
Running head: SITUATIONS ACROSS CULTURES 1

To appear in

Church, A.T. (Ed.), Personality Across Cultures. Santa Barbara, CA: Praeger.

Chapter 11

Toward a psychology of situations across cultures

Esther Guillaume, Nick Stauner, and David Funder

 The study of psychologically salient features of situations is a natural product of the

confluence of personality and social psychology. Social psychology historically has focused on

situational variables via experimental manipulation, while personality psychology has developed

an array of tools for psychometric assessment, using correlational methods. Combine the two

approaches, and the result is a number of modern research programs aiming to assess the

psychologically meaningful aspects of situations. However, until recently the growing network

of research on situations has barely begun exploring and comparing situations across cultures.

Like the rest of psychology, as the study of situations accelerates, it also needs to extend its reach

around the world. This chapter will examine how situational assessment has been conducted both

within and across cultures, and some of the methodological and conceptual issues that surround

the cross-cultural assessment of situations.

Situation Assessment

 Every evening, someone in Italy is making pizza with a romantic partner; in Estonia,

someone is taking a sauna with family members; in Canada, someone is drinking beer at a pig

roast, and in Japan, someone is singing karaoke with colleagues after work. At the same time,

people in all of these countries are watching TV, surfing the Internet, or eating dinner with

family or friends
1
. All around the world, people experience a wide variety of situations, some of

1 All descriptions are actual situations sampled from 20 countries for the International Situations Project
between 2011 and 2013.

SITUATIONS ACROSS CULTURES 2

which are unique to their culture and some of which are commonly experienced everywhere.

How individuals respond to those situations will depend in part on their background; for

example, someone from Iraq or Iran may feel uncomfortable (or refuse) taking saunas with

various family members, and someone from Canada may shy away from singing karaoke with

work buddies.

 Oyserman, Kemmelmeier, and Coon (2002) describe culture as ranging from broad and

systemic aspects to more subjective and construal-based aspects, and define three levels of

analysis: distal, individual, and proximal (Figure 11-1). In this model, evolution, natural

selection, and adaptation abilities channel into societal-level distal culture. Distal culture creates

broad structural environments within cultures, and leads to social and individual values that

result in more specific social situations that may vary by culture. Thoughts and behaviors then

depend upon the each individual’s construal of the situation.

Insert Figure 11-1 about here

 A distal perspective to studying situations in cultures focuses on the ways linguistic

tradition, philosophy, religion, teachings, and ideology lead to culture-specific situations

(Oyserman et al., 2002). Social institutions maintain the history and philosophical traditions of a

culture and provide norms and standards for beliefs and behavior. For example, the anniversary

of the death of a loved one may be a sad and mournful day in the life of a typical American.

Surviving family members will often don black and solemnly visit the grave in tears. In contrast,

the Mexican tradition of the “Day of the Dead” brings together both death and social festivities.

In this culture, it is thought that the soul of the deceased is present, eating, drinking, and

SITUATIONS ACROSS CULTURES 3

celebrating alongside family members. Because of the stark contrast between the two cultural

practices, the situation of “remembering the death of a loved one” may look very different in the

US compared to Mexico.

 A proximal approach examines culture-laden procedures such as parenting, child-rearing

systems, educational systems, and economic systems (Oyserman et al., 2002). Unlike values and

attitudes, the systems within a society tend to flux over time, so current cultural practices may be

considered like furniture within a house. For example, popular child-rearing styles may vary

widely from generation to generation, and heated debates between proponents of modern and

traditional practices ensure the bewilderment of first-time parents. Chua (2011) attracted much

media attention when she summarized the differences between “Tiger moms” and “Elephant

moms,” and compared those differences to a resultant child’s academic success. In Chua’s

dichotomy, the Tiger mom is involved and pushy, demanding her children gain self-control and

mastery over many subjects; conversely, Elephant moms are permissive and free-wheeling,

allowing their children to study at their own will, and with whomever they choose.

 Do these differences in parenting styles relate to how children and adults perceive their

academic environments later on? One study found that Asian students who perceive high

academic pressure from their family generally feel unsatisfied with their GPAs, and Asian

students who operate under lower academic pressure feel more satisfied with their academic

performance, even if their actual GPAs do not differ (Naumann, Guillaume, & Funder, 2012). In

other words, clashing childhood experiences may lead two individuals to perceive similar

situations in different ways. Studies of the effects of child rearing have proven useful, but other

systemic factors within a country may be more difficult to parse apart, such as the effects of

economic and political environments (Georgas & Berry, 1995).

SITUATIONS ACROSS CULTURES 4

 Finally, an individual approach to describing situations examines how internalized

values, attitudes, scripts and social norms relate to how situations are perceived within cultures

(Oyserman et al., 2002). This approach sees culture as steering the day-to-day interactions with

friends, family, and co-workers. If broad or distal features of cultures serve as a ceiling on the

house, and proximal features represent the furniture within the home, individual values and

attitudes would be tightly locked inside the house’s safe. Even in societies where the more distal

features are stable (e.g., language), differences in individual values and attitudes are apparent to

any careful observer. For example, the diverse, rich cultures of Asia are often simply categorized

as “Asian.” By the same token, Australia, England, New Zealand, and Canada are often lumped

together as “Anglo” or “Anglo-American.” These countries all share the same official language,

house majority white populations, and have historical ties with the British monarchy. Yet

Bunyard (2000) humorously (and not necessarily correctly) noted the disparity in how each

country values its social relationships:

“Aussies: Believe you should look out for your mates.

Brits: Believe that you should look out for those people who belong to your club.

Americans: Believe that people should look out for and take care of themselves.

Canadians: Believe that that is the government's job.”

 The model developed by Oyserman and colleagues (2002) outlines how cultures may

play a role in the broader environment and day-to-day situations (Figure 11-1). A distal approach

to the study of cultures and situations may not reveal many differences for countries that share

the same language and religious leanings; a proximal approach may confuse multiple factors,

making it difficult separate the effects of each country’s politics and economic standing on daily

situations. The individual approach is most akin to personality research in which respondents are

SITUATIONS ACROSS CULTURES 5

asked to report their beliefs, attitudes, and values (without necessarily accounting for why

differences among individuals or cultural groups may exist). Out of the three, perhaps an

individual approach may be the most fruitful way to examine situations across cultures. A

person's very existence can depend upon the ability to correctly interpret and respond to others’

behaviors within the context of the situation. Thus, it is important to know if the actions of others

are based on long-held beliefs or values, or socially adaptive default reactions to the environment

at hand.

 Additionally, behavior is not always volitional, but is often a reactive, nearly automatic

adaptation to the environment. The classic formulation of this concept comes from Kurt Lewin

(1951), who described behavior as a function of the person and the environment (B = f(P, E)).

Yet this theoretical function may be easier to conceive in the abstract than to apply in concrete

instances. Lewin (let alone any other individual or contemporaneous group) never specified a

comprehensive function to predict behaviors from personalities and environments at a level of

generality that would match the broad sweep of his postulate. Prolific evidence of gene-

environment interactions (Lukaszewski & Roney, 2011; Roberts & Jackson, 2008) have since

emerged to demonstrate that Lewin's function is no mere matter of arithmetic proportion. Its

complexity varies across applications, becoming quite baffling at times. For example, the

exciting finding that the 5-HTTLPR gene interacts with stressful life environments to impact

important life outcomes has been questioned (Risch et al., 2009). Recently, Bond (2013)

suggested that Lewin’s formula be considered in more complex terms by taking into account the

strength of situational affordances for sociality and status independent of the actor. These

considerations may be particularly important in understanding the varying levels of situational

constraints on behaviors across cultures.

SITUATIONS ACROSS CULTURES 6

 How can the person be separated from the situation, given the intricacy of their

enmeshment? Some degree of interdependency may be fundamentally irrevocable, but some

independent elements are identifiable. The first step would be to examine each factor’s

respective relationship to another, and discuss the main effects of the pair. More specifically,

researchers should first observe what types of behaviors are related to certain personality traits,

what types of people (personalities) are found in certain situations, and what types of behaviors

are inspired by certain situations before looking at the interactions among the variables (Funder,

2009).

 Personality researchers labored for decades to develop widely-accepted taxonomies and

measures of essential personality traits; developing situational taxonomies and measures will

surely not be any easier. Too broad of an approach may lead to situational descriptions so lofty

that they are rendered psychologically unimportant; a narrow and subjective approach to

studying situations may absorb the study of situations back into the study of personality.

Assessing Situations in Terms of Person Characteristics

 Over the past few decades, multiple situational taxonomies have been developed, and the

variety of descriptions is very wide (Ten Berge & De Raad, 1999). Situations have been

described in broad and objective terms, such as locations, environments, settings and places

(Saucier, Bel-Bahar & Fernandez, 2007). Situations have also been considered in terms of social

interactions, such as working or playing (Krause, 1970). Finally, situations can be conceptualized

in very narrow and subjective terms found in individuals’ interpersonal relationships (Reis,

2009).

 To develop situational taxonomies, researchers have most often chosen either a lexical or

empirical approach. The lexical approach identifies the most essential situations by assessing the

SITUATIONS ACROSS CULTURES 7

frequency with which words describing them appear in the dictionary; the more prevalent or

important a situation, the more words are assumed to be available to describe it. Van Heck

(1984) examined Dutch dictionaries for nouns that referred to situations, finding 263 terms that

reduced to 10 factors, including “interpersonal conflict,” “joint working,” and “recreation.”

Although words that relate to situations may be discovered in the dictionary, lexical approaches

don’t always lead to the most useful taxonomies. For example, just as using a single word to

describe certain personality types can be woefully inadequate, so too some situations are surely

too complex for one-word descriptions. Block (1995) notes, “How does one convey the kind of

person who, in desperate circumstances, becomes unnaturally calm and poised?” Similarly, how

can one word summarize a situation in which multiple psychological forces are simultaneously

operating, such as a work situation where emotionally important people are present?

 An empirical approach seeks respondents’ behaviors or feelings in specific situations,

sometimes in terms of how the situation relates to personality (Bem and Funder, 1978). People

do not act the same way across different situations, nor does everybody act in exactly the same

way in any particular situation. Therefore, a natural next step is to connect personality and

situational measures. Several situational taxonomies have been developed based on the actions of

the target in the situation, or the types of situations that provoke personality characteristics (e.g.,

situations that may evoke nervousness, fear, talkativeness, competitiveness or cooperation), and

also the Big Five personality traits (extraversion, neuroticism, conscientiousness, agreeableness,

openness to experience). Additionally, personality descriptors may be used to describe situations,

and vice versa. For example, a person may be prosocial or hostile, unstable or passive, strange or

normative. So may a situation, an environment, or even a country.

SITUATIONS ACROSS CULTURES 8

 Pervin (1976) was among the first researchers to ask participants to describe the “traits”

of their recent situational experiences, as well as the behaviors and feelings that the situations

evoked. Four personality-relevant dimensions emerged: tense-calm, interesting-dull, friendly-

unfriendly, and constrained-free. Results revealed that nearly all participants were stable in some

of their behaviors across all situations, while other of their behaviors varied more across

situations. An interesting aspect of this research was the free-response format it employed.

Situational descriptions were thus untouched by test construction biases, allowing for the most

relevant terms of the situation to be described by each person. Many times, the situation was

described in terms of personality (e.g., volatile, demanding, friendly, generous). After these

initial efforts by Pervin, others followed suit gathering information about situations as they

pertained to personality.

 Ten Berge and De Raad (2001) had respondents provide examples of situations using the

AB5C model of personality characteristics that represents lower-level facets of the Big Five, such

as self-disclosure and morality (De Raad, Hendriks, & Hofstee, 1992). For example, if a

participant were presented with the adjective “caring,” he or she might construct the following:

“The woman is caring because she has many children.” Situations were clustered into broader

categories, such as “Situations of adversity” and “Situations of amusement.” The categories were

then compared to personality traits. For example, “Situations of Adversity” were suited for the

expression of emotional stability or instability. Saucier, Bel-Bahar and Fernandez (2007) also

used personality adjectives to determine important situations. The authors chose 50 of the most

common person-descriptor adjectives relevant to behaviors in the situations, such as “persistent”

and “emotional.” Each word was used to form a sentence in which the participant filled in a

blank, such as, “I’m least likely to be PERSISTENT when_____.” If a situation was mentioned

SITUATIONS ACROSS CULTURES 9

at least ten times, it was considered important in revealing personality. From these, four classes

emerged: locations, subjective states, interpersonal associations, and actions and positions.

 Certain situations are required for certain traits to manifest themselves. For example, one

cannot be “impudent” unless a situation has an uneven balance of power among those in it (Ten

Berge & De Raad, 2002). Ten Berge and De Raad (2002) developed a taxonomy of situations

based on one’s ability to deal with those situations, which were related to the Big Five Factors of

personality. Sentences to describe situations were constructed from behavioral expressions,

including “Understanding a joke,” “Solving a problem,” and “Being in traffic.” The results

indicated that a person's ability to cope with a situation (e.g., an anxiety-ridden one) is a function

of personality (e.g., neuroticism). Fleeson (2007) also investigated whether situations were

predictors of variability in personality states among individuals. Over a five-week period,

participants recorded how they were acting and what the situation was like at five points during

each day. Situational reports were prompted by a variety of questions. Some tapped in to

objective physical properties of the environment such as locations, while others were more

subjective, such as, “How friendly were other people?” Personality states were also reported

using adjectives from traditional Big Five scales, such as “During the last half hour, how friendly

have you been?” Three essential types of situations were identified: task orientation, anonymity,

and others’ status. Changes in state extraversion, emotional stability and conscientiousness were

all significantly predicted by the situations. Finally, Vansteelandt and van Mechelen (2004)

presented participants with hypothetical situations intended to incite varying levels of anger.

Participants were then asked to what extent they would display their anger for each frustrating

situation (e.g., not at all; to a strong extent). Participants filled out a questionnaire that assessed

trait-like levels of hostility. The ability to distinguish varying levels of frustrating situations and

SITUATIONS ACROSS CULTURES 10

appropriate responses covaried with underlying trait hostility for each individual. Although a

main effect of the frustrating situations manifested in participants reporting some type of

frustrating response to the situations was found, the behavior associated with that response

depended upon individual differences in hostility.

 Lastly, some researchers argue that the most important features of a situation stem from

the people who are present in it (Reis, 2008). For example, a meeting is a familiar social

situation, but its current members define the psychologically important features, just as the

landscape from one romantic relationship to another may vary greatly. Anderson and Thorpe

(2009) developed a model of relational situations solely based on significant others. Inspired by

the CAPS framework (Mischel & Shoda, 1995), the model was organized in terms of if…then

patterns. For example, if in the company of someone who resembles a significant other, then you

behave as you would with the significant other. In this light, the important situational

determinants of behavior are social in nature. However, studies such as these are few and far

between (Reis, 2009), perhaps because a comprehensive list of if…then scenarios would lead to

hundreds of thousands of different situation-behavior combinations. Moreover, every person has

a unique CAPS profile, and such overwhelming complexity can only be resolved by resorting to

types of profiles. Additionally, the CAPS framework is quite abstract; situations are typically

referred to as "Situation A" and "Situation B" without being specific about the important ways in

which situations are different.

 Researchers have begun to determine the most suitable methods for developing and

measuring situations. Based on the previous studies, a clear link between the situation and the

person may be apparent; thus, measures of situations should parallel measures of persons in

order to determine the psychologically relevant qualities of both and the relationships between

SITUATIONS ACROSS CULTURES 11

them. Thus far, research has begun to identify important situations within cultures. Yet few

researchers have begun to compare situations across cultures, which is necessary for researchers

to determine which aspects of situations are universal and which are culture-specific.

Situations across Cultures

 Studies comparing situations across cultures are sparse, and have mostly been limited to

work by anthropologists providing rich, detailed and subjective descriptions of culture-specific

environments (Shweder, 1991). Some writers suggest that the psychologically salient aspects of

situations are evoked by both universal and specific qualities of cultures, and the extent to which

people differ across cultures may arise from the differing situations experienced (Brown, 1991;

Triandis, 1996). In addition, evidence suggests that members of differing cultures may perceive

the same situation differently. For example, Masuda and Nisbett (2001) asked both Japanese and

US participants to describe animated vignettes of underwater environments. US participants

referred mainly to features of individual fish in their focal visual field, whereas Japanese

participants were more likely to mention peripheral or background information. Therefore, it is

possible that if reports were gathered from both Japanese and US participants, their descriptions

of a given situation might differ substantially.

 In line with previous research, most studies of situations across cultures have focused on

how situations elicit behaviors related to personality. In one experience-sampling study

(Kitayama, Markus, Matsumonot, & Narasakkunkit, 1997), participants in the US and Japan

recalled situations that had been relevant to their self-esteem, resulting in 200 descriptions from

Japan and 200 from the US. The Japanese situations were translated in to English, and the

American situations were translated in to Japanese, resulting in a total of 400 descriptions.

Respondents from each country were asked to think about how each situation related to their

SITUATIONS ACROSS CULTURES 12

self-esteem. Examples included the following: “When I feel that nobody is watching me,”

(Japan) and “When I'm dancing” (US). For each situation, if respondents felt their self-esteem

would be affected, they indicated to what extent it would increase or decrease. Results indicated

that self-enhancement was greater in the US, and that the US respondents produced more self-

enhancing situations. In contrast, the situations originating in Japan promoted self-criticism, and

these self-critical situations were judged as having more influence on self-esteem than the

success situations. It appears that US individuals are relatively likely to notice, elaborate, and

emphasize the positive aspects of social situations while deemphasizing the negative aspects.

Conversely, Japanese individuals more often notice, elaborate, and emphasize negative aspects

while deemphasizing positive aspects (Kitayama et al., 1997).

 In another study, Boiger, Mesquita, Uchida, and Barrett (2013) reanalyzed emotional

situation descriptions that Mesquita and Karasawa (2002) had gathered. Four times a day for

eight days, participants from the US and Japan described situations at 12PM, 3PM, 6PM, and

9PM. Boiger and colleagues (2013) then selected the situations that were interpersonal in nature

and elicited anger or shame for both US and Japanese participants. For example, this situation

provoked anger: “Lauren was trying to discuss in which order she and her co-workers at her part-

time job will take breaks. One of them interrupted her and told her to stop chatting and just take

her break” (Japan). On a 7-point Likert scale, participants rated the situations on the likelihood

that the situations would elicit either shame or anger. Results indicated that anger is more intense

and frequent in the US, whereas shame is more intense and frequent in Japan. Additionally, Kam

and Bond (2008) noted that in the US and Hong Kong, relationship deterioration was mediated

by anger and shame, and two behavioral reactions (retaliation and avoidance). Consistent with

SITUATIONS ACROSS CULTURES 13

widely held hypotheses, loss of face was found to be more influential in provoking anger and

relationship deterioration for participants in Hong Kong than for US participants.

 Morling, Kitayama, and Miyamoto (2002) compared situations that involved either

influence or adjustment in the US and Japan. An influence situation refers to a situation in which

one perceives oneself as able to control or shape the situation. An adjustment situation refers to a

situation in which one feels able to align their behaviors to fit the situation. Examples of

influence situations included the following: “I have a lot of hair and it is difficult to wash. So I

cut it short so it is easy to wash now” (Japan) and “I talked my sister out of dating a guy who I

knew was a jerk” (US). Examples of adjustment situations included the following: “When I am

out shopping with my friend, and she says something is cute, even when I don’t think it is, I

agree with her” (Japan) and “I had to adjust last school year when one of my roommates’

boyfriends moved into our house” (US). Results indicated that US participants listed more

influence situations and Japanese participants listed more adjustment situations. Additionally,

influence situations afforded more efficacy to American participants than to Japanese

participants. In turn, adjustment situations afforded more relatedness to Japanese participants

than to Americans. Finally, US participants reported stronger feelings of efficacy in influence

situations, and Japanese participants reported stronger feelings of relatedness in adjustment

situations. Conversely, members of both countries rated efficacy higher in influence situations,

and also rated feelings of relatedness higher for adjustment situations (Morling et al., 2002).

 Church, Katigbak, and del Prado (2010) investigated the relationships between Big Five

characteristics or related behaviors and situations in the US and the Philippines. The authors

reviewed the literature for situational categories that might differ in their affordances for

behaviors related to the Big Five, which resulted in 11 situational categories (e.g., Relationships,

SITUATIONS ACROSS CULTURES 14

Intellectual demands, Cooperation). Participants in both countries reported how each of the traits

would be expressed in 29 situations that were intended to relate to each trait. Trait-situation items

for extraversion included, “With a stranger,” and “With a romantic partner.” Perhaps

surprisingly, the authors found more similarities than differences; Big Five behavior-situation

patterns did not differ significantly across cultures, although Filipinos reported more situational

contexts that related to neurotic behaviors than did participants from the US.

 Gelfand and colleagues (2011) studied how situations are perceived across “tight” and

“loose” cultures. Countries considered tight exhibit strong norms and a low tolerance for deviant

behavior, whereas loose countries have weak norms and a high tolerance for deviant behavior.

Data were gathered from 6,823 respondents across 33 nations, and participants rated the

appropriateness of 12 behaviors (i.e., arguing, eating, laughing, cursing/swearing, kissing,

crying, singing, talking, flirting, listening to music, reading the newspaper, bargaining) across 15

situations (i.e., bank, doctor’s office, job interview, library, funeral, classroom, restaurant, public

park, bus, bedroom, city sidewalk, party, elevator, workplace, movies). As predicted, members

of countries with higher scores on tightness exhibited behaviors that tied to social norms and

monitored their behaviors in situations more so than members of loose cultures. Although the

objective features of the situations were unchanged, behavioral responses to similar situations

differed meaningfully across cultures.

 Similarly, Realo and Gelfand, (2015) had observers record behaviors seen in a bank, bus,

funeral ceremony, public park, city sidewalk, restaurant, supermarket, waiting room at the bus

station in Greece and Estonia. Greek and Estonian behavior differed significantly in city

sidewalks and funeral ceremonies. Greeks ate, read the newspaper and smoked more than

Estonians on the city sidewalk. Both on the city sidewalk and during the funeral ceremony,

SITUATIONS ACROSS CULTURES 15

Estonians conversed more frequently compared to Greeks. Lastly, in both Estonia and Greece, a

job interview and a funeral ceremony were considered the tightest (strongest) situations, having a

limited number of acceptable behaviors, whereas one’s bedroom and the public park were the

loosest (weakest) situations, with fewer behavioral constraints. Analyses determined that

situational constraints in school and organizational settings, such as classroom/lecture hall, job

interview and workplace were much stronger in Greece than in Estonia. Therefore, the findings

from this study also suggest that situational strength may vary substantially both within and

across cultures.

 In general, situational assessment across cultures has been limited. Most studies compare

only two countries (e.g., Japan and the US). Comparing just a pair of countries may be

problematic because the US is often held up as the standard to which all other countries are

compared which may result in seeing the world through a white, educated, industrialized,

religious, democratic (W.E.I.R.D.) viewpoint. Additionally, comparing only two or three

countries may not suffice for determining which of multiple competing theories offers the best

explanations for cultural differences because every difference between the countries is

confounded with the independent variable of putative interest. One reason for the sparse

collection of articles on the assessment of every day situations across a broader array of cultures

may be a result of the lack of an assessment tool suitable for many diverse countries and

languages.

Choosing the Right Measure for Cross-cultural Assessments of Situations

 How should situations be compared across multiple cultures? The issue of evaluating the

degree to which assessments are comparable across cultures (or other contexts) is often referred

to as “measurement invariance.” The problem of measurement invariance has numerous facets.

SITUATIONS ACROSS CULTURES 16

Several researchers have noted that Likert scales, commonly used in cross-cultural

research, might artifactually either enlarge or shrink cross-cultural differences (Heine, Lehman,

Peng, & Greenholtz, 2002; Hui & Triandis, 1985, 1989; Kulas & Stachowski, 2009; Ross &

Mirowsky, 1984; van de Vijver & Leung, 2011). One of the most commonly discussed problems

with Likert scales is response bias, which can occur when respondents acquiesce to statements

more readily than they disagree, respond in socially desirable manners, endorse the extreme ends

of a scale, or favor the middle categories. Those who acquiesce tend to agree with statements or

items that are presented regardless of content, and those who want to look good to others or

themselves may identify themselves with more positive and socially acceptable items. This may

be an attribute of individual differences, but it can also be a cultural phenomenon. Ross and

Mirowsky (1984) compared Anglos, Mexicans, and Mexican-Americans and found that those of

Mexican origin respond more commonly in a way that puts their best face forward. This may be

due to the relatively collectivistic Mexican culture, as acquiescence response bias is greater

among collectivist nations. Extreme response bias also occurs in cultural groups that tend to

favor the extreme ends of Likert scales over moderate responses. In general, European countries

tend to have less extreme responses than other countries (McCrae, 2002). A tendency to mark

more extreme ends of Likert scales may also result from fatigue, a desire to remain consistent, or

familiarity with the hypothesis (Hui & Triandis, 1985, 1989).

 Additionally, when residents of different countries have the same underlying latent

constructs (e.g., personality traits), but items that measure these constructs do not have the same

degree of familiarity or usage across cultures, item bias may occur. Poor translations or the use

of idioms and other colloquial language can bias items, and unclear items can increase the

frequency of middle category endorsements (Kulas & Stachowski, 2009). When item bias is

SITUATIONS ACROSS CULTURES 17

present, concerns with measurement invariance arise; therefore item clarity must be established

before translations are finalized, and linguistic variation and sensitive translation is often

necessary in order to retain the meanings of items.

 Finally, when people evaluate their own characteristics they tend to compare themselves

to others, which may result in a reference group effect (Heine et al., 2002). For example, a

tendency to compare oneself to others when responding to items on Likert scales could render

the middle point of any response scale to be the perceived average score of the participant’s

reference group (Heine et al., 2002). Some suggest the reference group effect may directly

influence measurement invariance, especially if reference groups differ across populations

(Chen, 2008). In one study, participants were asked to rate themselves on personality measures

using Likert scales, and then rate themselves again on those same measures, but in comparison to

a reference group (family, peers, or people in general). Responses varied depending on the group

referenced, and sometimes differences across countries fell away (Credé, Bashshur, &

Niehorster, 2010). Ways to counter the reference group effect include instructing respondents to

compare themselves to a certain group of interest, or using forced-choice measures (Heine et al.,

2002).

 Overall, Likert scales may pose multiple problems for cross-cultural researchers. Cultural

difference in response styles and poor item translations may exaggerate cultural differences in

constructs of primary interest, whereas references group effects may shrink estimates of cultural

differences. Therefore, it is necessary to develop a tool to measure situations that circumvents

measurement problems in cross-cultural research. In addition, previous findings suggest that

measures of situations should a) be utilized similarly by divergent groups of people, b) allow for

SITUATIONS ACROSS CULTURES 18

a wide range of situations to be reported, c) contain items that relate to personality, and d) ensure

items are as free as possible from culture-specific idioms.

The Riverside Situational Q-sort (RSQ) for Situational Assessment across Cultures

 Although previous researchers have used personality as a basis for the development of

situational taxonomies, none has produced a tool to measure those situations—much less one that

is modeled after an existing personality measure. Theoretically this strategy should lead to a

measure with psychologically salient items for the description of both situations and personality.

Stronger predictions of behavior may also be established because the parallel terms are used to

describe the person and the situation. Plus, a situational taxonomy should include situations

represented in items measuring any trait because traits represent behaviors that generalize across

certain situations (Saucier, Bel-Bahar & Fernandez, 2007). Congruent measures facilitate this

parallelism. For example, a personality item like “How talkative is the person?” may be

compared to a situational item such as, “How much does the situation invite talking?” In fact, the

recently-developed Riverside Situational Q-sort (RSQ; Wagerman & Funder, 2006) attempts to

do just that.

 The RSQ consists of 89 descriptors of situational aspects derived from a venerable and

widely-used Q-sort measure of personality, the California Adult Q-sort (CAQ; Block, 1961). The

RSQ began with CAQ personality items as the basis of measurement for important features of

situations (Ten Berge & De Raad, 1999; Wagerman & Funder, 2006), while also adding other

situational descriptors. For example, the personality item, “Is critical, skeptical, not easily

impressed,” yielded the situation item, “Someone is trying to impress or convince someone of

something.” The idea was that someone in a situational described in this way would vary in their

response to it, depending upon their position on the relevant personality dimension. In the rating

SITUATIONS ACROSS CULTURES 19

process, RSQ items are sorted into a 9-step forced-choice distribution ranging from “highly

characteristic” to “highly uncharacteristic.” Unlike Likert scales, each item is compared to the

others so that only three of the most salient aspects of situations may be rated as highly

characteristic and another three as highly uncharacteristic.

Forced-choice instruments may be particularly well suited for cross-cultural research for

several reasons. First, measures such as the RSQ might help to minimize reference group effects.

Heine and colleagues (2002) found that when people were asked to describe their own traits or

personal attributes, they tended to compare themselves to those around them—not with those in

different countries. The same may happen with situations. If a person from an inland war zone

and a person from a peaceful tropical island were both asked to describe the experience of

evening walks, one might expect very different descriptions from each person. However, if

forced to decide which aspects of the situation are most characterized by evening walks, the two

descriptions might become more comparable.

 Additionally, the ipsative nature of forced-choice instruments such as the RSQ eliminates

other response styles that complicate cross-cultural research (Ross & Mirowsky, 1984; van de

Vijver & Leung, 1997, 2011). For example, Q-sorts eliminate acquiescence bias by forcing a set

number of items into each evaluative category; thus respondents cannot give all items equal,

affirmative responses. Likewise, Q-sorting reduces social desirability bias and extreme

responding because the highest and lowest rating categories only allow for a few items, thus

forcing the most and least desirable items to be spread across categories rather than all being

rated as “high” or “low.”

 Table 11-1 displays the first version of the RSQ specially developed for cross-cultural

research (RSQ 3.15; Funder & Guillaume, 2011). Before translations were done, the RSQ was

SITUATIONS ACROSS CULTURES 20

revised by simplifying complex items, separating singular yet double-barreled items into two

items, and eliminating common idioms that did not make sense in other cultures. Thus,

“Situation has potential to arouse internal conflicts and related anxiety (e.g., ambivalence,

competing motivations),” was revised to “Situation has potential to arouse competing

motivations.” Subtle changes to items were made to help increase universal meanings, making

the RSQ easier to translate.

 After the RSQ is translated in to the target language, a qualified bilingual person without

prior knowledge of the materials translates the items back to English. The two versions are then

compared, and translations that lose or change their meanings are revised. Some items that

required revision in the Arabic language included, “Situation might evoke warmth and

compassion” (back translation: “Situation might evoke warmth and pathetic”), “Exhibits

condescending behavior” (back translation: “Displays the behavior of transcendence”), and

“Behaves in a fearful or timid manner” (back translation: “Behaves in a fearful or cowardly

manner”). These and other translations that changed their meaning were revised before final

translations were settled upon.

[PLACE TABLE 11-1 ABOUT HERE]

 There are many ways to analyze RSQ data from multiple countries. One way is to look at

how behaviors relate to each of the 89 situational items. Initially—and perhaps traditionally—the

first study to do this compared the US and Japan (Funder, Guillaume, Kumagi, Kawamoto, &

Sato, 2012). Using an open-ended format, participants in both countries wrote what they were

doing, where they were, and who they were with the previous evening at 7 PM. This strategy

mirrored some of the first efforts to quantify situations (Pervin, 1976). However, the participants’

open-ended answers were only a beginning. They also provided a quantifiable description of the

SITUATIONS ACROSS CULTURES 21

situation using the items of the RSQ (Saucier et al., 2007). Next, participants described their

behaviors in the situation using the 68-item Riverside Behavioral Q-sort (RBQ 3.11; Funder,

Furr, & Colvin, 2000). Like the RSQ, RBQ items were originally derived from the California

Adult Q-sort (CAQ) personality measure, linking all three measures together.

 Results were surprising. In contrast to previous research that has focused on the

differences between Japan and the USA, Funder and colleagues (2012) discovered that behaviors

associated with situational aspects were highly similar in both countries. For example, when

members of the opposite sex were present, respondents in the US and Japan reported making

relatively constant eye contact and physical contact, expressed warmth, and felt physically

attractive; in both countries, participants were unlikely to feel sorry for themselves, say negative

things, or express criticism.

 A second way to analyze RSQ data is through country-level comparisons of RSQ

profiles. Each participant’s entire 89-item Q-sort may be averaged across all participants,

resulting in one Q-sort per country. Country-level Q-sorts may then be correlated in order to

determine how similar averaged situational profiles are across cultures. Guillaume and

colleagues (2015) compared RSQ profiles of situations in 14 languages across 20 countries.

Again, participants used an open-ended format to describe what they had done the previous

evening at 7 PM, and then they described the situation using the RSQ, which yielded one

situational profile for each participant. These profiles were then averaged within each country,

creating one situational profile for each. Compared across countries, a 2020 correlation matrix

resulted. The US and Canada reported the most similar situations (r = .95); South Korea and

Denmark differed the most, but were still highly similar (r = .73). On average, college students

SITUATIONS ACROSS CULTURES 22

across the 20 countries sampled were likely to be engaged in similar, universal situations (e.g.,

eating dinner with family or friends, watching TV, surfing the internet).

 A third way to examine situations using the RSQ is to examine the homogeneity of

situational experience within countries. Within-country comparisons among individual RSQ

profiles indicated that ratings of situations by Japanese participants were the most the most

homogenous (compared to the other 20 countries); South Korean participants’ descriptions were

on average least similar to others in their country. In other words, the most and least

heterogeneous countries in this study were both Asian. This is perhaps surprising, as Asian

countries and cultures have been lumped together in psychological studies in the past. These

results provide a strong rationale for de-emphasizing “Asian” as a meaningful category for

cultural comparison; Asian countries may not be particularly similar to each other compared to

other countries around the world; almost certainly, they are not as similar as stereotypes often

seem to assume (Bond & Lun, 2014).

 Turning to analyses of specific characteristics of situations, RSQ items may be examined

to see which situational experiences vary the most and least across countries. The items that

varied the most across countries were, “Situation is potentially emotionally arousing,” and,

“Others are present who need or desire reassurance”. The least varying items were, “A decision

needs to be made,” “Members of the opposite sex are present,” and, “Situation is potentially

enjoyable.” In general, the items describing relatively negative aspects of situations varied most

across countries in how mean rankings of items differed; relatively positive items varied least.

These findings support a well-known cultural truism, as noted by Tolstoy in his novel Anna

Karenina, “Happy families are all alike; every unhappy family is unhappy in its own way."

Content and enforcement of social norms may vary across cultural environments (Gelfand et al.,

SITUATIONS ACROSS CULTURES 23

2011; Reno, Cialdini & Kallgren, 1993), but this may differentiate positive or desirable

situational construals relatively less than negative or undesirable situational construals.

 Last, the country means of the 89 RSQ items may be correlated with other country level

variables provided by cross-cultural researchers (e.g., Hofstede, 2001). Guillaume and colleagues

(2015) examined the country level correlations between the RSQ situational experiences and six

dimensions of values, the Big Five personality traits, and GDP. Results showed that openness to

experience related to countries where people were free to disagree and weren't abused and

victimized; neuroticism was higher in countries where people sought reassurance and felt

abused. Finally, countries with higher GDPs and larger populations (e.g., the US and China)

were more likely to include situations that related to blame and dominance.

 As the first tool developed for cross-cultural assessment of everyday situations, the RSQ

has already captured important aspects of situations related to personality. Similar to essential

personality traits, aggregated global or general situations yielded expected behaviors. It is not

surprising that on average, extraverts talk more than others. It is also not surprising that parties

produce more talking. Additionally, this preliminary effort was the first of its kind to reveal that

every day situations experienced by university students around the world are highly similar in

nature. For possibly the first time, meaningful comparisons of everyday situations both within

and across many countries were uncovered to reveal perhaps surprising similarities across

countries.

Future Directions

 We can safely say the road ahead is a long one. As Bowers (1973) suggested, “Situations

are as much a function of the person as the person’s behavior is a function of the situation” (pg.

327). In the past, the relationships between behaviors and personalities have been measured and

SITUATIONS ACROSS CULTURES 24

analyzed widely, and any variance left over was attributed to the situation. Yet this practice is

obviously flawed. Without actually measuring the situation, residual variance could just as easily

be attributed to another unmeasured trait as it could the situation. Researchers have begun to

suggest ways to study person-situation interactions (Furr, 2009; van Mechelen, 2009), but more

methods and measures need to be developed.

 Thus far, our knowledge of how situational experiences differ across countries is limited,

and very few studies have compared more than two cultural groups (Gelfand et al., 2011;

Guillaume et al., 2015). The study of situations needs to include more countries and sub-cultures

within countries. One possible reason why the findings from Guillaume and colleagues (2015)

revealed such similar situations across countries may be because the study tapped in to a global

“college” culture (Flere & Lavrič, 2008). Therefore, researchers should eventually move outside

university samples and seek data from community members, although these kinds of

comparisons entail their own serious problems.

 Additionally, our understanding of situations within and across countries may never be

complete because the person and the situation are tightly entwined at times, and certain situations

within cultures may be highly idiosyncratic. Therefore, investigators should not only examine

situations, but also persons and behaviors. The RSQ items were derived from a personality

measure—the CAQ—and both have been translated into numerous languages. The CAQ and the

RSQ use similar terms to measure both personality and the situation, meaning that the

convergent measures make comparisons straightforward. For example, the RSQ item #57,

“Situation is humorous or potentially humorous” does not in fact provide information as to

whether anyone in the situation found humor. A comparison to CAQ item #56, “Responds to and

appreciates humor” would give us richer information about both the situation and the person

SITUATIONS ACROSS CULTURES 25

involved. Additionally, the RBQ item #19 “Expresses Criticism” would provide useful

information about the congruency among person-situation-behavior relationships (Sherman,

Nave, & Funder, 2012). Therefore, future studies should investigate the relationships among

personality, situations, and behaviors across cultures.

 Lastly, Rauthmann and colleagues (2014) recently developed a new taxonomy and

measurement tool for situations (RSQ-8) based on samples combined across several cultures.

The RSQ was used to develop the “Situational Eight DIAMONDS” dimensions: Duty, Intellect,

Adversity, Mating, pOsitivity, Negativity, Deception, and Sociality. The RSQ-8 is a streamlined

version of the RSQ specifically tapping the DIAMONDS dimensions. It samples each

DIAMONDS dimension with four items and thus contains 32 items instead of the original 89-

item version. This tool may be particularly useful in cross-cultural studies that often focus on

experience sampling designs where a shorter version of the RSQ-8 may be desirable.

 Like personality, situations have universal features: across the globe, people are

socializing over meals, watching TV or using the internet. Yet there are also specific situations

that would not “translate” well across cultures. For example, during the winter months in

Estonia, it is common to visit saunas with one’s immediate family and relatives. This situation

may be strange for someone from South Africa, where families do not visit saunas together.

Customs and proper social behaviors in Estonia might confuse South Africans, and vice versa.

Because psychological processes or construals of situations may at times systematically differ

across cultures, some researchers suggest taking an emic approach to the study of situations

within cultures (Kitayama et al., 1997). Therefore, future research could also focus on

developing new techniques for measuring situations not just across cultures, but also to capture

the unique aspects of situations found only within cultures. However, this will not be easy.

SITUATIONS ACROSS CULTURES 26

Traditionally, the field of anthropology has focused on aspects of cultures that make them

unique, and de-emphasized or eschewed entirely comparing cultures with one another. The

tradition of cross-cultural psychology is different, focusing on finding ways to make meaningful

comparisons between cultures. Reconciling these two traditions is a long-term challenge for

both fields.

Conclusion

 Situations have been successfully defined, conceptualized, and examined on many levels

within cultures (Krause, 1970; Reis, 2009; Saucier et al., 2006; ten Berge & De Raad, 2001,

2002; van Heck, 1984; Wagerman & Funder, 2009). Recently, the study of situations has moved

across cultures (Boiger et al., 2013; Church et al., 2010; Funder et al., 2012, Gelfand et al., 2011;

Guillaume et al., 2015; Kitayama et al., 1997; Morling et al., 2002). There are many ways to

measure situations across cultures, and the RSQ provides one way of doing so. Although unique

and country-specific situations are occurring everywhere, it appears that—at least among

university students—people are more likely to be engaged in situations that are universally

experienced rather than unique country-specific situations. However, the study of situations

within or across countries has just begun, and any more attempts to shed light will be welcome.

SITUATIONS ACROSS CULTURES 27

References

Allik, J., & McCrae, R. R. (2004). Toward geography of personality traits: Patterns of profiles

across 36 cultures. Journal of Cross-Cultural Psychology, 35, 13–28.

Andersen, S. M., & Thorpe, J. S. (2009). An if-then theory of personality: Significant others and

the relational self. Journal of Research in Personality, 43, 163–170.

Bem, D. J., & Funder, D. C. (1978). Predicting more of the people more of the time: Assessing

the personality of situations. Psychological Review, 85, 485–501.

Boiger M., Mesquita B., Uchida Y., & Barrett L. F. (2013). Condoned or condemned: the

situational affordance of anger and shame in Japan and the US. Personality and Social

Psychology Bulletin, 39, 540–553.

Bond, M. H. (2013). A general model for explaining situational influence on individual social

 behavior: Refining Lewin’s formula. Asian Journal of Social Psychology, 16, 1–15.

Bond, M. H., & Lun, V. M.-C. (2014). Citizen-making: The role of national goals for socializing

 children. Social Science Research, 44, 75–85.

Block, J. (1961). The Q-Sort method in personality assessment and psychiatric research.

 Palo Alto, CA: Consulting Psychologist Press.

Block, J. (1995). A contrarian view of the five-factor approach to personality description.

Psychological Bulletin, 117, 187.

Block, J., & Block, J. H. (1981). Studying situational dimensions: A grand perspective and some

limited empiricism. In D. M. Magnusson (Ed.). Toward a psychology of situations: An

interactional perspective (pp. 85–103). Hillsdale, N.J.: Lawrence Erlbaum Associates.

Bowers, K. S. (1973). Situationism in psychology: An analysis and a critique. Psychological

Review, 80, 307–336.

Brown, D. E. (1991). Human universals. New York: McGraw-Hill.

SITUATIONS ACROSS CULTURES 28

Bunyard, B. (2000). Walking to Singapore: A year off the beaten path in Southeast Asia. New

York: Writers Club Press.

Chen, F. (2008). What happens if we compare chopsticks with forks? The impact of making

inappropriate comparisons in cross-cultural research. Journal of Personality and Social

Psychology, 95, 1005–1018.

Chua, A. (2011). Battle Hymn of the Tiger Mother. New York: Penguin Group.

Credé, M., Bashshur, M., & Niehorster, S. (2010).

Reference group effects in the measurement

of personality and attitudes. Journal of Personality Assessment, 92, 390–399.

De Raad, B., Hendriks, A. A. J., & Hofstee, W. K. B. (1992). Towards a refined structure of

personality traits. European Journal of Personality, 6, 301–319.

Edwards, J. A., & Templeton, A. (2005). The structure of perceived qualities of situations.

European Journal of Social Psychology, 35, 705–723.

Fleeson, W. (2007). Situation-based contingencies underlying trait-content manifestation in

behavior. Journal of Personality, 75, 825–61.

Flere, S., & Lavrič, M. (2008). On the validity of cross‐ cultural social studies using student

 samples. Field Methods, 20, 399–412.

Frederickson, N. (1972). Toward a taxonomy of situations. American Psychologist, 52, 197–221.

Funder, D. C. (2006). Towards a resolution of the personality triad: Persons, situations

 and behaviors. Journal of Research in Personality, 40, 21–34.

Funder, D. C. (2009). Persons, behaviors and situations: An agenda for personality

 psychology in the postwar era. Journal of Research in Personality, 43, 120–126.

Funder, D. C., & Ozer, D. J. (1983). Behavior as a function of the situation. Journal of

 Personality and Social Psychology, 44, 107–112.

http://csaweb109v.csa.com/ids70/view_record.php?id=16&recnum=2&log=from_res&SID=jgtfve0ep5mij28o9o96jvl7d1&mark_id=search%3A16%3A1910%2C0%2C17
http://csaweb109v.csa.com/ids70/view_record.php?id=16&recnum=2&log=from_res&SID=jgtfve0ep5mij28o9o96jvl7d1&mark_id=search%3A16%3A1910%2C0%2C17

SITUATIONS ACROSS CULTURES 29

Funder, D. C., Furr, R. M., & Colvin, C. R. (2000). The Riverside Behavioral Q-sort: A tool for

 the description of social behavior. Journal of Personality, 68, 450–489.

Funder, D. C., & Guillaume E. (2011). Revised RSQ for international research (version 3.15).

 Unpublished manuscript, University of California, Riverside.

Funder, D. C., Guillaume, E., Kumagi, S., Kawamoto, S., & Sato, T. (2012). The person

situation debate and the assessment of situations. Japanese Journal of Personality, 21, 1–

11.

Furr, M. (2009). Profile analysis in person-situation integration. Journal of Research in

Personality, 43, 196–207.

Furr, R. M., & Funder, D. C. (2004). Situational similarity and behavioral consistency:

Subjective, objective, variable-centered, and person-centered approaches. Journal of

Research in Personality, 38, 421–447.

Gelfand, M. J., Raver, J. L., Nishii, L., Leslie, L. M., Lun, J., Lim, B. C., . . . Yamaguchi, S.

(2011). Differences between tight and loose countries: A 33-nation study. Science. DOI:

10.1126/science.1197754

Georgas, J., & Berry, J. W. (1995). An ecocultural taxonomy for cross-cultural psychology.

Cross-Cultural Research, 29, 121–157.

Guillaume, E., Baranski, E., Todd, E., Bastian, B., Bronin, I., Ivanova, C., … Funder, D. C.

(2015). The world at 7: Comparing the experience of situations across 20 countries.

Journal of Personality.

Heine, S. J., Lehman, D. R., Peng, K., & Greenholtz, J. (2002). What’s wrong with cross-cultural

comparisons of subjective Likert scales? The reference-group effect. Journal of

Personality and Social Psychology, 82, 903–918.

http://csaweb105v.csa.com/ids70/view_record.php?id=2&recnum=162&log=from_res&SID=3aee22m0jc93qa6gc802a9uft6

SITUATIONS ACROSS CULTURES 30

Hofstede, G. (2001). Culture’s consequences: Comparing values, behaviors, institutions, and

organizations across nations (2nd ed.). Thousand Oaks, CA: Sage.

Hui, C. H., & Triandis, H. C. (1985). The instability of response sets. Public Opinion Quarterly ,

49, 253–260.

Hui, C. H., & Triandis, H. C. (1989). Effects of culture and response format on extreme response

style. Journal of Cross-Cultural Psychology , 20, 296–309.

Kam, C. C. S., & Bond, M. H. (2008). Role of emotions and behavioural responses in mediating

the impact of face loss on relationship deterioration: Are Chinese more face‐ sensitive

than Americans?. Asian Journal of Social Psychology, 11(2), 175–184.

Kitayama, S., Markus, H. R., Matsumonot, H., & Narasakkunkit, V. (1997). Individual and

collective processes in the construction of the self: Self-enhancement in the United States

and self-criticism in Japan. Journal of Personality and Social Psychology, 72, 1245–

1267.

Kitayama, S., Mesquita, B., & Karasawa, M. (2006). Cultural affordances and emotional

 experience: Socially engaging and disengaging emotions in Japan and the United States.

 Journal of Personality and Social Psychology, 91, 890–903.

Krause, M. S. (1970). Use of social situations for research purposes. American Psychologist, 25,

748–753.

Kulas, J. T., & Stachowski, A. A. (2009). Middle category endorsement in odd-numbered Likert

response scales: Associated item characteristics, cognitive demands, and preferred

meanings. Journal of Research in Personality, 43, 489–493.

Lewin, K. (1951). Field theory in social science. New York: McGraw-Hill.

http://search.proquest.com/psycinfo/docview/617130350/13C11496BD2799FAEEF/6?accountid=14521
http://search.proquest.com/psycinfo/docview/617706940/13C114A716A38BEC5FF/5?accountid=14521
http://search.proquest.com/psycinfo/docview/617706940/13C114A716A38BEC5FF/5?accountid=14521

SITUATIONS ACROSS CULTURES 31

Lukaszewski, A. W., & Roney, J. R. (2011). The origins of extraversion: Joint effects of

facultative calibration and genetic polymorphism. Personality and Social Psychology

Bulletin, 37, 409–421.

Masuda, T., & Nisbett, R. E. (2001). Attending holistically vs. analytically: Comparing the

context sensitivity of Japanese and Americans. Journal of Personality and Social

Psychology, 81, 922–934.

McCrae, R. R. (2002). NEO-PI-R data from 36 cultures: Further intercultural comparisons. In R.

R. McCrae & J. Allik (Eds.) The five-factor model of personality across cultures (pp.

105–125). New York: Kluwer Academic/Plenum.

Mesquita, B., & Karasawa, M. (2002). Different emotional lives. Cognition & Emotion, 16, 127–

141.

Mischel, W., & Shoda, Y. (1995). A cognitive-affective system theory of personality:

Reconceptualizing situations, dispositions, dynamics, and invariance in personality

structure. Psychological Review, 102, 246–268.

Naumann, L. P., Guillaume, E. M., & Funder, D. C. (2012). The correlates of high parental

academic expectations: An Asian-Latino comparison. Journal of Cross Cultural

Psychology, 43, 515–520

Oyserman, D., Kemmelmeier, M., & Coon, H. M. (2002). Cultural psychology: A new look.

 Reply to Bond (2002), Fiske (2002), Kitayama (2002), and Miller (2002).

 Psychological Bulletin, 128, 110–117.

Pervin, L. A. (1976). A free-response description approach to the analysis of person-situation

interaction. Journal of Personality and Social Psychology, 34, 465–474.

SITUATIONS ACROSS CULTURES 32

Rauthmann, J. F., Gallardo-Pujol, D., Guillaume, E. M., Todd, E., Nave, C. S., Sherman, R. A.,

Ziegler, M., Jones, A. B., & Funder, D. C. (2014). The situational eight DIAMONDS: A

taxonomy of major dimensions of situation characteristics. Journal of Personality and

Social Psychology, 107, 677–718.

Reis, H. T. (2008). Reinvigorating the concept of situation in social psychology. Personality and

Social Psychology Review, 12, 311–329.

Reis, H. T. (2009). Relationships are situations, and situations involve relationships. Journal of

Research in Personality, 43, 266.

Realo, A., Linnamägi, K., & Gelfand, M. J. (2015). The cultural dimension of tightness–

looseness: An analysis of situational constraint in Estonia and Greece. International

Journal of Psychology, 50(3), 193–204.

Reno, R. R., Cialdini, R. B., & Kallgren, C. A. (1993). The transsituational influence of social

norms. Journal of Personality and Social Psychology, 64, 104–112.

Risch, N., Herrell, R., Lehner, T., Liang, K. Y., Eaves, L., Hoh, J., ... & Merikangas, K. R.

(2009). Interaction between the serotonin transporter gene (5-HTTLPR), stressful life

events, and risk of depression: a meta-analysis. JAMA, 301, 2462–2471.

Roberts, B. W., & Jackson, J. J. (2008). Sociogenomic personality psychology. Journal of

Personality, 76, 1523–1544.

Rosenthal, R., & Rubin, D. B. (1997). A simple, general-purpose display of magnitude of

experimental effect. In F. C. Funder and D. J. Ozer (Eds.), Pieces of the personality

puzzle (pp. 18–21). New York: Norton & Company.

Ross, C. E., & Mirowsky, J. (1984). Socially-desirable response and acquiescence in a cross-

cultural survey of mental health. Journal of Health and Social Behavior, 25, 189–197.

http://search.proquest.com/psycinfo/docview/617014799/139DAA719D463EE15EB/13?accountid=14521
http://search.proquest.com/psycinfo/docview/617014799/139DAA719D463EE15EB/13?accountid=14521

SITUATIONS ACROSS CULTURES 33

Saucier, G., Bel-Bahar, T., & Fernandez, C. (2007). What modifies the expression of personality

tendencies? Defining basic domains of situation variables. Journal of Personality, 75,

479–503.

Sherman, R.A., Nave, C.S., & Funder, D.C. (2012). Properties of persons and situations related

to overall and distinctive personality-behavior congruence. Journal of Research in

Personality, 46, 87–101.

Shweder, R. A. (1991). Thinking through countries: Expeditions in cultural psychology.

Cambridge, MA: Harvard University Press.

Ten Berge, M. A., & De Raad, B. (1999). Taxonomies of situations from a trait psychological

perspective: A review. European Journal of Personality, 13, 337–360.

Ten Berge, M. A., & De Raad. B. (2001). Construction of a joint taxonomy of traits and

situations. European Journal of Personality, 15, 253–276.

Ten Berge M. A., & De Raad, B. (2002). The structure of situations from a personality

perspective. European Journal of Personality, 16, 81–102.

Triandis, H. C. (1996). The psychological measurement of cultural syndromes. American

Psychologist, 51, 407–415.

van de Vijver, F. J. R., & Leung, K. (2011). Equivalence and bias: A review of concepts, models,

and data-analytic procedures. In F.J.R. van de Vijver & D. Matsumoto (Eds.), Cross-

cultural research methods in psychology. New York, NY: Cambridge University Press.

van Heck, G. L. (1984). The construction of a general taxonomy of situations. In H. Bonarius,

G.L. Van Heck, & N. Smid (Eds.), Personality psychology in Europe: Theoretical and

empirical developments (pp. 149–164). Lisse: Swets and Zeitlinger.

SITUATIONS ACROSS CULTURES 34

van Mechelen, I. (2009). A royal road to understanding the mechanisms underlying person-in-

context behavior. Journal of Research in Personality, 43, 179–186.

Vansteelandt, K., & van Mechelen, I. (2004). The personality triad in balance: Multidimensional

individual differences in situation–behavior profiles. Journal of Research in Personality,

38, 367–393.

Wagerman, S. A., & Funder, D. C. (2006, January). The Riverside Situational Q-Sort: A Tool

for Understanding the Psychological Properties of Situations. Poster presented at the

annual meeting of the Society for Personality and Social Psychology, Palm Springs, CA.

Wagerman, S. A., & Funder, D. C. (2009). Situations. In P.J. Corr & G. Matthews (Eds.),

Cambridge Handbook of Personality (pp. 27–42). Cambridge: Cambridge University

Press.

SITUATIONS ACROSS CULTURES 35

Acknowledgment

The preparation of this chapter was aided by NSF Grant BCS-1528131, David Funder, Principal

Investigator. Any opinions, findings, and conclusions or recommendations expressed in this

chapter are those of the authors and do not necessarily reflect the views of the National Science

Foundation.

SITUATIONS ACROSS CULTURES 36

Table 11-1

Riverside Situational Q-sort 3.15 in English

1. Situation is potentially enjoyable.

2. Situation is complex.

3. A job needs to be done.

4. Someone is trying to impress P.

5. Someone is trying to convince P of something.

6. P is counted on to do something.

7. Talking is permitted.

8. Talking is expected or demanded.

9. P is being asked for something.

10. Someone needs help.

11. Minor details are important.

12. Situation evokes values concerning lifestyles or politics.

13. Affords an opportunity to demonstrate intellectual capacity. (e.g., an intellectual discussion, a

complex problem needs to be solved)

14. Situation is uncertain.

15. Another person (present or discussed) is under threat.

16. P is being criticized, directly or indirectly.

17. Someone is attempting to dominate or boss P.

18. Situation is playful.

19. Introspection is possible. (e.g., the atmosphere allows or encourages reflection upon deeply

personal issues)

20. Things are happening quickly. (Low placement implies things are happening slowly.)

21. Someone (present or discussed) is unhappy or suffering.

22. A reassuring other person is present.

23. P is being blamed for something.

24. A decision needs to be made.

25. Rational thinking is called for.

26. Situation calls for self-restraint.

27. Situation involves competition.

28. Affords an opportunity for P to do things that might make P liked or accepted.

29. Others are present who need or desire reassurance.

30. Situation entails frustration. (e.g., a goal is blocked)

31. Physical attractiveness of P is relevant.

32. It is important for P to make a good impression.

33. Situation would make some people tense and upset.

34. Situation includes one or more small annoyances.

35. Situation might evoke warmth or compassion.

36. A person or activity could be undermined or sabotaged.

37. It is possible for P to deceive someone.

38. Someone else in this situation (other than P) might be deceitful.

39. Situation may cause feelings of hostility.

40. People are disagreeing about something.

41. Affords an opportunity to express unusual ideas or points of view.

42. Situation contains physical threats.

SITUATIONS ACROSS CULTURES 37

43. Situation contains emotional threats.

44. Situation raises moral or ethical issues. (e.g., a moral dilemma is present; a discussion of

morality)

45. A quick decision or quick action is called for.

46. Situation allows a free range of emotional expression.

47. Others present might have conflicting or hidden motives.

48. Situation entails or could entail stress or trauma.

49. Affords an opportunity to ruminate, daydream or fantasize.

50. Situation has potential to arouse guilt in P.

51. Close personal relationships are present or have the potential to develop.

52. Someone other than P is counted on to do something.

53. Situation includes intellectual or cognitive stimuli. (e.g., books, lectures, intellectual

conversation)

54. Assertiveness is required to accomplish a goal.

55. Situation includes potential for immediate gratification of desires. (e.g., food, shopping,

sexual opportunities)

56. Social interaction is possible.

57. Situation is humorous or potentially humorous. (if one finds that sort of thing funny)

58. P is the focus of attention.

59. Situation includes sensuous stimuli. (e.g., touch, taste, smell, physical contact)

60. Situation is relevant to bodily health of P. (e.g., possibility of illness; a medical visit)

61. Success in this situation requires self-insight.

62. P controls resources needed by others.

63. Others present a wide range of interpersonal cues. (e.g., body language, tone of voice, social

signals)

64. Situation includes behavioral limits. (e.g., rules or social norms that might or might not be

challenged)

65. Situation includes aesthetic stimuli. (e.g., art, music, drama, beauty)

66. Situation is potentially anxiety-inducing.

67. Situation makes demands on P. (either explicitly or implicitly)

68. Affords an opportunity to express or demonstrate ambition.

69. Situation might make P feel inadequate.

70. Situation includes stimuli that could be construed sexually.

71. Situational demands are rapidly shifting.

72. P is being abused or victimized.

73. Members of the opposite sex are present.

74. Potential romantic partners for P are present.

75. Situation has potential to arouse competing motivations.

76. Situation is basically simple and clear-cut.

77. Affords an opportunity to express charm.

78. Situation involves social comparison.

79. Situation raises issues of power. (for P or others present)

80. Affords an opportunity to express masculinity.

81. Others may need or are requesting advice from P.

82. Independence or autonomy of P is questioned or threatened.

83. Situation is potentially emotionally arousing.

SITUATIONS ACROSS CULTURES 38

84. Affords an opportunity for demonstrating verbal fluency. (e.g., a debate, a monologue, an

active conversation)

85. People who are present occupy different social roles or levels of status.

86. P is being pressured to conform to the actions of others.

87. Success requires cooperation.

88. P is being complimented or praised.

89. Affords an opportunity to express femininity.

Note. P refers to the person whose presence in the situation is at issue.

SITUATIONS ACROSS CULTURES 39

Figure 11-1. A model of cultural influences developed by Oyserman, Kemmelmeier, and Coon

(2002). Critical connections between construal and cultural consequences are drawn in

bold; narrow lines linking evolution and natural selection to culture represent that the

connections may not be causal. From Oyserman, D., Kemmelmeier, M., & Coon, H. M.

(2002). Cultural psychology: A new look. Psychological Bulletin, 128(1), p. 113,

published by the American Psychological Association. Reprinted with permission.

