

**Understanding Social Psychology across Cultures:
Living and Working with Others in a Changing World (Sage Publishers)**

Peter B. Smith, Michael Harris Bond and Ciğdem Kağıtçibasi

SECTION 1: ESTABLISHING THE FRAMEWORK

Chapter 1: Some Pressing Questions for Cross-Cultural Psychology

SUMMARY

FURTHER READING

STUDY QUESTIONS

Chapter 2: Improving the Validity of Cross-Cultural Psychology

A PERSPECTIVE BASED ON FIELDWORK

THE PSYCHOMETRIC PERSPECTIVE

THE EXPERIMENTAL PERSPECTIVE

Stage 1: Replications

Stage 2: Decentering Research Methods

Stage 3: Benchmarks for Contemporary Cross-Cultural Studies

SUMMARY

FURTHER READING

STUDY QUESTIONS

Chapter 3: Defining the Way Forward

CULTURE, NATIONS AND SOCIETIES

VALUES, BELIEFS AND BEHAVIOURS

THE HOFSTEDE PROJECT

Progress Check

STUDYING INDIVIDUALS AND STUDYING CULTURES

The Schwartz Value Surveys

Further Value Surveys

CULTURES AS SYSTEMS OF SHARED BELIEFS

PUTTING THE PICTURE TOGETHER

Bringing our Terminology into Better Focus

Relating Individuals and Cultures

Evaluating Progress

SUMMARY

FURTHER READING

STUDY QUESTIONS

Chapter 4: Nations as Cultures and their Consequences for Social Psychology

NATIONS AS CULTURES

PSYCHOLOGICAL CHARACTERIZATIONS OF NATIONAL CULTURE

The Accuracy Problem

The Stability Problem

Conceptual Groupings of National Characteristics

Profiles of National Groups Using True Psychological Constructs

THE ECO-POLITICO-SOCIO-ECONOMIC CONTEXT OF NATIONS

The Eco-Cultural Framework

LINKING A NATION'S ECO-POLITICO-SOCIO-ECONOMIC FACTORS TO ITS CITIZEN OUTCOMES

A Case Study of Nationality and Homicide

Variability of Life Satisfaction within Nations across Nations

AN INTEGRATIVE MODEL

Theoretical Example

Empirical example: Nationality and self-esteem as a determinant of life satisfaction

SUMMARY

FURTHER READING

STUDY QUESTIONS

SECTION 2: CORE ISSUES

Chapter 5: The Making and Remaking of Cultures

WHY DO WE NEED A DEVELOPMENTAL PERSPECTIVE?

LIFE STAGES AND CULTURE

THE VALUE OF CHILDREN AND FAMILY CHANGE

THE AUTONOMOUS-RELATED SELF-CONSTRUAL

FAMILY CONTROL

THE IMMIGRATION CONTEXT

DEVELOPMENTAL PATHWAYS

SUMMARY

FURTHER READING

STUDY QUESTIONS

Chapter 6: Making Sense of One's World

INDIVIDUAL-LEVEL SELF-REPRESENTATIONS

Self-Construals

SLOWING DOWN THE RUNAWAY HORSE

Uses and Abuses of Individual-Level Measures

Are We Measuring the Right Aspects of Self-Construal?

Where Should We Study Self-Construal?

INTERDEPENDENCE AND COGNITION

Correspondence Bias

INTERDEPENDENCE AND EMOTION

The Universality of Emotions

Putting Emotions Back Into Their Context

INTERDEPENDENCE AND MOTIVATION

Self-Enhancement and Modesty

Socially-Oriented Achievement

Consistency

CULTURE AS A SET OF PERSISTENT PRIMES

SUMMARY
FURTHER READING
STUDY QUESTIONS

Chapter 7: Personality in Cross-Cultural Perspective

MAPPING THE PERSONALITY OF INDIVIDUALS AND THEIR CULTURAL GROUPS

Comparing Personality across Cultures

PAN-CULTURAL SIMILARITY IN THE ORGANIZATION OF PERSONALITY?

The Lexically Derived Big Five

The Big Five in Personality Inventories

Ratings of Others' Personalities

Is the Five-Factor Model of Personality Complete?

Cross-cultural versus Intra-cultural Variation in Personality

Future Directions

Personality as a Relational Orientation

Using Implicit Measures of Personality

Developing if-then Models for Social Behavior

SUMMARY

FURTHER READING

STUDY QUESTIONS

Chapter 8: Communicating and Relating with Others

STYLES OF COMMUNICATION

Non-verbal communication

Proximity

Spatial Positioning

Touch

Gestures

Facial Expression

Silence

Success and Failure in Communication

Politeness

Face

Embarrassment

RELATING TO OTHERS

Strangers

Approaches to Closeness

Intimate relations

Gender Relations

Styles of Attachment

SUMMARY

STUDY QUESTIONS

FURTHER READING

Chapter 9: Working Together

WORK MOTIVATION

Job Satisfaction

The Psychological Contract

Organizational Commitment

Organizational Citizenship

THEORIES OF JUSTICE

Reward allocation

Distributive justice

Procedural Justice

Interactive Justice

Culture and Ethics

NEGOTIATION AND CONFLICT

Tests of the Dual Concern Model

Tests of the Leung Model

Cross-Cultural Negotiation

WORKING IN TEAMS

Feedback

Multicultural teams

LEADERS AND LEADERSHIP

Influence Processes

Contextualizing Leadership

The GLOBE Project

ORGANIZATIONS AS CULTURES

SUMMARY

FURTHER READING

STUDY QUESTIONS

SECTION 3: THE WORLD IN FLUX

Chapter 10: Coping with Difference

LANGUAGE ISSUES

The single language option

The language choice option

No common language

UNDERSTANDING CROSS-CULTURAL INTERACTIONS

Stereotypes or frameworks?

Cross-cultural skills

Cross-cultural training

Psychological and sociocultural adaptation

TYPES OF CONTACT

Tourists

Student Sojourners

Organizational Sojourners

SUMMARY

FURTHER READING

STUDY QUESTIONS

Chapter 11: Cultural Aspects of Intergroup Relations

SOCIAL IDENTITY PROCESSES

NATIONAL STEREOTYPES

Heterostereotypes

Autostereotypes

ETHNIC STEREOTYPING

Social Dominance Theory

INDIVIDUALISTIC GROUPS AND COLLECTIVISTIC GROUPS

Honor Cultures

Religion and Intergroup Relations

MIGRATION

ACCULTURATION

Conceptual issues

Measurement issues

Sampling issues

THE CONTACT HYPOTHESIS

Possible effects of multiculturalist and assimilationist policies

SUMMARY

FURTHER READING

STUDY QUESTIONS

Chapter 12: Global Change

CONVERGENCE AND MODERNITY

THE INGLEHART PROJECT

Value Change over Time

ALTERNATIVE SOURCES OF DATA ON CULTURAL CHANGE

Political Change and Cultural Change

Families and Cultural Change

Migration and Cultural Change

SUMMARY

FURTHER READING

STUDY QUESTIONS

Chapter 13: The Unfinished Agenda

TOPICS FOR DEBATE

Now that we have valid individual-level measures of beliefs and values, there is no usefulness for culture-level measures

A person can be both individualist and collectivist

Researchers have focused too narrowly on individualism-collectivism

Cross-cultural psychologists have not paid enough attention to indigenous, emic approaches

Cross-cultural psychologists should do more to demonstrate the practical applications of their findings

Providing information that enhances understanding of the nature of cultural differences and

their importance
Training persons in the skills of cross-cultural interaction
Working multiculturally
Advising key negotiators and decision makers
Cultural differences are disappearing: our field has no future

Glossary

References