h General Meeting of the European Association of Experimental Social Psychology, Opatija, Croatia.

Topolinski, S., & Strack, F. (2008, June). A fluency-affect approach to analyze intuition. Paper presented at the First Summer School of Decision Processes, Catholic University of Milan, Italy.

Topolinski, S. & Strack, F. (2007, September). Kopf oder Bauch? Kopf und Bauch! - Das Nutzen kognitiver Gefühle bei intuitiven Urteilen [Head or gut? Head and gut! The use of cognitive feelings in intuitive judgments]. Paper presented at the 11. Tagung der Fachgruppe Sozialpsychologie.

Topolinski, S. & Strack, F. (2007, April). The intuitive chain - On the interplay between cognition and emotion. Paper presented at the 4. Würzburg Brain and Behaviour Days.
Topolinski, S. & Strack, F. (2007, March). Was ist Intuition? Die Rolle von Verarbeitungsflüssigkeit und Affekt bei semantischen Kohärenzurteilen [What is intuition? The role of processing fluency and affect in semantic coherence judgments]. Paper presented at the 49. Tagung experimentell arbeitender Psychologen.

Topolinski, S. & Hertel. G. (2006, September). Persönlichkeit und Karriere von PsychotherapeutInnen: Zum Zusammenhang von Traits, therapeutischen Schulen und Arbeitszufriedenheit [Personality and careers of psychotherapists: Relations between traits, therapeutic schools, and job satisfaction]. Paper presented at the 45. Kongress der Deutschen Gesellschaft für Psychologie.
Courses taught

2006-2007

Fluency, Affect, and Intuition

2007


Intuitions in Visual Coherence Detection

2007-2008
Philosophical and psychological dimensions of the concept of “feeling” (interdisciplinary approach together with philosophers)

2007-2008
Mood (philosophical, psychological, and biological implications) (interdisciplinary approach together with philosophers)

2008
Embodiment and Fluency

2008
The Concept of “Repetition” – In music, psychology, aesthetics, and philosophy (interdisciplinary approach together with musicologists)

2009
Motor-representation
2009/10
The embodiment of openness for experience

2010
Reliance on intuition

2010/2011
Cognitive feelings and mood as information

2010/2011
Oral haptics in marketing

2011
Mere exposure in advertizing
Student supervision
DOCTORAL STUDENTS PSYCHOLOGY (CO-SUPERVISOR with Fritz Strack)

2009-present

Lisa Schubert (Stereotype Disconfirmation)

2011-present

Thorsten Erle (Perspective taking)

2011-present

Giti Bakthiari (Rhyming and truth effect)
DOCTORAL STUDENTS DENTAL MEDICINE (CO-SUPERVISOR with Andreas Kübler)

2009-present

Anna Dreier (Oral cancer lesions and mere exposure)

2010-present

Constantin Palatinus (Oral anesthesia and familiarity)

2010-present

Natalie Krucevka (Isometric muscle interference during anesthesia)
2011-present

Kathrin Schwarz (Paresis and implicit/explicit memory)
DIPLOMA STUDENTS PSYCHOLOGY
2010-present

Elisabeth Königstein (Pronunciation fluency and brand names)
2010-present

Tobias Weber (Death salience after reanimation in emergency doctors)

2009-2010

Sandy Lindner (Oral motor-interference during cinema advertizing)
2008-2009

Friederike Finger (Surprise and the rape myth)
2007-2008

Tony Hoffmann (Katharsis and thought-rebound)

Editorial activities
Frontiers in Cognition, Editorial Board
Ad hoc reviews

Acta Psychologica

Cognition and Emotion
Cognitive, Affective, & Behavioral Neuroscience

Emotion

Experimental Psychology

Health Psychology

Journal of Experimental Social Psychology

Journal of Experimental Psychology: General
Journal of Personality and Social Psychology
Motivation and Emotion

Perceptual and Motor Skills

Psychological Science

Psychology Research and Behavior Management
Social Cognition
Social Neuroscience
Social Psychological and Personality Science
Grant appraisals
Israel Science Foundation

National Science Foundation

Portuguese Science Foundation

Professional affiliations
Member, Association for Psychological Science

Member, European Association of Social Psychology

Member, European Society for Cognitive Psychology
