Psy 531 Reading and discussion guide for Jan 30
6

Psy 531 Affects and Emotions

Discussion Guide for February 6

Cultural contexts

Assigned reading

ESR, Chapts 2 & 3

Some opening comments:

In most analyses of the relationship between culture and emotion, I find it difficult to see the forest for the trees. There are often lots of examples of similarities and differences in emotions across cultures, with little sense of mediating variables. When similarities are emphasized, there are vague references to evolution and biological substrates. When differences are emphasized, there’s often little explanation of how these differences arise. In particular, the developmental literature on socialization of social and cognitive processes often goes un-cited, perhaps because it rarely directly addresses cross-cultural differences.

A primary challenge is that there is no consensual set of boundaries for either term/concept (i.e., emotion, culture) under consideration. When I first started tackling this literature (on which I do not consider myself expert), I was astonished to discover that, as psychologists sometimes disagree on the utility of the concept of “emotion,” anthropologists currently disagree on the utility of the concept “culture” (see, for example Brumann, 1999). As I previously provided a few definitions in the affect domain, I append a few definitions of culture.

Indeed, as I read Chapts 2 & 3 of ESR, it seemed to me that many of the same underlying questions plague the study of both culture and emotion. For example:

(1) To what extent should we be focusing on “content,” to what extent on “process”? Another way of putting this question is: are cultures and emotions both “syndromes,” characterized by a listing of “symptoms” (content), or are they better understood as a set of rules or processes by which these symptoms are coordinated to produce functionally coherent entities?

(2) To what extent are emotions and cultures bounded, or determined, by biological “givens”? To what extent do they reflect the evolution of ecological and social structures?

(3) To what extent are the influences of emotions and culture on our actions, beliefs, and thinking exerted through mechanisms of which we are, or can become, aware?

Three other observations regarding the study of emotions in cultural context seem worth highlighting as we think about the materials in Chapts 2 & 3:

1. In our descriptions, should we emphasize cross-cultural differences or cross-cultural similarities? What kinds of things do we learn from each?

2. Would some apparent cross-cultural differences be eliminated if investigators consistently discriminated between moods, emotions, and sentiments?

3. Could a well-articulated theory of appraisal dimensions be able to provide a coherent understanding of cross-cultural similarities and differences?

Chapter 2 Emotional Meaning Across Cultures

Emotion Vocabularies

Overall, this is a very good introduction to this body of work. In particular, the following strike me as insightful comments or summaries: p.34 (cultural variability in the emotion lexicon), p. 36 (on ways in which languages differ), p. 38 analysis of Wierzbicka’s work.

Please think through both why studies of emotion vocabularies are methodologically difficult to do and what studies of emotion vocabularies do and do not tell us. What are the best methods? What can we learn even when the best methods are used?

The section on “basic” or prototypical emotions is particularly important. Attached is a figure from the Shaver et al. (1987, mentioned on p. 32) study of emotion word groupings in the US. We’ll go over both the methods and findings of this study in class.

Emotion Scripts

This section takes the “componential” approach to comparing emotions, sticking to only the three components that arguably can be sequenced: antecedent event, response, evaluation of the response. Taking the minimal script description in the middle of the first paragraph on p. 39, what distinguishes an emotion script from a script of “how I solved the math problem”? An especially sticky wicket: where do the assessments of meaning (appraisals) occur in these scripts? (Hint: note the list of “abstract level” codings in the middle of the last paragraph on p. 40.)

As may be apparent, I don’t much like this section, though it serves as a brief introduction to the materials in the next chapter.

Emotion Ethnotheories

This section gets to the core of the matter and I think we’ll find it useful throughout the course.

Conclusions

My primary quibble with the content of this chapter is that is does not, as the authors claim on p. 51, convince me “that ‘emotions’ do not constitute a natural category defined by a hard-wired biological essence, but instead depend on specific systems of cultural meaning.” To be clear, I don’t disagree with the second half of this sentence, or with essentially everything else that follows in this final section of the chapter. But I don’t believe that the irrefutable fact that human emotions are strongly influenced by cultural context negates the possibility that there are important “hard-wired” biological substrates necessary to the experience and expression of human emotions, nor that there is a biologically-based sense of the category “emotion” (or at least of core affects). And neither do the authors, as evidenced by their analysis on p. 56.

Chapter 3 Cultural Variation in Emotion

The section on Basic Emotions and Expressions foreshadows discussions we will have over the next two class sessions, so don’t put much effort into it now.

The section Cultural Differences in Emotion is the core of this chapter, and it contains many interesting and potentially self-useful insights. Below, I’ll point to a few passages in this section that highlight the broader issues I listed in my opening comments. My suggestion for class discussion is that you select one or two passages in this section that you found particularly interesting, and be prepared to share these with us.

Finally, the Conclusions section of this chapter provides an excellent summary. I especially like the implications of the next-to-last paragraph.

A few Dell-points:

p. 69, description of Matsumoto & Kupperbusch (2001). The authors deconstruct this experiment in Chapt 6 (p. 166), so it’s puzzling why it appears as it does here. The gist: self-reports of emotion experience are also subject to “demand characteristics” of the experiment/er – in this case, participants were likely to report the same experience during the first and second film viewings in order to appear self- consistent.

p. 70. Ouch. Hmong Americans are not Native Americans.

p. 71, last sentence of the first paragraph. The fact that the regulation of facial expressions is context-sensitive does not, to me, suggest that “senders are aware of the display rules they are following.” Context-sensitivity can easily be socialized at a very young age. See, for example, the description on pp. 75-76 of the socialization of metagu by the Ifaluk.

p. 74, first sentence of 2nd paragraph: the only clear referent to a “culture-specific relation between appraisals and emotions.” In my mind, nearly (perhaps all) the examples given in Chapts 2 & 3 could be framed as examples of either culture-specific appraisals or culture-specific relationships between appraisals and emotions.

The importance of a clear use of emotion descriptors. See, for example, p. 74, second paragraph: movement from “pride,” to “well-being” to “depression and anxiety.” p. 76, the admission that in honor cultures, “having shame refers not so much to an emotion, but rather to an attitude.” I suspect this kind of slippage from one type of affect (or affect-relevant cognition) to another underlies many examples of apparent cultural differences.

Suggested reading:

Brumann, C. (1999). Writing for culture: why a successful concept should not be discarded, and comments, Current Anthropology, 40, S1-S27.

Ellsworth, P.C. (1994). Sense, culture, and sensibility, In Emotion and Culture, S. Kitayama & H.R. Markus (Eds), American Psychological Association, pp. 23-50. (I have).

Goodenough, W.H. (1999). Outline of a framework for a theory of cultural evolution, Cross-Cultural Research, 33(1), 84-107.

Greenfield, P.M., Keller, H, Fuligni, A. & Maynard, A. (2003). Cultural pathways through universal development, Annual Review of Psychology, 54, 461-490.

Lutz, C. & White, G.M. (1986). The anthropology of emotions, Annual Review of Anthropology, 15, 405-436.

Manstead, A.S.R. & Fischer, A.H. (2002). Culture and Emotion: a special issue of Cognition & Emotion, 16(1).

Mesquita, B. & Frijda, N.H. (1992). Cultural variations in emotions, Psychological Bulletin, 112(2), 179-204.

Niedenthal, P.M. et al. (2006). Psychology of Emotion, Chapt 9. (LR)

Oyserman, D., Coon, H.M., & Kemmelmeier, M. (2002). Rethinking individualism and collectivist: evaluation of theoretical assumptions and meta-analysis. Psychological Bulletin, 128(1), 3-72. AND commentaries, especially Fiske, A.P. (2002). Using individualism and collectivism to compare cultures -- a critique of the validity and measurement of the constructs: comment on Oyserman et al. (2002). Psychological Bulletin, 128(1), 78-88

Shweder, R.A. & Haidt, J. (2000). The cultural psychology of the emotions: ancient and new, In Lewis, M. & Haviland-Jones, J.M. (2000) Handbook of Emotions, 2nd ed (LR)

Some definitions of culture:

Ross, N. (2004). Culture and Cognition: Implications for Theory and Method, Sage Publications

“Culture describes all the mental processes* that are (or can be) subject to social transmission, as well as other elements of human behavior (including material goods) that help to establish and form our mental processes. These different elements (mental, behavioral, material) can often only be understood as a set of interrelated features, one causing and forming the other, and are in constant relation with the (social, historical, and natural) environment. The abstract concept of culture has to be distinguished from a culture, which is a unit of study that is constituted by a relatively enduring aggregate of people, recognized by such by their members, within which all functions necessary for the continuation of communal life are performed by in-members” p. 61

*concepts, theories, individual ideas and inventions

Shiraev, E. & Levy, D. (2001). Introduction to Cross-Cultural Psychology, Allyn & Bacon.

“. . .we define culture as a set of attitudes, behaviors, and symbols shared by a large group of people and usually communicated from one generation to the next. Attitudes include beliefs (political, ideological, religious, moral, etc.), values, general knowledge (empirical and theoretical), opinions, superstitions, and stereotypes. Behaviors include a wide variety of norms, roles, customs, traditions, habits, practices, and fashions. Symbols represent things or ideas, the meaning of which is bestowed on them by people. A symbol may have the form of a material object, a color, a sound, a slogan, a building, or anything else” p. 5

A.P. Fiske (2002) Using individualism and collectivism to compare cultures, Psychological Bulletin, 128(1), 78-88.

“A culture is a socially transmitted or socially constructed constellation consisting of such things as practices, competencies, ideas, schemas, symbols, values, norms, institutions, goals, constitutive rules, artifacts, and modifications of the physical environment” p. 85

Goodenough, W.H. (1999). Outline of a theory of cultural evolution, Cross-Cultural Research, 33(1), 84-107.

“. . .we must differentiate between societies and cultures. . .A culture consists of the criteria or guidelines for speaking, doing, interpreting, and evaluating that people who live and work together have acquired in the course of interacting with one another in the conduct of recurring activities and that they have thus learned to attribute to one another. A society is a group of people who perceive themselves as regularly interacting with one another. A culturally homogenous society is one whose members regularly interact with one another in a wide variety of different activity contexts for all of which they have similar cultural understandings. A culturally diffuse society is one whose members interact with different overlapping sets of other members in different activity contexts for which they do not all have similar cultural understandings. An ethnic group is a set of people whose members appear to others (and often to themselves) as being similar in language or cultural traditions (such as religion) in contrast with other such sets. An ethnic group also may, but need not be, a society”

p. 85

The principal parts of culture include (pp. 92-93): (1) percepts and concepts, (2) subjective expectations, (3) system of values or sentiments, (4) sets of procedural or syntactic principles of action.

I don’t believe that culture is ever specifically defined in ESR, although they come close to defining the term on the bottom of p. 2.

