Understanding Social Psychology across Cultures: Living and Working in a Changing World
Peter B Smith, Michael Harris Bond, and Cigdem Kagitcibasi

London: Sage Publications, 2006.

ISBN 9781412903653 (hardback); ISBN 9781412903660; pp. 336; £74.00

The term “cultural psychology” encompasses the fields of cross-cultural psychology (which generally focuses on cultural differences across nations) and ethnic psychology (which generally focuses on cultural differences within nations). Understanding Social Psychology across Cultures: Living and Working in a Changing World (Smith, Bond, & Kagitcibasi, 2006) is a highly informative and accessible book on the field of cross-cultural psychology. Indeed, Understanding Social Psychology across Cultures will be of considerable use to scholars and students alike.

Although it is part of the Sage Social Psychology Program, Understanding Social Psychology across Cultures draws upon anthropology and psychoanalysis as well as sociology and psychology. Furthermore, Understanding Social Psychology across Cultures draws upon several subdisciplines within psychology (e.g., clinical, developmental, cognitive, personality, and social psychology). Nevertheless, the core audience for Understanding Social Psychology across Cultures is likely to consist of professional social psychologists and their postgraduate and advanced undergraduate students.

Understanding Social Psychology across Cultures does an excellent job at tracing the history of modern cross-cultural psychology from Benedict’s early writings on culture and psychology, through the groundbreaking work of Hofstede regarding cultural syndromes, to Schwartz’s contemporary research on human values. Smith, Bond, and Kagitcibasi provide useful critiques of the literature on cross-cultural psychology throughout their book. For example, Understanding Social Psychology across Cultures is one of relatively few books in which Hofstede’s cultural syndrome of masculinity-femininity (overshadowed in popularity by Hofstede’s cultural syndrome of individualism-collectivism in subsequent research by cross-cultural psychologists) is subjected to a thoughtful critique.

Values and self-construals are two of the major constructs within the current literature on cross-cultural psychology. Accordingly, Understanding Social Psychology across Cultures covers values and self-construals in detail. Smith, Bond, and Kagitcibasi generally do not challenge the widespread use of conceptual dichotomies (e.g., individualistic versus collectivistic cultural values, independent versus interdependent self-construals) in cross-cultural psychology. Nevertheless, readers of Understanding Social Psychology across Cultures are likely to appreciate the contributions of Triandis, Singelis, Markus, Kitayama, and other well-known cross-cultural psychologists to the study of values, self-construals, and other “cultural orientations.”

Smith, Bond, and Kagitcibasi also provide a fresh perspective on mainstream social-psychological topics such as conformity, obedience, and social loafing. Outside the United States, attempts at replicating results of classic studies in these and other subject areas have not been nearly as successful as one might assume. Understanding Social Psychology across Cultures offers a timely commentary on the US-centric nature of contemporary social psychology.

Understanding Social Psychology across Cultures covers methodological issues such as individual-level versus nation-level analysis, reliability versus validity, and moderation versus mediation in a clear and concise manner. Smith, Bond, and Kagitcibasi’s explanation of moderation and mediation is one of the most user-friendly accounts to appear in the years following Kenny’s classic papers on the subject(s). Outside as well as within cross-cultural psychology, readers of Understanding Social Psychology across Cultures are likely to find the coverage of methodology to be practical and well-grounded in psychometric theory.

Smith, Bond, and Kagitcibasi acknowledge the relative lack of substantive theory in cross-cultural psychology. Although Understanding Social Psychology across Cultures includes a chapter on “Defining the Way Forward: Theories and Frameworks,” readers are more likely to be impressed with the variety of conceptual models than with full-blown theories within the field of cross-cultural psychology. One of the most pressing challenges for cross-cultural psychologists in the twenty-first century will be to develop comprehensive and relatively generalisable theories linking individuals’ thoughts, feelings, and behaviour.

Understanding Social Psychology across Cultures would function well as a recommended textbook in an undergraduate module on introductory social psychology, or as a required textbook in a postgraduate or advanced undergraduate module on cross-cultural psychology. Moreover, Understanding Social Psychology across Cultures might help students in preparing for the advanced social and/or cultural psychology sections of the BPS qualifying examination. Smith, Bond, and Kagitcibasi have succeeded in writing a book that is worthy of popular as well as critical acclaim.

Perhaps the biggest shortcoming of Understanding Social Psychology across Cultures is its relative lack of attention to ethnic psychology. Key terms such as race, ethnic group, and ethnic identity are conflated or insufficiently defined. In addition, certain influential figures within ethnic psychology, such as Phinney and Helms, are not mentioned.

All in all, Understanding Social Psychology across Cultures offers a glimpse into cross-cultural psychology that likely will be enlightening to social psychologists. The ease with which Smith, Bond, and Kagitcibasi blend conceptual and methodological sophistication with wit and flair in their prose is a testament to the authors’ status as scholars within the field of cross-cultural psychology. Understanding Social Psychology across Cultures will make a strong addition to the book collection of any teacher or researcher in social psychology.
Dr Stanley O Gaines Jr
Brunel University

