Cultural Psychology

50:830:458
MWF – 11:00 AM
Office hours – 12:15-1:15
Professor: Sean Duffy, Ph.D.

Email: seduffy@camden.rutgers.edu
Office hours: By appointment
Course goals:

Psychologists have long viewed the mind as a static and universal entity exhibiting few differences across societies and historical periods. The assumption has generally been that while the contents of minds may differ, the processes underlying thought are the same for all minds. In recent years, this assumption has been challenged by research suggesting that cultural practices shape a wide variety of psychological processes. In this course, we will examine how culture influences the way people process information about themselves and the world. Topics include cultural differences in self-construal, cognition, perception, and other basic psychological processes.
Course requirements:

1. Readings. Required by the day of the class for which they are assigned.
2. 1-2 page summary of readings, reactions, and discussion question for each day’s readings. (I will end up dropping the 2 of your lowest/missed discussion questions in calculation of your final grade…so use these two wisely). (30%)
3. 10-12 page final paper on a topic approved by me (due at the end of the semester) (30%)
4. 5 page paper on a topic relevant to a trip you will make to the University of Pennsylvania’s Anthropology Museum or Philadelphia Art Museum. Due by before we leave for Japan. (20%)
5. Presentation on a culture of your choice (16%)

6. Japanese Language Quiz (4%)

7. Attendance and participation.

Note: The Japan component of this trip is mandatory. If for some reason you are unable to participate in the international studies trip, you must withdraw from this course. There are two additional meetings of the two courses on Tues, 1/27 and Mon 3/9. These are almost mandatory – although we can not FORCE you to attend, we can HIGHLY SUGGEST (Read: FORCE) you to attend!
Assorted other rules:

SAIKAI

I will be using Sakai to manage the course.
Use your Rutgers Email

When I email the class, I use the list that the Registrar gives me. I can not change this list, and it is your responsibility to either use your Rutgers email account or set up your Rutgers account so that you receive emails in your personal account. If you use some other account, such as imridiculous@yahoo.com, you may not receive my emails.

Academic Honesty:
You are expected to read and understand rules regarding academic misconduct. Ignorance of these rules will not be accepted as an excuse for academic misconduct. If you are found cheating on exams or plagiarizing on your paper, you will receive a failing grade for the course. There are no exceptions to this policy. Rutgers maintains a website with specific guidelines concerning academic honesty. You are expected to read and understand all of these rules:

http://cat.rutgers.edu/integrity/policy.html

Class cancellations:

In the event of a natural disaster class may be cancelled. In the case of bad weather, check your email to be sure that I have not cancelled class. (See above section on using your Rutgers email)

Incompletes / Pass – No-credit:

Granted ONLY under unusual situations. Poor performance in the course is not a valid reason for requesting an incomplete. Those signed up for pass/no-credit, a final grade of a C or better is required to pass.

Disability accommodations:

For disability accommodations, please call the Disability Services Coordinator. Students who require special accommodations for the course or its assignments or exams (as indicated by a formal letter/statement from the Disability Services Coordinator) should also contact the instructor as early as possible. Foreign language dictionaries will not be allowed in exams, but all students may ask for assistance with words that are not psychological terms.

Missed class:

Get to know someone in this class. Not only might you make a new friend, you will have someone to borrow notes from in the rare and unusual circumstance in which you might have to miss lecture.

WEEK 1: No class (Dr. Duffy will be out of town)
TU, 1/20: Introduction to the course.

Hand out syllabus, discuss requirements, course, trip.

TH, 1/22: No class – will make up for this at the end of the shortened semester.
Readings: (We will discuss these in the next week…please hand in summary on Thurs Jan 29)

Interior furnishings: Scenes from an American Foundational Schema (Shore)

In Praise of Shadows (Tanizaki)

These pieces are evocative pieces, that sort of frame a traditional Japanese and American way of thinking about spaces and places.

WEEK 2: Introduction to the theme
TU: 1/27 – FREE PERIOD (12:20 at a place TBA): Joint meeting of Cultural Psychology and Developmental Psychopathology

General discussion of the trip and Japanese preliminary lesson.

TU: 1/27 – CLASS PERIOD - Duffy Lecture: Psychic Universality and the need for cultural psychology
Readings:

- Richard Shweder, Cultural Psychology: What Is it?

- Roger Shepard, Toward a Universal Law of Generalization for Psychological Science*

*I don't expect you to understand this very complicated cognitive psychology article. It is mentioned in the Shweder article, and I think it is useful to read in order to understand the gist of the universalist argument that has descended from the cognitive revolution. You can skip the mathematical model - just get a sense for what Shepard is doing.

TH: 1/29 – Discussion of Shore, Tanizaki, Shweder, Shepard
WEEK 3: Culture, history, and mind

TU, 2/3: History of cultural psychology
Readings:

- Brad Shore - The Psychic Unity Muddle

- Heine & Norenzayan – Psychic Universals.
TH, 2/5: Perspective 1: Culture differences as variations in ‘Systems of thought’

- Readings: Nisbett, Choi, Peng, Norenzayan, 2001
WEEK 4: Culture and the self
TU, 2/10: Perspective 2: Cultural differences as variations in self

- Kitayama, Duffy, & Uchida (2007). Self as cultural mode of being.

TH, 2/12:

Condry – Japanese Hip Hop culture
WEEK 5: Culture and Development, how little human animals become big human animals
TU, 2/17: Culture and development

- Deloache, Spock, Fernald & Morikawa, Greenfield
TH, 2/19: Whom sleeps with whom?

-Shweder…who sleeps with whom
WEEK 6: Culture and Morality, rules little human animals follow.
TU, 2/24: Culture and morality

Miller, Haidt
TH, 2/26: Female Genital Mutilation

- Shweder, FGM articles

WEEK 7: On Praying and Eating, things little human animals do
TU, 3/3: Culture and eating

- Rozin
TH, 3/5: Culture and religion
· Atran
WEEK 8: On love and illness, things that afflict little human animals
TU, 3/3: Culture and psychopathology

- Angel, Marsella
TH, 3/5: Culture and Love

- Hatfield
WEEK 9: Globalism and multiculturalism, mixed little human animals all over the place
Mon 3/9: FREE PERIOD (12:10 at a place TBA): Joint meeting of Cultural Psychology and Developmental Psychopathology – Japanese Language Quiz
TU, 3/10: Multicultural identities

- Hong
Readings:

TH, 3/12:

- Global television (I figure I would keep it light for you guys)
SPRING BREAK IN JAPAN
WEEK 10: Culture Presentations
Mon, 3/10: Culture Presentations
Wed, 3/12: Culture Presentations
WEEK 11: End of the semester
Mon, 3/31: Culture Presentations - End of semester party
The following is required of all students:

Museum paper (5 pages maximum)

All human societies leave their footprints in the form of artifacts that can be studied and analyzed by future generations. The University of Pennsylvania’s Museum of Anthropology in Philadelphia holds a wonderful collection of such artifacts from cultures around the world. We will visit the museum and I would like you to choose one of the cultures in the exhibit, describe some of the artifacts and objects left behind, read information about them, and learn all that you can – through the use of the library and the internet – about the culture you have chosen. I would like you to contrast their culture with our own, “American” culture in terms of some of the psychological principles we have been discussing in the course.

Culture project:

In this course, we have mainly focused upon Asian and North American cultures. For this presentation, choose a culture that is not the U.S., Japan, or China. It can be your own cultural background, or an entirely new culture. I would like you to develop a cultural psychology of the culture you choose. Some questions you might want to address is whether this culture supports an independent or interdependent mode of being, or whether the mode of attention is analytic or holistic. Provide evidence to back up your claims that you gather from multiple disciplines. Start with anthropological literature (such as ethnography) and move onto non-traditional sources of evidence – advertisements, products, literatures, stories, folk tales, television shows – any manner of cultural products that represent and re-present the psychology of a given culture. SO I want you to give a ~15min powerpoint presentation about this culture, which will be given the week after we return from Japan – so do this EARLY. Most importantly (and students find this to be the most fun) prepare a dish or two using the ingredients and recipes of that culture. (For instance, if you are doing Puerto Rico, bring in some tostones, mofongo, and arroz con gandules). Understand that some people may be vegetarian, so if you can choose between a meat and meatless version of a dish, go with the meatless version. I will make sure we have dishes and chopsticks, although not all cuisines work well with chopsticks!!!

Extra assignment for undergraduates taking both Cultural Psych and Developmental Psychopathology and graduate students
For those undergraduates taking both courses, there will be an extra written assignment in order to account for the extra credit hour you will receive.

Choose a topic relevant to one of the two courses. Your topic should allow you to expand on, or go into depth about, a topic covered in class. It should answer a question that was raised by something you learned in one of the classes. You need to write a 10-page literature review paper on this topic, with at least 12 references, at least 10 of which are empirical studies that were published as peer-reviewed journal articles. It would be ideal to write a paper that integrates issues addressed by both courses, although this is not a requirement. You must have this topic formally approved by the professor of whichever course your topic relates to most. It would be a good idea to approach the professor with ~2 ideas, in case he/she discourages you from pursuing one of them for some reason (for example, an idea might be too broad or too narrow). That professor is the one who will assign a grade to your paper.

Regardless of which professor grades the paper, the grade you receive will count for 15% of your final grade for /each /class.

Additional assignment for grad students taking this course:

In addition to the requirements of the undergraduate course, you need to choose a topic relevant to one of the two courses. Your topic should allow you to expand on, or go into depth about, a topic covered in class. It should answer a question that was raised by something you learned in one of the classes. You need to write a 10-page literature review paper on this topic, with at least 12 references, at least 10 of which are empirical studies that were published as peer-reviewed journal articles. It would be ideal to write a paper that integrates issues addressed by both courses, although this is not a requirement. You must have this topic formally approved by the course professor. It would be a good idea to approach the professor with ~2 ideas, in case he/she discourages you from pursuing one of them for some reason (for example, an idea might be too broad or too narrow).
This paper will be worth 20% of your final grade for the course; the undergraduate requirements will be worth 80% of your final grade for the course.

A useful site of resources:
http://www.socialpsychology.org/cultural.htm
