
Chapter 1-1

Chapter 1: Introduction to Cross-Cultural Psychology

What is Cross-Cultural Psychology?
The field of cross-cultural psychology can be viewed as the scientific study of variations in human behavior taking into account the ways in which behavior is influenced by cultural context.

This initial definition: two central features:

· diversity of human behavior in the world

· link individual behavior to the cultural environment

In all these definitions, the term "culture" appears.

Despite this common focus each definition attends more specifically to a particular feature,

- the first: cause and effect relationships between culture and behavior

- the second: identifying the kinds of cultural experiences
- the third and fourth: the adjective “cross-cultural” is replaced by “cultural

However, in essence, the core issues are whether “culture” and “behavior” are distinct entities, and whether the former is antecedent to, or causes the latter.

In our view, the field of cross-cultural psychology incorporates both the “culture-comparative” and “cultural” perspectives represented in these definitions

· not only with diversity, but also with uniformity: what is there that might be psychologically common or universal
· there are other kinds of contextual variables : biological variables and ecological variables that view human populations in a process of adaptation to their natural environment, emphasizing factors such as economic activity and population density.

· Also not included: the term cross-national.

· increasingly important: study of various ethnocultural groups within a single nation
general definition of cross-cultural psychology

Cross-cultural psychology is the study: of similarities and differences in individual psychological functioning in various cultural and ethnocultural groups; of the relationships between psychological variables and socio-cultural, ecological and biological variables; and of ongoing changes in these variables.

Goals of Cross-Cultural Psychology

· the first and most obvious goal: the testing of the generality of existing psychological knowledge and theories. (Whiting, Segall) It has been called the transport and test: in essence psychologists seek to transport their present hypotheses and findings to other cultural settings in order to test their validity and applicability in other groups of human beings

· second goal: to explore other cultures in order to discover cultural and psychological variations which are not present in one's own limited cultural experience. that we should go beyond such a failure to replicate or generalize, and seek out the reasons for failure, to keep our eyes open for novel aspects of behavior, even when we do find support for the generality of the phenomenon we are studying

· The third goal is to attempt to assemble and integrate, into a broadly-based psychology, the results obtained when pursuing the first two goals, and to generate a more nearly universal psychology that will be valid for a broader range of cultures. This third goal is necessary because of the distinct possibility that, in pursuing our first goal, we will find limits to the generality of our existing psychological knowledge, and that in pursuing our second goal, we will discover some novel psychological phenomena that need to be taken into account in a more general psychological theory.

It is a working assumption of this textbook that such "universal laws" of human behavior can be approached. That is, we believe that we may approach the underlying psychological processes that are characteristic of our species, homo sapiens, as a whole. Our belief is based upon the existence of such universals in related disciplines. For example, in biology, sociology, linguistics and in anthropology

To help us distinguish these various points of view, three general orientations have been proposed: absolutism, relativism and universalism (see Chapter 12)

Universalism has sometimes been confused with absolutism but is distinct for two reasons

Relationships with Other Disciplines

Clearly cross-cultural psychology has all the hallmarks of an international and interdisciplinary enterprise (See Box 1-1)

This is also evident from our definition, in which we seek to discover systematic relationships between population-level data (from ecology, biology and anthropology) and individual psychological data.

interdisciplinary perspective (levels of analysis: studying a phenomenon from various perspectives without the threat of reductionism; we must recognize that there are, for example, cultural phenomena which exist and can be studied at their own level. These phenomena cannot be rendered into psychological terms; the same is true for all other disciplines with which we are concerned.

From population-level disciplines, cross-cultural psychology can draw a substantial amount of information. This can be employed to establish the general context for the psychological development and functioning of individuals, and for understanding variations in individual behavior displayed in different cultural populations. The field of cross-cultural psychology attempts to link these population and individual levels in order to provide insight into individual behavior as it relates to population-level phenomena.

to a large extent the population level disciplines are naturalistic
In contrast, psychologists often use more intrusive methods

the relationship between anthropology and psychology:

· largely undifferentiated (in the 19th Century),

· many scholars were experts in both fields (around the turn of the 20th Century)

· a period of mutual neglect, even hostility

· past few decades: meeting of minds between a number of anthropologists and psychologists.

Ethnocentrism in Psychology

strong tendency to use one's own group's standards as the standard when viewing other groups, to place one's group at the top of a hierarchy and to rank all others as lower.

Essentially, the position is one that assumes no evaluative stance with respect to differences; each varying phenomenon is viewed in its own context, and described and interpreted relative to the cultural or ecological situation in which it occurs [1

ethnocentrism is likely to affect cross-cultural research:

· incorrect interpretations of other peoples’ behavior

· introduction of culture-specific meaning with instruments that originally were designed in one particular culture

· the choice of research topics

· the formulation of theories: even theory-driven research is likely to be affected by cultural biases.

Cross-cultural psychology attempts to reduce the ethnocentrism of psychology:

· by recognizing the limitations of our current knowledge (cf. the first goal)

· seeking to extend our data and theory through the inclusion of other cultures (cf. the second and third goals)

As a general rule, one finds that the greater the cultural or behavioral difference, the greater is the potential for negative evaluations of the difference.

How to control it?

- explicit recognition of the potential for ethnocentrism.

- to carry out every cross-cultural research project four times: comparison across the four

 studies will enable us to distinguish differences which are due to ethnocentric bias in the

 researcher from differences which are actually present between the two cultures

the working assumption is nevertheless that principles of behavior can be formulated which have universal validity. the extent of scientific colonialism in psychology is rather great, but difficult to evaluate and even more difficult to remedy

A General Framework for Cross-Cultural Psychology

the ecocultural framework

It is a general guide to classes of variables, and their relevance for the explanation of similarities and differences in human behavior and experience to be found across cultures.

This framework derives from thinking about how behavioral, cultural and ecological phenomena might be related, particularly the work of Malinowski and Rivers.

about the model:

· Together, the sequence of ecology-culture-behavior came to be part of thinking about

 how to account for psychological similarities and differences around the world.

· we wish to account for individual and group similarities and differences in

 psychological characteristics as a function of population-level factors.

· human beings are active participants in their relationships with the physical and

 cultural contexts in which they operate

elements:

· three major classes of influence in background variables

· psychological characteristics that are usually the focus of psychological research

 the various kinds of transmission or influence to individuals from population variables

- process variables

It is important to note that not all relationships between the two major background variables and psychological outcomes are mediated by cultural and biological adaptation or transmission. Some influences are direct and rather immediate But still there are wide individual differences in the psychological outcomes, and return (reciprocal) influences on the background contexts and the various process variables.

To summarize, we consider that the distribution of psychological characteristics within and across groups can best be understood with the help of a framework such as this one. When ecological, biological, cultural and acculturational factors are identified and taken into consideration, we should be able to account for how and why people differ from one another, and why they are also the same.

Conclusions

· cross-cultural psychology draws upon various established scientific traditions: biology, general psychology, social sciences. As such, we are an "inter-discipline". operating in a space largely left vacant and unattended by these other disciplines, but one very much in need of attention.

· need to understand population-level influences on individual-level psychological functioning is best met by attempting to use a non-ethnocentric standpoint

· Our theoretical approach consists of two positions: we need to take cultural context seriously and we need to do this work comparatively across cultures. The second is that culture-behavior relationships are reciprocal

 two methodological positions will assist us in fulfilling this need. One is that on the continuum from pure phenomenology to unrestricted positivism we occupy an intermediate. The second methodological theme of this book is the inherent ambiguity that attends the interpretation of any observed behavioral differences between cultural groups

Chapter 2: Cultural and Biological Transmission

biological transmission
ithrough genetic mechanisms certain features of a population are perpetuated over time across generations. (Chapter 10) Here we merely want to note the central biological feature of transmission, namely the passing on of the species-specific genetic material from two parents to the individual at the moment of conception.

By analogy:

cultural transmission

perpetuate its behavioral features among subsequent generations employing teaching and learning mechanisms. (see Figure 2-1).

· vertical transmission: from parents to their offspring

· horizontal: one learns from one's peers in day to day interactions

· oblique: one learns from other adults and institutions

If the process takes place entirely within one's own or primary culture, then cultural transmission is the appropriate term

If the process derives from contact with another or secondary culture, the term acculturation is employed (chapter 13.)

These three forms of cultural transmission involve two processes:

enculturation: the "enfolding" of individuals by their culture, leading to the

 incorporation of appropriate behavior into their repertoire

socialization: more specific instruction and training , again leading to the acquisition of culture-appropriate behavior.

reciprocal influences are known to be important, particularly so among peers, but also in parent-child relationships Thus, perhaps double-headed arrows, representing interaction and mutual influence, would more accurately represent what takes place during cultural transmission and acculturation.

Early Development and Care Taking

development comes in this book at three levels

· phylogenetic development as exemplified in evolution theory

· cultural changes in societies (chapter 9)

· ontogenetic development: this chapter

The relative importance of the biological and the environmental-experiential components (nature and nurture) (differences between the various schools: -

· maturational theories (e.g., Gesell, 1940) with emphasis on biological factors.

· traditional learning theory (e.g., Skinner, 1957) the role of the environment.

· interaction between the organism and the environment. e.g. Piaget (1970

· theories in which ontogenetic development is seen as following essentially different pathways as a consequence of differences in the cultural environment. Vygotsky

Infant development
· More than in any other species, human neurological development continues after

 birth; this permits a large environmental influence on development.

- The level of development at birth depends on the specific adaptation to a particular ecological niche.

· Just after birth, or at least in the first 48 hours, the pediatrician can carry out an

 examination to establish if the development of the neonate is normal.

- The first cross-cultural study of infant performance: African Infant Precocity

critic: not use statistical tests, not the same experimenter, different conditions

 elimination of 1/3 of the potential subjects, the absence of a phenomenon Later, studies showed that the neonatal precocity found at first was partly exaggerate

· Differences at birth may be due to genetic factors, but certainly do not preclude

 pre-birth environmental influences, known as intrauterine experiences of the baby.

· developmental scales called baby tests that allow for quantitative measurement

- Although neonatal precocity has been controversial, psychomotor precocity in the

 first year of life in different populations has been well documented in many studies: appears certain that this advance is due to particular child rearing practices: bodily and affective contact with the mother, care that promotes motor development…

· informed researchers no longer speak of general precocity, but look for a direct

 link between "parental ethnotheories" (see below) and psychomotor development.

· Not only are neonates equipped to start interacting with both the physical and the

 social environment, parents are also equipped to deal with babies, an idea reflected in the notion of intuitive parenting

- Although we are dealing here with the behavior of adults, parenting of infants is an area where remarkable cross-cultural invariance has been found. example: the

 special intonation patterns of speech that mothers.

· cross-cultural differences in early parenting behavior. "affect-salient" vs "information-salient" speech.

Attachment patterns

From ethology (see Chapter 10) Bowlby derived the idea that behaviors of human infants such as crying and smiling will elicit care-giving reactions from adults. As a result of such interactions, especially with the mother, attachment develops.

experiments:

· rhesus monkeys were reared in isolation (Harlow & Harlow, 1962).

· he Strange Situation (Ainsworth, Blehar, Waters & Wall, 1978

The cross-cultural equivalence (see Chapter 11) of the Strange Situation as an assessment procedure is questionable.

What are the consequences of the differences in these cultural practices? two orientations can be distinguished:

- Western societies: oriented towards self-regulation and autonomy,

- non-Western countries: towards social interdependencies

- Keller and Eckensberger (1998) are among those who postulate continuity between these early child-rearing themes and later differences in the nature of the self-concept.

- These results suggest domain specific consequences (affectiveness) rather than general developmental consequences (including cognition) of early experiences.

One danger of the sometimes speculative inferences about the long term effects of quite subtle sociocultural variables is that we may overlook differences in actual ecological conditions.

Enculturation and Socialization

enculturation

Herskovits (1948): an encompassing or surrounding of the individual by one's culture; the individual acquires, by learning, what the culture deems to be necessary.

The end result (if enculturation is successful) is a person who is competent in the culture, including its language, its rituals, its values and so on.

socialization

the process of deliberate shaping, by way of tutelage, of the individual.

The eventual result of both enculturation and socialization is the development of behavioral similarities within cultures, and behavioral differences between cultures. They are thus the crucial cultural mechanisms that produce the distribution of similarities and differences.

The processes of enculturation and socialization take place in a larger ecological and cultural context: the forms (or style) and the content (what) of transmission are generally viewed as adaptive to the ecocultural setting, and functional in that they ensure that the developing individual acquires the behavioral repertoire that is necessary to live successfully in that setting.

On the other hand, the process of cultural transmission does not necessarily lead to exact replication of successive generations; it falls somewhere between an exact transmission and a complete failure of transmission. Where it usually falls is closer to the full transmission end of this spectrum, than to the non-transmission end.

Studies of cultural transmission employing ethnographic archives have been termed "holocultural", (cultures the whole world over).

 -Whiting and Child (1953), attempted to link adult personality to child training.

Two very general conclusions resulted from this study. First "child training the

 world over is in certain respects identical . Second, "child training also differs

 from one society to another" These are consistent with the "universalistic"

 approach

 -Barry and his colleagues: six central dimensions of child rearing thought to be

 common to all societies. There were two clusters: "pressure toward compliance"

 and "pressure toward assertion”. They appeared to be negatively related. Thus, a single dimension was created, from compliance training to assertion training

 Variations in cultural transmission along this dimension have also been described

 (Arnett, 1995) as "narrow" through to "broad" socialization.

 - The two remaining issues were the presence of sex differences in socialization:

 - girls were socialized more often for "compliance"

 - boys were socialized more for "assertion"

 magnitude of these gender differences in socialization correlated with other

 features of the society

Ecocultural factors

questions that guided their analysis:

· "Why does a particular society select child training practices which will tend to

 produce a particular kind of typical personality?

- Is it because this kind of typical personality [3] is functional for the adult life of the society, and training methods which will produce it are thus also functional?" They searched by examining the economic relationship between a population and its ecosystem:

· in pastoral, and agricultural societies (which are high in "food accumulation")

 ("conscientious, compliant and conservative"

· in hunting and gathering societies (low in "food accumulation")

 ("individualistic, assertive and venturesome"

In a sample of 46 societies the correlation between food accumulation and socialization practices is positive for responsibility and obedience training, and negative for achievement, self-reliance and independence training.

There is thus a strong similarity between socialization emphases, and the broader ecological and cultural context.

In Hendrix's view, his "re-examination of the links of socialization to the economy shows that the original conclusions were much overly simplified, somewhat misleading, but not completely off the mark".

Gender differences

Munroe and Munroe conclude:

(1) there are modal gender differences in behavior in every society

(2) every society has some division of labor by gender.

These two phenomena: universal, and probably interrelated in a functional way.

The correspondence between gender differences in socialization emphases and gender differences in behavior is very strong.

Risking oversimplification, we can summarize the picture of gender differences - males: more self-assertive, achievement-oriented and dominant

· females: be more socially responsive, passive, and submissive.

division of labor by sex is universal (or nearly so) and quite consistent in content.

These differences are viewed as arising from:

· biologically based physical differences (and not behavioral ones)

· different socialization emphases

Van Leeuwen's (1978) extension of Berry's ecological model:

· sedentary, high-food-accumulating societies: degree of the difference will be high.

· low-food-accumulating societies: less division of labor by sex

One of the ways in which division of labor varies across cultures is in the degree to which women contribute to subsistence, what depends on the intensity of the work.
the variation in the subsistence role played by women has consequences:

 (large subsistence role: polygyny, exogamy, brideprice, birth control,...

(gender differences are strongly influenced by cultural factors, operating through socialization practices and reflective of ecological factors. Both the consistencies in the cross-cultural data and the variations from society to society help us to understand how cultural practices have been defined differently for the two sexes, and how individuals come to behave in accord with them.

Parental ethnotheories

These are the beliefs, values and practices of parents and other child caretakers regarding the proper way to raise a child, and include common practices

These beliefs and practices constitute the processes of enculturation and socialization which, as we have seen, have been studied for some time.

*Tobin, Wu and Davidson: Japan and in the USA

*Harkness and Super: the regulation of sleeping patterns of young children

*Willemsen and Van de Vijver to indicate an age of mastery of various

 three possible explanations: - differences would vary across domains.

 - differences increase with the age of mastery.

 - specific context variables explain the differences.

These few examples of studies illustrate how different aspects of development come together in the notion of parental ethnotheories. First, the parents are observers of their own children and those in their social environment. Second, parents likely reflect the standards and expectations of the cultural environment they live in, not only in their treatment of children, but also in their perceptions. Third, parents and other caretakers will influence the development of children through socialization practices that reflect their beliefs.

Adolescence

while adolescence is everywhere a time for learning new social roles, with its incumbent psychological tensions, it is not the period of storm and stress claimed by Western developmental and clinical

three methodological approaches: 1) hologeistic studies; 2) ethnographic fieldwork 3) clinical and developmental psychologists' reports from various non-Western countries.

Dasen attributed adolescent stress mainly to rapid social change, with family continuity and integrity being one of the buffer variables.

the idea that acculturation reinforces the generation gap is another myth that has been overturned or at least qualified by recent research findings.

Moral Development

cross-cultural interest in moral development was stimulated by the work of Kohlberg (three major levels of moral reasoning: preconventional, conventional and postconventional, with each level divided into two stages.

Research in this tradition has been based on the method of the structured interview.

Kohlberg proposed that the development of moral reasoning would follow the same invariant sequence in all cultures and lead towards the same ultimate level of development, representing universal ethical principles. However, he accepted that the rate of development and the highest level reached can show differences.

Kohlberg's claims have been tested in a fairly large number of cross-cultural studies:

· considerable support for the invariance of the sequence

· postconventional moral reasoning would seem to be characteristic of complex urban societies but the typical level is that of conventional reasoning

· differences in moral reasoning across cultures + critics

 Edwards: because of differences in values and social organization.

Snarey: every culture is capable of supporting postconventional reasoning Eckensberger and Reinshagen last stage represents an extension of earlier stages from individual persons to the social system as a whole. Kohlberg (Kohlberg, Levine & Hewer, 1983) accepted many of these criticisms, and modified his theory in an attempt to accommodate them.

However, cross-cultural researchers have subsequently raised substantial criticisms, even of this reformulation:

*Shweder proposed the existence of "alternative postconventional moralities". A moral order does not need to have a "rights-based" it can also have a "duty-based" orientation *different cultures have different moralities.

*Turiel: a distinction should be made between moral principles and conventions. The outcome of a judgement process depends on which of the processes prevails in a certain instance

* the status of moral principles as rooted in religion.

*Miller: the hypothesis of "moral" behavior as the acceptance of social responsibilities

 Indians maintained a broad view, and emphasized need more than did Americans.

*Ma: detailed examination of specific cultural features in India and China have required a reconceptualization of what constitutes moral development, particularly at the highest level of postconventional morality.

In an evaluation of the area, Eckensberger and Zimba : the levels and stages formulated in Kohlbergs theory are universal (three different criteria: the same stages, "operations" and that all people act in a specific way in similar situations.

("universality" does not mean morality is completely invariant but levels and stages in various cultures reveal "local adaptations

Taking this meaning of universality, Eckensberger and Zimba (1997) consider five aspects of Kohlberg's theory. 1) "homogeneity of stages", 2) "invariance of the stages"3) "existence of all stages"

 4) three main levels divided into two substages 5) “issue of "gender differences"

("there is much material that supports the claim of universal developmental trends. . . From a quantitative point of view, stages 2 to 4 seem to exist transculturally, but from a qualitative point of view, doubts are articulated ..." by some researchers. Much of these qualitative variations are culturally-specific or relative and come from research in Asia.

Conceptualizations of Development

Is childhood a cultural notion?

Kessen: "a cultural invention

Ariès: questioned the existence in medieval Western Europe of the emotional ties in the nuclear family that are so characteristic of the family as it is now known

Culture as context for development

Bronfenbrenner: distinction between various environmental layers

 microsystem, the exosystem, the macrosystem The various layers interact with each other in providing the context in which a child develops.

Zimba and Sinha plead for a psychology that addresses the everyday reality of the developmental context and its consequences for these children.

the concept of developmental niche has emphasized that all development takes place in a particular cultural context, paralleling the widely-used notion of ecological niche that refers to the habitat occupied by a particular species.

the developmental niche is a system that links the development of a child with three features of its cultural environment: 1) the physical and social settings 2) the prevailing customs about child care 3) caretaker psychology

Continuing development
Baltes advances three principles that define the dynamics between biology and culture across the life span:

1) "evolutionary selection benefits decrease with age".

2) an increase in culturally-rooted functioning over the life span.

3) decrease in the "efficiency of culture"

The application of these three principles has led Baltes to propose a dual-process model of life span development.

Cultural mediation

Vygotsky: A human individual can only acquire higher mental functions that are already there in the sociocultural context. Hence, human behavior can be qualified as "culturally mediated".

Originally cultural mediation was thought to have a tremendously broad scope. For example, Luria.
Despite his criticisms of the broad sweep of earlier authors, Cole maintains a position of cultural mediation. In his view the biological organism and the environment interact through a third mediating factor, namely culture. For Cole, development is a concept with many levels or time scales: a physical a phylogenetic, a culture-historical scale, an ontogenetic scale, and what he calls, a micro-genetic scale.

Evolutionary approaches

The nature-nurture controversy has been mainly concerned with how much of the behavior can be explained by biological factors or by environmental influences. Anastasi: a more pertinent question may be how nature and nurture relate to each other. (evolutionary psychology (see Chapter 10).

*Tooby and Cosmides: the behavior repertoire is an expression of phylogenetically evolved modules (deterministic line of thinking

*reproductive outcomes are seen as the outcome of interactional processes between an organism with genetically given capacities for development and actual environmental experiences. It will probably take a few decades of research before the validity of these interactionist evolutionary approaches can be properly evaluated. In the meantime it is clear that the systematic variation provided by differences in cultural conditions is an important feature of research along these lines that can advance some of the most basic questions of ontogenetic development (Keller & Greenfield, 2000).

Conclusions
In this chapter we have examined the questions of how the background context of a population becomes incorporated into the behavior of an individual, and when this happens over the course of individual development.

all four process variables are responsible for transmission from context to person, we have emphasized forms of cultural transmission and learning during early life, and acculturation that continues (for some) over the life span. We identified the various routes that cultural transmission can take (vertical, horizontal, oblique) in all cultures. Similarly, the style (ranging from compliance to assertion) varies from culture to culture, and can be seen as a cultural adaptation to ecological factors (particularly subsistence economy).

theoretical and methodological issues: 1)the initial interpretation at face value of cross-cultural differences in scores 2) the nature of the interactions between genetic predispositions and cultural or ecological variables;

Chapter 4: Personality

Personality as the outcome of a life-long process of interaction between an organism and the ecocultural and sociocultural environment. The effects of these external factors make it likely that there are systematic differences in the person-typical behavior of people who have been brought up in different cultures.

A dominant theme in personality research concerns the question how person-typical behavior can be explained in terms of more permanent psychological dispositions, and what could be the nature of such dispositions.

A global distinction can

Traits Across Cultures

In the field of personality research there are various terms, such as motive, trait and temperament, that refer to enduring characteristics of a person.

· Temperament (the biological basis of behavior

· motives and traits (influences of the social environment.

Fiske has defined a trait as "a lasting characteristic attributed to persons in varying amounts of strength".

Personality traits are usually measured by means of self-report personality questionnaires (for specific traits) or personality inventories (omnibus instruments covering a range of traits. With this statistical technique the information contained in a set of items can be reduced to a limited number of common factors or dimensions. Each factor is taken to represent an underlying psychological trait.

Interpreting score differences

When interpreting cross-cultural differences in distributions of scores a researcher has to choose between various possibilities.

(i). an adequate reflection of a difference in the underlying trait

(ii). due to errors in translation

(iii). Personality traits are not the same across cultures.

Different forms of equivalence have been distinguished

(i) structural or functional equivalence,

(ii) metric or measurement unit equivalence

(iii) scale equivalence or full score equivalence,

Eysenck's personality scales

frequently used self-report personality instrument for cross-cultural comparison studies is the Eysenck Personality Questionnaire (EPQ)

(four personality dimensions: psychoticism, extraversion, neuroticism, and social desirability.

objectives of cross-cultural studies with the EPQ

1) show whether the same four factors emerge

2) the computation of local norms (if 1)

3) interpretation of quantitative cross-cultural differences in the scores on the four (if 1)

Barrett et al. (1998) have demonstrated that on average the factor similarity of the other thirty-three countries in their data set was closely similar to the structure in the UK, at least for extraversion and neuroticism. For psychoticism and for social desirability the average indices stay just below the value of .90

(testifies to the similarity of dimensions (at least across the range of literate societies)
Positive evidence on structural equivalence is a necessary condition for a meaningful comparison of differences in mean scores, but it is not a sufficient condition, since sources of bias that affect the level of scores cannot be ruled out. In short, even high similarities in factors do not guarantee full score equivalence.

Temperament

refers to a biological basis of interindividual differences

Especially the property of "strength of nervous system excitation", or "arousability" has been the subject of extensive research. The interpretation of this reversal in pattern between overt behavior and biochemical reactions is not clear, but the discrepancy can serve as a warning that inferences about temperament as an inborn characteristic on the basis of cross-cultural differences in social behavior patterns are not straightforward.

The Pavlovian Temperament Survey (PTS), guided by the idea that temperament dimensions should be universal across cultures, is meant to assess three dimensions, strength of excitation, strength of inhibition, and mobility. In a data set spanning fifteen countries three dimensions that appeared to be similar were found in all countries with only partly overlapping sets of items. The differences between samples in mean scores were small for one scale, but were more sizeable for the remaining two scales. These differences "may be the result of differences in the cultural backgrounds represented by the fifteen samples.

Moreover, if the biological basis of temperament is taken seriously, it is not immediately evident why there should be cross-cultural differences in distributions of temperament levels

Poortinga’s research. It was concluded that with the elimination of situation and task specific sources of variance, cross-cultural uniformity in score distributions on basic personality dimensions becomes more evident.

Big Five dimensions

5 enduring dispositions, likely to be biologically anchored and evolved in the human species over time:

· extraversion,

· agreeableness

· conscientiousness

· neuroticism

· openness to experience

The inventory used to assess the Big Five is the NEO-PI-R

Cross-cultural research (factor structures similar to those in the USA have been found

But:

*Cheung and Leung: four or five of the Big Five factors were found, but also an additional factor, labeled Chinese Tradition ("Harmony" and "relationship orientation") (a culture-specific factor beyond the Big Five can have some relevance

(the question whether the Tradition factor is unique to Chinese culture, or whether it

 represents a universal domain that can help to understand interpersonal aspects *Guanzon-Lapeña concluded that

(i) each of the Big Five domains was represented in Philippine instruments, that

(ii) no indigenous dimensions were found that could not be subsumed under some Big Five dimension, and that (iii) there are cross-cultural differences in the flavor or focus of dimensions considered salient in the Philippine context.

*McCrae: some differences in the extraversion factor between the samples but were reluctant to interpret these, since enduring influences of Chinese norms of restraint acquired early in life could not be ruled out.

lexical approach:

Although one cannot conclude that the non-congruent portion of the variance in lexical studies should be attributed to culture-specific factors, it is also clear that there is some variance that cannot (yet) be accounted for by common factors as postulated in the Five Factor Model.

Other trait traditions

Traditionally cross-cultural research on traits tended to be centered around certain instruments.

Replicable factor structures were found across cultures in most cases, though criteria for similarity in many studies tend to be vague and not well defined, making it difficult to assess precisely the balance between similarities and differences.

*MMPI and MMPI-2: similar set of factors found and similarity in the profiles of scores *Williams, Satterwhite and Saiz:

 The cross-culturally most consistent patterns were found for the favorability ratings.

 ratings of psychological importance: correlations between countries had a median

 value of .50. + two clusters of countries: collectivist and individualist countries

*Williams: differences in value-orientations

*Church: favorability is close to social desirability. In this line of reasoning, the differences in favorability could be seen as reflecting, perhaps in part, cross-cultural differences in a response tendency towards answering in terms of social norms and expectations.

National character

One can also imagine socio-cultural influences that differ from culture to culture, but show little variation within cultures. This means that there also could be traits defined at the level of cultural populations (see Chapter 9).

*Peabody: sharp distinction between national stereotypes and national character

 Method to identify national characteristics: judges pairs of opposite adjectives

 (two major dimensions on which nations differ: tight versus loose and assertive

 versus unassertive.

Objections: validity: ratings reflect ethnocentric attitudes, that nations change,

 and that judges rarely have extensive first hand experience with other countries.

Beyond traits?

criticisms that have been raised against the notion of personality traits:

*Mischel: low validity of predictions. behavior to a large extent is determined by the

 situation in which persons find themselves (situationism)

*interactionism: interaction between person and situation is emphasized.

*traits have been considered as prototypes, a cognitive standard.

The idea that traits do not reflect stable dispositions finds support in the research indicating that we attribute stable traits mainly to other persons

Effects of the environment

personality as a reflection of how individuals experience their own environment, notably the ecological aspects.

· subjective well-being

· locus of control: Rotter's I-E (a single dimension)

 cross-culturally relevant research: results are generally consistent with the

 explanation that the locus of control scores correspond with the actual degree of control

 that people can exert on the course of their own lives in the real world.

In general locus of control represents a behavior tendency that seems to fit reasonable expectations of individuals belonging to certain groups, given their actual living conditions

However, there are serious problems of construct equivalence and validity.

Self in Social Context

The possibility that person and selfhood are cultural constructions, and hence likely to vary cross-culturally, has become an issue in theoretical and empirical research. *Shweder and Bourne: persons are believed to be altered by social relations and are

 described not so much in terms of traits, but in terms of these social relationships.

 (link with the dimension of individualism and collectivism is quite apparent.)

*Marsella, De Vos, and Hsu: attempts to bridge personality and social psychology *Triandis examined three aspects of self (private, public, and collective) as they are

 linked with three dimensions of cultural variation (individualism-collectivism,

 tightness-looseness, and cultural complexity).

*Kagitcibasi differentiated between a relational self and a separated self

*Markus and Kitayama: distinction between independent self and an interdependent self

 various cultures have different construals of the self (consequences for how persons

 experience themselves and others, and for cognition, emotion and motivation.

*collective constructionist theory of the self: "many psychological tendencies and

 processes simultaneously result from and support a collective process through which the

 views of the self are inscribed and embodied in the very ways in which social acts and

 situations are defined and experienced in each cultural context

Cousins + Van de Heuvel and Poortinga: the question needs to be raised what

 independence and interdependence of self mean in practice. (vs description)

*Matsumoto seriously questions the major premise underlying Markus and Kitayama's

 analysis, that Japan is a more collectivistic and the USA a more individualistic society.

 (neither the presumed relationship between the I-C dimension and self-construal, nor

 the cross-cultural differences in self-construal have been clearly established.

Despite these criticisms some of the empirical studies of Markus and Kitayama and their colleagues have shown important results that need explanation:

1) a robust difference in self-criticisms and self-enhancement between Japan and USA

2) the effect on the self-esteem of a typical student. Perhaps we do not well recognize the social deception of others and tend to accept displays as true expressions and thus ascribe psychological functioning according to social norms to others.

3) a rapid acculturation effect that is difficult to reconcile with basic differences in self.

In summary, trait theorists claim empirical support for their views and so do social cognitivists. this is not a matter of cutting a cake differently; the question whether the cake is made up of the same ingredients. In Chapter 2 we have seen that theoretical positions are being defined that seek to transcend this dichotomy.

Conceptions of the Person
most personality theories in psychology are the product of a scientific tradition that is indigenous to Western industrial-urban cultures. However, there are also personality theories based on non-Western traditions of reflection on human existence

African personality

During colonial times, the descriptions were marked by prejudices and stereotypes.

the 1960s and 1970s African authors claiming a separate identity for the African people as a reaction against the generally negative picture prevalent in colonial times.

In contrast, Sow: an extensive theory of the African personality and psychopathology:

· concentric layers of the personality are in relationship with the person's environment.

· three reference axes concerning the relations of a person with the outside world

· the traditional African interpretation of illness and mental disorders

- If there is a rupture of the equilibrium on the first axis psychotic states may occur,

- A rupture on the second axis leads to organic illness, acute anxiety states, severe

 neuroses, and wasting away.

 - with the third: more benign organic and psychosomatic illnesses as well as neurotic

 - healing requires the resolution of conflict (with the community, family, or

 ancestors) and the consequent restitution of equilibrium.

The importance of symbolism is emphasized by others who write on Africa, like Jahoda Nsamenang (1999) also points out that modern views in psychology about the individual as autonomous differ from the African conception in which the person coexists with the community, with the world of spirits and with the ecological environment.

Personhood is a manifestation of this vital force through a body.

Amae in Japan

Amae is the desire for contact with the mother that is universal in young children and that plays a role also in the forming of new relationships among adults. Amae is more prominent with the Japanese than with people in other cultures.

In Doi's view culture and language are closely interconnected.

He ascribes to the amae mentality of the Japanese many and far-reaching implications:

· a blurring of the sharp distinction between the person and the social group.

· Mental health problems manifest in psychosomatic symptoms and feelings of fear

· amae has become a common element of adult-like child and childlike adult behavior.

criticisms but also similarities with psychological mechanisms found elsewhere.

Indian conceptions

the concept of jiva is similar to that of personality.

"The jiva represents everything concerning an individual, including all his experiences and actions throughout his life cycle". Five concentric layers are distinguished:

1) body. 2) "breath of life" 3) sensation and the "mind" 4) intellect and cognitive aspects including self-image and self-representation. 5)the seat of experience of bliss.

Paranjpe sees many similarities with Western conceptions but notes an important difference: in distinction of the jiva there is a "real self" or Atman, that is the permanent unchanging basis of life.

 Naidu research program on stress: contrary to Western psychology where control over the outcome of one's actions is seen as desirable, the ancient Hindu scriptures value detachment from the possible consequences of one's actions.

Altered States of Consciousness (ASC)

four criteria to distinguish ASC from other states of consciousness :

· introspection

· observations by outsiders

· induction

· characteristics in psychophysiological measures during an ASC

An important question concerning ASC is whether there are differences in incidence and in the type of ASC found in a society that can be explained in terms of cultural variables. (Bourguignon: distinction between visionary and possession trance.

There has been a tendency to argue that the variety of altered states of consciousness described in the literature are expressions of the same underlying processes. As long as there is a good deal of uncertainty on the encephalic origin of EEG wave patterns precise psychophysiological theories can only be tentative.

Conclusions
In the first part of this chapter we have reviewed relevant evidence for cross-cultural personality. The similarities in basic trait dimensions provide a common psychological basis that underlies differences in overt culture-characteristic behavior patterns of individuals.

In the second part: there are essential differences in personality make-up across cultures, or even that what is called personality in Western psychology in essence is a cultural characteristic.

In the final section we have drawn attention to altered states of consciousness

Chapter 7 Emotion

In cross-cultural studies the most central question is how to find a balance between emotions as psychological states that presumably are invariant across cultures, and emotions as social constructions that differ in essential ways across cultures.

There is an absence of precise criteria or standards in terms of which it can be decided that an emotion is different, that it is similar, or even identical.

If processes and behavior manifestations are seen as closely connected, a difference in manifestation implies a difference in process and it becomes impossible to demonstrate cross-cultural invariance of emotions. On the other hand, if one takes a less detailed perspective and abstracts more from concrete reactions in specific situations, general characteristics are likely to emerge more clearly. One obvious solution is to consider the two opposing viewpoints as complementary. However, unless this complementarity is formulated in an explicit way that is accessible to critical examination, this becomes an unacceptably vague compromise (cf. Chapter 12).

Understanding Others

Charles Osgood: distinction between objective and subjective aspects of culture

- objective aspects: indicators about climatic conditions, schooling, national product, etc. - subjective indices: how they view themselves and how they evaluate their way of life

*Triandis and Vassiliou: Greeks describe themselves as philotimous.

 2 questions: 1) can we communicate the meaning of the Greek concept philotimo?

2) what are the implications of the emphasis on philotimo in Greece?

 (objective and subjective meaning with the Semantic Differential Technique: EPA-

 structure

data were collected in thirty communities. The results were analyzed in a pancultural factor analysis. The three-dimensional structure described earlier emerged very clearly. Consequently, it could be concluded that the three dimensions have similar meaning across all thirty populations. (1) evidence for communicationalibility

Atlas of Affective Meaning: Chunks of data from the atlas have been used to identify universals , sub-universals and uniquenesses

The three dimensions of Osgood are not exhaustive and do not capture all possible shades of meaning. In other words, the implications of the emphasis of the Greeks on philotimo for their actual behavior in distinction to non-Greeks cannot be established from the analysis of subjective meaning alone. (2) unanswerable without additional information. Examples of studies are available where findings with the Semantic Differential Technique are placed in a broader context (Triandis, 1972; Osgood, May & Miron, 1975), but these additional data do not match the Semantic Differential ratings in extent and quality.

evidence for common elements in the experiences of humans independent of their cultural background but Osgood's work was limited to young students in all cultures investigated

Universality of Emotions

Recognition of facial expression

*Darwin saw the universal occurrence of the same facial expressions as important evidence that emotions are innate.

*the widow of a Samurai fighter who died in combat will be proud and smile

*Ekman: two types of experiments. He suspected that most facial expressions reflect a blending of more than a single emotion. six unblended emotions: happiness, sadness, anger, fear, surprise, disgust. Later on contempt was added to this set of basic emotions.

1)The first substantive cross-cultural evidence was obtained when respondents in five societies (USA, Brazil, Chile, Argentina, Japan) were shown photographs displaying the six emotions.

Although this pleaded strongly against culture-specificity, there was still a possibility that the emotional content of photographs from the USA could be recognized in other countries

 2)research was extended to groups isolated from Western visual materials and Western persons, like the Fore. the percentage of agreement between the Fore and Western respondents was as high as 80% for a sample of adults and 90% for children

 3)The results of Ekman and his associates do not stand alone but despite the overall similarities the recognition rate of facial stimuli tends to be lower as respondents have less previous contact with Western culture.

The obvious question is to what extent the lower recognition rates reflect artifacts of the test method and to what extent they reflect effects of cultural factors on emotions. Ambivalent results: some cultural variation in the ease of recognition of specific emotions. On the other hand, blended (or mixed) emotion expressions also are recognized across cultures.

criticisms of Ekman's findings:

Russell argued that the notion of universality tends to be rather imprecise, and thus also what constitutes evidence of universality. Moreover, a distinction needs to be made between the occurrence of facial muscle movements per se, their representation of emotions, and the attribution of emotional meaning by observers. Russell also questions the strength of the empirical results on several counts. Most studies were conducted with students and in literate societies and used a method of presenting stimuli without context, and a limited range of response alternatives in a forced-choice format.

Russell argues that still less consistency of recognition is found in results obtained in groups with little exposure to Western influences. Research with photographs tells us little about the facial expressions that occur naturally in a society, with what frequency and in which situational contexts. Moreover, there is substantial evidence for dimensional rather than categorical distinctions with two or three dimensions similar to those of Osgood mentioned earlier in this chapter.

Izard supported the "innateness-universality hypothesis" and the semantic attribution hypothesis and concluded that it remains most plausible that there is a limited set of emotion expressions which is innate and universal.

A rebuttal to Russell from Ekman was that universality does not require perfect agreement in judgements, but only an amount of agreement that is statistically significant. Our view of emotional expression was not absolutist", it was a neurocultural theory, emphasizing two sets of determinants of facial expressions, one responsible for universals, the other for cultural differences.

Direct relationships between facial expressions and autonomic nervous system activity for emotions have been examined in a study: patterns of emotion-specific physiological reactions were observed that resembled somewhat results found in the USA but self-reports of associated emotions experienced during the staging of the facial configurations were at less than chance levels.

*Haidt and Keltner

* the number of basic emotions and the criteria for demarcation

Recognition of vocal expression

Research on cross-cultural recognition of emotional intonation in the voice has shown similar results to those obtained for facial expression.

*English and Cree speaking Canadian respondents

*Mexican and Canadian children

*Dutch, Taiwanese and Japanese respondents

Display rules

"norms regarding the expected management of facial appearance"

 experiment by Ekman and Friesen

Japanese and USA students were shown stressful films in isolation and in the presence of an experimenter.

more recent: to rate how appropriate expression of each of six basic emotions would be: (i) by yourself, (ii) with in-group members (iii) with "outsiders"

Non-verbal communication

to what extent these other channels of communication confirm the impression of basic similarities across cultures that has emerged from the study of facial and vocal expressions.

gestures: meaning of gestures as a general rule cannot be maintained. Common well-defined gestures can have a different meaning in various regions. various categories of gestures: adaptors, regulators, illustrators and emblems. Presumably all these types of gestures are shaped in the process of socialization and enculturation.
On the other hand, even in respect of emblems there is some cross-cultural communality.
However, the importance of cross-cultural differences may well lie mainly in the frequency of usage of gestures of various types, or in the display rules.

body position and personal space. suggested that the differences are not very deep-seated, but amount to cultural practices that are subject to acculturation.

Emotions as Cultural States

A study rejecting the notion that human emotional experiencing is basically the same across cultures is an ethnographic analysis by Lutz She tries to demonstrate how emotional meaning is fundamentally structured by particular cultural systems and particular social and material environments

 two emotions that in her opinion are not found in the USA

Emphasis on the social construction of emotions as a rule does not imply a complete denial of biological aspects.. For Averill an emotion is a transitory social role; for such a role the relevant rules in the form of norms and expectations regarding social behavior are given.

"hyper"cognition (i.e., overrecognized). Similarly low salience could lead to "hypo"cognized (i.e., underrecognized)

Wierzbicka: we need to make use of a metalanguage derived from cross-linguistic research. There are words in any language that are not found in other languages, but there are also words that have corresponding meanings in every language. These refer to universal human concepts and form the basis for a "non-arbitrary and nonethnocentric metalanguage" Thus, in general the universality of emotions is not questioned, but they need to be conceptualized in certain themes which are linked to cognitive scenarios underlying the emotion concepts of a group. Semantic analysis must make a distinction between context-independent invariants and contextual interpretations.
"One can assume that there exist words ('emotion words') that dictate the way things are seen; or one can assume that there exist things ('emotions') that are given names and thus have words assigned to them". One might say that authors like Ekman want to use cross-cultural evidence to validate distinctions between basic emotions believed to be rooted in internal bodily states. Authors like Lutz (1988) and Wierzbicka (1999) see the essence of human emotions not in inherent characteristics of the human organism, but in cultural processes of social construction, language, and cognition.

Componential Approaches

A synthetic approach in which emotions are no longer considered as unitary entities, but as consisting of multiple emotion components, has gained much ground in the 1990s. Cross-culturally emotions can be simultaneously similar in some respects and different in other respects.

Components include: antecedent events, appraisa, subjective feelings, physiological reaction patterns, action readiness, behavioral expression and regulation.

In the following subsections we shall present some illustrations of studies of these components. However, it should be noted that the demarcation between the various components is often not very clear. In general, the overlap between the various components and the strong relationships between, for example, appraisals and action tendencies (cf. Frijda, Kuipers, & Ter Schure, 1986) points to coherence of an emotion process and imposes limits on componential diversity.

Antecedents to emotions

Systematic research into the antecedents of emotions has been conducted by Boucher. result suggests that antecedent events to emotions by and large are quite similar for people in different cultures.

Appraisal

When a person is confronted with a situation, there is a rapid and automatic appraisal. This offers "the clue for understanding the conditions for the elicitation of different emotions, as well as for understanding what makes one emotion different from another
In a series of studies initiated by Scherer few differences were found between European countries. Between the USA, Europe and Japan there were major differences in the relative importance of eliciting situations.

In a later project Scherer found that the various emotions showed strong differences in appraisal patterns, supporting the conclusion that each of the basic emotions examined in the study universally has the same appraisal profile. Substantial differences between countries were also found, indicating that certain appraisal dimensions appear to be more prominent in certain countries.

Other components

In the thirty-seven country study substantial differences were found between the emotions. Differences between countries were clearly less large, and the interactions between countries and emotions were still smaller. The latter finding can be interpreted as an indication of the consistency of the patterns of differences between countries and between emotions. Scherer: results "as supporting theories that postulate both a high degree of universality of differential emotion patterning and important cultural differences in emotion elicitation, regulation, symbolic representation, and social sharing".

The componential approach to emotions can be seen as an attempt to free emotions research from the constraints of a focus on a small set of basic emotions pursued with a limited set of methods, to a much broader perspective with emphasis on the influence of concrete cultural settings in molding emotional life

According to prototype theory there exists a level of categorization with an optimal trade-off between inclusiveness and informativeness, called the basic level.
Methodologically there is a tendency not to provide single emotion terms to respondents, but more elaborate descriptions with more contextual information, including sequential aspects of an emotion event. Such scenarios are referred to as "emotion scripts”, they allow for more subtle distinction.

Substantial cross-cultural differences have been found for various components. However, in their review there is also evidence of a great deal of similarity. To connect these two findings research is needed that allows the simultaneous estimation of similarities and differences. Such an attempt is discussed in Box 7-1.

Conclusions

- invariance in emotions across cultures

- emotions are seen as having a cultural identity

- accommodate both the biological and the cultural orientations

An absolutist position axiomatically asserts pan-cultural invariance of emotions. Equally fruitless is an axiomatic position in which emotions have to be different.

Componential approaches allow a more differentiated view and as such may be seen to strike a better balance.

There is perhaps no body of empirical evidence that fits more comfortably into a universalistic perspective as the accumulated cross-cultural research on emotions.

A major question for future research remains to what extent differences in manifestations do indeed reflect differences in emotional experiences, whether defined in terms of underlying psychophysiological states, or in terms of other component processes.

H8: perceptie

A: Historisch

Rivers testte visuele acuïteit bij de Torres Strait bewoners

· Oog voor alternatieve verklaringen, zoals bv vertrouwdheid van omgeving

· Acuïteit met Snellen kaart vond slechts een minimale superioriteit

· Ook ethnocentrisch: door betere sensoriële eigenschappen, slechtere intellectuele

Thouless en Beveridge testten de fenomenale regressie en vonden dan niet-Westerlingen daar gevoeliger aan zijn dan Westerlingen
B: Sensorische functies

Er zijn 4 soorten uitleg om cross-culturele verschillen te verklaren:

· Direct omgevingseffect, bv minder omgevingsruis zorgt voor beter gehoor

· Indirect omgevingseffect, bv. slechte voeding zorgt voor slechtere adaptatie aan donker

· Genetisch effect, bv Europeanen zijn meer kleurenblind omdat dat bij hen geen nadeel is in het jagen

· Socialisatie en enculturatie-effecten

· Vooral verschillen in voorkeuren, bijvoorbeeld smaak

· Compensatie-hypothese: Europeanen zijn beter in visuele en slechter in auditieve perceptie. Poortinga vond enkel een betere Choice Reaction Time op beiden bij blanken, maar voor het oveirge geen verschil.

De impact van cultuur op perceptie is dus eerder klein

C: Perceptie van patronen of afbeeldingen

In niet-Westerse culturen snapt men het concept van een foto of afbeelding minder goed (men ging eraan ruiken), en ook pictogrammen werden vaak verkeerd begrepen. De controverse is nu of afbeeldingen gebruik maken van arbitraire of universele codes.

Simpele patronen en figuren

Visuele illusies komen in alle culturen voor, maar meer in sommige dan in andere. Dit zou te maken hebben de blootstelling aan de omgeving, ook wel carpenteredness genoemd.

Symmetrie is een vrij algemeen geldend begrip in alle beschavingen, al waren nauwkeurigheid en verwarring met translationele symmetrie wel een functie van scholing en intelligentie.

Cole presenteerde tachytoscopisch figuren met stippen, al dan niet gestructureerd, en kwam tot de conclusie dat Amerikaanse kinderen gebruik maakten van de structuur en Kenyaanse kinderen niet om het aantal stippen te tellen.

Diepte in figuren

Hudson’s test met de antilope en de olifant wees erop dat schoolgaande mensen er een 3D scène in zien en niet-schoolgaande een 2D scène. Een aantal 3D antwoorden werd wel analytisch bereikt door het verschil in grootte.

Andere taken gaven dan weer beter 3D antwoorden door de aanwezigheid van lineair perspectief, dus de verschillen bleken taakafhankelijk te zijn.

Deregowski maakte een onderscheid tussen

· Epitomic: representaties zonder dieptecues (bv silhouet – ook Hudson figuren)

· Eidolic: representaties met dieptenotie – zeer sterke cue! (bv onmogelijke driehoek – ook lineaire 3D taken)

Het waarnemen van diepte is een skill die men moet aanleren, wat ook betekent dat culturen kunnen verschillen in het belang van dieptecues, maar dat is niet echt onderzocht.

Representaties herkennen lijkt overal dus wel te lukken, maar problemen duiken op met mensen met zwakke pictoriale skills en complexe patronen.

D: Gezichtsherkenning

We kunnen beter gezichten onderscheiden binnen onze eigen rasgenoten (cross-ethnicity effect). Hier is onderzoek over gedaan:

· Foto’s tonen, zeggen welke ze al gezien hebben: duidelijk effect. Bij variaties en verdere analyse werden 2 parameters onderscheiden:

· Gevoeligheid: aantal correcte antwoorden

· Criterion bias: tendens om ofwel niet geziene gezichten als gezien aan te geven ofwel omgekeerd

· Contact hypothese: correcte herkenning is functie van de frequentie van contact; enkel resultaten gecombineerd met de kwaliteit van het contact

· Perceptueel leren in het algemeen: we leren door ervaring op basis van welke kenmerken we gezichten kunnen onderscheiden. Out-group gezichten zouden zo meer hetzelfde moeten lijken

· Ethnic markers: etnisch ambigue gezichten worden geclassificeerd volgens een typisch kenmerk van het ras, zoals haarstijl, en dan wordt er een recognitie uitgevoerd in die categorie.

E: Psychologische esthetica

In kunst is er een grote variatie in stijl, waar het menselijk perceptueel systeem erg goed mee kon omgaan. Conventies spelen een rol in beoordeling, maar toch is er een zekere interculturele overeenstemming aanwezig.

Berlyne stelde dat collative variables onafhankelijk van de stijl, de appreciatie beïnvloeden: men zoekt stimulatie in novelty, uncertainty, incongruity en complexity. Deze staan in een curvilineair verband met de curiositeit en werden in alle culturen teruggevonden, ook in geluidsesthetiek.

Poortinga en Foden gingen dit na voor onder andere de complexiteit:

· Pp kregen 2 stimuli en moesten aangeven welke ze opnieuw wilden zien. Voor zwarten was er een curvilineair verband, voor de blanken geen piek omdat de figuren niet complex genoeg waren

· Negatieven van bestaande kunstwerken werden genomen, wat de complexiteit bewaarde, en dan werd dezelfde test gedaan: beiden curvilineair en erg gelijklopend, dus men mag van een universeel gegeven spreken

H9: Benaderingen uit de culturele antropologie

A: Concepties van cultuur

Lynton: totale sociale erfenis van de mens

Herskovits: het door mensen gemaakte gedeelte van de menselijke omgeving

Kroeber en Kluckhohn: 6 soorten definities:

· Descriptief: opsomming van aspecten

· Historisch: accumulatie van traditie

· Normatief: gedeelde regels die de activiteiten bepalen

· Psychologisch: impliciete en expliciete concepten zoals probleemoplossing, houdingen, staan centraal

· Structureel: organisatie staat centraal

· Genetisch: nadruk op de oorsprong van cultuur

· Adaptief tov omgeving

· Uit sociale interactie

· Uit een creatief proces

Zelf leggen ze de nadruk op zowel observeerbaar gedrag (expliciet) als onderliggende symbolen en waarden (impliciet) als constituenten van cultuur (historische evolutie liep van de eerste naar de tweede groep van constituenten).

De begrip is onder vuur komen te liggen, doordat het te statisch was, geen rekening hield met het individu en vele andere argumenten. Tevens zijn er mensen die het begrip weer nieuw leven willen inblazen omdat er duidelijk objectieve constanten zijn in groepen mensen.

Cultuur in antropologie is niet hetzelfde als in de dagelijkse taal:

· Het slaat niet enkel op ‘hoge’ cultuurproducten als muziek

· Het is geen beschaving; alle volkeren hebben cultuur

· Het is niet maatschappij (samengesteld uit mensen); cultuur is wat de mensen in een maatschappij gemeenschappelijk hebben

Er zijn pogingen tot reductionisme geweest, maar Kroeber pleitte ervoor cultuur op zijn eigen niveau te bestuderen: het is iets ‘superorganisch’

· Individuën komen en gaan, cultuur blijft bestaan

· Geen enkel individu bezit de hele cultuur; het overstijgt haar

Culturele evolutie

Men denkt vaak in een soort ‘sociaal Darwinisme’, dat de evolutie van jagers naar industrie een kwestie van verbetering is, en dat wij dus verder staan dan bushmen. Dit steunt echter op onbewijsbare opvattingen over goed en slecht, en moet verworpen worden.

· Specifieke evolutie: verandering en diversiteit ontstaan uit aanpassing

· Algemene evolutie: er ontstaan hogere vormen van cultuur uit de lagere; dit idee moet om bovenstaande reden verworpen worden

Cultureel relativisme

Recht tegenover het sociaal Darwinisme staat de niet-ethnocentrische opvatting dat men een cultuur moet zien in zijn eigen evaluatieve termen. Radicaal zou je dan alle vergelijkingen uit de weg moeten gaan. Dit is echter ook niet zonder problemen.

Culturele universalia

Men blijft oog hebben voor lokale fenomenen, maar zoekt ook naar culturele (tevens psychologische) universalia die je in elke cultuur zal tegenkomen. Zo vind je in de HRAF een set van descriptieve categorieën die op vele culturen gebaseerd zijn.

B: Ethnography

Het vele veldwerk levert informatie op voor twee belangrijke activiteiten

· Ethnologie: het descriptieve karakter van de ethnografie overstijgen en proberen de cultuur te begrijpen

· Archieven: met een vaste set ethnograpische rapporten, vaak in een systematische framework die statistische analyse toelaat.

Ethnografisch veldwerk

De eerste benadering is erg belangrijk, maar er is geen vaste formule voor. Het beste is misschien nog een vriendschap aangaan met een collega in een andere cultuur (terwijl men vroeger als een kolonist terugkwam met ‘verzamelde gegevens’).

Voor een psycholoog is een complete etnografie niet noodzakelijk, maar men moet wel in een bestaande etnografie het bestudeerde volk nader bekijken

· Basiskenmerken zoals taal: het leren daarvan is OOK als psycholoog belangrijk, desnoods moet je iemand inhuren om te vertalen.

· Beslissen of je de hypothese verbergt

· Key informants zijn belangrijk gezien het normatieve karakter van cultuur

· Observaties zijn belangrijk om informatie te bekomen en te checken. Discrepanties kunnen met de key informants besproken worden

Etnografische archieven

In het HRAF zijn sinds 1936 vele etnografieën verzameld op basis van 2 classificaties

· ‘Outline of world culture’: lijst van culturele eenheden, verdeeld in 6 culturele gebieden in de ‘Ethnographic Atlas’

· ‘Outline of cultural materials’ is een universele set van categorieën die in elke beschaving gevonden worden (bv.taal, kleding,…)

Gebruik makend van de HRAF kan men dus een holoculturele benadering toepassen op zeer vele beschavingen. Toch zijn er ook een aantal problemen met het HRAF:

· Wat is een culturele groep?

· Is er statistische onafhankelijkheid tussen culturele groepen? Men antwoordt hier positief op als er minimum 2 taalgrenzen tussen de culturen liggen

· Kwaliteit van de data is erg variabel, dus er werden controlevariabelen voorgesteld

· Duur van het veldwerk

· Taalkennis

· Beschrijving van huidig leven of door ouderen herinnerd leven

· Aantal databronnen en cross-checks

· Aantal geciteerde publicities

· Hoe goed passen de universele categorieën? Zijn de data erbinnen vergelijkbaar?

Daarnaast kan men de HRAF ook nog gebruiken voor:

· Variabelen en data uit de halen voor een initiële hypothese

· Je kan culturen op voorhand identificeren op bepaalde dimensies

Psychologische antropologie
Malinowski wou de leemte tussen psychologie en antropologie opvullen; psychologische antropologie is echter niet hetzelfde als cross-culturele psychologie: ze is geworteld in antropologie en psychoanalyse, en niet in de academische psychologie.

· De meeste beoefenaars zijn antropologen (vs psychologen)

· Ze opereert op populatieniveau (vs individueel)

· Voorkeur voor naturalisme (vs experimentalisme)

Men kan tevens 4 grote benaderingen onderscheiden:

· Configurationalistisch: aandacht voor patronen in 1 cultuur

· Benedict: Gestaltpsychologische invloeden

· Mead: menselijk gedrag is erg kneedbaar (bv sexueel gedrag op Samoa)

· Freeman sprak Mead tegen in haar beschrijvingen, voornamelijk omwille van een verschillende a priori ideologie

· Basisch en modale persoonlijkheid:

· Kardiner en Linter: causale link tussen persoonlijkheid en cultuur met eerst primaire instituten (bv organisatie) als invloed op de basispersoonlijkheid en die dan op secundaire instituten (bv folkore, mythe)

· DuBois: Modale persoonlijkheid, wat verwijst naar een persoonlijkheid die frequenter voorkomt ipv uniformiteit (zoals hierboven)

· Nationale karakter: in meer geïndustrialiseerde landen

· Cross-culturele approach: houdt zich bezig met vergelijkingen en relaties over culturen tussen culturele en persoonlijkheidsvariabelen (bv Whiting H2).

Nog enkele evaluatieve commentaren:

· Theoretisch is er veel aandacht voor de persoonlijkheidstheorieën van Freud

· Kan je hele culturen met 1 label beschrijven?

· Freudiaanse premisse dat de volwassene gedetermineerd wordt door zijn kindertijd is sterk overdreven – van invloed is wel sprake

· Methodologisch is het moeilijk om culturele en persoonlijkheidsvariabelen te scheiden in een etnografie. Testen blijken een oplossing, maar die zijn vaak projectief. Enkele aanwijzingen:

· Objectiviteitsaanname (Bock): zowel antropologische inmenging als psychologische testmethodes zijn bruikbaar als ze systematisch gebeuren en herhaald kunnen worden door anderen

· Over vele dimensies zoals jaloezie bestaat nog geen onderzoek

· LeVine: psychologische antropologie is de comparatieve studie van verbanden tussen individuën en hun omgevingen. Toch is dit niet hetzelfde als de definitie van cross-culturele psychologie

· LeVine aanvaardt de theorieën van Freud

· LeVine heeft vooral oog voor gelijkenissen binnen culturen

Er zijn dus verbanden tussen cross-culturele psychologie en psychologische antropologie, maar hun uitgangspunten verschillen erg zodat ze naast elkaar blijven bestaan.

C: Cognitieve antropologie

Cognitieve antropologie is de studie van het verband tussen de samenleving en het denken. Ze is net als psychologische antropologie eerder geïnteresseerd in wat en hoe mensen weten, eerder dan individuele verschillen of psychologische processen: men wil de wetenschappelijke kennis van andere culturen bestuderen.

Een belangrijk hulpmiddel hierbij is de taal, want het is daarin een cultuur denkt

· Taal organiseert de wereld, en kneedt het cognitieve leven van het individu. Hier is wel bijna geen evidentie voor

· Formele linguïstische analyses waren de basis van onderzoek naar cognitieve organisatie. Deze data geven echter geen toegang tot individuele processen.

Recentelijk is er ook meer aandacht voor het overte gedrag, en hoe individuen de culturele kennis gebruiken.

Wassmann en Dasen hebben numerieke systemen onderzocht in Nieuw Guinea. Hiervoor gebruikten ze meerdere methodes:

· Key informants voor een etnografie

· Testen vormen een psychologische studie

· Observaties van dagelijks gedrag combineren beide

In hun eerste studie bestudeerden ze hoe er met alle lichaamsdelen geteld werd, maar konden geen leeftijds- of geslachtsverschillen vaststellen omdat vrouwen niet mochten tellen end e kinderen het decimale systeem leerden op school. Het precieze tellen verschilde van individu tot individu: het werd namelijk altijd gedaan in persoonlijke confrontaties.

In hun tweede studie stelden ze vast dat de Yupno objectn verdeelden in de categorieën ‘warm’ en ‘koud’, met tussenin ‘koel’ (de enige goede toestand). Tovenaars konden de toestanden veranderen.

In hun derde studie gingen ze na hoe dit in de praktijk werd toegepast, en stelden vast dat alleen tovenaars het onderscheid gebruikten (alhoewel het in interviews wel vaak vermeld werd).

H10: Biologie en cultuur

A: Evolutie en adaptatie

De evolutietheorie van Darwin stelt dat soorten veranderen over generaties door ‘struggle for life’, ‘survival of the fittest’ en ‘natural selection’ in een interactie met hun omgeving. Alhoewel de wet van Hardy-Weinberg stelt dat de relatieve frequenties van allelen niet verandert over generaties, kunnen er toch nieuwe soorten ontstaan:

· Nieuwe allelen onstaan door externe factoren (radioactieve straling bv) of interne veranderingen (mutaties)

· De omgeving is niet constant, en het paren niet random en vaak in kleinere groep

· Random fluctuaties hebben toch een groot effect

· Sociale regels of psychologische voorkeuren bepalen het huwelijk

· Verandering in omgeving leidt tot natuurlijk selectie (bv sikkel-cel anemie beschermt tegen malaria)

Adaptatie

De conclusie tot verandering van een populatie ten gevolge van een bepaalde omgeving is helaas vaak een gevaarlijke post hoc vaststelling. We moeten dus opletten:

· De omgeving moet gedefinieerd worden in referentie naar het organisme dat erin leeft (ecologische niche). Hier zijn oneindig veel mogelijkheden

· Organismen interageren met hun omgeving, ze worden er niet enkel passief door gekneed. Dat wil niet zeggen dat ze steeds eraan aangepast zijn: een soort moet aan ‘environmental tracking’ doen: zich aanpassen aan veranderende omgevingen.

· Om post-hoc interpretaties te kunnen doen moet een functionele relatie tussen een goedomschreven eigenschap van de omgeving en van het organisme precies kunnen beschreven worden, en dat is moeilijk. Vaak zijn ‘gevolgen’ immers slechts bijproducten. Een gen kan verschillende effecten hebben op het fenotype (pleiotropie), zodat het misschien een andere expressie is van het gen het evolutionaire voordeel verschafte.

Lewontin trachtte voor deze problemen een oplossing te voorzien door een engineering analysis te maken van het organisme en zijn omgeving: een idee wordt getest op een aantal coherente manieren zodat de confirmaties zich kunnen opstapelen.

Verder werd er door Gould gewezen op ‘spandrels’, plaatsen die vrij zijn voor additionele functies door een functioneel voordeel van een gerelateerde verandering,en op ‘exaptations’, kenmerken die nu op een bepaalde manier aangepast lijken maar vroeger een andere functie dienden.

Menselijke rassen

Biologische mechanismen en menselijke migratie hebben geleid tot de rassen. Aan de oorzaak hiervan liggen vaak verschillen in omgeving, zoals duidelijk blijkt uit de huidskleur. Toch zijn de verschillen eerder klein in vergelijking met de genetische verscheidenheid binnen groepen.

B: Behavior genetics

Terwijl genetische effecten op morfologie duidelijk zijn aangetoond, lijkt de invloed op het gedrag minder duidelijk omdat de cultuur zo’n grote rol speelt.

· Structurele genen controleren de polypeptidestructuren; hun expressie wordt geregeld door regulatorische genen

· Regulatorische genen controleert zowel structurele als andere regulatorische genen, wat voor complexe processen kan zorgen

In het geval van afwijkingen zijn genen duidelijk aanwezig in het gedrag.

Persoonlijkheid

De erfelijk bepaalde persoonlijkheidskenmerken werden vaak temperament genoemd. Uit tweelingstudies bleek dat extraversie-introversie het meest erfelijk bepaald is (.50) en nauwelijks onder invloed staat van de omgeving.

Het grote probleem is dat persoonlijkheid niet door 1 gen wordt bepaald, en er interacties gezocht moeten worden tussen genen om een genetische basis te vinden.

Intelligentie

De erfelijkheidscoëfficiënt ligt hier rond 0.75, vooral op wat oudere leeftijd. De omgevingseffecten lijken dus af te nemen na de kindertijd. Verschillen tussen populaties genetisch verklaren is echter geen goede zaak

· Je kan geen inferenties maken over intergroep relaties op basis van intragroepvariatie. De individuele verschillen mogen wel genetisch bepaald zijn, dat wil niet zeggen dat groepsverschillen dat ook zijn (daar speelt de omgeving veel meer mee).

· De notie ‘omgeving’ in tweelingstudies omhelst maar een deel van de totale variatie in de maatschappij; adopties gebeuren bv vaak binnen families. Tevens moet er een onderscheid gemaakt worden tussen

· Geactualiseerd genetisch potentieel: wat je observeert. Als gen-omgevingsinteracties ertoe doen, is de variatie in de omgeving ook belangrijk in het berekenen van de erfelijkheid!

· Niet-geactualiseerd genetisch potentieel

Verdere problemen zijn dat intelligentie onder invloed staat van de omgeving en de meetmethodes cultuurafhankelijk zijn. Toch moet men rekening houden met genen (universalia), anders vervalt men in een relativistische visie.

C: Ethologie

Ethologie is de studie van diergedrag in hun natuurlijk omgeving; het voordeel ten aanzien van psychologen is dat zij soorten kunnen vergelijken met elkaar. Wat hen vooral opviel was dat er zoveel regulariteit is in gedragingen:

· Fixed action patterns die door releasers getriggerd worden

· Imprinting bij jonge dieren tijdens de kritische periode

· Instinct als erfelijk en onveranderbaar gedrag. Psychologen zagen indertijd het gedrag als volledig plastisch, maar dat is niet waar gebleken. De context was erg belangrijk in wat men kan aanleren. Tegenwoordig is men minder deterministisch in de ethologie: ook instincten hebben een omgeving nodig om zich te uiten.

Menselijke ethologie

Eibl-Eibesfeldt wees op de opvallende gedragsgelijkenissen tussen mensen en dieren om de biologische erfelijkheid van gedrag kracht bij te zetten. Hij maakt een onderscheid tussen:

· Homologieën: genetisch overgedragen eigenschappen van gemeenschappelijke voorouders (zoals tussen apen en mensen)

· Analogieën: gelijkenissen als gevolg van het leven in dezelfde omgeving

Ook binnen de mens zag hij vele verschillen tussen culturen, zoals het uitdrukken van ‘nee’, maar ook gelijkenissen in rituelen zoals het groeten (er is steeds een agressief vertoon, bijvoorbeeld kanonschoten of stevige handdruk). Hij beweerde zelfs dat lichaamskenmerken dienen als signalen, zoals het lieve uiterlijk van baby’s.

Kortom, hij stelt een universele grammatica van het menselijk gedrag voorop, waarbij vele gedragingen aangeboren zijn en niet aangeleerd. Maar hiermee slaat hij de waarschuwingen van Gould in de wind, en er is nog steeds een groot verschil met de vaste patronen bij dieren als de variaties bij de mens zo talrijk zijn.

Sociobiologie

In de sociobiologie neemt men aan dat een organisme door zijn gedrag zijn ‘inclusive fitness’ wil maximaliseren, en dit is niet beperkt tot de eigen kroost maar ook verdere verwanten. Zo kan men, in tegenstelling tot de klassieke evolutietheorie, het altruïsme bij bv bijen verklaren. Vrouwtjes hebben immers 2 sets genen, mannetjes maar 1 (komen voort uit onbevruchte eitjes). Daarom zijn zusters meer verwant met elkaar dan moeder en dochter, en is het genetisch gezien beter om voor je zusters te zorgen dan voor kinderen. Mannen daarentegen doen niets in de kolonie.

Ook menselijk gedrag verklaarde hij aan de hand van dergelijke evolutionaire principes. De grotere ontucht van de man wordt bv verklaard doordat hij meer kinderen kan krijgen dan de vrouw (die zich eerder wil binden zodat de man voor haar kinderen kan zorgen), en hij meer vrouwen zal willen bevruchten. De ‘verborgen’ sexuele cyclus van de vrouw is dan in haar voordeel: de man moet langer bij haar blijven om een kind te krijgen.

Zo laten de sociobiologen nog maar weinig ruimte voor culturele verschillen.

Evolutionaire psychologie

Buss relateerde de partnervoorkeuren van man en vrouw inzake rijkdom, uiterlijk en leeftijd (jongere vrouwen zijn beter voor oudere mannen) met evolutionaire principes.

Tinbergen onderscheidt 4 criteria voor adaptief gedrag:

· Mechanisme/oorzaak

· Evolutionaire geschiedenis

· Ontogenetische ontwikkeling

· Functie

Dit maakt het niet altijd gemakkelijk een evolutionaire theorie te ontwikkelen, ook al omdat er alternatieve verklaringen mogelijk zijn.

Men kan drie verschillende stromingen onderscheiden:

· Biomechanistisch: enkel het fylogenetisch adaptatieproces telt

· Interactionistisch: de omgeving stuurt de predisposities in een bepaalde richting

· Minder biologische beperking met ruimte voor culturele adaptaties – dit maakt het ook moeilijker om evidentie te vinden

D: Modellen van culturele transmissie

Men heeft modellen ontwikkeld die zowel de genetische als de culturele transmissie omvatten, om bv de diffusie van innovaties te verklaren.

Lumsden en Wilson stelden de notie culturegen (set van artifacten, gedragingen…) voorop, dat via epigenetic rules (interactie gen-omgeving) transmissie ondergaat.

Er zijn zo ook modellen die verschillende mechanismes vooropstellen, zelfs andere dan natuurlijke selectie. Het Dual Inheritance Model is daar een voorbeeld van, gebaseerd op sociaal leren: een persoon draagt zijn kennis niet over via de genen, maar tijdens zijn leven. Hier zijn dus geen biologische kinderen voor nodig, men fungeert een een culturele ouder. Door observatie en imitatie komen groepen zo tot culturele stabiliteit.

Bij een verdere uitwerking van het model speelt ‘transmission bias’ een rol: meer adaptieve culturele oplossingen worden overgenomen, zodat niet alle culturele varianten in even grote proporties blijven bestaan (Hardy-Weinberg).

Er kan ook een conformistische strategie gevolgd worden, maar dit vermindert de culturele variatie. Het kan een negatieve strategie zijn voor het individu, maar wel een positieve voor de groep zodat die toch blijft overleven

Laland gaat hierop verder een spreekt van ‘niche construction’ : een soort verandert zijn omgeving door ermee te interageren, door ontogenetische processen van informatievergaring en door culturele processen.

Hinde stelt nog een ander model voor: interacties tussen individuën worden relaties, en die relaties liggen in netwerken van groepen. Hogere levels hebben hier kenmerken die niet in lagere levels zitten, en de levels interageren. Campbell onderscheidt een aantal levels die volgens selectie en adaptatie interageren.

Het probleem met deze complexere model is dat ze niet de theoretische sterkte hebben van de meer traditionele evolutionaire biologie. Bovendien kunnen ze veel minder de effecten van culturele condities voorspellen dan cultuur-comparatief onderzoek.

H11: Methodological concerns

In de strijd tegen alternatieve hypothesen en culturele bias moeten we ons wapenen met een stevige methodologie.

A: Kwalitatieve methodologie

De hoofdmethode in antropologie is etnografie, een kwalitatieve en dus naturalistische methode. Ook in de psychologie komen ze echter voor; hierbij staat het begrijpen van het onderzoeksobject centraal door observatie, tekstanalyse, interviews (niet objectief want niet elk verhaal is waar!) en transcripten.

Validiteit is het belangrijkste probleem, alhoewel het postmodernisme het belang ervan wat ondermijnd heeft; zo’n relativistische positie is echter niet nuttig in de empirische wetenschappen. Eerder zou men het als complementair moeten zien met de kwantitatieve methodes op 2 manieren:

· De methode gebruiken die het best bij het onderzoeksdomein past

· Een onderscheid maken tussen exploratie en verificatie, beide nodig

Emic en etic oriëntaties

Zie cursus p 11-4 voor figuur

In een emic-approach probeert men met gedrag in zijn context te zien, zonder vooroordelen. Bij etic daarentegen bestaat het gevaar van pseudo-etics of ‘imposed etics’. Het doel van de emprische analyse is dan de ‘imposed etics’ te doen overeenstemmen met de emic, zodat men komt tot ‘derived etics’ die cross-cultureel geldig zijn.

Deze tegenstelling wordt in culturele benaderingen vaak niet aanvaard – men vindt experimentele methoden niet nuttig voor de studie van gedrag in context.

Kwalitatieve benaderingen in cross-culturele psychologie

Methodologisch kan culturele psychologie in 3 punten samengevat worden:

· Gepaste level van analyse is datgene waarin het gedrag voorkomt; als gedrag afhankelijk is van sociale regels hebben testen dus niet veel zin

· Nadruk op processen van individuele ontwikkeling en verandering in interactie met de culturele omgeving – dit vereist longitudinale studies (geen experiment, want dat kan enkel statisch relaties beschrijven)

· Vergelijking van data is moeilijk, door de contextafhankelijkheid
Validiteit is ook relevant voor culturele psychologie:

· Interpretatieve validiteit: communicatie tussen de onderzoeker en de target groep

· De voorveronderstellingen van de subjecten begrijpen zorgen dat de datacollectie daarmee rekening houdt

· Ecologische validiteit: in hoeverre hebben de data relevantie buiten de context? Op basis hiervan kan de validiteit van interpretaties wel niet nagegaan worden

· Theoretische validiteit: analoog aan construct validiteit

Het grote probleem is dat de interpretaties niet gerepliceerd kunnen worden en het hele onderzoek dus in één persoon ligt, de onderzoeker.

B: Designing Culture-comparative Studies

Men kan 4 soorten studies onderscheiden:

· Externe validatiestudies (exploratie, culture-informed): contextvariabelen worden in het design opgenomen

· Theory-driven studies (hypothesetesting, culture-informed): explanatorische variabelen zijn een deel van de theoretische frame; specifieke hypotheses worden geformuleerd

· Generalizability studies (hypothesetesting, niet culture-informed)

· Psychologische verschillen (exploratie, niet culture-informed): instrumenten in verschillende culturen gebruiken om te zien of er gelijkenissen of verschillen zijn

Het ideale onderzoek van een gecontroleerd experiment met duidelijk afgelijnde variabelen is niet vaak toepasbaar in de cross-culturele psychologie: men kan onmogelijk culturele variabelen volledig controleren als ze niet van belang zijn (bv scholing).

Twee belangrijke variabelen zijn de allocatie van subjecten en de controle:

· Echt experiment: random allocatie, controle over variabelen en omgeving

· Quasi-experiment: niet-perfecte allocatie, controle over variabelen en een beetje de omgeving

· Cross-culturele comparatieve studie: groot effect van uitwisselbaarheid (inherent aan dit onderzoek, zelfs noodzakelijk), geen controle. Vaak post hoc onderzoek.

Controle

Validiteit is moeilijker bereiken maar niet onmogelijk:

· Selecteer de populaties a priori omwille van hun positie op een onafhankelijke variabele, niet op hun beschikbaarheid

· Alternatieve hypothesen kunnen uitgeschakeld worden als de storende variabelen vermoedelijk op 2 condities evenveel effect hebben

· Statistische analyse kan effecten van storende variabelen verwijderen

· Extensie van de database waar de interpretatie vandaan komt door meerdere methodes te gebruiken

· Discriminante validiteit: verwachte afwezigheid van relatie tussen variabelen

· Convergente validiteit: verwachte aanwezigheid van relatie tussen variabelen

Wanneer er een scheiding optreedt van variabelen die meestal nauw samenhangen, noemt men dit een ‘unconfounding’.

Sampling

Men kan drie levels van sampling onderscheiden

· Keuze van de culturele populaties

· Eventuele keuze van subgroepen binnen de culturen

· Beslissing over de methode van selectie van individuen

Er zijn 2 acceptable strategieën voor de selectie van culturen in comparatieve studies

· Een paar culturen kiezen die contrasteren op een bepaalde variabelen (meest voorkomend)

· Een sample nemen dat representatief is voor alle culturen in de wereld

Zomaar een paar culturen uitpikken uit gemak is niet aanvaardbaar, evenals landengrenzen volgen om te beslissen wat een cultuur is!!

Men kan ook aan ‘stratified sampling’ doen en additionele culturen selecteren om de hele range van een variabele te dekken, maar niet meer dan 20-25.

Twee aspecten zijn vooral in de antropologie erg belangrijk geweest:

· Galton’s probleem: culturele karakteristieken verspreiden zich tussen groepen; je moet dus groepen nemen die ver van elkaar wonen

· Op welk niveau definieer je cultuur? Binnen een ‘cultuur’ is er namelijk vaak evenveel variatie als ertussen.

C: Psychologische data in een culturele context

De vraag is nu hoe het individuele niveau en het populatieniveau samen kunnen gebracht worden. Men kan verschillende niveaus van context onderscheiden:

· Ecologische context: permanente karakteristieken van de populatie

· Experiëntele context: patroon van terugkerende ervaringen die de basis vormen voor individueel leren

· Situationele context: omgeving gebonden aan tijd en plaats

· Assessment context: condities van een experiment, eventueel genest in 1 van de 3 andere contexten (zodat de data representatief is)

Een cross-culturele studie is succesvol als de cultuurverschillen op een bepaalde individuele variabelen uitgelegd zijn door contextvariabelen – men pelt steeds meer van het verschil af tot men hiertoe komt. Men neemt hierbij aan dat de variabelen equivalent zijn op het level waarop men werkt, anders ga je fouten maken:

· Aggregatiefouten: individuele data op populatieniveau toepassen

· Disaggregatiefouten: populatiedata individueel toepassen

Kortom, men moet methodes gebruiken die toegang geven tot beide niveau’s en niet zomaar springen van de context naar de data om een uitleg te doen.

D: Analyse van data equivalentie

De betekenis van gedrag is afhankelijk van de context waarin het voorkomt – de vraag of men data uit verschillende contexten kan vergelijken is die van equivalentie of de culturele bias.

Analyse van de stimulusinhoud

Men kan 2 methodes toepassing in de beoordeling van de inhoud:

· Judgmental method: experts geven hun opinie. Het vinden van deze beoordelaars is echter niet zo gemakkelijk

· Translatie equivalentie: als men van de ene taal naar de andere taal kan vertalen en terug zonder dat de betekenis verandert. Vaak heeft dit tot gevolg dat stimuli moeten veranderd worden wegens onvertaalbaar, wat ook al wijst op culturele verschillen op zich

Men moet ook opletten met bilinguïsten die beïnvloed worden door vooroordelen over een bepaalde cultuur.

Psychometrische analyse

Statistisch kan men 3 niveau’s onderscheiden van equivalentie:

· Structurele equivalentie: gaat het over hetzelfde concept? Factoranalyse kan hierbij helpen; gelijkaardige structuren geven namelijk een goede indicatie. Maar gebrek aan verschillen in correlaties laat wel kwantitatieve verschillen toe!

· Meeteenheid equivalentie: de meeteenheid is dezelfde, en men kan kwantitatief verschillen tussen scores vergelijken

· Full score equivalence: laat toe de scores helemaal te vergelijken, maar is moeilijk te bereiken in cross-culturele studies.

Culturele bias kan tevens op 3 niveau’s aangrijpen, die verwijzen naar de equivalentie:

· Item bias

· Methode bias

· Concept bias

Deze analysetechnieken onderzoeken de itemrelaties binnen een instrument, wat betekent dat methode bias onopgemerkt blijft. Die is dan ook moeilijk te vinden, maar standaardisatie van scores helpt wel al.

Bias is tenslotte niet enkel slecht: het kan ook cross-culturele verschillen naar voren brengen.

E: Classificatie van inferenties

In de generalisatie van steekproef naar populatie maakt men een onderscheid tussen:

· Identieke en niet-identieke domeinen (bv lexicon verschilt tussen talen)

· Empirische controle over de validiteit van inferenties

· Low level inferenties: instrumenten zijn directe samples van de domeinen

· Medium level inferenties: metingen geven indices van domeinen; het gata niet om de representatie maar om de essentie. Het is hier moeilijk om te beslissen of domeinen identiek zijn tussen culturen

· High level inferences: interpretaties in termen van grote, vage domeinen. Cross-culturele verschillen worden post hoc verklaard zonder echte evidentie voor de keuze van een bepaald concept

H12: Theoretische aandachtspunten in cross-culturele psychologie

A: Geïnfereerde antecedenten

De 4 overbrengingsmechanismen in onze framework brengen tevens verschillende soorten inferenties met zich mee; het is niet betekenisvol deze te gebruiken zonder een ‘pool of genetic information’ en een ‘pool of cultural information’ te postuleren op populatieniveau.

· Ecologische en acculturatie invloeden: direct

· Culturele en genetische transmissie: indirect. Het zijn vooral deze mechanismen die belangrijk zijn in de cross-culturele psychologie omdat zij tevens betrekking hebben op het populatieniveau. Ze kunnen verder ingedeeld worden volgens:

· Inferentielevel (laag, midden, hoog = moeilijk te valideren)

· Visie:

· Absolutisme : vooral genetische transmissie; IN een culturele groep zijn de verschillen duidelijk, maar niet ertussen !

· Relativisme : weinig interindividuele en veel interculturele variatie

· Universalisme : interactieprocessen tussen mens en biologie

· 9 soorten inferenties

B: Relativisme, absolutisme en universalisme

We kunnen nu nader de 3 grote stromingen bekijken :

· Relativisme: ethnocentrisme vermijden door mensen in context te plaatsen

· Geen aandacht voor gelijkenissen of vergelijkingen

· Verschillen worden kwalitatief geïnterpreteerd

· Emic

· Gebruik van lokale instrumenten

· Concepten kunnen niet losgemaakt worden van context

· Absolutisme: psychologische fenomenen zijn dezelfde over culturen

· Vergelijkingen zijn geen probleem

· Verschillen worden kwantitatief geïnterpreteerd

· Imposed etic

· Gebruik van dezelfde globale instrumenten

· Concepten zijn context-vrij

· Universalisme: de psychologische processen zijn dezelfde over alle culturen, maar hun manifestaties verschillen tussen culturen in development en deployment
· Vergelijkingen worden voorzichtig gemaakt

· Kwantitatieve interpretaties als de fenomenen gelijkend zijn, bij kwalitatieve verschillen moet men een gemeenschappelijke dimensie zoeken om het kwantitatief uit te drukken

· Derived etic

· Instrumenten worden aangepast

· Concepten worden aangepast tot ze context-vrij zijn (maar dit lukt zelden)

Dat universals moeilijk te vinden zijn wil niet zeggen dat ze niet bestaan. . De universaliteit van concepten kan psychometrisch op 4 niveau’s gezien worden

· Conceptuele universals: hoog abstractieniveau, soms zelfs zonder een referentie naar een meetschaal

· Zwakke universals: concepten waarvoor de meetmethode gespecificeerd is

· Sterke universals: concepten met een meeteenheid-equivalentie

· Strikte universals: concepten met een full score equivalentie

Een concept wordt beschouwd als universeel indien

· Er reden is om aan te nemen dat het invariant is over culturen

· Er empirische evidentie is dat dit zo is

· Er geen empirische evidentie is om het te weerleggen

C: Conceptualisaties van gedrag-cultuur relaties

Men kan ook een driedeling maken tussen culturele psychologie, indigenous psychologie (beide relativistisch) en cultuur-comparatief onderzoek.

Culturele psychologie

De aanname is dat cultuur en gedrag onscheidbaar zijn, en men ze dus niet afzonderlijk kan bestuderen. De nadruk ligt op meer subjectieve aspecten:

· Intentionaliteit: persoonlijk functioneren in intentionele werelden

· Historiciteit: continuïteit en verandering in context-afhankelijk gedrag, meestal binnen een bepaalde samenleving

· Cultuur als een systeem: onafhankelijk van specifieke individuen

Action Theory Approach: acties zijn toekomstgerichte, doelgerichte activiteiten van een mogelijk zelfreflecterend handelend subject. Centraal staat het paradigma van de reflexieve mens, in sommige varianten in voortdurende interactie met zijn cultuur.

De socioculturele school legt de nadruk op de historische en contextuele natuur van gedrag, waarbij functies enkel eigenschappen kunnen zijn van een individu als ze eerst eigenschappen zijn van de maatschappij (Vygotski). Cole verlegde de focus naar culturele mediatie op het vlak van specifieke skills en metacognities, maar beschouwt de cultuur niet als een gegeven: menselijke activiteiten beïnvloeden cultuur en uiteindelijk de fylogenetische verandering.

Indigenous (inheemse) psychologie

Als reactie op de Euroamerikaanse dominantie ontstonden er lokale psychologieën.Zo ligt de nadruk meer op cultureel dan comparatief onderzoek. Toch is er enige discussie hoe men met gemeenschappelijk psychologische entiteiten moet omgaan – verschillende inheemse psychologieën worden best als complementair gezien. Er zijn verschillende types onderzoek:

· Transfereren van methodes.

· Indigenous psychologische concepten ontwikkelen, die echter moeilijk te transfereren zijn door hun contextafhankelijkheid, zoals anasakti of filotimo

· Ontwikkelen van een heel eigen psychologie op basis van de kennis in een bepaalde culturele populatie

Cross-indigenous vergelijkingen zijn niet nutteloos: ze kunnen leiden tot universals

Cultuur-comparatief onderzoek

Men behandelt cultuur niet gewoon als een onafhankelijke variabele, omdat ze daar te algemeen voor is, maar als een set van condities om oorzaak-gevolgrelaties te zoeken. Men begint meestal met de observatie van een gedragsverschil dat men dan tracht te verklaren door een antecedente variabele (metafoor van het pellen van een ui).

Hiernaast worden nog 3 andere benaderingen onderscheiden:

· Cultuur als context ipv een set van onafhankelijke variabele; beide benaderingen zien cultuur als een directe invloed

· Cultuur als mediator: directe invloed van intra-individuele determinanten en indirecte invloed van de cultuur

· Cultuur als moderator: indirecte invloed door het beïnvloeden van de relatie tussen twee variabelen

Op het eerste zicht lijkt er niet veel coherentie, maar die is er toch in de culturele ‘syndromen’, samenhangende gehelen. Dit wil echter niet zeggen dat verschillen tussen culturen ook steeds samenhangen.

Bovenstaande benaderingen impliceren high-level inferenties. Als we ons echter willen beperken tot low-level, kunnen we cultuur zien als een groot aantal schijnbaar arbitraire conventies, die echter niet triviaal zijn. Naast de regels zelf is er echter ook nog hun toepassing die belangrijk is (zoals woorden in een woordenboek). Hun arbitraire karakter beperkt echter de interpretatie van cross-culturele verschillen.

D: Verder dan de huidige controversies?

In de strijd tussen culturalisten en cultuur-comparaitivisten zijn er 3 manieren om de kloof te bruggen ipv elkaar gewoon te negeren:

· Combinatie door selectie van elementen uit beide benaderingen (Bv wassmann en Dasen). Helaas gebeurt dit echter vaak post hoc

· Integratie: in eenzelfde studie beide standpunten nemen; dit vereist wel overeenstemming tussen beide tradities, en die is er niet vaak. Volgens bv Kashima begint die echter wel steeds meer te groeien:

· Men aanvaardt een fysicalistische ontologie (brein is fysisch)

· Consensus over de fylogenetische ontwikkeling van de mens

· Het brein is het product van een interactie tussen genetische en culturele factoren

· Culturele context maakt deel uit van het proces dat het menselijk brein constitueert. In feite is dit toch een meer relativistische visie.

· Demarcatie: variantie gemeenschappelijk aan culturen en in een cultuur wordt op verschillende manieren uitgelegd, want de perspectieven zijn onverenigbaar met elk zijn eigen beperkingen

Het aantal mogelijke acties van een persoon is groter dan het aantal geobserveerde acties

· Constraints beperken de acties (intern of extern, van distaal tot proximaal)

· Opportunities geven dan weer meerdere mogelijke acties in een situatie (van distaal/abstract tot proximaal/concreet). Ze zijn complementair aan de contraints

In zijn beperkingen (leiden tot interindividuele regulariteiten, universalisme) ziet men toch nog een aantal keuzes die leiden tot onvoorspelbare variantie (zie relativisme)

DUS: de biologische kant van de zaak is belangrijk, maar cultuur laat diversiteit toe. In het algemeen wordt de nadruk erg gelegd op een ontwikkelingsperspectief
H13: Acculturatie en interculturele relaties

Dit hoofdstuk heeft het niet over culturele of cross-culturele psychologie, maar over interculturele psychologie. Met andere woorden: wat als culturen in contact komen.

A: Plurale samenlevingen

Een plurale samenleving is een samenleving waarin verschillende culturele groepen samenwonen in een gedeeld sociaal en politiek framework. Dit zijn heden ten dage nagenoeg de enige samenlevingen die voorkomen. Twee verschillende visies:

· Mainstream-minority: de dominante meerderheid staat centraal, met slechts in de marge andere culturen die geabsorbeerd worden in de melting pot tot er een uniculturele samenleving overblijft. Als dit niet gebeurt, worden de minderheden letterlijk gemarginaliseerd.

· Multi-culturele visie: de ethnoculturele groepen behouden hun identiteit

Men kan 3 redenen onderscheiden waarom groepen samenleven:

· Het gezelschap is vrijwillig of verplicht

· Sommigen zijn in hun thuisland gebleven, anderen zijn ver weg gaan wonen

· Sommigen zijn er permanent, anderen slechts tijdelijk

In relatie tot deze 3 redenen kan men de constituente groepen indelen in:

· Inheemse bewoners: zij die er ‘altijd’ geweest zijn, langer dan de anderen

· Nationale minderheid (bv Basken): gedwongen incorporatie in een grotere natie

· Ethnische groepen: afstammelingen van immigranten lang geleden

· Immigranten: vrijwillige, recente leden van de maatschappij

· Sojourners: tijdelijke gasten in een aantal rollen en met een bepaald doel die weten dat ze zullen vertrekken (bv internationale student)

· Vluchtelingen of asielzoekers: gedwongen migranten die in feite niet wilden vertrekken uit hun thuisland

Deze verschillende groepen hebben verschillende rechten en macht, en andere houdinge, waarden, motieven,…

B: Acculturatie

Acculturatie is het proces dat individuen ondergaan door een veranderende context, het is de culturele verandering die volgt uit het contact met andere culturen.

Cultureel niveau

De veranderingen in de eigen cultuur door acculturatie kunnen ontstaan door:

· Directe culturele transmissie

· Afgeleid (indirect, bv ecologisch)

· Uitgesteld (door overweging of je de verandering aanvaardt)

· Reactief

Acculturatie dient onderscheiden te worden van culturele verandering (waar het maar 1 aspect van is) en assimilatie(wat soms een fase is van acculturatie).

Psychologisch niveau

Psychologische acculturatie verwijst naar de veranderingen op het individuele niveau ten gevolge van het contact met een andere cultuur. Dit is een belangrijk onderscheid:

· De fenomenen verschillen op populatie- en individueel niveau

· Niet elk acculturerend individu neemt deel aan de collectieve verandering

In de cross-culturele psychologie worden enkele sleutelelementen bestudeerd:

· Er moet continu en direct contact zijn tussen de 2 culturen

· Het resultaat is een verandering in psychologische of culturele fenomenen

· Men moet een onderscheid maken tussen het proces en de uiteindelijke staat
Het proces van acculturatie kan 3 verschillende effecten hebben:

· Destructief: een cultuur wordt geabsorbeerd

· Reactief: de originele cultuur wordt nieuw leven in geblazen

· Creatief: er ontstaan nieuwe culturen uit de interactie

Algemeen framework

Zie figuur 13-1

Kijkende naar het schema:

· Op het culturele niveau (links) moeten we begrijpen

· Sleuteleigenschappen van de 2 originele culturen

· Aard van hun contactrelaties

· Resulterende veranderingen in beide groepen

· Ethnoculturele groepen die in het proces ontstaan

· Op het individuele niveau (rechts) moeten we kijken naar

· De psychologische veranderingen die individuen ondergaan

· Gedragsveranderingen

· Acculturatieve stress

· De eventuele aanpassing aan de nieuwe situatie

· Psychologisch

· Socio-cultureel

In de praktijk zal 1cultuur domineren, zodat mutuele beïnvloeding vaak niet belangrijk is. De precieze veranderingen in de culturen zijn niet voorspelbaar, en niet alle individuen doen op dezelfde manier mee aan de acculturatie. Het zijn deze variaties die we nu nader moeten gaan bekijken.

C: Interculturele strategieën
De verschillende acculturatiestrategieën bestaan uit 2 factoren, attitudes en gedragingen, die vaak positief gecorreleerd zijn. Wat er resulteert uit acculturatie is namelijk vaak een functie van de doelen die men zich voorop gesteld heeft.

Acculturatie strategieën

Homogenisatie is niet de enige mogelijke uitkomst van acculturatie, gezien het feit dat mensen verschillende ideeën hebben over het resultaat van hun contact. Men kan deze doelen van de ethnoculturele groep uitzetten op 2 dimensies, en telkens is er een bepaalde vrijheid nodig van de dominante cultuur om deze strategie te volgen

· Assimilatie: verlies eigen cultuur, veel contact met de dominante cultuur

=> ‘Melting pot’ door de dominanten

· Integratie: behoud eigen cultuur, veel contact met de dominante cultuur

=> Multiculturalisme is nodig met wederzijdse aanpassing

· Culturele diversiteit is waardevol

· Weinig vooroordelen

· Positieve wederzijdse attitudes

· Gevoel van gehechtheid aan de totale maatschappij

· Separatie: behoud eigen cultuur, weinig contact met de dominante cultuur

=> Segregatie door de dominanten

· Marginalisatie: verlies eigen cultuur, weinig contact met de dominante cultuur

=> Exclusie door de dominanten

Marginalisatie is de uitverkoren strategie bij de minderheid, behalve bij Turken in Duitsland (die separatie verkiezen), niemand wenst een marginalisatie. De meerderheid kiest steeds meer voor een multiculturalisme, gevolgd door een assimilatie. Slechts in enkele gevallen wil de meerderheid een separatie of marginalisatie.

Een mismatch tussen de minderheid en de dominanten zorgt uiteraard voor problemen.

Identiteitsstrategieën

Culturele identiteit verwijst naar een complexe set van beliefs en attitudes die mensen hebben over zichzelf in relatie tot hun culturele groep. Ook hier onderscheidt men 2 onafhankelijke dimensies die bovendien genest kunnen zijn:

· Identificatie met zijn eigen groep (ethnische/erfenisidentiteit)

· Identificatie met de dominante groep (burgerlijke/nationale identiteit)

Men ziet duidelijke verbanden met de 4 acculturatiestrategieën:

· Identificatie met beiden: integratie

· Identificatie met geeneen: marginalisatie

· Identificatie met de dominante: assimilatie

· Identificatie met de eigen cultuur : separatie

De identiteitsstrategieëntheorie van Camilleri maakt een onderscheid tussen

· ‘Value identity’: de gewenste attitudes

· ‘Real identity’: de getoonde gedragingen

Men zal proberen de discrepanties tussen deze 2 te verminderen; ze zijn vooral groot bij adolescenten die de attitudes van hun leeftijdgenoten delen, en niet van hun ouders.

· ‘Simple tolerance’: conflictvermijding door vast te houden ad erfenis (separatie)

· Pragmatisme: verschillende houdingen en gedragingen tegen de ouders en de leeftijdgenoten (vergelijk met integratie). Hier bestaan varianten op waardoor het voordeel voor het individu gemaximaliseerd wordt. In het extreme geval leidt dit tot de assimilatie.

· Beide culturen worden afgewezen: marginalisatie
De sociale identiteitstheorie van Tafjel stelt dat de sociale identiteit centraal moet staan in het begrijpen van interculturele relaties:

· Sociale identiteit: het deel van het zelfconcept dat afgeleid wordt van het lidmaatschap van een bepaalde groep (cognitieve en evaluatieve categorieën– deze 2 vallen niet altijd samen, nesting genoemd)

· Intrinsiek wil men een positieve sociale identiteit hebben

· Door sociale vergelijking met andere groepen krijgt men een onderscheiden identiteit

Als de sociale identiteit negatief is wenst men een verandering, hetzij individueel of collectief, door absorptie, separatie, herdefiniëring van de situatie en verandering van de dimensie van vergelijking (we zijn misschien dommer, maar wel sterker).

D: Psychologische acculturatie

Gedragsveranderingen

De veranderingen van het gedrag kunnen op 2 manieren gebeuren, meestal selectief:

· ‘culture shedding’: vrijwillig verlies van elementen

· ‘culture learning’: vrijwillige verwerving van nieuwe elementen

Deze veranderingspatronen zijn weer gerelateerd met de 4 acculturatiestrategieën:

· Assimilatie: maximaal cultureel leren, maximaal cultureel verlies

· Separatie: minimaal cultureel verlies, minimaal cultureel leren

· Integratie: minimaal cultureel verlies, redelijk veel cultureel leren

· Marginalisatie: maximaal cultureel verlies, minimaal cultureel leren

Het concept van ‘culturele afstand’ kan hiermee in verband gebracht worden: hoe groter de verschillen, hoe moeilijker de acculturatie en hoe meer acculturatieve stress.

Acculturatieve stress

Acculturatieve stress treedt op als individuen de wijziging in omgeving niet meer aankunnen, en leidt tot depressie en angst. De term wordt verkozen boven ‘culture shock’:

· Shock klinkt pathologisch, stress is theoretischer onderbouwd

· De oorzaak ligt in de interactie tussen culturen, niet in 1 cultuur

In de studie van de acculturatie moet men eerst de 2 betrokken contexten bestuderen

· Oorspronkelijke context: dit omvat ook de migratiemotivatie, te situeren op een continuüm tussen reactief (negatieve redenen) en proactief (positieve redenen)

· Vestigingscontext: vooral de houding van de maatschappij tegenover pluralisme en tegenover een specifieke groep:

· Multiculturele ideologie: minder dwang, meer steun

· Assimilatieprogramma’s

· Segregatie of marginalisatie

In de psychologische acculturatie zijn 5 fenomenen belangrijk:

· Individuele acculturatie-ervaring
· Die ervaringen zijn positief of negatief (stressors)

· Individuen zetten strategieën in

· Problem-focused coping

· Emotion-focused coping

· Avoidance-oriented coping

· Active versus passive coping

· Stress : de onmiddellijke set van effecten (resultaat van strategieën op stressors)

· Adaptatie kan uiteindelijk bereikt worden

· Psychologisch

· Socio-cultureel

Nu kunnen we de modererende factoren nader bekijken:

· Persoonlijke karakteristieken aanwezig voor de acculturatie

· Leeftijd: hoe ouder hoe moeilijker, adolescentie is eveneens moeilijk

· Geslacht: vrouwen zijn gevoeliger door hun status

· Opleiding: hoe hoger, hoe minder stress

· Opleiding biedt analyse en strategieën

· Opleiding correleert met andere eigenschappen als inkomen

· Opleiding kan al een pre-acculturatie zijn

· Push/pull motivaties en verwachtingen: zowel te reactief als te proactief (hoge verwachtingen) leidt tot stress

· Culturele afstand: hoe groter, hoe meer cultuurverlies in adaptatie

· Persoonlijke factoren (persoonlijkheid, locus of control,…)

· Factoren tijdens de acculturatie

· Hoe lang duurt de acculturatie al: omgekeerde U-curve

· Specifieke ervaringen: veel variabliteit

· Acculturatiestrategieën: integratie is de meest succesvolle

· Ofwel: het brengt andere protectieve factoren mee (flexibiliteit,…)

· Ofwel: de meeste studies zijn uitgevoerd in multi-culturele landen. Maar er is ook evidentie in ‘melting pot’-landen

· Coping strategieën: problem-focused coping is gecorreleerd met integratie

· Sociale steun: van beide culturen is het beste

· Vooroordelen en discriminatie-ervaringen: beduidend negatief effect

E: Adaptatie

Adaptatie is het min of meer blijvende resultaat van de acculturatie en kan gaan van zeer negatief tot zeer positief. Een goede adaptatie betekent niet noodzakelijk assimilatie! Men kan weer verschillende soorten adaptatie onderscheiden:

· Psychologische adaptatie: best bereikt door integratie

· Socioculturele adaptatie: gerelateerd met de psychologische adaptatie, maar best bereikt door assimilatie

· Economische adaptatie: bepaald door migratiemotivatie, perceptie van relatieve deprivatie en het aanvankelijke statusverlies
F: Interculturele relaties

Vooroordelen

Vooroordelen hebben 3 componenten:

· Stereotypes: op zich nuttige categorisaties, die problematisch worden bij overgeneralisaties en negatieve evaluaties

· Attitudes: interacties zijn belangrijk, voorgesteld in een matrix met de eigen groep attitudes op de diagonaal

· Tendens naar ethnocentrisme

· Veel gemeenschappelijkheid

· Matige graad van wederkerigheid

· Discriminatie (zowel uitsluitng als assimilatie): vreemdelingen worden ook vaak gestimuleerd om hun verschillen te behouden om ze te kunnen uitsluiten. Enkel bij integratie is er idealiter geen discriminatie.

Vermindering van vooroordelen

Meestal stelt men de rol van het interculturele contact centraal (contacthypothese): de vooroordelen zullen door contact verminderen als:

· Ze een ongeveer gelijke status hebben

· Ze gemeenschappelijke doelen hebben

· Het contact vrijwillig is

Onderzoek wees uit dat deze hypothese robuust en veralgemeenbaar is

Multiculturalisme

Geleidelijk aan worden steeds meer dominante culturen multicultureel in plaats van assimilationistisch, dwz dat de minderheden hun identiteit behouden maar toch een integraal deel zijn van de samenleving. Sommigen vinden evenwel dat dit vaak meer op separatie uitloopt dan integratie.

De houdingen van zowel de dominanten als de minderheid is belangrijk op 3 niveau’s:

· Nationaal: nationale politiek en groepsdoelen

· Institutioneel: uniform of pluraal en diversiteit én gelijkheid

· Individueel: multicultureel en acculturatiestrategieën

De test van de integratie ligt voor velen in het succes van multiculturele opvoeding, en de beslissing welke cultuur, taal en waarden moeten overgedragen worden. Aanvankelijk waren dat bijna uitsluitend die van de dominante cultuur, maar daar is verandering in gekomen. Het uiteindelijke succes komt voor uit de interactie tussen systeem, leraar en student.

Er zijn 3 types van multiculturele scholing:

· Ethisch-specifiek: zijn in feite unicultureel, maar het systeem waarin ze zitten is wel multicultureel. Ze zijn nie tgeschikt om participatie te stimuleren

· Probleemgericht: pakt een welbepaald probleem aan zoals beheersing van de dominante taal, liefst additief tov de eigen taal.

· Intercultureel: leert over verscheidenheid en leven met verschillende mensen, en komt dus het dichtste bij een multiculturele school.

Wat hier gemeenschappelijk is, is het belang van zowel het behoud van culturele variatie als stimulatie van interculturele participatie. De taal is hier erg belangrijk in; men onderscheidt 2 types van tweetalig onderwijs:
· Transitioneel: cross-fade tussen moedertaal en dominante taal

· Maintenance: dominante taal aanleren zonder de moedertaal te verwaarlozen

· Immersion: directe confrontatie met de dominante taal. Dit leidt tot een goede verwerving van de dominante taal, zonder verlies van de moedertaal, zij het in een context waar beide talen aanvaard zijn.

H14: Organisaties en werk

In dit deelgebied onderzoekt men, in tegenstelling tot het meeste cross-culturele onderzoek, vooral de geïndustrialiseerde maatschappijen.

A: Organisatiestructuren

De vraag die we ons kunnen stellen is of organisatieprincipes verschillen tussen culturen:

· Lammers en Hickson stellen 3 types organisaties voor

· Latijns: klassieke bureaucratie

· Angelsaksisch: flexibel met decentralisatie en weinig hiërarchie

· Derde wereld: gecentraliseerd, paternalistisch en weinig formeel

· Duits/Israëlisch: inflexibele bureaucratie met sterke regels en weinig hiërarchie

· Udy bemerkte een evolutie van productie-georiënteerde organisaties (waarbij het doel door de omgeving wordt ingegeven) naar sociaal-georiënteerde organisaties (die blijft bestaan ook als productie dat niet vraagt) in pre-industriële landen

· Robbins onderscheidt 3 dimensies van structuur:

· Complexiteit

· Formalisatie

· Centralisatie

· De contingentietheorie zoekt naar determinanten van organisatiestructuren; een voorbeeld ervan is de ‘culture-free’ hypothesis, die enkel situationele determinanten in rekenschap brengt, en dat theorieën in elke cultuur geldig zijn (imposed etics). Landen met eenzelfde ontwikkeling moeten dus eenzelfde soort organisaties hebben (convergentiehypothese). Toch worden er grote verschillen waargenomen die verklaard worden door culturele variabelen.

· De convergentiehypothese werd fel aangevallen door oa Drenth: hij ziet culturele factoren als grote invloed op de werking van een organisatie, niet zozeer op de structuur.

Organisatiecultuur

Men onderzocht waarom sommige organisaties beter werken dan andere, en de verbanden met zaken als ‘waarden’ en ‘helden’.

· Peters en Waterman wezen op sterk leiderschap en gedeelde waarden, maar dit zijn ad hoc bevindingen

· Schein onderscheidt drie niveau’s (kwalitatief onderzoek):

· Observeerbaar gedrag en artifacten

· Waarden

· Onbewuste basisaannamen over relaties tot de omgeving en de realiteit

· Hofstede deed een onderzoek in Nederlands en Denemarken:

· Individuele waarden verschilden meer door de demografische achtergrond dan door het lidmaatschap van een organisatie

· Dagelijkse gebruiken bleken daarentegen belangrijker te zijn, omdat die pas op het werk geleerd worden en niet vroeg in het leven zoals waarden

B: Managergedrag

Stijlen van leiderschap

Klassiek onderscheidt men 2 categorieën als typisch voor effectieve leiders:

· Consideration: bezorgdheid om zijn onderdanen

· Initiating structure: definieert en structureert taken en rollen

Sinha lanceerde het concept ‘nurturant-task leader’ als iemand die met authoriteit maar niet dictoriaal zorgt voor doelgerichtheid en een hoge productie:

· Bezorgdheid om de taak

· Voedende oriëntatie ten aanzien van ondergeschikten

Misumi’s ‘PM leadership theory’ onderscheidt 2 belangrijke interagerende functies die leiden tot 4 basistypes (PM, pM, Pm, pm in volgorde van effectiviteit):

· Performance: bijdragen tot het doel

· Maintenance: de groep bijeenhouden en groepsprocessen versterken

Deze indeling is veelvuldig getest en bevestigd.

Prototypes van managers die als ‘goed’ aanzien worden verschillen van land tot land:

· Interpersoonlijke directheid en nabijheid

· Bescheidenheid

· Autonomie

Culturele verschillen spelen een grote rol in het leiding geven, maar de relaties zijn niet eenvoudig. Een connectionistische benadering wil deze complexiteit in rekening brengen door een netwerk van interconnecties dat verandert door ervaring en leren. Dit blijft echter allemaal nogal metaforisch.

Het maken van beslissingen

Er bestaan zowel descriptieve als geformaliseerde modellen van beslissing:

· Janis en Mann analyseerden beslissingen op historisch belangrijke momenten, met achtergrond informatie van de handelende subjecten.

· Mann stelde vast dat individualistische landen meer vertrouwen hebben in hun beslissingen, en collectivistische de verantwoordelijkheid doorschuiven

· Heller en Wipert analyseerden belangrijke beslissingen en stelden een continuüm voor van deling van macht/beslissing. De meeste managers veranderen hun positie op het continuüm naargelang de situatie. De verschillen tussen situaties waren dan ook veel groter dan tussen landen.

· Wright relateerde de Japanese efficiëntie aan een meer consultatieve stijl ten gevolge van het ringi-proces (werknemers kunnen plannen maken die dan de hiërarchie opschuiven in plaats van omgekeerd)

Het “risky-shift” fenomeen is veel bestudeerd: in groep worden er meer gevaarlijke beslissingen gemaakt dan individueel. Dit werd verklaard door de hoge waarde die in het Westen aan risico gehecht wordt, waardoor een individu minstens evenveel risico wil nemen als zijn vrienden. Dit werd bevestigd in een onderzoek in Liberia, waar er eerder een polarisatie plaatsvond.

Verder bleek dat mensen meestal te veel vertrouwen hebben in zichzelf, en dan vooral Aziaten, wat toegeschreven werd aan een niet-probabilistisch denken. Echter, dit bleek sterk situatie-afhankelijk te zijn. Weber en Hsee maakten een onderscheid tussen:

· Probaliteit van verlies

· Grootte van het verlies

Belangrijke factoren bleken vrees voor catastrofe en voor het onbekende te zijn, die minder zouden voorkomen in Azië omwille van het sterke familienetwerk.

C: Werkwaarden en motieven

Hofstede maakte een onderscheid tussen 4 gemeenschappelijke dimensies om de cross-cultureel verschillende waarden op te plaatsen:

· Individualisme-collectivisme

· Power distance

· Ontwijking van onzekerheid

· Mannelijkheid-vrouwelijkheid

Deze dimensies kregen landenindices en werden gecorreleerd met economische, geografische en demografische indicators.

· Lage power distance voorspelt een afkeer voor nabije supervisie, en is gecorreleerd met de geografische breedtegraad. Klimaatfactoren lijken aan het begin te staan van de oorzakelijke keten die tot cross-culturele verschillen leidt

· Kritiek: hij bestudeerde maar 1 organisatie per land, en springt van populatie naar individuele levels!

· Andere studies konden dit niet bevestigen: power distance en individualisme werden teruggevonden, maar de andere 2 dimensies niet..

Andere waardendimensies werden ook onderscheiden:

· Conservatieve versus egalitaire binding

· Utilitaire betrokkenheid versus loyale betrokkenheid

Tevens werden er clusters van landen gevormd met gelijkaardige waarden.

Motieven

McLelland: economische ontwikkeling kan niet verklaard worden zonder referentie naar sociale en psychologische variabelen. Zo is er bijvoorbeeld een correlatie tussen thema’s in de literatuur en de economische ontwikkeling jaren later.

Maslow’s nodenhiërarchie werd hierop toegepast, en men stelde vast dat de nationale variantie ongeveer ¼ van de totale variantie kon verklaren. Zelf-actualisatie werd in alle landen als het belangrijkste beschouwd, en de verschillen tussen de landen waren eerder klein met de grootste verschillen in de voldoening van de noden. Dit werd toegewezen aan de relatieve uniformiteit van de industriële cultuur, zodat de verschillen vooral voortkomen uit nationale verschillen, en de graad van industrialisatie.

Later ging men zich meer toespitsen op de betekenis van werken met als centrale concept ‘Work Centrality’, hoeveel waarde men aan werken hecht in zijn leven. Sociale normen bleken erg belangrijk te zijn in de waardering van werk, met onderscheid tussen:

· Recht op betekenisvol en interessant werk

· Verplichting om bij te dragen tot de maatschappij

Het belang van werken varieerde tussen beroepen, met de hoogste scores voor professionals en de laagste voor tijdelijke werkers, en vrouwen scoorden meestal lager. Japan scoorde het hoogste, Groot-Brittannië het laagste. Het MOW-team stelde de hypothese voorop dat het belang van werken een niet-lineaire functie is van de tijd sinds industrialisatie. Rechten en plichten varieerden ook tussen landen, maar het MOW concludeerde dat een balans de beste uitgangspositie is.

H15: Communicatie en training

A : Interculturele communicatie

Sojourners

In de confrontatie met een vreemde omgeving ondervinden vele van deze vluchtelingen acculturatiestress, met variantie gerelateerd aan de thuiscultuur, de gastcultuur, het type verblijf en de duur van het contact.

Torbiörn vond dat slechts 8% van de zakenmannen in het buitenland ongelukkig was, maar dit is gebiased, want als ze onsuccesvol waren zouden ze moeten terugkeren. Belangrijk was dat vrienden hebben in de dominante cultuur een belangrijke determinant van voldoening is.

Sinangil en Ones vonden 5 factoren, waarvan kennis over het werk en motivatie de belangrijkste waren.

Het verblijven in een vreemd land staat in een U-vormig verband met de positieve attitude ten aanzien van de dominante cultuur, met weinig problemen in het begin maar daarna meer tot er aanpassing volgt. Furnham en Bochner trokken de validiteit hiervan in twijfel, aangezien het geen longitudinale maar een cross-sectionele studie was. Zij geloofden meer in een afname van problemen met de tijd, zoals elders gevonden is.

Communicatiemoeilijkheden

Centraal staat uiteraard de taal, een zeer cultuurspecifiek medium dat beperkingen oplegt aan mensen van twee verschillende culturen. Vooral dingen als intonatie en praktische toepassingen (bv wanneer zijn complimenten gepast) blijven problemen geven, zelfs als je de taal al in zekere mate beheerst. Ook niet-verbale communicatie is onderhevig aan dit soort verschillen. Het blijft ook niet bij misverstanden: je communiceert gewoon veel minder informatie als je niet dezelfde taal hanteert.

Interculturele of communicatie competentie

Kealey en Ruben deden onderzoek naar vragenlijsten voor persoonlijkheidstrekken van vrijwilligers in het Amerikaanse Peace Corps. Die bleken niet echt succesvol omdat de criteria niet goed gedefinieerd waren. Zelf onderscheidden ze 3 componenten:

· Persoonlijke en familieaanpassing en voldoening

· Professionele competentie

· Vriendschappelijke relaties met mensen van de dominante cultuur

Deze gaven evenwel geen goede resultaten. Verder gaven ze 3 noodzakelijke skills:

· Adaptatie skills

· Cross-culturele skills

· Partner skills

Ogay bekeek de zaak eerder kwalitatief: de bestaande theorieën konden de complexiteit van de interculturele communicatie niet vatten. Ze ging bij buitenlandse studenten de trekken voor het vertrek, de processen tijdens de uitwisseling en de ontwikkelde competenties na, en ontwierp een dynamische framework

B: Communicatietraining

In de waaier van beschikbare technieken maakte Gudykunst een onderscheid tussen:

· Experiëntieel/cultuur-algemeen: 3 mogelijkheden

· Persoonlijke ervaringen zijn belangrijk om de skills in alle culturen te verbeteren

· Verhoging van het zelfbewustzijn om de anderen beter te kunnen begrijpen

· Cultuur-algemeen simulatiespel: men moet in groep verschillende ‘culturen’ spelen en interageren om de problemen te ontdekken

· Experiëntieel/cultuur-specifiek

· Biculturele contacten

· Internationale workshops waar deelnemers van 2 landen kritische incidenten in de interactie bespreken

· Didactisch/cultuur-algemeen: traditionele academische cursussen

· Didactisch/cultuur-specifiek: taalcursussen

De meest gebruikte techniek is de ‘cultuur assimilator’, waarbij er korte verhaaltjes met foute interacties moeten beoordeeld worden op reden voor het falen. Daarna wordt er gezegd wat er goed of fout was in hun antwoord. Het opstellen hiervan is een lang werk.

In de meeste trainingen probeert men psychologische karakteristieken te viseren, nl het begrijpen dat andere culturen anders denken, en stereotypen weg te werken. Het zwakke punt van de meeste benaderingen is het gebrek aan evaluatie van de effecten.

C: Onderhandelingen

Hier bestaat erg veel anekdotisch materiaal over. De meningen over culturele variaties verschillen, aangezien wat erop tafel ligt de belangrijkste determinant is van hoe het gesprek verloopt, maar het belang van het begrijpen ervan wordt overal erkend.Men kan verschillende dimensies van verschillen identificeren, zoals overtuigingsstijlen en de graad van confrontatie. De banden met het ‘nationale karakter’ zijn duidelijk.

Een probleem waar nauwelijks aan geraakt wordt is de validiteit van de beschrijvingen, aangezien het moeilijk is een experiment op te zetten rond echte onderhandelingen. Bovendien moet men alle beslissingen zien in een culturele context, en blijven alle inferenties uiteindelijk post hoc.

Hofstede heeft een aantal testbare hypotheses naar voor geschoven, zoals dat landen met een hoge onzekerheidvermijding eerder gestructureerde onderhandelingen willen voeren. Andere hypothesen zijn die van Ting-Toomey (high context/low context culturen), Gudykunst (angst beïnvloedt de effectiviteit van communicatie) en Gelfand en Dyer (proximale condities en psychologische staat van de onderhandelaars zijn belangrijk).

Graham bestudeerde verschillen in echte interacties in simulaties; dergelijke onderzoeken waren echter niet intercultureel maar eerder cross-cultureel. Voor het overgrote deel is het domein van onderhandelen één dat nog onontdekt is.

