

 1

 Society for the Teaching of Psychology (APA Division 2)
OFFICE OF TEACHING RESOURCES IN PSYCHOLOGY (OTRP)

Department of Psychology, Georgia Southern University, P. O. Box 8041, Statesboro, GA 30460-8041

ACTIVITIES AND VIDEOS FOR TEACHING

CROSS-CULTURAL ISSUES IN PSYCHOLOGY

G. William Hill, IV, Kennesaw State University

Overview

This resource* includes ready-to-use activities/demonstrations, summaries of and reference citations for
additional published activities/demonstrations, and an annotated list of videotapes. (Note: This resource
does not include material for teaching issues related to ethnic diversity in the United States. A good
resource for information on ethnic and other diversity issues is Expanding the Psychology Curriculum: An
Annotated Bibliography on Multi-Cultural Psychology (1994), which is also available from OTRP.)

 * See the companion resource Informational Resources for Teaching Cross-Cultural Issues in
 Psychology, which includes lists of books, articles, journals, and Internet resources for stand-alone
 courses in cross-cultural psychology and expanding course coverage of cross-cultural issues. This
 resource can be downloaded from OTRP-Online or purchased in print form from OTRP.

Outline of Contents

Ready-To-Use Activities and Demonstrations (pp. 2-6)

This section includes six ready-to-use activities that illustrate difficulties in cross-cultural interactions and
communication, a research activity, as well as suggestions and guidelines for student research papers in
cross-cultural psychology.

Annotated List of Published Activities and Demonstrations (pp. 7-12)

This section provides descriptions and reference citations for published activities that could not be
reproduced in this resource because of copyright restrictions. The activities described in this section
illustrate the following topics: intercultural interactions, culture and personal space, nonverbal
communication, research and cultural values, cultural identity, cultural biases in testing, subjective
perception and culture, culture and psychotherapy, stereotypes and the media, and culture and
developmental stages.

Mini-Lectures on Culture and Psychology (p. 13)

This section includes suggestions for mini-lectures on cross-cultural topics that can be included in a variety
of courses. These mini-lectures can be developed with the aid of the companion resource, "Informational
Resources for Teaching Cross-Cultural Issues in Psychology."

Annotated List of Videotapes (pp. 14-16)

The section provides an updated annotated list of videos that can be used to illustrate cross-cultural
variability.

Appendices (pp. 17-21)

This section contains hand-outs for several of the ready-to-use activities in the first section.

 2

READY-TO-USE ACTIVITIES AND DEMONSTRATIONS

Illustrating Difficulties in Cross-Cultural Interactions

Activity 1: Reducing Misunderstandings When Interacting with Persons of Different Cultures

Blount and Fried (1996) described an activity using the video series by David Matsumoto (A World of
Diversity) to help students become more aware of how easily misunderstandings can arise when people of
different cultures interact and help them refine and develop improved skills of social interaction in such
situations. They stated that the goals of the activity were to: "1) increase understanding of personal habits
of social interaction, 2) increase respect for differences of persons of other cultures, 3) help the students
identify situations with potential for unnecessary misunderstandings, and 4) reduce misunderstandings by
practicing diversity skills."

Blount and Fried described their procedure as follows:

1. While viewing the first video, instruct students to think of similar personal experiences that could have

been included in the video.

2. While viewing the second video, have students think about things that they might do to avoid the

unnecessary misunderstandings demonstrated in each video.

3. After viewing the two videos, divide the students into small groups and do the following:

a. have each member describes a personal experience involving a cross-cultural misunderstanding,
 b. have other members suggest how the situation might have been handled more effectively, and
 c. select an example from those discussed and present it to the class.

4. End the activity with a class discussion comparing examples from different groups and drawing general

conclusions.

Blount, J. P., & Fried, S. B. (1996, August). Teaching multiculturalism to undergraduates: What worked and
what didn’t. Poster presented at the annual meeting of the American Psychological Association, Toronto,
Ontario, Canada.

Activity 2: Guest Lectures

Guest lectures are an excellent way to give your students firsthand experience with someone from another
culture. You can contact potential guest speakers through a variety of sources, such as a campus
international student club, international student advisors, or a nearby consulate. Plan on meeting with your
speaker in advance to discuss what you want to accomplish during their lecture. You may want them to
give a general talk or to focus on a particular topic or chapter you are discussing in class at that time. It is
important to have the speaker feel comfortable about taking questions from students. Make sure the
speaker sets aside sufficient time for a question-and-answer period. A frequent complaint from students
after guest lectures is that they did not have enough time to ask their questions.

Another possibility is to invite someone who has recently visited or lived in another country--preferably, for
an extended period--to share his or her experiences. This type of speaker is particularly capable of
discussing culture shock (the adjustments they had to make when shifting from one culture to another).

Activity 3: An Ethnic Field Trip

Blount and Fried (1996) recommend this activity as a way “to engage the learner in cooperative face-to-
face contact with someone from a different culture.” Upon completing the activity, Blount and Fried T’s
goals for the students were to be able to: "1) describe similarities between the culture they visited and their
own culture, 2) discuss unique aspects of the culture they visited, and 3) explain how American society
both accommodates and fails to accommodate individuals from this culture."

 3

Activity 3: An Ethnic Field Trip (cont.)

Blount and Fried described the procedural aspects of this activity as follows:

1. Because the field trip probably will take place outside of class, obtain administrative approval for
 students to cancel other class commitments. If students are unable to attend, you should provide a
 substitute activity.

2. Coordinate transportation (school vehicle, car pool, etc.).

3. Prepare students for the field trip by describing the people and location to be visited, how to initiate
 interactions and respond to questions, etc.

4. After the field trip, have a class discussion or have students write a reaction paper on the experience.

Blount, J. P., & Fried, S. B. (1996, August). Teaching multiculturalism to undergraduates: What worked and
what didn’t. Poster presented at the annual meeting of the American Psychological Association, Toronto,
Ontario, Canada.

Activity 4: Personal Interviews

Assigning students to interview a person from a different culture is another effective way to expose them to
different cultural perspectives. A conscientious job will take careful preparation. Students need to carefully
prepare their questions before conducting the interview. I would also suggest that you review students'
questions before the interview to make sure they will not be offensive or too personal to members of
another culture. Sensitize students to the fact that some questions an American would consider inoffensive
may offend others. An example interview assignment is shown below.

 Project: Interviewing a Person from a Foreign Country

In this project you are required to interview at least one individual who was born and lived in a foreign country
until the age of 18 or older. You should then turn in a typed report on your interview. Your report should focus
on differences in psychological processes (e.g., development processes like child rearing, cognition, attitudes
toward mental illness and its treatment, etc.) between your culture and that of the person you are interviewing.

Remember to focus on psychological functioning; this is not an anthropology or sociology course. If your report
seems to simply describe the general culture, social institutions, and lifestyle of the culture, your report will
receive a low grade. Your report should include a short biographical sketch of the person you interviewed.
Finally, your report should present your own conclusions about similarities and differences in psychological
functioning between your culture and that of the person interviewed.

In conducting the interview, it is a very good idea to prepare extensively beforehand. For example, you should
make a list of topics you wish to cover in the interview and then construct a series of specific questions you wish
to ask the person to make sure all topics are covered. You must submit a copy of the questions to the
instructor before conducting the interview. In addition, you must use a tape recorder (with the person's
permission) rather than attempting to take notes during the interview. A copy of the taped interview must be
submitted with your paper.

Activity 5: Testing Your Social Graces

This activity is designed to help the student understand that socially acceptable behaviors vary across
cultures. What a student perceives as socially appropriate behavior in their home culture may be unknown
or even unacceptable in another culture. The survey, reproduced in Appendix A, asks students to match a
social practice with the country (culture) in which it is practiced. Items for this exercise were obtained from
Axtell (1993) and Dresser (1996). The correct answers appear below.

Answers: 1) F; 2) C; 3) D; 4) E; 5) A or G; 6) G; 7) B; 8) A or G; 9) H; 10) F

Axtell, R. E. (Ed.). (1993). Do’s and taboos around the world (3rd ed.). New York: Wiley.

Dresser, N. (1996). Multicultural manners: New rules of etiquette for a changing society. New York: Wiley.

 4

Activity 6: Cross-Cultural Verbal Misunderstandings

These unpublished exercises are designed to illustrate linguistic misunderstandings. The exercises can be
used to illustrate the difficulty of developing accurate translations between cultures without requiring
students to use a foreign language. The items used in these exercises are taken from Axtell (1993) and
Dresser (1996).

Version 1 of "What am I Trying to Say" (reproduced in Appendix B) is designed to demonstrate that
although the same terms or idioms may be used in different cultures, they can have different meanings.
Distribute the questionnaire provided in Appendix B to your students and ask them to write a brief definition
for each of the underlined words or phrases. Each of these terms and idioms has a different meaning in
the United States and Great Britain. After students have completed the questionnaire, ask them to define
the terms, share the meanings attributed to the terms or phrases by someone in Great Britain (see the
answer key in Appendix B), and lead the class in a discussion about translation difficulty.

Version 2 of "What am I Trying to Say" (reproduced in Appendix C) consists of several idioms that are
commonly used in the United States. You will probably find that most of your students will be able to define
them very easily. After they have defined the items, ask them to discuss how an individual from another
culture might define the phrases (or if they would even understand the idiom). You can also get your class
to discuss how idioms (as well as slang and jargon) present difficulties both for understanding what we are
trying to say as well as in learning to speak English. Caution: You should be sensitive to the possibility that
some of your students may be from other cultures and will not understand some of the idioms.

Axtell, R. E. (Ed.). (1993). Do’s and taboos around the world (3rd ed.). New York: Wiley.

Dresser, N. (1996). Multicultural manners: New rules of etiquette for a changing society. New York: Wiley.

Researching Cross-Cultural Variability

Activity 1: A Classroom Debate on Cultural Differences in the Disciplining of Children

This activity, described by Blount and Fried (1996), is designed to help students become “aware of the
differences of opinion among professionals and among different cultures regarding the appropriateness of
various forms of corporal punishment with children of different ages” and to “formulate your own position
regarding these matters.” The goals of this activity are to enable students to: "1) describe at least three
arguments in favor of spanking, 2) describe three arguments in opposition to spanking, 3) explain the
relationship between cultural and situational factors and decisions concerning the appropriateness of
spanking, and 4) develop an individual position regarding the use of spanking versus other discipline
techniques."

Blount and Fried noted that this activity is time consuming, involving 1 or 2 weeks for preparation, 50 min
for the debate, and 30 min for follow-up discussion. They recommend that the instructor and class agree
upon the debate rules and structure when initially presenting the activity. Blount and Fried described their
debate format as follows:

At the debate, each position was allowed a 6 minute opening argument. The majority of the
argument was presented by a previously chosen spokesperson. Then each team member made a
one-minute addition or clarification. Initial rebuttals followed the same order as opening arguments
and one team member different from the spokesperson was responsible. For further rebuttals, all
team members were on equal footing and anyone who could obtain the floor was allowed to speak
in any order. (p. 16)

Activity 1: A Classroom Debate on Cultural Differences in the Disciplining of Children (cont.)

 5

Further, they suggested the three following positions for debate teams:

1. Never-use position: All forms of corporeal punishment have damaging psychological effects and
 should never be used as a form of discipline.

2. Increased-use position: Corporeal punishment is used too little used today and that accounts for much
 of the increase in juvenile delinquency that we see. We need to return to the good old principle: "Spare
 the rod and spoil the child."

3. Limited-use position: In general, corporeal punishment should not be used. There are certain situations
 and ages when it is called for, but in other situations, it definitely should not be used.

Blount, J. P., & Fried, S. B. (1996, August). Teaching multiculturalism to undergraduates: What worked and
what didn’t. Poster presented at the annual meeting of the American Psychological Association, Toronto,
Ontario, Canada.

Activity 2: Research Papers

Depending on your library resources, you may want to consider assigning your students a brief paper
examining cross-cultural perspectives on a selected topic. I have provided two possible approaches to
paper assignments below.

 Paper Assignment 1: Psychology in a Foreign Country

In this project, you are required to submit a typed paper describing the discipline of psychology in one foreign
country. Finding material on this topic will not always be easy. However, your report must be based upon at
least two sources. If you select this project, you should see the instructor for assistance in locating suitable
references. Your report should clearly provide the reader with a good overview of the discipline of psychology
in your chosen country. In your report you should attempt to address the following topics:

 1. A brief history of the discipline in that country
 2. The degree to which psychology has been imported from other countries
 3. The relative importance of scientific or academic research and applied psychology
 4. The status of psychology as a profession
 5. The level and type of training necessary to become a professional psychologist
 6. The major theoretical orientation(s) and if any one theoretical orientation dominates
 7. Major research trends or focuses
 8. Professional organizations and codes of ethics

NOTE: Although there are a number of books that focus on psychology in a specific foreign country, two

excellent resources for an overview of psychology in a variety of countries are
 1. The Annual Review of Psychology. Periodically, this annually published edited volume includes
 articles that describe the discipline of psychology in a particular foreign country. These reviews
 include issues related to research emphases, training and education, and the application of
 psychology.

 2. Although somewhat dated, the following edited book provides a rich source of information on
aspects
 of the discipline of psychology in a wide variety of foreign countries.

Gilgen, A. R., & Gilgen, C. K. (Eds.). (1987). International handbook of psychology. New York:
Greenwood.

 6

Activity 2: Research Papers (cont.)

 Paper Assignment 2: Brief Research Paper

For this project, you are required to submit a research paper on a cross-cultural comparison of some aspect of
psychological functioning. Possible topics for your research paper can be found below; however, you should
feel free to select a topic that is not on the list. The paper must focus on a comparison between at least two
cultures with respect to the psychological phenomenon being addressed. You are strongly encouraged to
discuss your topic with the instructor. The instructor can also provide resources for a variety of topics to help to
get started.

Suggested Topics for Research Papers

Some reference material for these topics is available in the library; however, you may find that you need to
access additional information from other university libraries through interlibrary loan. Your text also
identifies numerous sources that may be useful for researching your paper. Be sure to get the ORIGINAL
source cited in your text, however, and do not simply summarize what the authors of your text stated about
the reference. Finally, please feel free to ask me for assistance in identifying resources.

Visual illusion susceptibility Person perception
Culture and dreams Interpersonal attraction and love
Addictions from a cultural perspective Social loafing
Cognitive style Categorization and grouping of experience
Intelligence Culture-specific psychological disorders
Achievement motivation Psychotherapy from a cultural perspective
The experience of emotion Responses to emotions
Gender roles Child-rearing styles
Attachment Bilingualism and personality
Infant temperament Parenting styles and family structure
Conformity Self-perception
Locus of control Attributions concerning academic success and failure
Piaget's theory of cognitive development

 7

ANNOTATED LIST OF PUBLISHED ACTIVITIES AND DEMONSTRATIONS

General Resource Books

Two recently published books listed below describe a wide variety of exercises and activities for teaching
about cultural diversity. Topics addressed in these activities include: multicultural values clarification,
culture shock, understanding cultures through a visit to a ethnic grocery store, allocations of rewards in
individualistic and collectivistic cultures, exploring cultural and ethnic minority myths, and attribution across
cultures.

Seelye, H. N. (Ed.). (1996). Experiential activities for intercultural learning. Yarmouth, ME: Intercultural
Press.

Singelis, T. M. (Ed.). (1998). Teaching about culture, ethnicity, & diversity. Thousand Oaks, CA: Sage.

Specific Activities/Demonstrations

Cultural Identity

Exercise 1: Exploring the Role of Culture in Our Lives

Reiner (1997) describes an activity entitled “Ethnicity: Variety is the Spice of Life” (pp. 319-321) which uses
the Multigroup Ethnic Identity Measure developed by Phinney (1992). This questionnaire enables students
to explore “the role that ethnicity plays in our lives” through having students indicate the importance,
feelings about, and effects on behavior of their self-identified ethnic or cultural group.

Phinney, J. S. (1992). The multigroup ethnic identity measure: A new scale for use with diverse groups.
Journal of Adolescent Research, 7, 156-176.

Reiner, M. B. (1997). The whole psychology catalog: Instructional resources to enhance student learning
(5th ed.).Fort Worth, TX: Harcourt Brace.

Exercise 2: Assessing Individualism/Collectivism

A distinction between cultures that has received a lot of attention in the cross-cultural literature is that
between individualistic and collectivistic cultures (Triandis, 1995). According to Triandis, people from
individualist cultures emphasize their independence and "are primarily motivated by their own preferences,
needs, rights, and the contracts they have established with others; give priority to their personal goals over
the goals of others; and emphasize rational analyses of the advantages and disadvantages of associating
with others" (p. 2). People from collectivist cultures, however, emphasize their membership in specific
collectives (e.g., family, work) and "are primarily motivated by the norms of, and duties imposed by, those
collectives; are willing to give priority to the goals of these collectives over their own personal goals; and
emphasize their connectedness to members of these collectives" (p. 2). Triandis (1995) provides short
surveys that can be used to assess the degree of individualism/collectivism.

Bolt (1998) describes three exercises designed to help students explore the distinction between and impact
of collectivist and individualist perspectives. Brislin's (1988) "Who am I?" exercise has students write 20
self-descriptive statements, each starting with "I am...." Students then evaluate their statements as to
whether they do or do not imply a social response (e.g., "I am a member of Theta Chi fraternity" = club).
Students with 20% or more statements that are rated as social are classified as collectivist (i.e.,
emphasizing group memberships over individual or personal attributes). Another measure of
individualism/collectivism is a scale developed by Dion and Dion (1991) which asks respondents to rate
their agreement with statements such as "I would rather do a group paper or lab than do one alone."
Scores on the scale represent the degree to which students are collectivistic or individualistic. Finally, Bolt
(1998) describes an exercise attributed (but not referenced) to Harry Hui in which students are asked
to write free associations to the words "individualism" and "collectivism." According to Bolt, Hui predicts

Exercise 2: Assessing Individualism/Collectivism (cont.)

 8

differences in the number and type of associations between American and Asian students. American
students will tend to produce more positive associations to the word "individualism" and fewer primarily
negative associations to the word "collectivism." Asian students will tend to reverse this pattern.

Bolt, M. (1998). Classroom exercise: Assessing individualism/collectivism. In M. Bolt (Ed.) Instructor's
resources to accompany David G. Myers PSYCHOLOGY fifth edition (Chapter 19, p. 19-20). New York:
Worth.

Brislin, R. (1988). Increasing awareness of class, ethnicity, culture, and race by expanding on student's
own experiences. In I. S. Cohen (Ed.), The G. Stanley Hall lecture series, Vol. 8 (pp. 137-180).
Washington, DC: American Psychological Association.

Dion, K., & Dion, K. (1991). Psychological individualism and romantic love. Journal of Social Behavior and
Personality, 6, 17-33.

Triandis, H. C. (1995). Individualism & collectivism. San Francisco, Westview Press.

Cultural Variation in Developmental Stages and Issues

Although Moeller’s (1987) activity focuses on stages and issues in adult development that arise in
American culture, this exercise could also be modified to have students complete the same procedure
described by Moeller but using samples of different cultural groups as a comparison to data obtained from
an American sample of middle-class Caucasians.

Moeller, T. G. (1987). Stages and issues in adult development. In V. P. Makosky, L. G. Whittemore, & A. M.
Rogers (Eds.) Activities handbook for the teaching of psychology : Vol. 2 (pp. 109-112). Washington, DC:
American Psychological Association.

Intercultural Interactions

Exercise 1: Increasing Awareness Issues Underlying Conflicts in Cross-Cultural Interactions

Banziger (1984) describes an designed to sensitize the students to differing perspectives that may underlie
cross-cultural conflicts associated with international conflicts. The activity can be modified to use the same
general procedures described by Banziger to illustrate cross-cultural and ethnic conflicts in general.

Banziger, G. (1984). A problem-solving workshop: The Middle East comes to a social psychology class.
Teaching of Psychology, 11, 36-38.

Exercise 2: Culture and Personal Space

Each of the references listed below describes either issues related to or activities to demonstrate variability
in personal space. Although most of the activities focus on issues related to personal space distance
within American culture (e.g., gender, intimacy), they can easily be adapted to illustrate how personal
space may vary across as well as within cultures or ethnic groups.

Burzynski, P. R. (1990). The personal space violation demonstration. In V. P. Makosky, L. G. Whittemore,
C. P. Landry, & M. L. Skutley (Eds.) Activities handbook for the teaching of psychology : Vol. 3 (pp. 136-
137). Washington, DC: American Psychological Association.

Gibson, B., Harris, P., & Werner, C. (1993). Intimacy and personal space: A classroom demonstration.
Teaching of Psychology, 20, 180-181.

Smith, R. A. (1995). Demonstration activity: Emotional stress due to personal stress invasion. In R. A.
Smith (Ed.) Instructor’s resource package for Weiten’s Themes & Variations Third Edition (pp. 421-422).
Pacific Grove, CA: Brooks/Cole.

Exercise 2: Culture and Personal Space (cont.)

 9

Smith, R. A. (1995). Lecture/discussion topic: Culture and personal space. In R. A. Smith (Ed.) Instructor’s
resource package for Weiten’s Themes & Variations Third Edition (pp. 521-522). Pacific Grove, CA:
Brooks/Cole.

Exercise 3: Sensitizing Students to Difficulties Arising in Intercultural Interactions

Cushner (1991) describes a technique for stimulating class discussion and increasing sensitivity to cross-
cultural differences using Intercultural Interactions: A Practical Guide by Brislin, Cushner, Cherrie, and
Yong (1986). Brislin et al. contains a culture training program that is designed to reduce culture shock. It
includes a list of 100 incidents. Each incident suggests several possible explanations for the behavior that
occurred and specifies which are appropriate. Cushner (1987) suggests several possible ways to use the
incidents: having students read selected incidents as background information prior to a class discussion,
using the incidents as the basis for role-playing exercises, rewriting incidents based on the student’s own
experiences with another culture. Furthermore, Cushner (1987) notes that the presentation of the critical
incidents has been found to increase knowledge of other cultures, improve empathy toward other cultures,
improve adjustment to living abroad, and a decrease in the tendency to stereotype other cultural groups.
Cushner and Brislin (1997) have recently edited a second volume on intercultural interactions that includes
a chapter by Brislin discussing activities that can be used in college courses.

A similar exercise is described by Bolt (1998). He suggests using example cross-cultural conversations
from Sorti (1994) to illustrate difficulties in cross-cultural communication. Each conversation provided by
Sorti demonstrates a violation of a cultural norm during a conversation between an American and a person
from another culture that the reader is to identify.

Bolt, M. (1998). Classroom exercise/student project: Cross-cultural dialogues. In M. Bolt (Ed.) Instructor's
resources to accompany David G. Myers PSYCHOLOGY fifth edition (Chapter 1, p. 21). New York: Worth.

Brislin, R. W., Cushner, K. Cherrie, C., & Yong, M. (1986). Intercultural interactions: A practical guide.
Beverly Hills, CA: Sage.

Cushner, K. H. (1991). Teaching cross-cultural psychology: Providing the missing link. Teaching of
Psychology, 14, 220-224.

Cushner, K., & Brislin, R. W. (Eds.). (1997). Improving intercultural interactions: Modules for cross-cultural
training programs (Vol. 2). Newbury Park, CA: SAGE.

Sorti, C. (1994). Cross-cultural dialogues. Yarmouth, ME: Intercultural Press.

Exercise 4: Nonverbal Communication Through Gestures

Halonen (1995) describes an activity entitled “Tourist Trap” (pp. 60-62) which uses nonverbal gestures to
illustrate how culture can influence our perception of everyday experiences. The activity consists of
illustrations of several gestures, most of which are familiar to Americans but have different meanings in
other cultures, with instructions to write a brief description of the gesture's meaning. The key for the
exercise describes the different meanings attached to the gestures in other cultures.

It is relatively easy to develop your own version of Halonen's exercise using the discussion and illustrations
of gestures across cultures in Axtell (1993, 1997). A summary of a wide variety of gestures and their
interpretation in Asia, Europe, Canada, the U.S., the Mideast, Africa, and Central and South America
derived from Axtell's work can also be found on the World Wide Web at
<www.worldculture.com/gestures.htm>. In addition, a good video to supplement this activity is World of
Gestures: Culture and Nonverbal Communication (25 min, available from Univ. of California Extension
Center for Media).

Axtell, R. E. (Ed.). (1993). Do's and taboos around the world (3rd ed.). New York: Wiley.

Exercise 4: Nonverbal Communication Through Gestures (cont.)

 10

Axtell, R. E. (1997). Gestures: The do's and taboos of body language around the world (rev.). New York:
Wiley.

Halonen, J. (1995). The critical thinking companion for introductory psychology. New York: Worth.

Misconceptions About the Universality of Behavior

There have been numerous articles describing a variety of tests used to illustrate misconceptions students
have about psychological knowledge. The references listed below are only a small sample of this literature
and include some discussion of the validity and reliability of some of these tests. Regardless of the
controversy over particular items and tests, most authors tend to agree that the overall technique is useful.
Most of these tests, however, tend to focus on findings that are based upon research done in a Western
setting. One possibility may be to design a similar type of “misconception” test that would focus on
misconceptions concerning the universality of psychological phenomenon across cultures. Selecting topics
for which there are relatively consistent differences across cultures (e.g., social loafing, attitudes
concerning the preferred style of attachment) could do this. Good possibilities for potential items can be
found in Lonner and Malpass (1994) and Matsumoto (1994).

Gardner, R. M., & Dalsing, S. (1986). Misconceptions about psychology among college students. Teaching
of Psychology, 13, 32-34.

Griggs, R. A., & Ransdell, S. E. (1987). Misconceptions tests or misconceived tests? Teaching of
Psychology, 14, 210-214.

Lonner, W. J., & Malpass, R. (Eds.). (1994). Psychology and culture. Boston: Allyn and Bacon.

McCutcheon, L. E. (1991). A new test of misconceptions about psychology. Psychological Reports, 68,
647-653).

Matsumoto, D. (1994). People: Psychology from a cultural perspective. Pacific Grove, CA: Brooks/Cole.

Ruble, R. (1986). Ambiguous psychological misconceptions. Teaching of Psychology, 13, 34-36.

Psychotherapy and Culture

In this exercise Reiner (1997) provides a fictional script of a counseling session based upon a case study
involving an Asian patient described by Burlingame (1995) that can be acted out in class. Reiner states that
this exercise can be an effective tool “to illustrate how culture clash can undermine interpersonal
communication in a counseling setting.”

Burlingame, V. S. (1995). Gerocounseling: Counseling elders and their families. New York: Springer.

Reiner, M. B. (1997). The whole psychology catalog: Instructional resources to enhance student learning
(5th ed.). Fort Worth, TX: Harcourt Brace.

Research and Cultural Values

Walton (1987) presents an approach for helping students understand the “contributions and limitations of
empirical data and theory for answering practical questions” in developmental psychology. In essence, the
project involves assigning students with similar value preferences to groups that work together to
summarize research and theory related to some specific topic. Her general approach can be used to
accomplish the same goals with respect to issues related to cross-cultural and ethnic issues.

Walton, M. D. (1987). Science and values: Addressing practical issues in developmental psychology.
Teaching of Psychology, 14, 50-51.

Stereotypes and the Media

 11

All of the activities referenced below are designed to illustrate how various forms of the media may
illustrate and possibly reinforce stereotypes concerning gender. However, these same basic activities
could also be modified to investigate the occurrence of stereotypes in the media with respect to different
cultures or ethnic groups.

Jones, M. (1991). Gender stereotyping in advertisements. Teaching of Psychology, 18, 231-233.

Rhodes, N. (1987). Gender role stereotypes in everyday life. In V. P. Makosky, L. G. Whittemore, & A. M.
Rogers (Eds.) Activities handbook for the teaching of psychology : Vol. 2 (pp. 150-152). Washington, DC:
American Psychological Association.

Vandendorpe, M. (1987). Television as teacher: Studying the media’s message. In V. P. Makosky, L. G.
Whittemore, & A. M. Rogers (Eds.) Activities handbook for the teaching of psychology : Vol. 2 (pp.
101-102). Washington, DC: American Psychological Association.

Watson, D. L. (1990).Portrayal of the sexes on TV. In V. P. Makosky, L. G. Whittemore, C. P. Landry, & M.
L. Skutley (Eds.) Activities handbook for the teaching of psychology : Vol. 3 (pp. 295-297). Washington,
DC: American Psychological Association.

Subjective Perception and Culture

Although this exercise is designed to illustrate variability in the naming of a colors using less familiar colors
(e.g., magenta, maroon, lavender), Smith (1995) suggests that the basic procedure can be modified to
illustrate variability in perception as a function of culture or personal experience or interests (e.g., art
majors versus business majors). Further, Smith suggests that the demonstration can be a useful technique
to introduce a discussion of Benjamin Whorf’s linguistic relativity hypothesis.

Smith, R. A. (1995). Demonstration activity: Subjective perceptions. In R. A. Smith (Ed.) Instructor’s
resource package for Weiten’s Themes & Variations Third Edition (p. 91). Pacific Grove, CA: Brooks/Cole.

Testing and Cultural Bias

Exercise 1: The Chitling Test

This exercise describes how to use the Dove Counterbalance General Intelligence Test (commonly known
as the Chitling Test) developed by Adrian Dove to illustrate how cultural experiences may influence the
assessment of skills and knowledge that are included on standardized tests. Smith warns, however, that
this test is “not standardized, does not have predictive validity, and has only face validity.”

Smith, R. A. (1995). Demonstration activity: Taking a culturally biased test. In R. A. Smith (Ed.) Instructor’s
resource package for Weiten’s Themes & Variations Third Edition (pp. 281, 289). Pacific Grove, CA:
Brooks/Cole.

Exercise 2: Cultural Influences on Test Construction

Benjamin (1987) describes an activity designed to illustrate and generate “discussion of numerous issues,
including test construction, gender differences, operational definition, reliability, validity, methodology, and
so forth.” After asking students to generate a list of common personality traits, he has students narrow the
list down to the eight most important traits and then divides the class into groups with each group being
assigned to develop two test items to measure one of the traits. Another approach to this basic exercise
may be to assign students to gather lists of common personality
traits (or other specific characteristics such as academic intelligence, social/interpersonal intelligence, and
gender-appropriate behaviors) from representative samples of other cultures or ethnic groups. These lists
can then be compared in class for similarities and differences. There is some evidence that different
groups do vary, for example, in their perceptions concerning common characteristics associated with

Exercise 2: Cultural Influences on Test Construction (cont.)

 12

different types of intelligence (e.g., Azuma & Kashiwagi, 1987; Sternberg, Conway, Ketron, & Bernstein,
1981)

Azuma, H., & Kashiwagi, K. (1987). Descriptors for an intelligent person: A Japanese study. Japanese
Psychological Research, 29, 17-26.

Benjamin, L. T., Jr. (1987). Personality and personality assessment. In V. P. Makosky, L. G. Whittemore, &
A. M. Rogers (Eds.) Activities handbook for the teaching of psychology : Vol. 2 (pp. 169-171). Washington,
DC: American Psychological Association.

Sternberg, R. J., Conway, B. E., Ketron, J. L., & Bernstein, M. (1981). People’s conception of intelligence.
Journal of Personality and Social Psychology, 41, 37-55.

 13

MINI-LECTURES ON CULTURE AND PSYCHOLOGY

Using the references provided in the companion resource ("Informational Resources for Teaching Cross-
Cultural Issues in Psychology"), you can develop mini-lectures to enhance the presentation of a cross-
cultural perspective in your courses. For example, Hill and Reiner (1995) provide a number of short
lectures that address the relationship of culture to the interpretation of many basic phenomenon commonly
covered in introductory psychology courses. Some lecture topics in Hill and Reiner include:

Universals and Diversity in Behavior Methodological Issues Central to Cross-Cultural Psychology
Ethics in Cross-Cultural Psychology Genetics and Culturally Sanctioned Behavior
Pictorial Depth Perception Culture and Illusion Susceptibility
Culture and Dreams Drug Abuse and Use Across Cultures
Cross-Cultural Concepts of Intelligence Emotions and Cultural Variance
Culture and Attachment Culture and Personality
Defining Psychopathology Person Perception
Culture-Specific Psychological Disorders
Variations in Psychotherapeutic Techniques
Mate Selection and Physical Attractiveness

Hill, G. W., & Reiner, M. B. (1998). Crossing borders/contrasting behaviors: Using cross-cultural
comparisons to enrich the introductory psychology course. In R. A. Smith (Ed.) Instructor’s resource
package for Weiten’s Psychology Themes and Variations Third Edition (pp. 635-676). Pacific Grove, CA:
Brooks/Cole.

 14

ANNOTATED LIST OF VIDEOTAPES

(List taken from Hill, G. W., & Reiner, M. B. (1995). Crossing borders/contrasting behaviors: Using cross-
cultural comparisons to enrich the introductory psychology course. In R. A. Smith (Ed.) Instructor’s
resource package for Weiten’s Psychology Themes and Variations Third Edition (pp. 629-667). Pacific
Grove, CA: Brooks/Cole. Reprinted by permission of the publisher.)

Although many of the videos listed below were not originally developed for use in psychology courses
(most come from anthropological and sociological series), they are still effective in illustrating the effects of
culture on childrearing, gender roles and stereotypes, and the explanation and treatment of psychological
disorders. We advise previewing each video before using it. Especially with the longer videos, you may
find it more effective to simply show selected segments rather than the entire video.
Contact information for obtaining these videos is provided at the end of this section.

• The Africans (9-part series, Annenburg/CPB Collection).
 Two segments from this series, which focuses on people from 16 African countries, explore issues

relevant to cross-cultural psychology:
• A Legacy of Lifestyles (60 min)--examines different concepts of what constitutes an family in

African culture, including a discussion of matrilineal, patrilineal, and polygamous traditions.
• A Clash of Cultures (60 min)--explores how Western cultural influences and the efforts of

Africans to develop new, uniquely African lifestyles have impacted African traditions.

• Americas (10-part series, Annenburg/CPB Collection).
 This series focuses on the peoples of South and Central America. Several segments that illustrate

issues related to psychology are listed below.
• Mirrors of the Heart: Race and Identity (60 min)--examines how one's race and ethnicity

influence an individual's self-image and social status in Bolivia, Haiti, and the Dominican
Republic.

• In Women's Hands: The Changing Roles of Women (60 min)--explores changes in gender

roles and societal involvement instituted by Chilean women during the Pinochet years.

• Character Formation in Different Cultures (8-part series, Penn State University Audio-Visual Services).
 Based on the work of Margaret Mead and Gregory Bateson, several parts of the series examine

aspects of the relationship between culture and personality development in Bali and New Guinea.
Some useful segments include:

• Bathing Babies in Three Cultures (11 min)--illustrates mother and child interactions during
bathing in America, New Guinea, and Bali.

• Childhood Rivalry in Bali and New Guinea (17 min)--compares how a Balinese mother handles
sibling rivalry with how New Guinea mother's handles sibling jealousy.

• First Days in the Life of a New Guinea Baby (20 min)--shows scenes of infant care immediately
and during the first 5 days after birth.

• Karba's First Years: A Study of Balinese Childhood (21 min)--examines interactions with family
and other children starting at 7 months of age.

• A Balinese Family (20 min)--illustrates child care and parenting practices.

• Chinua Achebe (30 min, PBS Video).
Chinua Achebe, a Nigerian novelist, discusses the impact of colonialism on Nigerian culture and
examples of stereotypes of African culture found in Western literature.

• Disappearing World (multi-part series, Penn State University Audio-Visual Services).

Several segments from the Disappearing World series listed below can be effective in illustrating the
effects of culture on various aspects of human behavior and serve as a catalyst for class discussions.

• The Kawelka (52 min)--examines how status is determined by giving things to others rather
than accumulating wealth among the Kawelka of New Guinea.

• Masai Manhood (53 min)--examines the roles assigned to the Masai male prior to and through
the transition ceremony to adulthood. The Masai are an East African tribe.

 15

ANNOTATED LIST OF VIDEOTAPES (cont.)

• Disappearing World (cont.)

• Masai Women (52 min)--explores roles assigned to Masai women living in a male-dominated
society from childhood through old age.

• The Mende (51 min)--examines the role of supernatural beliefs in shaping the lives of the
Mende people who live in the forest of Sierra Leone.

• Trobriand Islanders of Papua New Guinea (52 min)--examines the balance between male
authority and female wealth as well as the role of supernatural beliefs.

• Eduardo the Healer (54 min, Penn State University Audio-Visual Services).

This portrait of the life of Eduardo Calderon, an Peruvian shaman, illustrates alternative approaches to
the explanation and treatment of psychological disorders.

• Emotion (30 min, Insight Media).
 Reviews research on the universality of emotion, differences in how emotions are expressed across

cultures, and facial expressions of emotion.

• Evil Wind, Evil Air (22 min, Penn State University Audio-Visual Services).
 Examines the causes and treatment of a folk illness, mal aire ("evil air"), that affects children living in

the Peruvian Andes. This film can illustrate cultural differences in the explanation and treatment of
mental disorders.

• Islam, The Veil and the Future (29 min, PBS Video).

Question and answer session between Nuha Alhegelan, the wife of the Saudi Arabian ambassador,
and several women’s rights advocates from the United States about the role and status of Islamic
women. The session gets somewhat heated at points and is a good way to stimulate class discussion
on the treatment of women in different cultures.

• Kheturni Bayo (19 min, Penn State University Audio-Visual Services).
 Examines the roles of women living in an extended peasant family in Gujarat, India.

• Latina Women (26 min, Films for the Humanities & Sciences).
 Focusing on topics such as gender stereotypes, childrearing, and feminism, this film compares Latina

women living in the United States with American women and Latina women living in Latin America.

• Microcultural Incidents in Ten Zoos (34 min, Penn State University Audio-Visual Services).
 Examines interactions among family members and with zoo animals in England, France, Italy, Hong

Kong, India, Japan, and the United States. The film also discusses methodological issues in doing
cross-cultural observational studies.

• Millennium: Tribal Wisdom and the Modern World (10-part series, PBS Video).
 Several segments from this series that illustrate issues related to psychology are listed below.

• Strange Relations (60 min)--compares interactions and expectations associated with marriage
between a Western couple from Toronto and tribal cultures in Nepal and Niger. The film also
examines how Western attitudes toward love and marriage have evolved since the Middle
Ages.

• Millennium: Tribal Wisdom and the Modern World (cont.)

• Inventing Reality (60 min)--noting the opposing views of reality between science and magic in
Western culture, this film examines alternative views among the Huichol Indians of Central
Mexico and Australian Aborigines.

• Mistaken Identity (60 min)--explores cross-cultural differences in the concept and development
of individual identity.

 16

ANNOTATED LIST OF VIDEOTAPES (cont.)

• Out of the Past (8-part series, Annenburg/CPB Collection).
 This series on archeology includes several segments that can be used to illustrate issues related to
 psychology.

• The Hearth (60 min)--examines the role of culture and economics in shaping family life in the
past and present.

• Artisans and Traders (60 min)--explores how economics and cultural evolution have affected
the division of labor over time.

• Traditions and the 20th Century (30 min, PBS Video).
 Examines the impact of modernization on traditional cultures in six countries.

• Vimbuza-Chilopa (8-part series, Penn State University Audio-Visual Services).
 Illustrates healing ceremonies and interactions between healers and their patients among the Tumbuka

of Malawi.

• A World of Diversity (2-video set, 45 min total length, Brooks/Cole Publishing Company)
 This two-video set by David Matsumoto illustrates various situations where cultural predispositions can

affect our interpretations of the behavior of others and contribute to difficulties in interpersonal
communication. After illustrating several examples of culturally-related miscommunication in the first
video, the second video provides some skill-building examples to prevent miscommunication.

• World of Gestures: Culture and Nonverbal Communication (25 min, Univ. of California Extension

Center for Media).
 Very good illustration of gestures used throughout the world. Students from an English as a Second

Language class demonstrate emblem gestures (gestures that correspond to specific words or have
specific meanings) for categories such as fight or flight, sex, obscenities, beauty, love, and suicide.

Video Source Information

Annenburg/CPB Collection Insight Media
Dept. CA94 2162 Broadway
P.O. Box 2345 New York, NY 10024
S. Burlington, VT 05407-2345 PHONE: 212-721-6316
PHONE: 800-532-7637 FAX: 212-799-5309
FAX: 802-864-9846

Audio-Visual Services PBS Video
The Pennsylvania State University 1320 Braddock Place
Special Services Building Alexandria, VA 22314-1698
1127 Fox Hill Road PHONE: 800-344-3337
University Park, PA 16803-1824 FAX: 703-739-5269
PHONE: 800-826-0132

Brooks/Cole Publishing Co. University of California Extension Center
511 Forest Lodge Rd. for Media and Independent Learning
Pacific Grove, CA 93950 2176 Shattuck Ave.
PHONE: 800-423-0563 Berkeley, CA 94704
 PHONE: 510-642-0460

Films for the Humanities and Sciences
P.O. Box 2053
Princeton, NJ 08543-2053
PHONE: 800-257-5126
FAX: 609-275-3767

 17

APPENDIX A

A CROSS-CULTURAL TEST OF YOUR SOCIAL “GRACES”

Match each of the following social practices or conventions with the appropriate country (culture). Note
that some countries can be used more than once.

 1. ______ considered bad manners to open a gift in front A. Iran
 of the giver
 B. China
 2. ______ gifts that appeal to intellect or esthetics are
 especially appreciated C. France

 3. ______ avoid giving chrysanthemums (used only for D. Luxembourg
 cemeteries)
 E. Germany
 4. ______ when giving flowers as a gift, take an odd
 number, but never 13 F. Japan

 5. ______ never eat food with your left hand, as this is G. Egypt
 considered offensive
 H. Kenya
 6. ______ it is impolite to eat everything on your plate

 7. ______ white, blue, and black gifts should be avoided
 as they are associated with funerals

 8. ______ never give alcohol as a gift

 9. ______ don’t bring flowers except to express
 condolences

10. ______ avoid discussions of or asking questions
 about family, and job

 18

APPENDIX B

“WHAT AM I TRYING TO SAY?” - VERSION 1

Briefly define each of the following underlined terms or phrases.

 1. Knickers:

 __

 __

 2. “The project will be finished at the end of the day.”

 __

 __

 3. A business indicates that there is a backlog at its warehouse.

 __

 __

 4. At a meeting, one of the participants suggests tabling the next item.

 __

 __

 5. A friend of yours tells you that she when she meets her boyfriend she will fill him in.

 __

 __

6. A friend of yours tells you that his presentation bombed.

 __

 __

 7. John was really pissed.

 __

 __

 19

“WHAT AM I TRYING TO SAY?” - VERSION 1

DEFINITIONS OF TERMS

The purpose of this exercise is to demonstrate that although the same terms or idioms may be used in
different cultures, they can have different meanings.

 1. Knickers

 America: knee-length trousers
 Britain: women’s underpants

 2. “The project will be finished at the end of the day.”

 America: usually taken literally, that is that the project will be completed by the end of the

working day
 Britain: the project will be done when it will be done--finish time is open-ended

 3. A business indicates that there is a backlog at its warehouse.

 America: there is a list or orders waiting to be filled
 Britain: the warehouse has an overstocked inventory

 4. At a meeting, one of the participants suggests tabling the next item.

 America: put the discussion off until another time
 Britain: discuss the item immediately

 5. A friend of yours tells you that she when she meets her boyfriend she will fill him in.

 America: that she will elaborate/clarify/tell him
 Britain: that you want to hit the person over the head

 6. A friend of yours tells you that his presentation bombed.

 America: the presentation was a failure
 Britain: the presentation was a success

 7. John was really pissed.

 America: the person is angry/upset.
 Britain: John was drunk.

 20

APPENDIX C

“WHAT AM I TRYING TO SAY?” - VERSION 2

Briefly define each of the following underlined terms or phrases.

 1. He has been assigned to the graveyard shift.

 __

 __

 2. “How’s it going?”

 __

 __

 3. Don’t make waves.

 __

 __

 4. This is a whole new ball game.

 __

 __

 5. He is a backseat driver.

 __

 __

 6. It is raining cats and dogs.

 __

 __

 7. “What’s up?”

 __

 __

 21

 8. We are playing for all the marbles.

 __

 __

 9. Could you give me a ballpark figure on that?

 __

 __

10. She is putting on a dog and pony show.

 __

 __

