

CURRICULUM VITAE
Zorana Jolić Marjanović, PhD

GENERAL INFORMATION

Name and surname: Zorana Jolić Marjanović
Place and date of birth: Belgrade, Serbia, November 30th, 1977
Work address: Faculty of Philosophy, Čika Ljubina 18-20, 11000 Belgrade, Serbia
Telephone: +381 64 2795012
Email: zjolic@fbg.ac.rs

EDUCATION AND ACADEMIC DEGREES

2014 PhD degree in Psychology, Department of Psychology, Faculty of Philosophy, University of Belgrade. Dissertation title: *Contemporary approaches in intelligence assessment – predictive validity of socio-emotional and practical intelligence tests*

2007 Magister degree in Psychology, Department of Psychology, Faculty of Philosophy, University of Belgrade. Magister thesis title: *Personality correlates of social competence*

2001 Graduated from the Department of Psychology, Faculty of Philosophy, University of Belgrade, with an overall grade average 9.38/10

SCHOLARSHIPS

1999–2001 Young Researchers Scholarship by the Serbian Ministry of Science and Sports

CURRENT AND PAST EMPLOYMENT

Department of Psychology, Faculty of Philosophy, University of Belgrade
Courses: Psychology of Intelligence, Psychology of Giftedness, Cognitive Assessment
Supervisor and examiner for Professional Internship in Educational Psychology

2015– Assistant Professor
2008–2015 Teaching Assistant

Faculty of Special Education and Rehabilitation, University of Belgrade
Courses: Educational Psychology

2002–2008 Teaching Assistant

RESEARCH PROJECTS

COST (European Cooperation in Science and Technology)

2017– *European Network on Individualized Psychotherapy Treatment of Young People with Mental Disorders* (TREATME, CA 16102)

Institute of Psychology, Faculty of Philosophy, University of Belgrade

2011– *Identifying, assessing, and developing cognitive and emotional competencies relevant for a society oriented towards European integrations*, Grant No. 179018 of the Serbian Ministry of Education, Science, and Technological Development

Faculty of Special Education and Rehabilitation, University of Belgrade

2009 –2010 *Assessment of the high schools' readiness for the inclusive education of students with visual impairments*

OTHER PROFESSIONAL ENGAGEMENTS AND ACTIVITIES

2017-2018	Erasmus+ mobility towards the International Psychoanalytic University, Berlin.
2016–2017	Visiting professor at Belgrade Open School, Multidisciplinary programme “Future Studies” (Knowledge and Skills Module). Lecture topic: <i>Emotional intelligence</i>
2015–2016	Research supervisor in the 2015 European Summer School of Psychology, Supervisor in the Junior Researcher Programme. Research title: <i>A New Use for ‘Old’ Tools: Cross-Cultural Adaptation and Validation of Existing Emotional Intelligence Measures</i>
2010–2011	Expert consultant for the National Regional Centres for Talents. Task: <i>Modernization of the gifted/talented students’ identification process</i>

JOURNAL EDITORSHIP

2018–	<i>Ad hoc</i> reviewer for <i>Current Psychology</i>
2017–	<i>Ad hoc</i> reviewer for <i>Psihološka istraživanja</i>
2017–	<i>Ad hoc</i> reviewer for <i>Psychological Reports</i>
2017–	<i>Ad hoc</i> reviewer for <i>Specijalna edukacija i rehabilitacija</i> (journal of the Faculty of Special Education and Rehabilitation)
2010–	<i>Ad hoc</i> reviewer for <i>Psihologija</i> (journal of the Serbian Psychological Association)

PROFESSIONAL MEMBERSHIP

2013–	International Society for Emotional Intelligence, member
2001–	Serbian Psychological Association, member

PUBLICATIONS

2002–	Presented at national and international conferences, published book chapters and papers in peer-reviewed journals
-------	---

Selected publications:

- 1) Altaras Dimitrijević, A., Jolić Marjanović, Z., & Dimitrijević, A. (2018). Whichever intelligence makes you happy: The role of academic, emotional, and practical abilities in predicting psychological well-being. *Personality and Individual Differences, 132*, 6–13.
- 2) Altaras Dimitrijević, A., Jolić Marjanović, Z., & Dimitrijević, A. (2018). A further step towards unpacking the variance in trait and ability emotional intelligence: The specific contribution of attachment quality. *Current Psychology*, DOI: 10.1007/s12144-018-9837-3.
- 3) Dimitrijević, A., Hanak, N., Altaras Dimitrijević, A., & Jolić Marjanović, Z. (2018). The Mentalization Scale (MentS): A self-report measure for the assessment of mentalizing capacity. *Journal of Personality Assessment, 100*(3), 268–280. DOI: 10.1080/00223891.2017.1310730
- 4) Jolić Marjanović, Z., Grbović, A., & Isaković, Lj. (2017). Assessment of social behaviour using the SSBS-2: Reliability and validity evidence gathered in Serbian student samples. In: Tošković, O, Damnjanović, K., & Lazarević, LJ. (Eds.), *Proceedings of the XXIII scientific conference Empirical Studies in Psychology*, (pp. 139–145). Belgrade: Faculty of

Philosophy.

- 5) Jolić Marjanović, Z. (2017). Intellectual Functioning in Autism Spectrum Disorder: Cognitive Profile and Assessment Recommendations. In: Nikolić, S. (Ed.), *Proceedings of the Eurlyaid Conference 2017 "Early Childhood Intervention: For meeting sustainable development goals of the new millennium"* (pp. 95–100). Belgrade: FASPER.
- 6) Jolić Marjanović, Z. (2017, oktobar). Fostering emotionally intelligent schools. Rad izložen na simpozijumu "Emotional intelligence from A to Z: Conceptual, measurement, and practical issues" na međunarodnoj konferenciji *Savremeni trendovi u psihologiji/Current Trends in Psychology*, October 19–21, 2017, Novi Sad, Srbija.
- 7) Milojević, S., Altaras Dimitrijević, A., Jolić Marjanović, Z., & Dimitrijević, A. (2016). Bad past, gloomy future: The trait emotional intelligence profile of juvenile offenders. *Personality and Individual Differences*, 94(May), 295–298.
- 8) Jolić Marjanović, Z., & Altaras Dimitrijević, A. (2014). Reliability, construct and criterion-related validity of the Serbian adaptation of the Trait Emotional Intelligence Questionnaire (TEIQue). *Psihologija*, 47(2), 249–262.
- 9) Vulić, I., Altaras Dimitrijević A., Jolić Marjanović, Z. (2014). Teachers' ratings of the informativeness and usefulness of cognitive assessment reports: does dynamic assessment make a difference? *Zbornik Instituta za pedagoška istraživanja*, 46(1), 118–144.
- 10) Jolić Marjanović, Z. (2012). Giftedness and overexcitabilities. In A. Altaras Dimitrijević (Ed.), *Darovitost: pogledi i ogledi* (pp. 115–142). Beograd: Filozofski fakultet.
- 11) Altaras Dimitrijević, A., Jolić Marjanović, Z. (2010). The Mayer-Salovey-Caruso Emotional Intelligence Test: psychometric properties of the Serbian version. *Psihologija*, 43(4), 411–425.
- 12) Jolić Marjanović, Z., & Altaras Dimitrijević, A. (2013). Emotional intelligence as a predictor of job related criteria and well-being. In C. Pracana & L. Silva (Eds.), *InPACT 2013 – International Psychological Applications Conference and Trends. Book of proceedings* (pp. 317–319). Lisbon: World Institute for Advanced Research and Science.
- 13) Dimitrijević, A., Altaras Dimitrijević, A., & Jolić Marjanović, Z. (2013). An examination of the relationship between intelligence and attachment in adulthood. In C. Pracana & L. Silva (Eds.), *InPACT 2013 – International Psychological Applications Conference and Trends. Book of proceedings* (pp. 21–25). Lisbon: World Institute for Advanced Research and Science.
- 14) Roberts, R. D., Altaras Dimitrijević, A., Jolić Marjanović, Z., Čotar Konrad, S., Košir, K., & MacCann, C. (July, 2015). A synthesis of recent studies of the situational test of emotional management. ISSID 2015 Conference, 27-31 July 2015, Western University, London ON,

Canada.

- 15) Altaras Dimitrijević, A., & Jolić Marjanović, Z. (September, 2015). Academic, emotional, practical... whichever makes you happy: the significance of the three intelligences in predicting psychological well-being. Paper presented at the *V International Congress on Emotional Intelligence*, 16-19. September 2015, Buenos Aires, Argentina.
- 16) Jolić Marjanović, Z., Mijatović, L., & Altaras Dimitrijević, A. (September, 2015). Trait EI factors: Bigger than the Big Five in predicting emotion regulation strategies? Poster presented at the *V International Congress on Emotional Intelligence*, 16-19. September 2015, Buenos Aires, Argentina.
- 17) Mijatović, L., Jolić Marjanović, Z., & Altaras Dimitrijević, A. (September, 2015). Keep calm and be moved: Trait EI and the prediction of self-related vs. empathy-driven distress. Poster presented at the *V International Congress on Emotional Intelligence*, 16-19. September 2015, Buenos Aires, Argentina.
- 18) Jolić Marjanović, Z., & Altaras Dimitrijević, A. (September, 2013). How is EI related to demographic variables? Poster presented at the *IV International Congress on Emotional Intelligence*, New York, USA.
- 19) Altaras Dimitrijević, A., & Jolić Marjanović, Z. (September, 2013). What matters in predicting EI: Exploring the contribution of academic intelligence, personality, demographic variables, and attachment. Paper presentation at the *IV International Congress on Emotional Intelligence*, New York, USA.
- 20) Milojević, S., Altaras Dimitrijević, A., & Jolić Marjanović, Z. (September, 2013). No future for me: The trait EI profile of juvenile offenders. Poster presentation at the *IV International Congress on Emotional Intelligence*, New York, USA.
- 21) Jolić Marjanović, Z., & Altaras Dimitrijević, A. (September, 2011). The incremental validity of ability and trait EI measures in predicting psychological well-being. Poster presentation at the *III International Congress of Emotional Intelligence*, Opatija, Croatia.
- 22) Altaras Dimitrijević, A., & Jolić Marjanović, Z. (September, 2011). The split nature of ability EI measured with the Serbian MSCEIT: differences in the convergent-discriminant validity of experiential and strategic EI. Paper presentation at the *III International Congress of Emotional Intelligence*, Opatija, Croatia.
- 23) Altaras Dimitrijević, A., Jolić Marjanović, Z., Hanak, N., Dimitrijević, A. (September, 2011). The relationship between attachment quality and EI. Poster presentation at the *III International Congress of Emotional Intelligence*, Opatija, Croatia.
- 24) Jolić Marjanović, Z., Altaras Dimitrijević, A., Despotović, I. (February, 2011). Crta

emocionalne inteligencije i afektivno vezivanje: empirijski utvrđene spona [Trait emotional intelligence and attachment: empirically established relations]. Paper presentation at the XVII Scientific Conference Empirical Research in Psychology. Belgrade, Serbia.

- 25) Altaras Dimitrijević, A., Jolić Marjanović, Z., Petrović, I., Petrides, K. V. (February, 2011). Towards the Serbian version of the trait emotional intelligence questionnaire (TEIQue): insights gained from pilot studies. Paper presentation at the XVII Scientific Conference Empirical Research in Psychology. Belgrade, Serbia.