

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

INFORMATIONAL RESOURCES FOR TEACHING CROSS-CULTURAL ISSUES IN PSYCHOLOGY

G. William Hill, IV, Kennesaw State University (1998)

Overview

This resource* includes lists of books, articles, journals, and Internet resources for teaching cross-cultural psychology and for expanding course coverage of cross-cultural issues. (Note: This resource does not include material for teaching issues related to ethnic diversity within 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 Activities and Videos for Teaching Cross-Cultural Issues in Psychology, which can be downloaded from *OTRP-Online* or purchased from OTRP on floppy disk for adapting to individual classrooms.

Outline of Contents

Published Resources (pp. 1-7)

I. General Books and Articles (pp. 2-6)

This section includes an extensive bibliography of books and journal articles for increasing course content related to issues in cross-cultural psychology. The bibliography is organized as follows: articles addressing strategies for incorporating a cross-cultural perspective in the curriculum, handbooks and general reference texts, texts for a stand-alone course in cross-cultural psychology, supplemental and activity texts, and resource books and articles for specific topic areas and cultures.

II. Selected Journals That Focus on Cross-Cultural Research (p. 6)

This section lists journals that either focus solely on cross-cultural psychology or commonly include articles on related topics.

III. Resources for Preparing for Cross-Cultural Travel (p. 7)

This section provides an annotated list of resources for teaching about potential difficulties related to cross-cultural interactions and travel (e.g., communication, customs). These books are excellent resources for developing activities to sensitize students to cultural differences. Some activities developed from these resources are included in the companion resource, "Activities and Videos for Teaching Cross-Cultural Issues in Psychology."

Internet Resources (pp. 8-9)

I. ListServe Discussion Groups (p. 8)

This section lists several Internet discussion groups that address research and teaching issues related to cross-cultural psychology.

II. Selected World Wide Web Sites (pp. 8-9)

This section provides an annotated list of web sites related to cross-cultural psychology.

PUBLISHED RESOURCES

I. **General Books and Articles**

Selected Articles on Incorporating Cross-Cultural Issues in the Psychology Curriculum

Arredondo-Dowd, P., & Gonsalves, J. (1980). Preparing culturally effective counselors. Personnel and Guidance Journal, 58, 657-660.

Bohan, J. S. (1990). Social constructionism and contextual history: An expanded approach to the history of psychology. Teaching of Psychology, 17, 82-89.

Enns, C. Z. (1994). On teaching about the cultural relativism of psychological constructs. Teaching of Psychology, 21, 205-211.

Finley, N. J. (1995). Psychology in context: Making connections to other disciplines. Teaching of Psychology, 22, 105-108.

Goldstein, S. B. (1995). Cross-cultural psychology as a curriculum transformation resource. Teaching of Psychology, 22, 228-232.

Hogben, M., & Waterman, C. K. (1997). Are all of your students represented in their textbooks? A content analysis of coverage of diversity issues in introductory psychology textbooks. Teaching of Psychology, 24, 95-100.

Hogan, J. D. (1996). International psychology and the undergraduate curriculum: A personal note. Teaching of Psychology, 23, 44-45.

Sieber, J. E., & Stanley, B. (1988). Ethical and professional dimensions of socially sensitive research. American Psychologist, 43, 49-55.

White, A. M. (1994). A course in the psychology of oppression: A different approach to teaching diversity. Teaching of Psychology, 21, 17-23.

Handbooks and General Reference Texts

Berry, J. W., Dasen, P. R., & Saraswathi, T. S. (Eds.). (1997). Handbook of cross-cultural psychology (2nd ed.). Volume 2, Basic processes and human development. Des Moines, IA: Allyn & Bacon.

Berry, J. W., Poortinga, Y. H., & Pandey, J. (Eds.). (1997). Handbook of cross-cultural psychology (2nd ed.). Volume 1, Theory and method. Des Moines, IA: Allyn & Bacon.

Berry, J. W., Segall, M. H., & Kagitcibasi, C. (Eds.). (1997). Handbook of cross-cultural psychology (2nd ed.). Volume 3, Social behavior and applications. Des Moines, IA: Allyn & Bacon.

Brislin, R. W. (Ed.). (1990). Cross-cultural research and methodology series: Vol. 14. Applied cross-cultural psychology. Newbury Park, CA: Sage.

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

Goldberger, N. R., & Veroff, J. B. (Eds.). (1995). The culture and psychology reader. New York: New York University Press.

Marsella, A. J., Tharp, R. G., & Ciborowski, T. J. (Eds.). (1979). Perspectives on cross-cultural psychology. New York: Academic Press.

Handbooks and General Reference Texts (cont.)

Triandis, H. C. (1995). Individualism & Collectivism. Boulder, CO: Westview Press.

Triandis, H. C., & Berry, J. W. (Eds.). (1980). Handbook of cross-cultural psychology: Vol. 2. Methodology. Boston: Allyn and Bacon.

Triandis, H. C., & Brislin, R. W. (Eds.). (1980). Handbook of cross-cultural psychology: Vol. 5. Social psychology. Boston: Allyn and Bacon.

Triandis, H. C., & Draguns, J. G. (Eds.). (1980). Handbook of cross-cultural psychology: Vol. 6. Psychopathology. Boston: Allyn and Bacon.

Triandis, H. C., & Heron, A. (Eds.). (1981). Handbook of cross-cultural psychology: Vol. 4. Developmental psychology. Boston: Allyn and Bacon.

Triandis, H. C., & Lambert, W. W. (Eds.). (1980). Handbook of cross-cultural psychology: Vol. 1. Perspectives. Boston: Allyn and Bacon.

Triandis, H. C., & Lonner, W. (Eds.). (1980). Handbook of cross-cultural psychology: Vol. 3. Basic processes. Boston: Allyn and Bacon.

Textbooks Suitable for Courses in Cross-Cultural Psychology

Adler, L. L., & Gielen, U. P. (Eds.). (1994). Cross-cultural topics in psychology. Westport, CT: Praeger.

Berry, J. W., Poortinga, Y. H., Segall, M. H., & Dasen, P. R. (1992). Cross-cultural psychology: Research and applications. Cambridge, MA: Cambridge University Press.

Brislin, R. (1993). Understanding culture's influence on behavior. Fort Worth, TX: Harcourt Brace Jovanovich.

Matsumoto, D. (1996). Culture and psychology. Pacific Grove, CA: Brooks/Cole.

Moghaddam, F. M. (1998). Social psychology: Exploring universals across cultures. New York: W. H. Freeman.

Segall, M. H., Dasen, P. R., Berry, J. W., & Poortinga, Y. H. (1990). Human behavior in a global perspective: An introduction to cross-cultural psychology. Boston: Allyn & Bacon.

Supplementary Texts and Teaching Activity Resources

Bronstein, P. A., & Quina, K. (Eds.). (1988). Teaching a psychology of people: Resources for gender and sociocultural awareness. Washington, DC: American Psychological Association.

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

Matsumoto, D. (1994a). Cultural influences on research methods and statistics. Pacific Grove, CA: Brooks/Cole.

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

Matsumoto, D. (1997). Culture and modern life. Pacific Grove, CA: Brooks/Cole.

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.

Selected Resource Books and Articles (Organized by Area/Topic)

Abnormal, Personality, Clinical & Counseling

Bankart, C. P. (1997). Talking cures: A history of western and eastern psychotherapies. Pacific Grove, CA: Brooks/Cole.

Barnouw, V. (1985). Culture and personality (4th ed.). Pacific Grove, CA: Wadsworth.

Castillo, R. J. (1997). Culture and mental illness, a client-centered approach. Pacific Grove, CA: Brooks/Cole.

Ivey, A. E., Ivey, M. B., & Simek-Morgan, L. Counseling and psychotherapy: A multicultural perspective (4th ed.). Boston: Allyn & Bacon.

Marsella, A. J., & Pederson, P. (Eds.). (1981). Cross-cultural counseling and psychotherapy. New York:

Pergamon.

Pederson, P. (1994). A handbook for developing multicultural awareness (2nd ed.). Alexandria, VA: American Counseling Association.

Ramirez, M. (1991). Psychotherapy and counseling with minorities: A cognitive approach to individual and cultural differences. Boston: Allyn & Bacon.

Sue, D. W., Ivey, A. E., & Pederson, P. B. (1996). Theory of multicultural counseling and therapy. Pacific Grove, CA: Brooks/Cole.

Cognition and Emotion

Cole, M., & Means, B. (1981). Comparative studies of how people think: An introduction. Cambridge, MA: Harvard University.

Cole, M., & Scribner, S. (1974). Culture and thought. New York: Wiley.

Kitayama, S., & Markus, H. R. (Eds.). (1994). Emotion and culture: Empirical studies of mutual influence. Washington, DC: American Psychological Association.

Shore, B. (1996). Culture in mind: Cognition, culture, and the problem of meaning. New York: Oxford University Press.

Cross-Cultural Interaction (e.g., communication, mores, etc.)

Asante, M. K., & Gudykunst, W. B. (Eds.). (1989). Handbook of international and intercultural communication. Newbury Park, CA: Sage.

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

Axtell, R. E. (1995). Do's and taboos of using English around the world. New York: Wiley.

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

Axtell, R. E. (1999). Do's and taboos of humor around the world. New York: Wiley.

Brislin, R. W., Cushner, K., Cherrie, C., & Yong, M. (1986). Cross-cultural research and methodology series: Vol. 9. Intercultural interactions: A practical guide. Newbury Park, CA: Sage.

Cross-Cultural Interaction (cont.)

Chen, G., & Starosta, W. J. (1997). Foundations of intercultural communication. Boston: Allyn & Bacon.

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

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

Fisher, G. (1988). Mindsets: The role of culture and perception in international relations. Yarmouth, ME: Intercultural Press.

Furnham, A., & Bochner, S. (1986). Culture shock: Psychological reactions to unfamiliar environments. New York: Methuen.

Gudykunst, W. B., & Ting-Toomey, S. (1988). Culture and interpersonal communication. Newbury Park, CA: Sage.

Samovar, L. A., Porter, R. E., & Stefani, L. (1998). Communication between cultures (3rd ed.). Pacific Grove, CA: Wadsworth.

Storti, C. (1990). The art of crossing cultures. Yarmouth, ME: Intercultural Press.

Developmental Psychology

Gardiner, H., Mutter, J., & Kosmitzki, C. (1997). Lives across cultures. Boston: Allyn & Bacon.

Myerhoff, B. G., & Simic, A. (Eds.). (1978). Cross-cultural research and methodology series: Vol. 4. Life's career-aging. Newbury Park, CA: Sage.

Phinney, J. S. (1990). Ethnic identity in adolescents and adults: Review of research. Psychological Bulletin, 108, 499-514.

Whiting, B. B. (Ed.). (1963). Six cultures: Studies of child-rearing. New York: Wiley.

Research Methods from a Cross-Cultural Perspective

Ember, C. R., & Ember, M. (1996). Cross-cultural research for social science. Upper Saddle River, NJ: Prentice Hall.

Lonner, W. J., & Berry, J. W. (Eds.). (1986). Cross-cultural research and methodology series: Vol. 8. Field methods in cross-cultural research. Newbury Park, CA: Sage.

Social Psychology

Bond, M. H. (Ed.). (1988). Cross-cultural research and methodology series: Vol. 11. The cross-cultural challenge to social psychology. Newbury Park, CA: Sage.

Goldstein, A. P., & Segall, M. H. (1983). Aggression in global perspective. Elmsford, NY: Pergamon.

Hatfield, E., & Rapson, R. L. (1996). Love and sex: Cross-cultural perspectives. Boston: Allyn & Bacon.

Howitt, D., & Owusu-Bampan, J. (1994). The racism of psychology. Upper saddle River, NJ: Prentice Hall.

Social Psychology (cont.)

Peplau, L. A., & Taylor, S. E. (1997). Sociocultural perspectives in social psychology: Current readings. Upper Saddle River, NJ: Prentice Hall.

Smith, P., & Bond, M. H. (1994). Social psychology across cultures: Analysis and perspectives. Boston: Allyn & Bacon.

Suggs, D. N., & Miracle, A. W. (Eds.). (1993). Culture and human sexuality: A reader. Pacific Grove, CA: Brooks/Cole.

Triandis, H. C. (1994). Culture and social behavior. New York: McGraw-Hill.

Selected Resource Books on Specific Cultures

Barnlund, D. C. (1989). Communicative styles of Japanese and Americans: Images and realities. Pacific Grove, CA: Wadsworth.

Garcia, J. G., & Zea, M. C. (1997). Psychological interventions and research with Latino populations. Boston: Allyn & Bacon.

Joravsky, D. (1989). Russian psychology: A critical history. Cambridge, MA: Blackwell.

Kim, U., & Berry, J. W. (Eds.). (1993). Cross-cultural research and methodology series: Vol. 17. Indigenous psychologies: Research and experience in cultural context. Newbury Park, CA: Sage.

Marin, G., Kennedy, S., & Boyce, B. C. (1987). Latin American psychology: A guide to research and training. Washington, DC: American Psychological Association.

Sinha, D. (1986). Psychology in a third world country: The Indian experience. Newbury Park, CA: Sage.

II. Selected Journals That Focus on Cross-Cultural Research

NOTE: Although many other journals will occasionally publish research that addresses cross-cultural issues, the journals listed below focus primarily on cross-cultural issues in psychology.

Behavioral Science Review

Culture & Psychology

Cross-Cultural Psychology (was titled Journal of Cross-Cultural Psychology through 1993 volume)

Cross-Cultural Research

Ethos

International Journal of Intercultural Relations

International Journal of Psychology

Journal of Comparative Family Studies

Journal of Ethnic Studies

Journal of Latin American Studies

Journal of Social Psychology

Latin American Perspectives

Modern Asian Studies

World Psychology

III. Resources for Preparing for Cross-Cultural Travel

Cushner, K., & Brislin, R. W. (1996). Intercultural interactions: A practical guide. Thousand Oaks, CA: Sage Publications. (ISBN 0-8039-5990-7)

Cushner and Brislin's book contains 100 critical incidents, each with discussion and possible explanations. The incidents are arranged around 8 general situations (e.g., host customs, settling in, tourist, work) and 18 themes (e.g., disconfirmed expectancies, time and space, values, etc.). Each theme also has an accompanying essay. The intent of the authors is to help cross-cultural travelers: (1) avoid stereotypical thinking, (2) be willing to seek more information, and (3) be dissatisfied with obvious explanations of incidents.

Axtell, R. E. (Ed.). (1993). Do's and taboos around the world (3rd ed.). New York: Wiley. (ISBN 0-471-59528-4)

Although geared more to the business traveler, this book is a great general resource for cross-cultural teaching. It includes discussions of what to do and not to do in the areas of protocol, customs, etiquette, nonverbal behavior, gift giving and receiving, and jargon and idioms used by Americans that can be baffling to people of other cultures. Axtell has also published several other "Do's and Taboos" books through Wiley on specific topics related to cross-cultural interactions (e.g., Do's and Taboos Around the World for Women in Business, Do's and Taboos of Humor Around the World, Do's and Taboos of Hosting International Visitors, Do's and Taboos of Using English Around the World, and Gestures: The Do's and Taboos of Body Language Around the World).

Dresser, N. (1996). Multicultural manners: New rules of etiquette for a changing society. New York: Wiley. (ISBN 0-471-11819-2)

Although similar to Axtell (1993), Dresser has a much broader scope and includes topics such as child-rearing practices, clothing, the meaning of colors, what and how to eat, superstitions, and a discussion of rules and practices associated with holidays and worship. Dresser also tends to focus on issues that arise with respect to the increasing diversity of cultures in the U.S.

INTERNET RESOURCES

I. ListServe Discussion Groups

C-PSYCH: Cross-Cultural Psychology Discussion List

(a cross-cultural psychology discussion list that often focuses on teaching issues)

To subscribe, send e-mail to listserv@maelstrom.stjohns.edu with the body of the message stating "SUB C-PSYCH Yourname" (omitting quotes).

TRANSCULTURAL-PSYCHOLOGY

(Sunkyo Kwon monitors this cross-cultural psychology discussion forum at Humboldt University in Berlin. This discussion list is very active and issues raised include both teaching and research.)

To subscribe, send e-mail to listserv@vm1.nodak.edu with the body of the message stating "SUBSCRIBE TRANSCULTURAL-PSYCHOLOGY Yourname" (omitting quotes).

II. Selected WWW Sites

Canadian Psychological Association: <http://www.cpa.ca/>

(This home page for the Canadian Psychological Association contains some good cross-cultural links.)

Coombsweb: <http://coombs.anu.edu.au/>

(This is a site maintained by the Australian National University and contains a wide selection of materials in the humanities and social sciences, particularly focusing on Asian-Pacific studies.)

Cross-Cultural Breastfeeding References: <http://www.prairienet.org/community/health/laleche/detbooks.html>

(This page, maintained by Dr. Katherine Dettwyler of the Department of Anthropology at Texas A & M University, contains a bibliography of publications by anthropologists relating to cultural variations in child rearing, especially breastfeeding practices.)

Current Research in Social Psychology: <http://www.uiowa.edu/~grpproc/crisp/crisp.html>

(This is an electronic journal with some articles relating to cross-cultural issues.)

Future Culture Page: <http://www.wcpworld.com/future/culture.htm>

(This page is maintained by World Café Productions and has extensive links to sites in countries throughout the world. In addition, it has a useful list of traits of cultures that can be used to help students begin to understand the concept of culture and how it relates to human behavior.)

The Human Languages Page: <http://www.june29.com/HLP/>

(This site provides over 1,800 links and resources on just about any language in the world. Resource topics include languages and literature, multilingual resources, linguistics resources, links to online language tutorial and translation services, and links to related college departmental pages.)

Index of Native American Resources on the Internet:

<http://hanksville.phast.umass.edu/misc/NAresources.html>

(This site provides links to information and home pages for a wide variety of Native American tribes. Links include cultural, educational, musical, video, and aboriginal resources.)

Intercultural Communication

<http://www.americancomm.org/~aca/studies/intercultural.html>

(This page, maintained by the American Communication Association, provides a list of links to a wide variety of sites addressing cross-cultural issues. Links include sites addressing Aboriginal studies, Asian studies, several sites on cross-cultural communication, a culture tolerance and acceptance activity on the web, sites on folklore and music, Middle Eastern studies, religion, and Tibetan studies.)

II. Selected WWW Sites (cont.)

Intercultural EMail Classroom Connections: <http://www.stolaf.edu/network/iecc/>

(This site, sponsored by St. Olaf College, provides mailing lists to help link teachers and their classes to their counterparts in other countries for pen pal and project exchanges.)

International Association for Cross-Cultural Psychology (IACCP)

<http://www.fit.edu/CampusLife/clubs-org/iaccp/>

(This is the home page for the International Association for Cross-Cultural Psychology; it contains lots of good information and links.)

Japan Information Network: <http://www.jinjapan.org/index.html>

(This is a general site run by the Japan Information Network that provides links to sites throughout Japan. Links include statistics about Japanese life and lifestyles (e.g., census information, crime, women, leisure activities), current trends, and general information about cities and regions.)

Nijmegen Cultural Psychology Group: <http://www.socsci.kun.nl/psy/cultuur/>

(This is the home page for the Cultural Psychology Group at Nijmegen University, the Netherlands. It contains lots of interesting information on the research and history of the group as well as interesting links to other resources related to cultural psychology.)

Psychology Organizations on the Web: <http://psych.hanover.edu/Krantz/psy.html>

(This is a good page with links to a lot of different international psychology organizations.)

Resources for Colleges and Universities in International Exchange

<http://www.usc.edu/dept/overseas/links.html>

(This site contains a large number of links to information and resources related to international exchange programs among colleges and universities.)

Society for Cross-Cultural Research: <http://www.fit.edu/CampusLife/clubs-org/sccr>

(The home page of the Society for Cross-Cultural Research (SCCR), this site provides information about society membership, subscriptions to its journal (Cross-Cultural Research), its meetings, and links to other cross-cultural resources on the web.)

Teaching Cross-Cultural Methods to Undergraduates (a CAM article)

<http://www.lawrence.edu/~bradleyc/hraf.html>

(This site contains an article by Candice Bradley of Lawrence University discussing the importance of teaching cross-cultural methods to undergraduates. It also has several suggestions for student projects.)

The Virtual Faculty: <http://www.massey.ac.nz/~ALock/virtual>

(The Virtual Faculty home page is maintained by a number of faculty from around the world who share common interests, one of which is cross-cultural studies. There are links to a number of full-text articles and projects related to cross-cultural psychology.)

The Web of Culture: <http://www.webofculture.com>

(Originally developed as a project for a graduate course in cross-cultural communication, this page has extensive links to sites that address topics such as languages, religion, foreign embassies and consulates, and

cuisine. It also includes a page devoted to cross-cultural comparisons of the use and interpretation of gestures based upon the work of Roger Axtell.)

WWW Servers in Japan: <http://www.ntt.co.jp>

(This page gives you links to just about anything you can imagine in Japan.)