Chapter 17

Culture and Personality

Chapter Outline

Introduction

· Several reasons personality psychologists believe it is useful to explore personality across cultures

· Discover whether concepts of personality that are prevalent in one culture are also applicable in other cultures

· Discover whether cultures differ in the levels of particular personality traits

· Discover whether the factor structure of personality traits varies across cultures

· Discover whether certain features of personality are universal

· Three key approaches to the interface of culture and personality: Evoked culture, transmitted culture, cultural universals

Cultural Violations—An Illustration

· Some aspects of personality are highly variable across cultures

· Other aspects are universal—features are shared by people everywhere

What is Cultural Personality Psychology?

· Culture: Local within-group similarities and between-group differences of any sort—physical, psychological, behavioral, attitudinal

· Cultural differences also are termed cultural variations

· Cultural personality psychology has three goals

· Discover principles underlying cultural diversity

· Discover how human psychology shapes culture

· Discover how cultural understandings shape psychology

Three Major Approaches to Culture

Evoked Culture

· Evoked culture refers to a way of considering culture that concentrates on phenomena that are triggered in different ways by different environmental conditions

· Two ingredients are needed to explain evoked culture

· A universal underlying mechanism

· Environmental differences in activation of underlying mechanisms

Evoked Cooperation (Food Sharing)

· Cultural differences in degree to which groups share food depend, in part, on external environmental conditions, notably the variance in the food supply

· When variance in food supply is high, more sharing

Early Experience and Evoked Mating Strategies

· According to Belsky and colleagues, harsh, rejecting, inconsistent child-rearing practices, erratically provided resources, and marital discord evoke short-term sexual strategy in children

· Sensitivity of personality and mating strategies to early experience may explain cultural differences in the value placed on chastity or virginity in a potential mate

· In China, marriages are lasting, divorces are rare, and parents invest heavily in children—high value on chastity, virginity

· In Sweden, divorce is more common, more children are born outside of marriage, fewer investing fathers—low value on chastity, virginity

· Mating strategies might be differentially evoked in different cultures, resulting in enduring cultural differences in mating strategies

Honors, Insults, and Evoked Aggression

· In cultures of honor, insults are viewed as highly offensive public challenges that must be met with direct confrontation and physical aggression

· One theory attributes the development of culture of honor to the history of herding economy, where resources are subject to mass stealing

· Thus, the assumption that all humans have the capacity to develop high sensitivity to public insults and the capacity to respond with violence

· These capacities are evoked only in certain cultures, however, and lie dormant in others (non-herding economies)

Transmitted Culture

· Transmitted culture: Representations (ideas, values, beliefs, attitudes) that exist originally in at least one person’s mind that are transmitted to other minds through observation or interaction with the original person

Cultural Differences in Moral Values

· Many moral values are specific to particular cultures and are likely to be examples of transmitted culture

Reaching Across the Great Divide: The Psychology of Cross-Cultural Marriages

· Two lines of inquiry of interest to personality psychologists

· Who is most likely to marry outside of his or her own culture?

· What happens in cross-cultural marriages that might make them different from mono-cultural marriages?

Cultural Differences in Self-Concept

· According to Markus and Kitayama, each person has two fundamental “cultural tasks” that have to be confronted

· Communion or interdependence: Concerns how you are affiliated with, attached to, or engaged in the large group of which you are a member

· Agency or independence: How you differentiate yourself from the larger group

· Cultures appear to differ in how they balance these two tasks

· Non-Western, Asian cultures focused more on interdependence

· Western cultures focused more on independence

· Independence is similar to “individualism” and interdependence similar to “collectivism” (Triandis)

Cultural Differences in Self-Enhancement

· Self-enhancement: Tendency to describe and present oneself using positive or socially valued attributes

· Research indicates that North Americans, relative to Asians, maintain positive evaluation of self

· Two explanations offered for cultural differences in self-enhancement:

· Asians are engaging in impression management (difference is not real)

· Cultural differences are accurate and reflect participants’ different self-concepts—this explanation has received some support

Personality Variation Within Culture

· Social class may have an effect on personality

· Historical era may have an effect on personality

Cultural Universals

· This approach to culture and personality attempt to identify features of personality that appear to be universal, or present in most or all cultures

Beliefs About the Personality Characteristics of Men and Women

· Worldwide, people tend to regard men as having personalities that are more active, loud, adventurous, obnoxious, aggressive, opinionated, arrogant, course, and conceited

· Women in contrast, are regarded as having personalities that are more affectionate, modest, nervous, appreciative, patient, changeable, charming, and fearful

Emotion

· Apparent cultural universals describe experience and expression of specific emotional states, such as fear, anger, happiness, sadness, disgust, and surprise

· People worldwide can recognize and describe these emotions when presented photographs of others expressing them, even if photographs are of people from other cultures

Personality Evaluation

· Dimensions used for personality evaluation show some cultural universality

· Strong evidence suggests two key dimensions (dominance and warmth) are used for describing and evaluating personality traits of others

· Also, evidence that structure of personality traits, as represented by five-factor model of personality, may be universal for four of five traits—surgency, agreeableness, emotional stability, and conscientiousness

SUMMARY AND EVALUATION

· Several reasons psychologists find it useful to explore personality across cultures

· Discover whether concepts of personality that are prevalent in one culture also are applicable in other cultures

· Discover whether cultures differ in levels of particular personality traits

· Discover whether factor structure of personality traits varies across cultures

· Discover whether certain features of personality are universal

· Three key approaches to the interface of culture and personality: Evoked culture, transmitted culture, cultural universals

KEY TERMS

Cultural Variations

Acculturation

Cultural Personality Psychology

Holistic

Evoked Culture

Analytic

High-Variance Conditions

Self-Enhancement

Egalitarianism

Within-Culture Variation

Culture of Honor

Social Class

Transmitted Culture

Historical Era

Balkanization

Cultural Universals

Interdependence

Whorfian Hypothesis of Linguistic Independence

 Relativity

Individualism

Lexical Hypothesis

Collectivism

Chapter Overview

This chapter provides an introduction to the interface of culture and personality. The authors begin by discussing variability in cultural violations, to illustrate cultural variation. Next the authors define culture and cultural personality psychology. The authors then review the three major approaches to explaining and exploring personality across cultures: Evoked culture, transmitted culture, and cultural universals. Evoked culture refers to a way of considering culture that concentrates on phenomena that are triggered in different ways by different environmental conditions. The authors review theory and research on evoked cooperation, early experience and evoked mating strategies, and honors, insults, and evoked aggression. Transmitted culture is defined as representations (ideas, values, attitudes, beliefs) that exist originally in at least one person’s mind that are transmitted to other minds though observation or interaction with the original person. The authors review several examples of transmitted culture, including cultural differences in moral values, self-concept, self-enhancement, and personality variations within culture. Next the authors review theory and research on cultural universals, including beliefs about the personality characteristics of men and women, emotions, personality evaluation, and the potential universality of the five-factor model of personality.

Learning Objectives

1. Identify four reasons that personality psychologists believe it is useful to explore personality across cultures.

2. Identify and discuss the key components of “culture.”

3. Define “cultural variations” and present several examples of cultural variations.

4. Define cultural personality psychology and identify the three key goals of this discipline.

5. Define “evoked culture.”

6. Discuss theory and research on evoked cooperation, early experience and evoked mating strategies, and honors, insults, and evoked aggression, as examples of evoked culture.

7. Define “transmitted culture.”

8. Discuss theory and research on cultural differences in moral values, self-concept, self-enhancement, and personality variations within cultures as examples of transmitted culture.

9. Define “cultural universals” and present a few examples of likely cultural universals.

10. Discuss theory and research on beliefs about the personality characteristics of men and women with reference to cultural universals.

11. Discuss theory and research on the cultural universality of emotions, including a discussion of the difference between the experience and public display of emotions.

12. Discuss theory and research on personality evaluation with reference to cultural universals.

13. Discuss theory and research addressing the cultural universality of the five-factor model of personality.

Lecture Topics and Lecture Suggestions

1. “When You Call Me That, Smile!” How Norms for Politeness, Interaction Styles, and Aggression Work Together in Southern Culture (Cohen,

HYPERLINK "/WebZ/FSQUERY?searchtype=hotauthors:format=BI:numrecs=10:dbname=PsycFIRST::termh1=Vandello%5C%2C+Joseph:indexh1=au%3D:sessionid=sp02sw13-51400-covla12l-y8q4gs:entitypagenum=77:0:next=html/records.html:bad=error/badsearch.html"
Vandello,

HYPERLINK "/WebZ/FSQUERY?searchtype=hotauthors:format=BI:numrecs=10:dbname=PsycFIRST::termh1=Puente%5C%2C+Sylvia:indexh1=au%3D:sessionid=sp02sw13-51400-covla12l-y8q4gs:entitypagenum=77:0:next=html/records.html:bad=error/badsearch.html"
Puente, & Rantilla, 1999). This lecture is designed to present to students an example of recent research examining the “culture of honor” found in the southern United States. In particular, this research highlights the inter-relationships of norms for politeness, interaction styles, and aggression in the southern United States. The authors test the intriguing proposal that norms for politeness may promote aggression in the southern United States. Use this lecture as a springboard for discussing cultural differences in evoked aggression, in general, and the United States southern culture of honor, in particular.

· Norms for politeness may actually promote violence in the southern United States

· Whereas northerners may have behavioral rituals in which they give and receive small doses of hostility to regulate conflict, southerners seem not to have these

· In two laboratory experiments, southerners were less clear than northerners in both sending and receiving signs of hostility

· In Study 1, southerners initially showed little reaction to an annoying confederate only to end with bursts of anger far more sudden and more severe than northerners ever showed

· In Study 2, as participants watched objectively dangerous situations unfold; southerners were less sensitive to cues of hostility than were northerners

· And in Study 3, consistent with southern politeness norms inhibiting effective conflict resolution, it was shown that friendly, helpful cities had different patterns of argument-related violence in the North and in the South

· Results suggest a cycle in which norms for politeness and for violence can reinforce each other

Reference:

Cohen, D., Vandello, J., Puente, S., & Rantilla, A. (1999). "When you call me that, smile!" How norms for politeness, interaction styles, and aggression work together in Southern culture. Social Psychology Quarterly, 62, 257–275.

2. Culture, Emotion, and Well-Being: Good Feelings in Japan and the United States (Kitayama, Rose, & Kurokawa, 2000). This lecture presents the results of a fascinating study in which the researchers tested the hypothesis that “good feelings”—the central element of subjective well-being—are associated with interdependence and interpersonal engagement of the self in Japan, but with independence and interpersonal disengagement of the self in the United States. Use this lecture as a springboard for discussing cultural variations in self-concept, in general, and cultural variations along the dimension of interdependence-independence, in particular.

· Kitayama et al. (2000) tested the hypothesis that “good feelings”—the central element of subjective well-being—are associated with interdependence and interpersonal engagement of the self in Japan, but with independence and interpersonal disengagement of the self in the United States

· Participants (college students):

· 630 Japanese (317 men and 292 women; the remaining 21 reported no gender)

· 283 American (96 men and 185 women; 2 reported no gender)

· Participants reported how frequently they experienced various emotional states in daily life

· In support of the hypothesis, the reported frequency of general positive emotions (calm, elated) was most closely associated with the reported frequency of interpersonally engaged positive emotions (friendly feelings) in Japan, but with the reported frequency of interpersonally disengaged positive emotions (pride) in the United States

· Further, for Americans the reported frequency of experience was considerably higher for positive emotions than for negative emotions, but for Japanese it was higher for engaged emotions than for disengaged emotions

· Implications for cultural constructions of emotion in general and subjective well-being in particular are discussed

Kitayama, S., Markus, H. R, & Kurokawa, M. (2000). Culture, emotion, and well-being: Good feelings in Japan and the United States. Cognition and Emotion, 14, 93–124.

Classroom Activities and Demonstrations

1. Larsen and Buss review research on cultural differences in moral values, including research documenting several key cultural differences between Brahman Indians and American respondents. This activity is designed to give students an opportunity to think further about these cultural differences, and to participate in this research. Distribute Activity Handout 17-1 (“Cultural Differences in Moral Values”). Give students about five minutes to complete the handout. Ask students to volunteer, for each of the items, whether they indicated that it might be a cultural violation. Previous work indicates that items 1, 3, and 5 are viewed as cultural violations by Brahman Indians but not Americans, whereas items 2, 4, and 6 are viewed as cultural violations by Americans but not Brahman Indians. Use this activity as a springboard for discussing cultural variations in moral values.

2. Larsen and Buss review empirical work in cultural differences in self-concept. Some of this work uses the Twenty Statements Test (TST). This activity provides students with the opportunity to take this test for themselves, and to see how their responses compare to the responses of participants in this research. Distribute Activity Handout 17-2 (“Who Are You?”). Give students about five minutes to complete the handout. Use this activity as a springboard for discussing the results of research using the TST, which documents, for example, that Asian participants describe themselves more in terms of their relationships to others, whereas North American participants describe themselves using independent, non-group-oriented terms. Ask students to volunteer some of their responses, and challenge them to consider whether their responses reflect more of an independent or interdependent self-concept.

3. One approach to culture and personality is to attempt to identify features of personality that appear to be universal, or present in most or all human cultures. These universals constitute the human nature level of analyzing personality. Larsen and Buss review historical and recent work on apparent human universals, including Donald Brown’s work. This activity gives students a chance to think more deeply about the human nature level of analysis and of the relationships between culture and personality. Distribute Activity Handout 17-3 (“Cultural Universals”). Give students about five minutes to complete the handout. Ask students to volunteer one or a couple candidate universals. Use this activity as a springboard for discussing the human nature level of analysis in personality psychology and the interrelationships between culture and personality.

Questions for In-Class Discussion

1. Larsen and Buss review four important reasons that personality psychologists believe it is useful to explore personality across cultures. Ask students to identify and discuss these four reasons. Challenge students to identify other reasons why it might be useful to explore personality across cultures. Use this discussion as a springboard for discussing the field of cultural personality psychology, in general, and the utility of taking a cultural approach to the study of personality and other individual differences.

2. Larsen and Buss review three major approaches to explaining and exploring personality across cultures. Ask students to identify and discuss each of these three approaches. Guide students to the following conclusions: Evoked culture refers to a way of considering culture that concentrates on phenomena that are triggered in different ways by different environmental conditions. Transmitted culture refers to representations (ideas, values, attitudes, beliefs) that exist originally in at least one person’s mind that are transmitted to other minds through the observation or interaction with the original person. A third approach to culture and personality is the study of cultural universals—features of personality that appear to be present in most or all cultures.

3. Larsen and Buss review theory and research on the personality dimension of interdependence-independence. Ask students to discuss the results of some of this research. Challenge students to think about what might cause individuals from one culture to have a relatively more independent self-concept, whereas individuals in another culture have a relatively more interdependent self-concept.

Critical Thinking Essays

1. Larsen and Buss present several examples of the workings of evoked and transmitted culture. First, define the key features of evoked culture and transmitted culture. Clearly distinguish between these two approaches to culture. Next, provide at least three examples not discussed or cited by Larsen and Buss of evoked culture and transmitted culture.

2. In your own words, what are the key features of culture? How would you define “culture” to someone who is not familiar with psychology, or who is not currently taking classes in college? How would you explain to this person evoked culture, transmitted culture, and the differences between these two approaches to culture?

3. Larsen and Buss review work by Brown and others that has identified various cultural universals. People in all cultures for which we have good data, for example, avoid incestuous matings, recognize facial expressions of several basic emotions, and understand and can act upon revenge and retaliation. What are other candidate cultural universals, not discussed or presented by Larsen and Buss? In other words, what are some other behaviors that you think might also be universal? Finally, address why certain behaviors become universal—that is, what causes universality of behaviors or emotions?

Research Papers

1. Larsen and Buss review research that has investigated the causes and consequences of the “culture of honor” found among people who live in the southern United States. First, identify the key features of this culture of honor. Next, conduct a review of the psychological literature. Identify three articles published in the past five years that address this “culture of honor.” Select articles that are not cited or discussed by Larsen and Buss. For each article, summarize what the researchers investigated, how they investigated it, and what they found. Discuss whether the results of these three articles are consistent with the results of research presented by Larsen and Buss.

2. Larsen and Buss review research that has investigated cultural differences along the personality dimension of individualism-collectivism. First, define the key features of this personality dimension, in your own words. Next, conduct a review of the psychological literature. Identify three articles published in the past five years that address individualism-collectivism. Select articles that are not cited or discussed by Larsen and Buss. For each article, summarize what the researchers investigated, how they investigated it, and what they found. Discuss whether the results of these three articles are consistent with the results of research presented by Larsen and Buss.

3. Larsen and Buss review research that has investigated the cross-cultural similarities and differences in the “Big Five,” or the five-factor model of personality. First, describe in your own words each of these five personality factors. Next, conduct a review of the psychological literature. Identify three articles published in the past five years that address cross-cultural similarities and differences in the Big Five. Select articles that are not cited or discussed by Larsen and Buss. For each article, summarize what the researchers investigated, how they investigated it, and what they found. Discuss whether the results of these three articles are consistent with the results of research presented by Larsen and Buss.

Recent Research Articles and Other Scholarly Readings

Benet-Martinez, V., & John, O. P. (1998). Los Cinco Grandes across cultures and ethnic groups: Multitrait-multimethod analyses of the Big Five in Spanish and English. Journal of Personality and Social Psychology, 75, 729–750.

Bock, P. K. (2000). Culture and personality revisited. Author: Bock, Philip K. American

Behavioral Scientist, 44, 32–40.

Cohen, D. (1998). Culture, social organization, and patterns of violence. Journal of

Personality and Social Psychology, 75, 408–419.

Cohen, D. (2001). Cultural variation: Considerations and implications. Psychological Bulletin, 127, 451–471.

Cohen, D., & Nisbett, R. E. (1998). Are there differences in fatalism between rural Southerners and Midwesterners? Journal of Applied Social Psychology, 28, 2181–2195.

Cohen, D., Vandello, J., Puente, S., & Rantilla, A. (1999). “When you call me that, smile!” How norms for politeness, interaction styles, and aggression work together in Southern culture. Social Psychology Quarterly, 62, 257–275.

Church, A. T. (2000). Culture and personality: Toward an integrated cultural trait psychology. Journal of Personality, 68, 651–703.

Church, A. T., Katigbak, M. S., & Reyes, J. A. S. (1998). Further exploration of Filipino personality structure using the lexical approach: Do the Big-Five or Big-Seven dimensions emerge? European Journal of Personality, 12, 249–269.

Heine, S. H., Lehman, D. R., Markus, H. R., et al. (1999). Is there a universal need for positive self-regard? Psychological Review, 106, 766–794.

James, K. (2001). Individualism and immune function: Are asthma and allergies partly a function of an overly constricted self? Journal of Health Psychology, 6, 241–245.

Kallasmaa, T., Allik, J., Realo, A., et al. (2000). The Estonian version of the NEO-PI-R: An examination of universal and culture-specific aspects of the five-factor model. European Journal of Personality, 14, 265–278.

Kanagawa, C., Cross, S. E., & Markus, H. R. (2001). “Who am I?” The cultural psychology of the conceptual self. Personality and Social Psychology Bulletin, 27, 90–103.

Kitayama, S. (2000). Collective construction of the self and social relationships: A rejoinder and some extensions. Child Development, 71, 1143–1146.

Kitayama, S., Markus, H. R, & Kurokawa, M. (2000). Culture, emotion, and well-being: Good feelings in Japan and the United States. Cognition and Emotion, 14, 93–124.

Lippa, R. A., & Tan, F. D. (2001). Does culture moderate the relationship between sexual orientation and gender-related personality traits? Cross-Cultural Research: The Journal of Comparative Social Science, 35, 65–87.

Markus, H. R., & Kitayama, S. (1998). The cultural psychology of personality. Journal of

Cross-Cultural Psychology, 29, 63–87.

MacDonald, K. (1998). Evolution, culture, and the five-factor model. Journal of Cross-Cultural Psychology, 29, 119–149.

Mastor, K. A., Jin, P., Cooper, M. (2000). Malay culture and personality: A Big Five perspective. American Behavioral Scientist, 44, 95–111.

McCrae, R. R. (2000). Trait psychology and the revival of personality and culture studies. American Behavioral Scientist, 44, 10–31.

McCrae, R. R., Costa, P. T., Jr., Ostendorf, F., et al. (2000). Nature over nurture: Temperament, personality, and life span development. Journal of Personality and Social Psychology, 78, 173–186.

Ng, K. Y., & Van Dyne, L. (2001). Individualism-collectivism as a boundary condition for effectiveness of minority influence in decision-making. Organizational Behavior and Human Decision Processes, 84, 198–225.

Parkes, L. P., Bochner, S., & Schneider, S. K. (2001). Person-organisation fit across cultures: An empirical investigation of individualism and collectivism. Applied Psychology: An International Review, 50, 81–108.

Probst, T., Carnevale, P. J., & Triandis, H. C. (1999). Cultural values in intergroup and single-group social dilemmas. Organizational Behavior and Human Decision Processes, 77, 171–191.

Salgado, J. F. (1998). Big Five personality dimensions and job performance in Army and civil occupations: A European perspective. Human Performance, 11, 271–288.

Singh-Manoux, A. (2000). Culture and gender issues in adolescence: Evidence from studies on emotion. Psicothema, 12, 93–100.

Sugihara, Y., Katsurada, E. (2000). Gender-role personality traits in Japanese culture.

Psychology of Women Quarterly, 24, 309–318.

Tafarodi, R. W., & Smith, A. J. (2001). Individualism-collectivism and depressive sensitivity to life events: The case of Malaysian sojourners. International Journal of Intercultural Relations, 25, 73–88.

Throop, C. J. (2000). Shifting from a constructivist to an experiential approach to the anthropology of self and emotion: An investigation “within and beyond” the boundaries of culture. Journal of Consciousness Studies, 7, 27–52.

Triandis, H. C. (1999). Cross-cultural psychology. Asian Journal of Social Psychology, 2, 127–143.

Triandis, H. C. (2000). Culture and conflict. International Journal of Psychology, 35, 145–152.

van Hiel, A., Kossowska, M., & Mervielde, I. (2000). The relationship between Openness to Experience and political ideology. Personality and Individual Differences, 28, 741–751.

Vinden, P. G. (1999). Children’s understanding of mind and emotion: A multi-culture study. Cognition and Emotion, 13, 19–48.

Workman, M. (2001). Collectivism, individualism, and cohesion in a team-based occupation. Journal of Vocational Behavior, 58, 82–97.

Activity Handout 17-1:

Cultural Differences in Moral Values

Instructions: For each item listed below, check whether you think the item describes the violation of a moral value.

Violation of a moral value?

___ Yes ___ No
1. One of your family members eats beef regularly.

___ Yes ___ No
2. Having unequal inheritance, with more going to males than to females.

___ Yes ___ No
3. A woman is playing cards at home with her friends. Her husband cooks

rice for them.

___ Yes ___ No
4. Beating a disobedient wife for going to the movies.

___ Yes ___ No
5. At night, a wife asks her husband to massage her legs.

___ Yes ___ No
6. Beating an errant child with a stick.

Activity Handout 17-2:

Who Are You?

Instructions: In this exercise, there are 20 statements starting with “I am . . .” Please complete all 20 statements, in answer to the question, “Who are you?”

1. ___

2. ___

3. ___

4. ___

5. ___

6. ___

7. ___

8. ___

9. ___

10. ___

11. ___

12. ___

13. ___

14. ___

15. ___

16. ___

17. ___

18. ___

19. ___

20. ___

Activity Handout 17-3:

Cultural Universals

Instructions: One approach to culture and personality is to attempt to identify features of personality that appear to be universal, or present in most or all human cultures. These universals constitute the human nature level of analyzing personality. Larsen and Buss review historical and recent work on apparent human universals, including research by Donald Brown. In the spaces below, write 10 candidate human universals not identified or discussed by Larsen and Buss.

1. ___

2. ___

3. ___

4. ___

5. ___

6. ___

7. ___

8. ___

9. ___

10. ___

�Please check format of all head levels. They aren’t set up here according to the text’s chapter outline nor according to the detailed TOC. There are many more heads here than in the text’s chapter outline and detailed TOC. The head levels are also not formatted consistently with the head levels of previous chapters. I hesitate to change them myself.

267
257

