

Curriculum Vitae

Oana Benga

Professor

Babeş-Bolyai University, School of Psychology and Educational Sciences, Department of Psychology

37, Republicii Street, 400015, Cluj-Napoca, Romania.

Contact: oanabenga@psychology.ro

Research domains:

- Typical and atypical development
- Early mental health

Research interests:

- Cognitive and emotional self-regulation in early childhood: internal (temperament, attentional processing) and external (parenting, parental self-regulation, socialization of emotions) mechanisms
- Individual differences and early predictors of psychopathology
- Neural correlates of atypical development

Professional experience:

Teaching

2013- present: Professor, Department of Psychology, Babes-Bolyai University

2005 - 2013: Associate Professor, Department of Psychology, Babes-Bolyai University.

2000 – 2005: Lecturer, Department of Psychology, Babes-Bolyai University

1997 - 2000: Assistant Profesor, Department of Psychology, Babes-Bolyai University

1996 -1997: Teaching Assistant, Department of Psychology, Babes-Bolyai University

Head/co-head of disciplines: *Developmental Psychology (1996 – present)*, *Atypical developmental Profiles (2002 – present)* - BA level; *Cognitive neuroscience (2000-2001)*, *Genetic counselling (2003-2006)*, *Clinical child psychology (2006-2007)*, *Development and mental health in infancy and early childhood (2008-present)*, *Child and Adolescent Development: Features and mechanisms (2007-present)*, *Parental education and development(2012-present)*- MA level).

Research

2005 – present: Director and founding member of Developmental Psychology Lab, BBU.

2004 - 2007: Director of the Cognitive Neuroscience Program, Department of Psychology, BBU.

05/2001 – 09/2001: Visiting Researcher, Nagoya City University, Japan.

05/2000 – 06/2000: Visiting Researcher, Sackler Institute for Developmental Psychobiology, Cornell Medical School, New York (USA).

02/1999 – 04/1999: Visiting Researcher, University of Sidney, Australia.

1996- prezent: Researcher, Applied Cognitive Psychology Center,

Education

2004: PhD in Psychology (Summa cum Laude), Babes-Bolyai University. *Thesis title: Development of social cognition in children.* Supervisor: Prof. Ioan Radu, Ph.D..

1999: Hon. B.A. in Biology, Babes-Bolyai University, Cluj-Napoca.

1996: Hon. B.A in Psychology, Babes-Bolyai University, Cluj-Napoca.

1996: Graduate of the Invisible College: Next Generation, (an intensive research training on Cognitive Science at BBU during 1994-1996, supported by Soros Foundation and McDonnell Foundation New York). *Dissertation: Cognitive functioning in children with autism.*

02/1994-04/1994: Tempus fellowshisp at the University of Sunderland (U.K.) in clinical psychology. Work at the Autism Research Unit, focused in neurocognitive aspects of autism.

Oher professional activities and training (selection)

2009 Expert and trainer for Save the Children Romania, Iasi Branch, on two Phare Projects: *Community services for the psychological rehabilitation of children and adolescents*, respectively *Community resource center for children with parents working abroad*

2008 the Tool-Kit of Cognitive Neuroscience, F.C. Donders Centre for Cognitive Neuroimaging, Nijmegen, Olanda

2007 Expert in a UNICEF project on the Romanian National Strategy for Mental Health Services in Childhood (0 to 7 years)

2005 Certified psychologist in Cognitive and Behavioral Psychotherapy, **Romanian College of Psychologists**

2000 Trainee in early childhood mental health and early parent-child interaction *Videogestuzte Interaktionsdiagnostik bei fruhkindlichen Regulationsstorungen*, Ludwig Maximilians University Munchen.

Professional affiliation

Since 2008: Vicepresident, Romanian Association for Cognitive Science

Since 2006: Society for Research in Child Development

Since 2005: Distinguished Sackler Network Scholar, Sackler Institute for Developmental Psychobiology, New York, USA

Since 2005: Salzburg Seminar Alumna

Since 2005: National Neuroscience Society, vicepresidente 2005-2008

Since 2004: Federation of European Neuroscience Societies

Since 2004: International Brain Research Organization

Since 2003: European Society for Developmental Psychology

Prizes, scholarships, fellowships

2009: Bologna Professor

2007 Harold W. Stevenson Travel Award for International Scholars

2007 CEEPUS II Mobility Award.

2005 Award of the Salzburg Seminar, Austria for the session on *Early Childhood Development*

2005 Leonardo da Vinci Programme Award

2004 Award of International Brain Research Organization

2004 Scientific Excellence Award, Babes-Bolyai University Cluj-Napoca

2001 Travel Award of the European Science Foundation

2000: Award of the Internationale und Deutsche Akademie für Entwicklungs-Rehabilitation

2000: Travel Award of the European Science Foundation

1998 Travel Award of the European Genetics Foundation

Editorial activity

Since 2007: Editorial Board Member: Early Education and Development.

2006-2014: Executive Editor of the previously-called journal *Cognitie, Creier, Comportament/Cognition, Brain, Behavior*, now *Cognition, Brain, Behavior. An Interdisciplinary Journal (Abstracted: PsychInfo; International Bibliography of Social Science; SCOPUS; Full text: EBSCO; ProQuest)*

Since 2004: Editorial Board Member: Journal of Cognitive and Behavioral Psychotherapies

SPECIAL ISSUES (EDITOR/CO-EDITOR)

Visu-Petra, L. & **Benga, O.** (Eds.) (2007). *Developmental Cognitive Neuropsychology*. Special issue of *Cognition, Brain, Behavior. An Interdisciplinary Journal*, 3.

Miu, M. & **Benga, O.** Volume 10, Numbers 2-3, November (2006) - Special Issue "Metals in Alzheimer's Disease"

Benga, O., Miu, A. (Editori) (2005). *Developmental Cognitive Neuroscience* *Cognitie, Creier, Comportament*, vol. IX, nr. 3, 301-317.

Benga, O., Ionescu, T. (Editori) (2004). *Typical and atypical development* –*Cognitie, Creier, Comportament*, vol. VIII, nr. 3-4,

Benga, O. (2004). *Special Issue on Autism*. *Journal of Cognitive and Behavioral Psychotherapies*.

Ionescu, T., **Benga, O.** (2003). *Development - Social, Cognitive and Neural Perspectives*, *Cognitie, Creier, Comportament* vol. VII, nr. 2.

Benga, O., Ionescu, T. (2003). *Development – Learning and Categorization*, *Cognitie, Creier, Comportament* vol. VII, nr. 1.

Research grants

a) International funding

Director

2006: *Neuroscience in the International W. A. Mozart Year*, grant al Federation of European Neuroscience Societies (co-director)

- 2003** *Developmental Cognitive Neuroscience - Integrative Perspectives*, McDonnell Foundation and New School for Social Research, New York, SUA (director)
- 1999-2001** *Development of executive attention in children with ADHD, autism and anxiety*, finanțat de McDonnell Foundation and Sackler Institute, New York, SUA (director)
- 1998-2000** *Development of autobiographical memory in children*, McDonnell Foundation and New School for Social Research, New York, SUA (director)

Investigator

- 2014-2017:** *Contributions of child temperament and culture to the development of behavioral problems and psychopathology in early childhood*, Berry Family Faculty Excellence Fellowship Project, project coordinated by dr. Maria Gartstein, Washington State University, USA
- 2012 – present:** *Executive control: individual differences*, coordinated by Luis Fuentes, University of Murcia
- 2011– present:** *Emotion Socialization in an Interdisciplinary Cross-Cultural Perspective* (USA, Israel, Turkey, Romania) coordinated by Wolfgang Friedlmaier, Grand Valley State University, USA
- 2007-2009:** *Cognitive and language development in children at neurodevelopmental risk*, grant al Ministry of Science, education and Sports in the Republic of Croatia, 013-1081870-262
- 2004-2009:** *Emotional development/ emotion recognition in preschoolers: Cross-cultural comparisons*, coordinated by Susanne Denham, George Mason University, USA
- 2001:** *Developmental Neuropsychological Research on Social Cognition and Emotion*, grant of Nagoya City University, Japonia

b) National funding

Director

- 2013-2016:** PN-II-ID-PCE-2012-4-0668 - *Maternal self-regulation, parenting practices and child self-regulation in early childhood: implications for developmental psychopathology*
- 2006-2008,** CEEEX –ET 131 - *Critical periods in the development of executive functions*
- 2006-2008,** grant CEEEX –ET 54 - *Developmental trajectories and neurobiological correlates of cognitive-emotional processes in typical and atypical populations*
- 2002-2003,** grant CNCSIS tip AT cod 34 – *Psychological assessment in early childhood*
- 2001-2002,** grant CNCSIS tip AT cod 601 - *Psychological assessment in early childhood*

Investigator

- 2013- 2016:** PN-II-RU-TE-2012-3-0323 *The connected lie: Longitudinal links between early deception skills, sociocognitive development and problematic behaviors in young children.*
- 2011-2012:** PN-II-ID-PCCE-2011-2-0045 - *Genetic and environmental factors in emotion regulation development during adolescence: implications for anxiety disorders and depression*
- 2009- 2011,** CNCSIS nr. 2440, Program Idei, *Factorii critici in psihoterapia mediata de calculator a tulburarilor de anxietate*

2007-2010, *Diagnosticul social al performantei scolare prin scala sociala a succesului scolar si proiectarea unor metode de interventie validate prin cercetare*, Proiect parteneriate, PC

2006-2008, Contract nr. 122, CEEEX II 03 - *Analiza neurocognitiva si developmentala a anxietatii. Aplicatii in optimizarea metodelor de diagnoza si psihoterapie*

2006-2008, Contract nr. 88, CEEEX II 03 - *Exploatarea proceselor cognitive relevante in designul si evaluarea softurilor educationale*

2006-2009, CNCSIS, Nr. 1374/2006 - *Asigurarea calitatii activitatii didactice in universitatile din Romania*

2004-2006, cod S2PED, Program VIASAN Neurostiinte - *Evaluare si recuperare cognitiva in patologia neurologica a copilului*

Grant tip E, CNCSIS, cod CNCSIS 62 - *Dezvoltarea infrastructurii de cercetare a Laboratorului de Neurostiinte Cognitive al Centrului de Psihologie Cognitiva Aplicata*

2000-2002, cod CNCSIS 74, Banca Mondiala - *Program complex de masterat –doctorat in Medicina Moleculara si Neurostiinte - in colaborare cu UMF Cluj-Napoca*

2000-2002, cod CNCSIS 38, Banca Mondiala, grant tip B - *Baza de cercetare cu utilizatori multipli in psihologie experimentală și aplicată*

1998-2000 grant tip C, CNCSIS-Banca Mondiala - *Psihologie cognitiva aplicata*

1997, cod CNCSU 402 - *Procesarea inconștientă a informației*

1996, cod CNCSU 994 - *Procesarea inconștientă a informației*

POSDRU PROJECTS (MEMBER)

Modernizarea educatiei prescolare in vederea prevenirii fenomenului de parasire timpurie a scolii proiect POSDRU ID 7859

Formarea competentelor personalului didactic pentru promovarea stării de bine a copiilor in școli proiect POSDRU ID 33894

Definirea calificării de psiholog și a descriptorilor sectoriali de învățare, în vederea adaptării programelor de master in psihologie la nevoile pieței muncii din România, proiect POSDRU ID 86/1.2/S/58717