PAGE
3

Cultural Psychology

Psychology 488 Spring, 2011
Wed. 3:10-5:45 Sci 2 115
Instructor

Dr. Susan E. Cross, Associate Professor
Department of Psychology, 375A Science 1
Office phone: 294-3224
email: scross@iastate.edu

Mailbox: W113 Lago

Office hours: 1:30-3:00 Monday, Tuesday

Required Texts and Coursepack

· Heine, S. (2007). Cultural Psychology. NY: W. W. Norton.

· A coursepack of required readings is available at the MU Bookstore. Other required readings are on reserve at the library or are available on the course website on WebCT.

Prerequisites. Social Psychology (Psychology 280) and Research Methods (Psych. 301 or its equivalent).

Course Overview. As our world becomes smaller, it is very important that we understand how individuals in other cultures think, feel, and behave, and to understand the forces, beliefs and motivations that underlie their behavior. Unfortunately, psychology as a field has tended to focus on the behavior of members of North American and Western European countries. Recently, cross-cultural research in psychology has demonstrated that many psychological processes once assumed to be universal (i.e., shared by members of all cultures) are actually quite culture-bound. Although a few topics on psychology have a relatively long history of cross-cultural investigation, psychologists are becoming more aware that all of the topics on psychology must be examined from a broad cultural perspective. In this course we will focus on topics in personality, social, developmental and health psychology, examining them in light of various cultural backgrounds and orientations.

Course Goals:
· To introduce the field of cultural psychology and to examine the concepts and processes necessary for cross-cultural research.

· To introduce students to empirical research in cultural psychology

· To encourage an appreciation for the diversity of cultures and how culture influences behavior.

· To encourage students to think culturally about psychology and everyday behavior.

· To help students understand the dynamics of cross-cultural experiences.

· To help students understand their own cultural backgrounds and the ways that cultural perspectives relate to their lives.

Student Expectations and Evaluation
There are three questions that guide class participation and evaluation:

· Am I prepared for this class with the necessary work, materials, and mental preparation?

· Do I pay attention to the words offered by the instructor and my fellow students?

· Do my words and actions demonstrate respect for others and myself?

Ideally, we will each be able to say “Yes” to each of these questions after each class. To facilitate that, you are asked to read the required readings before class each week, and to come to class ready to discuss them. Discussion questions for the readings (excepting the text) are either in the coursepack or will be made available a week in advance. Students should be prepared to discuss the study questions in class. This course heavily relies on the quality of discussion, and everyone loses out when others are not well prepared. Pop quizzes may be given without notice. Course participation will be worth 75 points.

To facilitate the active involvement of all the students, please turn off cell phones during the class period. You may take notes on a laptop, but do not surf the web, play games, or send messages, etc. during class. The instructor reserves the right to limit the use of laptops in class if students appear to be using them for non-class related activities. Please let the instructor know in advance if you must come to class late or leave early. Students who are not actively involved in the lectures and discussion or who do not show respect to the rest of the class through their behavior will be asked to leave.

Exams and Assignments: There will be two exams, one at midterm and a second exam during finals week. Each exam will consist of multiple choice, short answer, and essay questions. Each exam will be worth 80 - 100 points.

There are three writing assignments for this class, and one oral presentation. The assignments are described later in the syllabus. Plagiarized papers will result in a grade of “F” for the course. Additional short writing assignments may be made during the semester.

Evaluation summary:

Participation

75 points

2 exams

80-100 points each

Assignment #1

25 points

Assignment #2 (article review)

25 points

Assignment #3 (Written & oral research paper)
100 points
Disability Statement: If you have a documented disability and anticipate needing accommodations in this course, please make arrangements to meet with me soon. Please request that a Disability Resources staff send a SAAR form verifying your disability and specifying the accommodations you will need.

Grading Policy

On the papers and presentations, a person who does the minimum required will earn 60-70% of the points available for that assignment. Only truly exceptional papers or projects will be given the full credit. If you would like to contest a grade on one of your papers or exams, put in writing what you think was mis-graded and why you believe you deserve additional credit.

Final course grades will be based on the total number of points a student has accumulated during the class. The highest number of points earned by a student in the class will be counted as 100%. Each person’s percentage score will be his or her total number of points earned divided by the highest total. The assignment of letter grades will approximate the following ranges:

90% of the top score total
=
A

80-89%

=
B

70-79%

=
C

60-69%

=
D

Plus and minus grades, such as A- and B+ will be assigned as appropriate. Using this grading system, there is theoretically no upper limit on the number of As or Bs in the class and there do not have to be any Ds or Fs. You are competing only with yourself and not with other class members.

Approximate weekly schedule:*
CP= Coursepack
	Week
	Topic
	Readings (to be read before class each week)

	Week 1

Jan. 12
	Introduction and perspectives on culture
	

	Week 2

Jan 19
	Methods of cross-cultural research
	Carroll, “Conversation” (e-reserve & WebCT)
Text, Chapter 1, 2, 3

	Week 3

Jan 26
	Socialization & Development

	Gottlieb, “Luring your child into this life…” (e-reserve)
Text, Chapt 4

	Week 4

Feb. 2
	Education and Intelligence
Assignment #1 due

	Lewis “Roots of discipline” (WebCT)

Greenfield, "You can't take it with you" (CP)

	Week 5

Feb. 9
	Self, Personality, & Motivation

	Text, Chapter 5, 6

Kim, Cohen, & Au, “The jury and abjury of my peers: The self in face and dignity cultures” . (CP)

	Week 6

Feb. 16
	Cognition
	Text. Chapter 9
Peng & Nisbett, Culture, dialectics, and reasoning about contradiction (CP)

	Week 7

Feb. 23
	Exam #1; begin Social Psychology
	

	Week 8

Mar. 2
	Social Psychology cont’d

	Text chapter 11

Kitayama et al, “Is There Any "Free" Choice?: Self and Dissonance in Two Cultures.” (CP)

	Week 9

Mar. 9

	Social Psychology: Relationships
	De Munck, Love, lust, and arranged marriages… (e-reserve)
Adams,(2005) Cultural grounding of personal relationship. (CP)

	Mar. 16
	Spring Break

	

	Week 10

Mar 23

	Emotion
Special Topic article and paper due
	Text, Chapter 8
Tsai, et al., 2007, Learning what feelings to desire. . (CP)

	Week 11

Mar 30
	 Health & Well-being

	Text Chapt. 10

Kim et al. (2008). Culture and social support . (CP)

	Week 12

April 6

	Presentation of reports (moved to April 13) do X-cultural contact here

	Papers due

	Week 13

April 13
	Cross-cultural contact and acculturation

	Text, Chapter 12

	Week 14

April 20
	Special topic
	TBA

	Week 15

April 27
	Final Exam
	

* These dates are subject to change.
Readings (CP = coursepack)
1. Carroll, R. (1987). Conversation. In Cultural misunderstandings: The French-American experience. (chapter 2, pp. 22-39). Chicago: University of Chicago Press. (ereserve/WebCT)
2. Gottlieb, A. (2000). Luring your child into this life: A Beng path for infant care. Chapt. 3 in J. DeLoache and A. Gottlieb (Eds.), A world of babies (pp. 55-89). Cambridge, UK; Cambridge University Press. (e-reserve)
3. Lewis, C. C. (1995). The roots of discipline: Community and commitment. Educating hearts and minds: Relections on Japanese preschool and elementary school. (Chapters 5, pp. 101 -123). NY : Cambridge University Press. (WebCT)
4. Greenfield, P. M. (1997). You can't take it with you: Why ability assessments don't cross cultures. American Psychologist, 52, 1115-1124. (CP)
5. Kim, Y-H., Cohen, D. & Au, W-T. (2010). The jury and abjury of my peers: The self in face and dignity cultures. Journal of Personality and Social Psychology, 98, 904-916. (CP)
6. Peng, K., & Nisbett, R. E. (1999). Culture, dialectics, and reasoning about contradiction. American Psychologist, 54, 741-754. (CP)
7. Kitayama, S., Snibbe, A. C., Markus, H. R. & Suzuki, T. (2004). Is there any "free" choice? Self and dissonance in two cultures. Psychological Science, 15, 527-533. (CP)
8. de Munck, V. C. (1998). Lust, Love, and arranged marriages in Sri Lanka. In V. C. de Munck (Ed.), Romantic Love and Sexual Behavior (pp. 285-300). Westport, CT: Praeger. (ereserve).
9. Tsai, J. L., Louie, J. Y., Chen, E. E., & Uchida, Y. Learning what feelings to desire: Socialization of ideal affect through children’s storybooks. Personality and Social Psychology Bulletin, 33, 17-30. (CP)
10. Kim, H.S., Sherman, D. K., & Taylor, S. E. (2008). Culture and social support. American Psychologist, 63, 518-526. (CP)
Written assignments:

All written assignments must be typed, doublespaced, with 12 point fonts and 1 inch margins, and they must use proper APA style. Please put your name on a cover page only, so that the papers may be graded blind to your identity.
Homework Assignment #1
25 points; Due Weds., Feb 2.

The paper “Measuring helping behavior across cultures” by Robert Levine describes many of the methodological problems researchers may encounter when conducting cross-cultural research. This paper may be found on WebCT in the Readings folder or online at

http://www.ac.wwu.edu/~culture/contents_complete.htm (Unit 15, chapter 9).

In this paper, please do the following:
1. Describe how the author addresses each of the forms of equivalence (linquistic, conceptual, sample, methodological, and metric) discussed in class. You may not find examples of each form, and you may have to read between the lines to draw conclusions regarding some forms of equivalence. Be sure to explain and justify your claims. (Pay attention to the ways that some of the terms are used differently in our class discussion than in the article. Be sure to use the lecture’s definition of the forms of equivalence in your thinking- don’t be misled by use of the terms in different ways in the article)
2. Answer questions #2 and #5, which can be found at the end of the article.
3. In light of the description of good cross-cultural methods described in the textbook, how does this paper stack up? What are some strengths and weaknesses of this research?

Your paper should be 3-4 pages typed, double-spaced, with 1 inch margins and 12 point fonts.

Assignment #2: Article on Special Topic (to be chosen by class)

Due: Mar. 23; 25 points
Provide an empirical research article from a psychology journal on the special topic chosen by the class. The article must be less than 7 years old. With your article, include a 2-3 paragraph summary of the article that describes the main point of the article, the type of research employed, and the primary findings.
Then answer these questions:

1. How does this article relate to the topics discussed in class thus far?

2. What new information does it provide on culture and psychology?

3. Why should students in the class be interested in reading this article?
Your paper should be 2-3 pages long, typed, double-spaced, with 12 point fonts and 1 inch margins. Selected papers chosen by students may be assigned for class discussion on April 20.

Assignment #3: Research paper or proposal
In the third writing assignment, students may chose from one of the following alternatives:

Research proposal. Students will select a hypothesis concerning relationships between psychological variables and how they may be affected by cultural factors. (For examples, see papers #5 and #9). Although students will not actually conduct the study, they should present an introduction to the problem, a brief review of the relevant literature, a statement of the hypothesis (or hypotheses), and a thorough description of the method used to test the hypotheses. The introduction should reference at least 6 relevant research papers, 3 of which have been published in the past 4 years. I highly recommend this option for students planning to attend graduate school in psychology.

Literature review paper. Students will conduct a thorough literature review on a topic of your choosing related to the course material. It is preferable that you choose a topic we have not discussed explicitly in class; however, if you choose a topic covered in class, your paper should go into more depth than our class readings or the textbook. The paper should reference at least 10 relevant research papers, 5 of which have been published in the past 4 years. This assignment follows the standard rules of writing review papers in psychology.

Of course, evaluation of these two types of papers will differ in many respects, but overall thoroughness of coverage and carefulness of writing will be very important. In addition, mechanical details (e.g., proper APA style, punctuation, spelling, and grammar) will also be graded. Plagarism will result in a grade of "0" and referral to the Dean of Students office. The papers must be typed or word-processed, double spaced, and approximately 8-12 pages long. The deadline for turning in these papers is Weds., April 6. Points may be deducted for late papers. Additional details of this assignment will be provided later.

Oral presentations. Students will also present these papers to the class on Weds., April 6. This assignment is worth 100 points (75 points for the written paper and 25 points for the oral presentation).

Preliminary Deadlines:

Feb. 9: 1 paragraph summary of the topic you have chosen and the assignment you have chosen (research proposal or literature review)

Mar. 9: List of the articles you plan to include in the paper (you may add more later, but I want to be sure that you have found the minimum number of good quality articles required for the assignment)

Possible topics for which there is adequate cross-cultural research:

Consumer behavior

Childrearing and parenting beliefs or practices

Academic and other types of motivation

Learning styles or cognitive aspects of learning

Judgment and decision-making

Bilingualism and its effects

Emotion recognition, display rules, interpretation, consequences

Visual perception; color perception

Intelligence and educational assessment

Gender roles

Happiness and well-being

Theories of personality; values

Mate selection and the importance of physical attractiveness

Organizational behavior; work values

Conflict management; negotiation

Language; linguistic relativity

Acculturation
Talk with the instructor if you would like to focus on a different topic than one listed here.

More details about the paper and presentation will be provided later.
