[image: image1.png]TE WHARE WANANGA O TE UPOKO O TE IKA A MAUI

—g-SVICTORIA

UNIVERSITY OF WELLINGTON

Psyc434

Conducting Research Across Cultures

School of Psychology

Trimester 1 2006
[image: image2.jpg]

Contact details

Course Co-ordinator:
Ronald Fischer

E-mail:
ronald.fischer@vuw.ac.nz

Office hours:

EA620, After Class

Seminar Time:

Thursday 9-11am, EA501 or EA 406 (TBA)

Course objectives

This course will focus on theoretical and practical challenges for conducting quantitative research involving individuals from more than one cultural background or ethnicity. Topics are likely to include defining and measuring cultural constructs; equivalence and bias; developing culturally appropriate studies, choice of language and translation; communication styles and response bias; questionnaire and interview design; quantitative data analysis methods for comparative and cross-cultural research. Appropriate background for this course: PSYC 325 & PSYC338.
Assessment requirements

Essay project (due week 7 in class)

25%
Data analysis (due week 11 in class)

25%

Detailed Research Outline (due week 12 in class)

50%

 100%
Aims and Goals of this Course

This is an introductory course to Conducting Research Across Cultures. The topics covered will provide you with an overview of some of the important issues and techniques in this area. My goals for this course are to stimulate your interest in this important emerging field of psychology, assist you in finding out what area interests you most, is most useful for your future projects and most of all, provide a challenging, thought provoking and creative space for learning and discussions. I encourage you to do complimentary reading and to do more research on topics that interest you (especially if they are not covered in class). I am open to suggestions for changes in the topics and content covered in class. Teaching is a complex process of multiple interactions between the teacher and students in the classroom, and outside of the classroom. I try to keep my classroom environment friendly, two-way communication going, and minimize communication barriers to get the students involved in the learning process. I strive to be a good teacher, and appreciate your feedback.

The assignments and the course topics are selected to provide you with a broad overview and develop valuable skills that are important for you when doing comparative research across cultural boundaries. You will have additional readings, there might be a few, so read selectively, but critically. The assignments in particular are designed to develop your critical thinking about methods and statistics as well as some practical skills. If you feel that you have some problems with any of these assignments or topics, please approach me as soon as possible (latest two weeks before the deadline) and I am happy to discuss alternatives with you.

You will notice that the second half of the course is quite heavily focused on statistical techniques. You may find this challenging, but I will do my best to assist you in understanding the basics of each set of techniques and how to do it in SPSS. Although it may look daunting, it is actually quite simple, can be lots of fun and I assure you, if you do survey or experimental work you will need these techniques for your project. For this part in particular, it is important that you do your reading before class. I expect that you are familiar with correlation, regression, t-test, ANOVA and factor analysis.
If you are interested in more qualitative methods for cultural research, other courses such as ANTH408 (Ethnographic Research); SACS401 (Methods in Social Science Research) or SACS301 (Methods in Social and Cultural Research) might be interesting for you.

The skills that you would have developed and broadened by the end of this course will be:
1. Skills for developing and conducting a cross-cultural study, paying attention to cultural issues and problems during the whole research process

2. Understand the issues of equivalence and bias for cross-cultural comparative research

3. The ability to critically evaluate research involving more than one cultural group and identify strengths and weaknesses of the design, results and interpretation of the study

4. Statistical skills for analyzing cross-cultural data sets
Course content

Week 1: Intro & Literature Review for Cross-Cultural Research
Week 2: Types of cross-cultural research, research designs, sampling
Week 3: Equivalence and bias

Week 4: Levels of theory and analysis

Week 5: Questionnaire and survey design

Week 6: Translation and choice of language

Week 7: Response styles

Week 8: Data analysis: Structure-oriented tests

Week 9: Data analysis: Level-oriented tests

Week 10: Data analysis cont’
Week 11: Putting it all together
Week 12: Review
Readings

Course book:

Van de Vijver, F. & Leung, K. (1997). Methods and Data analysis of comparative research. Thousand Oaks, CA: Sage.
This text is somewhat dated by now, but is still a good reference source. I will rely heavily on this text and the course roughly follows the structure of this book.

For general statistics:

Field, A. (2005). Discovering statistics using SPSS. Second Edition. Thousand Oaks, CA: Sage.

This text is not cross-culturally focussed, but is one of the best text to get a firm (and fun) understanding of statistics with SPSS. Highly recommended for your research work. It will definitely help you when you start analyzing your own data.
Week 2:
vdV&L chapter 2.4 & 3.1
Van de Vijver, F.J.R. & Leung, K. (2000). Methodological issues in psychological research on culture. Journal of Cross-Cultural Psychology, 31, 33-51.

Berry, J.W. (1989). Imposed etics – emics – derived etics: The operationalisation of a compelling idea. International Journal of Psychology, 24, 721-735.

Week 3:
vdV&L chapter 2

Fontaine, J. R. J. (in press). Equivalence. In K. Kempf-Leonard (Ed.) Encyclopedia of Social Measurement. Academic Press.

Poortinga, Y.H. & Van de Vijver, F.J.R. (1987). Explaining cross-cultural differences: Bias analysis and beyond. Journal of Cross-Cultural Psychology, 18, 259-282.

Week 4
Klein, K.J., Dansereau, F., & Hall, R.J. (1994). Level issues in theory development, data collection and analysis. Academy of Management Review, 19, 195-229.

Fischer, R. (in press). Multilevel approaches in organizational settings: Opportunities, challenges and implications for cross-cultural research. In I F.J.R. van de Vijver, D.A. van Hemert & Y. Poortinga (Eds.) Individuals and Cultures in Multi-level Analysis. Erlbaum, in press.

Fischer, R., Ferreira, M. C., Assmar, E. M. L., Redford, P., & Harb, C. (2005). Organizational behaviour across cultures: Theoretical and methodological issues for developing multi-level frameworks involving culture. International Journal for Cross-Cultural Management, 5, 27-48.
Week 5:
vdV&L chapter 2

Van de Vijver, F.J.R. & Leung, K. (2000). Methodological issues in psychological research on culture. Journal of Cross-Cultural Psychology, 31, 33-51.
Week 6:
vdV&L chapter 3.2

Van de Vijver, F. & Hambleton, R.K. (1996). Translating Tests: Some practical guidelines. European Psychologist, 1, 89-99

Week 7:
vdV&L chapter 4
Fischer, R. (2004). Standardization to Account for Cross-Cultural Response Bias: A Classification of Score Adjustment Procedures and Review of Research in JCCP. Journal of Cross-Cultural Psychology, 35, 263-282.
Smith, P. B. (2004). Acquiescent response bias as an aspect of cultural communication style. . Journal of Cross-Cultural Psychology, 35, 50-61.
Smith, P.B., & Fischer, R. (forthcoming). Acquiescence, extreme response bias and levels of cross-cultural analysis. In I F.J.R. van de Vijver, D.A. van Hemert & Y. Poortinga (Eds.) Individuals and Cultures in Multi-level Analysis. Erlbaum, in press.

Week 8:
vdV&L chapter 4.3

Revise correlation and factor analysis (e.g., Field)

Additional readings on MDS, CFA, SEM and CA (not covered in detail in class) will be provided in class

Week 9:
vdV&L chapter 4.3

Revise regression, t-test and ANOVA (e.g., Field)

Additional readings on SEM, MANOVA and MACS (not covered in detail in class) will be provided in class

Week 10:
see weeks 8 & 9

Week 11:
vdV&L chapter 4.4 and chapter 5
Additional reading will be provided in class.
Penalties

The submission of late assignments is annoying and is strongly discouraged. A penalty of one grade per day (e.g., B down to B-) from the hand in date will be deducted from the final grade for any late work. To get extensions you need to talk to me BEFORE the due date and I will consider your circumstances. In general, you need to provide official certificates (medical etc.), where possible.
Mandatory Course Requirement
Submission of three assignments and you need to obtain at least 50% in two of the three assignments.

Communication of additional information

Additional information or information on changes will be announced in class or via e-mail.
I welcome you to this course, I look forward to working with you and I wish you a successful and inspiring study.
Ron Fischer

Assignment Information
Assignment 1

Choose one particular psychological concept or process of interest to you. Conduct a literature search on this concept or process. Based on your literature review, propose a small cross-cultural project. Outline the research design. Discuss the appropriate level of the concept or process and identify issues related to equivalence and bias. Design a short survey suitable to addressing your research question. Write your own items. Translate the instrument where necessary and provide information on the language choice and translation process. Identify and justify your selection of samples.
The essay should follow the usual format of a research study (abstract, intro, literature review [which may entail method issues], extended method section addressing all the points above). Include your proposed questionnaire in all languages.

Assignment Criteria

· The word limit for this assignment (excluding the questionnaire) is 3000 words max (10 pages; double spaced; provide word count on separate title page).
· Assignments exceeding this word limit by 10% (300 words, 1 page; double spaced) will be penalized (penalty of 5 grades; each additional 10% of text will incur further 5 grades penalty)
· This assignment is worth 25% of your final grade

· The assignment must be submitted at the beginning of class, week 7.

Objectives
· Skills for developing and conducting a cross-cultural study, paying attention to cultural issues and problems during the whole research process

· Understand the issues of equivalence and bias for cross-cultural comparative research

· The ability to critically evaluate research involving more than one cultural group and identify strengths and weaknesses of the design, results and interpretation of the study

Assignment 2

Using the data provided in class, investigate the structure of the instruments across cultural groups. Compare the structure using factor analysis. Conduct one level-oriented test (either regression or ANOVA) across cultural groups. Report all your results in an appropriate form (e.g., standard methods and results section of empirical papers). Provide tables and graphs in APA style where appropriate. Discuss whether and how response styles might influence the results that you found (e.g., in the form of a short discussion section).
Assignment Criteria

· The word limit for this assignment is 2000 words max (6 pages; double spaced; provide word count on separate title page).
· Assignments exceeding this word limit by 10% (200 words, 3/4 page; double spaced) will be penalized (penalty of 5 grades; each additional 10% of text will incur further 5 grades penalty)
· This assignment is worth 25% of your final grade

· The assignment must be submitted at the beginning of class, week 10.

Objectives

· The ability to critically evaluate research involving more than one cultural group and identify strengths and weaknesses of the design, results and interpretation of the study

· Statistical skills for analyzing cross-cultural data sets

Assignment 3

Choosing one topic of interest for you, write a detailed research proposal that you would be able to conduct. Provide a brief and concise literature review. Develop some research hypotheses or questions. Identify the appropriate level of constructs or processes, discuss equivalence and bias issues. Describe your methodology in detail. Discuss the selection of your samples (cultural groups, participants), your research design and language issues. Include translations of your instrument or interview schedule and discuss their adequacy. Provide a detailed discussion of statistical techniques that you will use for analyzing the data collected. Identify potential threats to your results.
Assignment Criteria

· The word limit for this assignment is 3000 words max (10 pages; double spaced; provide word count on separate title page; excluding instruments or interview schedules).
· Assignments exceeding this word limit by 10% (300 words, 1 page; double spaced) will be penalized (penalty of 5 grades; each additional 10% of text will incur further 5 grades penalty)
· This assignment is worth 50% of your final grade

· Use this assignment, you may get good feedback for your planned Masters project. Work on this assignment continuously from the first week, this assignment can not be written within a few days!
· The assignment must be submitted at the beginning of class, week 12.

Objectives

· Skills for developing and conducting a cross-cultural study, paying attention to cultural issues and problems during the whole research process

· Understand the issues of equivalence and bias for cross-cultural comparative research

· The ability to critically evaluate research involving more than one cultural group and identify strengths and weaknesses of the design, results and interpretation of the study

· Statistical skills for analyzing cross-cultural data sets

[image: image3.png]TE WHARE WANANGA O TE UPOKO O TE IKA A MAUI

—g-SVICTORIA

UNIVERSITY OF WELLINGTON

GENERAL INFORMATION

General University policies and statutes

Students should familiarise themselves with the University's policies and statutes, particularly those regarding assessment and course of study requirements, and formal academic grievance procedures.

Student Conduct and Staff Conduct
The Statute on Student Conduct together with the Policy on Staff Conduct ensure that members of the University community are able to work, learn, study and participate in the academic and social aspects of the University's life in an atmosphere of safety and respect. The Statute on Student Conduct contains information on what conduct is prohibited and what steps can be taken if there is a complaint. For queries about complaint procedures under the Statute on Student Conduct, contact the Facilitator and Disputes Advisor. This Statute is available in the Faculty Student Administration Office or on the website at: www.vuw.ac.nz/policy/StudentConduct
The policy on Staff Conduct can be found on the VUW website at:

www.vuw.ac.nz/policy/StaffConduct
Academic Grievances

If you have any academic problems with your course you should talk to the tutor or lecturer concerned or, if you are not satisfied with the result of that meeting, see the Head of School or the Associate Dean (Students) of your Faculty. Class representatives are available to assist you with this process. If, after trying the above channels, you are still unsatisfied, formal grievance procedures can be invoked. These are set out in the Academic Grievance Policy which is published on the VUW website: www.vuw.ac.nz/policy/AcademicGrievances
Academic Integrity and Plagiarism
Academic integrity is about honesty – put simply it means no cheating. All members of the University community are responsible for upholding academic integrity, which means staff and students are expected to behave honestly, fairly and with respect for others at all times.

Plagiarism is a form of cheating which undermines academic integrity. Plagiarism is prohibited at Victoria.

The University defines plagiarism as follows:

Plagiarism is presenting someone else’s work as if it were your own, whether you mean to or not.

‘Someone else’s work’ means anything that is not your own idea, even if it is presented in your own style. It includes material from books, journals or any other printed source, the work of other students or staff, information from the Internet, software programmes and other electronic material, designs and ideas. It also includes the organisation or structuring of any such material.

Plagiarism is not worth the risk.

Any enrolled student found guilty of plagiarism will be subject to disciplinary procedures under the Statute on Student Conduct (www.vuw.ac.nz/policy/studentconduct) and may be penalised severely. Consequences of being found guilty of plagiarism can include:

· an oral or written warning

· suspension from class or university

· cancellation of your mark for an assessment or a fail grade for the course.

Find out more about plagiarism and how to avoid it, on the University’s website at: www.vuw.ac.nz/home/studying/plagiarism.html
Students with Disabilities

The University has a policy of reasonable accommodation of the needs of students with disabilities. The policy aims to give students with disabilities an equal opportunity with all other students to demonstrate their abilities. If you have a disability, impairment or chronic medical condition (temporary, permanent or recurring) that may impact on your ability to participate, learn and/or achieve in lectures and tutorials or in meeting the course requirements, then please contact the Course Coordinator as early in the course as possible. Alternatively you may wish to approach a Student Adviser from Disability Support Services to confidentially discuss your individual needs and the options and support that are available. Disability Support Services are located on Level 1, Robert Stout Building, tel 463-6070, email: disability@vuw.ac.nz. The name of your School’s Disability Liaison Person can be obtained from the School Administrative Assistant or the School Prospectus.

Student Support

Staff at Victoria want students' learning experiences at the University to be positive. If your academic progress is causing you concern, the following staff members will either help you directly or quickly put you in contact with someone who can.

	
	Staff member
	Location

	Science, and

Architecture and Design
	Liz Richardson
Deputy Dean (Equity)
	Cotton Building, room 150

	FHSS
	Ann McDonald,

Student Support Co-ordinator
	2 Wai-te-ata Road

	Law
	Kirstin Harvey
	Old Govt Building, room 103

	Commerce and Administration
	Dr Colin Jeffcoat
	Railway West Wing, room 119

	Kaiwawao Maori
	Liz Rawhiti
	Old Kirk, room 007

	Manaaki Pihipihinga
	Melissa Dunlop
	14 Kelburn Pde, room 109D

	Victoria International
	Anne Cronin
	10 Kelburn Pde, room 202

The Student Services Group is also available to provide a variety of support and services. Find out more at www.vuw.ac.nz/st_services/ or email student-services@vuw.ac.nz
VUWSA employs two Education Coordinators who deal with academic problems and provide support, advice and advocacy services, as well as organising class representatives and faculty delegates. The Education Office is located on the ground floor, Student Union Building, phone 463 6983 or 463 6984, email education@vuwsa.org.nz
VUW Course Outline General Information p.2

