March 2008

March 2008

Curriculum Vitae

March, 2008
Name:

Shinobu Kitayama

Birthdate:
March 9, 1957

Birthplace:
Shizuoka, Japan

Area:
Socio-cultural Psychology

Address:
Department of Psychology

University of Michigan

3251 East Hall

Ann Arbor, MI 48109-1109 USA

Phone:
734-647-6786

OR

Research Center for Group Dynamics

5250 Institute for Social Research

426 Thompson Street, P.O. Box 1248

Ann Arbor, MI 48106-1248 USA

Phone: 734-936-2137

Fax:
734-647-4575

—————————————————————————————————————

Education
Kyoto University, 1975-1979; B.A., 1979

Kyoto University, 1979-1981; M.A., 1981

University of Michigan, 1982-1987; Ph.D., 1987

Honors
1982-1984

Fulbright scholarship

1995-1996
Fellow, Center for Advanced Study on Behavioral Sciences

1999

Keynote address, Conference on "Emerging issues in psychology."

Osmania University, India.

2001
Sage Scholar, Russell Sage Foundation (declined)

2003
Fellow, American Psychological Society

2003

Keynote address. International Association of Cross-Cultural Psychology

(July, Budapest)

2004

Keynote address. International Association of Cross-cultural Psychology

(Xian, China), August 2004.

2005

Keynote address. Cultural Psychology Preconference meeting for the

Society for Personality and Social Psychology annual conference, New

Orleans, January.

2005

Keynote address. International conference on work stress. Okayama,

Japan. August.

2006
Honorable mention, Otto Klineberg Intercultural and International Relations Award for “Voluntary settlement and the spirit of independence: Evidence from Japan’s northern frontier” by Kitayama, Ishii, Takemura, & Ramaswamy, Journal of Personality and Social Psychology, 2006.
2006
Keynote address. International Conference on Dialogical Self, Braga, Portugal, June.
2006
Yukawa-Tomonaga Memorial Lecture. Kyoto University, June.
2006
Keynote address. International Congress of Applied Psychology (Greece), July.
2007
Keynote address. An annual meeting of the Japanese Society for Hygiene, Osaka, Japan, March.
2007
Distinguished Visiting Professor, Doshisha University, Japan.

2008
Fellow, Center for Advanced Study on Behavioral Sciences, Stanford, California
2008
Keynote address in the annual conference of the International Association of Cross-cultural Psychology, Bremen, Germany.

Professional Experience
Assistant to Associate Professor, University of Oregon, 1988-1993

Associate Professor, Kyoto University, 1993-2003
Fellow, Center for Advanced Study in Behavioral Sciences, 1995-1996

Visiting Associate Professor to Visiting Professor, Committee on Human Development, University of Chicago, 2000-2003

Professor of Psychology, University of Michigan, 2003-present
Japan-related Activities

I have conducted a series of studies on self and other related psychological processes in Japan. Japan continues to be one primary site of my on-going research. Japanese is my native language.
Teaching Experience and Interests
Social Psychology

Cultural Psychology

Emotion and Culture

Globalization
Research Interests
Cultural Psychology (Culture and self; Mutual influences of socio-cultural contexts and psychological processes including cognition, emotion, and motivation, with particular emphasis on culture, ethnicity, and gender; Social versus personal representations of cultural values)

Cultural neuroscience (Physiological and brain measures in different cultural contexts)
Editorial Work
Editor:

Personality and Social Psychology Bulletin (2008-)
Associate Editor:

Personality and Social Psychology Bulletin (2005-2008)
Editorial Board:

Journal of Personality and Social Psychology

Emotion

Journal of Applied Developmental Psychology

Journal of Cross-Cultural Psychology

Asian Journal of Psychology

Occasional Reviews:

Journal of Personality and Social Psychology

Journal of Experimental Social Psychology

Journal of Abnormal Psychology

Psychological Review

Child Development

Cognition and Emotion

Developmental Psychology

Psychological Bulletin

Social Psychology Quarterly

Motivation and Emotion

Personality and Social Psychology Bulletin

National Science Foundation (grant review)

National Institute of Mental Health (grant review)

Committee Services
1993
Socio-cultural influence subcommittee in the National Institute of Mental Health task force on behavioral sciences

1995
Regional representative (East Asia), Internal Association of Cross-Cultural Psychology

2005-
Member, Committee for International Relations in Psychology, American Psychological Association.

Publications
Chapters in Books

Kitayama, S., & Burnstein, E. (1989). The relation between opinion and memory: Distinguishing between associative density and structural centrality. In J. Bassili (Ed.), On-line cognition in person perception. Erlbaum.

Markus, H. R., & Kitayama, S. (1991). Cultural variation in the self-concept. In G. R. Goethals & J. Strauss (Eds.), Multidisciplinary perspectives on the self. (pp. 18-48). New York: Springer-Verlag.
Kitayama, S., & Burnstein, E. (1994). Social influence, persuasion, and group decision making. In T. C. Brock,& S. Shavitt (Eds.), Psychology of persuasion. Needham Heights, MA: Allyn & Bacon.

Burnstein, E., Kitayama, S., & Abboushi, M. (1994). How the mind preserves the image of the enemy: The mnemonics of Soviet-American relations. In W. Zimmerman (Ed.), Alternative approaches to world conflict. The University of Michigan Press.

Kitayama, S. & Howard, S. (1994). Affective regulation of perception and cognition. In P. M. Niedenthal, P., & S. Kitayama (Eds.), The heart's eye: Emotional influences in perception and attention. Academic Press.

Kitayama, S., & Markus, H. (1994). Cultural variations of self: Some consequences on cognition, emotion, and motivation. In D. Matsumoto (Ed.), Revising psychology: A cross-cultural introduction. Brooks/Cole.

Kitayama, S., & Markus, H. R. (1994). Cultural Psychology and Emotion Research. In Kitayama, S., & Markus, H. (Eds.), Culture and emotion. American Psychological Association.

Markus, H., & Kitayama, S. (1994). The cultural construction of self and emotion: Implications for social behavior. In Kitayama, S., & Markus, H. (Eds.), Culture and emotion. American Psychological Association.

Kitayama, S., Markus, H. R., & Matsumoto, H. (1995). Culture, self, and emotion: A cultural perspective on self-conscious emotions. In J. P. Tangney, & K. W. Fisher (Eds.), Shame, guilt, embarrassment, and pride: Empirical studies of self-conscious emotions (pp. 439-464). Guilford Press.

Kitayama, S., Markus, H. R., & Lieberman, C. (1995). The collective construction of self-esteem: Implications for culture, self, and emotion. In J. Russell, J. Wellenkamp, T. Manstead, & J.M. F. Dols (Eds.). Everyday conceptions of emotion. Dordrecht, The Netherlands:Kluwer Academic Press.

Kitayama, S., & Markus, H. R. (1996). Construal of self as cultural frame: Implications for internationalizing psychology. In N. R. Goldberger & J. B. Veroff (eds.), The culture and psychology reader. New York University Press. (pp. 366-383).

Markus, H. R., Kitayama, S., & Heiman, R. J. (1996). Culture and "basic" psychological principles. In E. T. Higgins & A. W. Kruglanski (Eds.), Social Psychology: Handbook of basic principles. New York: Guilford.

Kitayama, S. (1997). Affective influence in perception: Some implications of the amplification model. In G. Matthews (Ed.), Cognitive science perspectives in personality and emotion. (pp. 193-258)

Kitayama, S. (1997). What is cultural psychology? In K. Kashiwagi, S. Kitayama, & H. Azuma (Eds.), Cultural psychology: Theory and empirical research. Tokyo: Tokyo University Press. (in Japanese)

Kitayama, S., & Masuda, T. (1997). The cultural mediation model of social inference: A cultural psychological analysis of correspondence bias. In K. Kashiwagi, S. Kitayama, & H. Azuma (Eds.), Cultural psychology: Theory and empirical research. Tokyo: Tokyo University Press. (in Japanese)

Markus, H. R., Mullally, P. R., & Kitayama, S. (1997). Selfways: Diversity in modes of cultural participation. In U. Neisser & D. Jopling (Eds.), the conceptual self in context (pp. 13-60). New York: Cambridge University Press.

Fiske, A. R., Kitayama, S., Markus, H. R., & Nisbett, R. E. (1998). The social matrix of social psychology. In D. Gilbert et al. (Eds.), Handbook of Social Psychology. NY: McGraw Hill. (pp. 915-981)

Kitayama, S., & Markus, H. R. (1999). Yin and yang of the Japanese self: The cultural psychology of personality coherence. In D. Cervone & Y. Shoda (Eds.), The coherence of personality: Social cognitive bases of personality consistency, variability , and organization. NY: Guilford. (pp. 242-302)

Kitayama, S. (2000). Cultural variations in cognition: Implications for aging research. In P.C. Stern & L.L. Cartensen (eds.), The aging mind: Opportunities in cognitive research (pp. 218-237). Washington, D. C.: National Academy Press.

Kitayama, S., & Markus, H. R. (2000). The pursuit of happiness and the realization of sympathy: Cultural patterns of self, social relations, and well-being. In E. Diener & Suh, E. (ed.). Subjective well-being across Cultures. Cambridge, MA: MIT Press.

Uchida, Y., & Kitayama, S. (2000). Implicit Self-Attachment in Japan: An Examination with an implicit association test. In G. Hatano et al. (Eds.), Affective minds. Oxford: Elsevier Science.

Ishii, K., & Kitayama, S. (2000). Spontaneous attention to emotional speech in Japan and the United States. In G. Hatano et al. (Eds.), Affective minds. Oxford: Elsevier Science.

Kitayama, S. (2001). Culture and emotion. In N. J. Smelser and P. B. Baltes (Eds.), International encyclopedia of the social and behavioral sciences. Elsevier Science.

Kitayama, S. (2002). Cultural psychology of the self: A renewed look at independence and interdependence. In Psychology at the turn of the millennium (vol. 2, pp. 305-322).
Markus, H. R., & Kitayama, S. (2004). Models of agency: Sociocultural diversity in the construction of action. In V. Murphy-Berman & J. J. Berman (Eds), Cross-cultural differences in perspectives on the self: Nebraska symposium on motivation (Vol. 49) (pp. 1-57). Lincoln, University of Nebraska Press.

Kitayama, S., & Duffy, S. (2004). Cultural competence—Tacit, yet fundamental: Self, social relations, and cognition in the US and Japan. In R. J., Sternberg, & E. L. Grigorenko, (Eds.), Culture and competence (pp. 55-87). Washington, DC: American Psychological Association.

Kitayama, S., Karasawa, M., & Mesquita, B. (2004). Collective and personal processes in regulating emotions: Emotion and self in Japan and the U.S. In P. Philippot and R. S. Feldman (Eds), The regulation of emotion (pp. 251-273). Hilsdale, New Jersey: Lawrence Erlbaum.

Kitayama, S., & Uchida, Y. (2005). Interdependent agency: An alternative system for action. In R. Sorrentino, D. Cohen, J. M. lson, & M. P. Zanna (eds.), Culture and social behaviour: The Ontario symposium (Vol. 10, pp. 165-198). Mahwah, NJ: Erlbaum.

Kitayama, S. (2006). Does self-esteem equally matter across cultures? In M. H. Kernis (Ed.), Self-esteem issues and answers: A sourcebook on current perspectives. NY: Psychology Press.

Kitayama, S., Duffy, S., & Uchida, Y. (2007). Self as mode of being. In S. Kitayama & D. Cohen (Eds.). Handbook of cultural psychology. New York: Guilford Press.

Morling, B., & Kitayama, S. (2007). Culture and motivation. In J.Shah & W. Gardner (Eds.), Handbook of Motivation Science. New York: Guilford.
Kitayama, S., & Bowman, N. (in press). Psychological consequences of settlement in the frontier: Evidence and implications. In M. Schaller, A. Norenzayan, S. J. Heine, T. Yamagishi, & T. Kameda (Eds.), Culture and evolution. Mahwah, NJ: Lawrence Erlbaum.
Kitayama, S., & Imada, T. (in press). Defending cultural self: A dual-process model of agency. In T. Urdan & M. Maehr (Eds.), Advances in Motivation and Achievement, Vol. 15. Elsevier Press.
Books

Niedenthal, P., & Kitayama, S. (Eds., 1994). The Heart's Eye: Emotional Influences in Perception and Attention. Academic Press.

Kitayama, S., & Markus, H. R. (Eds., 1994), Emotion and culture: Empirical investigations of mutual influences. American Psychological Association.

Kashiwagi, K., Kitayama, S., & Azuma, H. (Eds. 1997). Cultural psychology: Theory and empirical research. The University of Tokyo Press. (in Japanese)

Kitayama, S. (1998). Self and emotion: A cultural psychological view. Kyouritsu syuppan. (in Japanese).
Kitayama, S., & Cohen, D. (2007). Handbook of cultural psychology. New York: Guilford Press.

Articles

Kitayama, S. (1979). An approach to majority-minority relations from the point of view of intergroup interactions. Japanese Psychological Review, 22, 429-448.

Kitayama, S. (1981). Effects of intergroup relations upon status of a minority within a group. Japanese Journal of Experimental Social Psychology, 21, 25-34.

Kitayama, S. (1983). Majority-minority relations in a changing context. Japanese Psychological Research, 25, 164-169.

Kitayama, S. (1984). The influence of a minority within a group. Japanese Journal of Experimental Social Psychology, 23, 97- 105.

Kitayama, S., & Burnstein, E. (1988). Automaticity in conversations: An examination of the mindlessness hypothesis. Journal of Personality and Social Psychology, 54, 219-224.

Kitayama, S. (1990). Interaction between affect and cognition in word perception. Journal of Personality and Social Psychology, 58, 209-217.

Markus, H., & Kitayama, S. (1991). Culture and the self: Implications for cognition, emotion, and motivation. Psychological Review, 98, 224-253.

*One of the most frequently cited article in the behavioral sciences with the citation count = 2049 (as of May, 2007)

**Identified by Patricia Devine and Amanda Brodish (2003, Psychological Inquiry, 3&4, 196-202) as a modern classic in social psychology
Kitayama, S. (1991). Impairment of perception by positive and negative affect. Cognition and Emotion, 5, 255-274.

Kitayama, S. (1992). Some thoughts on the cognitive-psychodynamic self from a cultural perspective. (A peer commentary) Psychological Inquiry, 3, 41-44.

Markus, H. R., & Kitayama, S. (1994). A collective fear of the collective: Implications for selves and theories of selves. Personality and Social Psychology Bulletin, 20, 568-579.

Burnstein, E., Crandall, C., & Kitayama, S. (1994). Some neo-Darwinian decision rules for altruism: Weighing cues for inclusive fitness as a function of the biological importance of the decision. Journal of Personality and Social Psychology 67, 773-789.
Kitayama, S. (1994). Cultural views of self and psychological processes. Research in Social Psychology, 10, 153-167. (in Japanese)

Kitayama, S., & Masuda, T. (1995). Reappraising cognitive appraisal from a cultural perspective. Psychological Inquiry, 217-223.

Kitayama, S., Takagi, H., & Matsumoto, H. (1995). Cultural psychology of Japanese self: I. Causal attribution of success and failure. Japanese Psychological Review, 38, 247-280. (in Japanese)

Kitayama, S., & Karasawa, M. (1995). Self: A cultural psychological perspective. Japanese Journal of Experimental Social Psychology, 35, 133-163. (in Japanese)

Kitayama, S. (1996). Remembrance of emotional speech: Enhancement and impairment of verbal incidental memory by emotional voice. Journal of Experimental Social Psychology 32, 289-308.

Kitayama, S., & Karasawa, M. (1996). Cultural psychology of emotion. In Advancement of Child Psychology, 35, 272-302. (in Japanese)

Kitayama, S., & Karasawa, M. (1997). Implicit self-esteem in Japan: Name letters and birthday numbers. Personality and Social Psychology Bulletin, 23, 736-742.

Kitayama, S., Markus, H. R., Matsumoto, H., Norasakkunkit, 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.

*Identified by Susan Fiske (2003, Psychological Inquiry, 3&4, 196-202) as a modern classic in social psychology
Markus, H. R., & Kitayama, S. (1998). The cultural psychology of personality. Journal of Cross-Cultural Psychology, 29, 32-61.

Kitayama, S. (1999). Toward a fruitful dialogue on culture and psychology: Comments on Takano and Osaka (1997). Cognitive Studies, 6, 106-114. (in Japanese).

Heine, S. J., Lehman, D. R., Markus, H. R., & Kitayama, S. (1999). Is there a universal need for positive self-regard? Psychological Review, 106, 766-794.

Kitayama, S., Markus, H. R., & Kurokawa, M. (2000). Culture, emotion, and well-being: Good feelings in Japan and the United States. Cognition and emotion, 14, 93-124.

Kitayama, S. (2000). Collective Construction of the Self and Social Relations: A Rejoinder and Some Extensions (invited commentary on Rothbaum, F., Pott, M., Azuma, H., Miyake, K., & Weisz, J., The development of close relationships in Japan and the US: Paths of symbiotic harmony and generative tension). Child Development, 71, 1143-1146.

Kitayama, S., & Miyamoto, Y. (2000). Cultural psychology and macroscopic comparisons between East and West: Significance and empirical findings. Japanese Psychological Review, 43, 57-81. (in Japanese).
Heine, S. J., Kitayama, S., Lehman, D. R., Takata, T., Ide, E., Lueng, C., & Matsumoto, H. (2001). Divergent Consequences of Success and Failure in Japan and North America: An Investigation of Self-Improving Motivations and Malleable Selves. Journal of Personality and Social Psychology, 81, 599-615.
Heine, S. J., Kitayama, S., & Lehman, D. R. (2001). Cultural differences in self-evaluation: Japanese readily accept negative self-relevant information. Journal of Cross-Cultural Psychology 32, 434-443.

Uchida, Y., & Kitayama, S. (2001). Development and validation of a sympathy scale. Japanese Journal of Psychology, 72, 275-282.

Kitayama, S., & Ishii, K. (2002). Word and voice: Spontaneous attention to emotional utterances in two languages. Cognition and Emotion, 16, 29-60.

Morling, B., Kitayama, S., & Miyamoto, Y. (2002). Cultural practices emphasize influence in the US and adjustment in Japan. Personality and Social Psychology Bulletin, 28, 311-323.

Kitayama, S. (2002). Cultural and basic psychological processes—Toward a system view of culture: Comment on Oyserman et al. (2002). Psychological Bulletin, 128, 189-196.

Ishii, K., & Kitayama, S. (2002). Processing of emotional utterances: Is vocal tone really more significant than verbal content in Japanese? Cognitive Studies, 9, 67-76.

Miyamoto, Y., & Kitayama, S. (2002). Cultural variation in correspondence bias: The critical role of attitude diagnosticity. Journal of Personality and Social Psychology, 83, 1239-1248.

Ishii, K., Reyes, J. A., & Kitayama, S. (2003). Spontaneous attention to word content versus emotional tone: Differences among three cultures. Psychological Science, 14, 39-46.

Kitayama, S., Duffy, S., Kawamura, T., & Larsen, J. T. (2003). A cultural look at New Look: Perceiving an object and its context in two cultures. Psychological Science, 14, 201-206.
Morling, B., Kitayama, S., & Miyamoto, Y. (2003). American and Japanese women use different coping strategies during normal pregnancy. Personality and Social Psychology Bulletin, 29. 114-128.
Kitayama, S., & Uchida, Y. (2003). Explicit self-criticism and implicit self-regard: Evaluating self and friend in two cultures. Journal of Experimental Social Psychology, 39, 476-482.
Snibbe, A. C., Kitayama, S., Markus, H. R., & Suzuki, T. (2003). They saw a game: A Japanese and American field study. Journal of Cross-Cultural Psychology, 34, 581-595.

Markus, H. R., & Kitayama, S. (2003). Culture, self, and the reality of the social. Psychological Inquiry, 14, 277-283.

Kitayama, S., Snibbe, A. C., Markus, H. R., & Suzuki, T. (2004). Is there any “free” choice? Self and dissonance in two cultures. Psychological Science, 14, 527-533.
Masuda, T., & Kitayama, S. (2004). Perceiver-induced constraint and attitude attribution in Japan and the US: A case for culture-dependence of correspondence bias. Journal of Experimental Social Psychology, 40, 409-416.

Uchida, Y., Norasakkunkit, V., & Kitayama, S. (2004). Cultural constructions of happiness: Theory and evidence. Journal of Happiness Studies.5, 223-239.
Hoshino-Browne, E., Zanna, A. S., Spencer, S. J., Zanna, M. P., Kitayama, S., & Lackenbauer, S. (2005). On the cultural guises of cognitive dissonance: The case of Easterners and Westerners. Journal of Personality and Social Psychology, 89, 294-310.
Markus, H.R., Uchida, Y., Omoregie, H., Townsend, S.S.M., & Kitayama, S. (2006) Models of agency in Japanese and American contexts. Psychological Science, 17, 103-112.
Kitayama, S., Ishii, K., Imada, T., Takemura, K., & Ramaswamy, J. (2006). Voluntary settlement and the spirit of independence: Evidence from Japan’s “Northern Frontier”. Journal of Personality and Social Psychology, 91, 369-384.
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.
Kitayama, S. & Park, H. (2007). Cultural shaping of emotion and well-being: How does it work? Social and Personality Psychology Compass, 1.
Heine, S. J., Kitayama, S., & Hamamura, T. (in press). Different meta-analyses yield different conclusions: A comment on Sedikides, Gaertner, & Vevea. Asian Journal of Social Psychology.
Heine, S. J., Kitayama, S., & Hamamura, T. (in press). Which studies test whether self-enhancement is pancultural? Asian Journal of Social Psychology.
Duffy, S., & Kitayama, S. (in press). Mnemonic context effect in two cultures: Attention to memory representations? Cognitive Science.
Ishii, K., & Kitayama, S. (in press). Holistic attention to context in Japan: A test with non-student adults. Japanese Journal of Social Psychology.
Uchida, Y., Kitayama, S., Mesquita, B., Reyes, J., & Morling, B. (in press). Is perceived emotional support beneficial?: Well-being and health in independent and interdependent cultures. Personality and Social Psychology Bulletin.

Other Articles
Markus, H., & Kitayama, S. (1992). The what, why, and how of cultural psychology: A review of Shweder's Thinking through cultures. Psychological Inquiry, 3, 357-364.

Kitayama, S. (1992). Individualism and collectivism as social representation. Review of Cross-Cultural Perspectives: Nebraska Symposium on Motivation, 1989. Contemporary Psychology, 37, 1322-1324.

Kitayama, S. (1998). Review of "Unmasking Japan: Myths and realities about the emotions of the Japanese" by David Matsumoto. Journal of Japanese Studies, 24, 436-442.
Kitayama, S. (2004). Toward globalization of psychology: A reflection on the Kyoto-Michigan collaboration in psychology. International Institute Journal.

Kitayama, S. (2006). A cultural psychology of self-defense. Article published in the Center for Japanese Studies Newsletter.

Research Grants
August 1988, Research funds from the Dean's Office, University of Oregon

August 1990, National Science Foundation grant for the project on culture and self (with Hazel Markus)

March 1991, Funds from Institute for Social Research, University of Michigan. Symposium: Japanese perspectives to self and social behavior (Markus, H., & Kitayama).

January 1992, American Psychological Association for the International conference on culture and emotion (Kitayama & Markus)

January 1993, National Institute of Mental Health grant for the project on "Emotional regulation of social cognition."

November, 1993, National Science Foundation grant (BCS-9316749) for the project on "Earthquake hazard response in the United States and Japan: A cross-cultural survey." (with Risa Palm)

January, 1994, Research grant from the Nakayama foundation for arts and sciences for the project on "Play, culture, and mental health".

March, 1995, National Science Foundation grant (supplement) for the project on "Earthquake hazard response in the United States and Japan: A cross-cultural survey." (with Risa Palm)

1992-2003: 9 grants from the Ministry of Education, Japan, on culture and self.
June, 2001 – December 31, 2006, National Science Foundation

Co-PIs: Hazel Markus & Shinobu Kitayama

“Sociocultural models of agency: Implications for motivation, choice, and well-being”

$350,000

September 2005

Center for Japanese Studies Faculty grant

Title: Cultural variation in attention

Principal Investigator: Shinobu Kitayama

$25,000

2006

Office of Vice-President of Research, University of Michigan

Title: Aging and Holistic Cognition: A Pilot Study

Principal investigator: Shinobu Kitayama

Amount: $15,000

2007

National Institute of Aging

Title: Midlife in Japan

Principal Investigators: Carol Ryff, Shinobu Kitayama and Hazel Markus
Amount: $850,000 (for 5 years)
National Science Foundation

Title: Independence, interdependence, and analytic vs. holistic cognition

Principal Investigators: Richard E. Nisbett and Shinobu Kitayama

Amount: $350,000 (for 3 years)
Center for Japanese Studies Faculty grant

Title: Cultural variation in attention

Principal Investigator: Shinobu Kitayama

$15,000

Center for Chinese Studies grant

Title: Psychological consequences of modernization and settlement in the contemporary China: Explicit beliefs and implicit tendencies.

Principal Investigator: Shinobu Kitayama

$10,000

Pending

National Institute of Aging

Title: Aging, Social Interdependence, and Wisdom in the U.S. and Japan

Principal Investigators: Richard E. Nisbett and Shinobu Kitayama

Pending, Submitted February, 2006

Invited Professional Presentations
1999
Keynote address, Conference on "Emerging issues in psychology." Osmania University, India.

A symposium on "Dialectics of the relationship between culture and psychological processes", Greek Psychological Association meeting. Cypros.

2000

Invited colloquium, The University of Michigan

Invited colloquium, The University of Chicago

Invited colloquium, The Ohio State University.

Invited address, International Society of Social and Behavioral Development. Beijing, China.

Invited address, International Congress of Psychology, Stockholm, Sweden.

2001

Invited colloquium. The Universities of Illinois, Urbana-Champaign

Invited colloquium, The University of Michigan
Invited colloquium, The University of Maryland
Invited colloquium, The University of Chicago

Speaker at the New Look on Race conference, Stanford.

2003

Keynote address. International Association of Cross-Cultural Psychology (July, Budapest)

2004

Keynote address. International Association of Cross-cultural Psychology (Xian, China), August 2004.
2005

Keynote address. Cultural Psychology Preconference meeting for the Society for Personality and Social Psychology annual conference, New Orleans, January 2005.

Invited Colloquium, Osnabruek University, Germany, August, 2005.

Invited Colloquium, University of Hamburg, Germany, August, 2005.

Keynote address. International conference on work stress. Okayama, Japan. August 2005.

Invited Colloquium, Department of Biology, Binghamton University, September 2005.

Johnson Memorial Lecture, Department of Psychology, Macalester College, September 29, 2005

Invited colloquium, Department of Anthropology, UCLA, November, 2005

2006

Invited speaker: Self preconference. Society for Personality and Social Psychology Conference, January, 2006.

Invited speaker: Culture preconference. Society for Personality and Social Psychology Conference, January, 2006.

Invited speaker: Symposium on top-down processing in basic perception. Society for Personality and Social Psychology Conference, January, 2006.
Invited colloquium, Department of Psychology, Boston College, April 2006
Invited colloquium, Department of Psychology, Colby College, May 2006.
Invited speaker, LIFE meeting, Max Plank, Berlin, May 2006.

Invited colloquium, Instituto Superior de Psicologia Aplicada, Lisbon, Portugal.

Keynote address. International Conference on Dialogical Self, Braga, Portugal, June, 2006.
Invited colloquium, Nagoya University, Japan, June, 2006.

Invited colloquium, Kanazawa University, Japan, June, 2006.

Yukawa-Tomonaga Memorial Lecture. Kyoto University, June, 2006.

Keynote address. International Congress of Applied Psychology (Greece), July 2006.
Invites speaker: Symposium on “Conceptual issues on independence and interdependence”. International Congress of Applied Psychology (Greece), July 2006.

Invites speaker: Symposium on “Culture and well-being”. International Congress of Applied Psychology (Greece), July 2006.

Invited colloquium, Bogazici University, Istanbul, Turkey, July 2006.

Invited speaker: Symposium on Evolutionary perspective to social behavior, Tokyo, Japan, September, 2006.

Invited speaker: Workshop on higher education in Japan. Japanese Ministry of Science and Education. Tokyo, Japan. September, 2006.

Invited speaker: Symposium on optimal functioning. University of Georgia, November, 2006.
Invited colloquium, Department of Psychology, Stanford University.

Invited colloquium, Department of Psychology, University of California – Berkeley.

2007

Invited colloquium, Department of Psychology, Cornell University. February, 2007.
Invited colloquium, Department of Psychology, Washington University. February, 2007.
Keynote speaker, An annual meeting of the Japanese Society for Hygiene, Osaka, Japan, March, 2007.
Invited colloquium, Committee on Human Development, University of Chicago. April, 2007.

Invited speaker, Cross-Cutting APS symposium on Cognition and Culture, American Psychological Society Meeting, Washington DC, May 24-26, 2007.

Invited speaker, Symposium on “Dissonance turns 50: The relationship between the self, the social group, and future research”, American Psychological Society Meeting, Washington DC, May 24-26, 2007.

Invited discussant, Symposium on “The bi-cultural mind: Individual differences, dynamics, and consequences.” American Psychological Society Meeting, Washington DC, May 24-26, 2007.

Invited colloquium, Department of public health, Osaka University Medical School, June, 2007.

Invited colloquium, Department of Psychology, Beijing Normal University, July, 2007.

Invited colloquium, Department of Psychology, Peking University, July, 2007.
Invited colloquium, Department of Psychology, University Maryland, October, 2007.
2008

Invited speaker, Cultural psychology preconference, The annual meeting of the society for personality and social psychology, February, 2008.

Invited speaker, Symposium on culture and friendship, The annual meeting of the society for personality and social psychology, February, 2008.

Invited colloquium, Department of Psychology, University of Wisconsin, April, 2008.
Invited colloquium, Department of Psychology, UC--Irvine, May, 2008.
Invited colloquium, Department of Psychology, UCLA, May, 2008.
Keynote speaker at the Inauguration ceremony of the Center for Psychology, Kyoto University, July 2007.
Keynote speaker, The annual meeting of the International Association of Cross-Cultural Psychology, Bremen, Germany, July, 2008.
Other recent professional presentations
Ishii, K., & Kitayama, S. (2005, September). Out-group homogeneity effect in perception. Presentation at the 46th conference of the Japanese Society of Social Psychology, Kwansei Gakuin University, Japan. (in Japanese)
Imada, T., & Kitayama, S. (2005). Dissonance, self, and eyes of others in Japan and the US. Presented at the Society for Personality and Social Psychology Pre-conference, New Orleans.

Ishii, K., & Kitayama, S. (2005, January). Group agency bias in Japan and the US. Poster presented at the Cultural Psychology Pre-conference of the 6th Annual meeting of Society for Personality and Social Psychology, New Orleans.
Miyamoto, Y., Kitayama, S. & Schwarz, N. (2005, May). Culture and facial feedback: When do internal cues become informative? Poster presented at 17th Annual Convention of American Psychological Society, Los Angeles.

Miyamoto, Y., Kitayama, S., & Talhelm, T. (2006, January). A meta-analytic review of cultural differences in cognitive processes. Poster presented at 6th Conference of Society for Personality and Social Psychology, Palm Springs.

Imada, T., & Kitayama, S. (2006). Cultural mode of being: Independence and interdependence in the United States and Japan. Presented at the Society for Personality and Social Psychology Annual Meeting, Palm Springs, CA.

Ishii, K., & Kitayama, S. (2006, January). Out-group homogeneity effect in perception: Moderation by gender. Poster presented at the 7th Annual meeting of Society for Personality and Social Psychology, Palm Springs.

Park, H., Toriyama, R., & Kitayama, S. (May 2006). How do I look? A cultural study on self-perception in the eyes of others. Posterpresented at the 18th Annual Convention of the Association for
Psychological Science, New York, NY.

Park, H., Toriyama, R., & Kitayama, S. (January 2006). Perceiving the self in the eyes of others: A cross-cultural study. Poster presented at the Cultural Psychology Pre-Conference at the 7th Annual Meeting of the Society for Personality and Social Psychology, Palm Springs, CA.

Park, H., Sevincer, A. T., Karasawa, M., & Kitayama, S. (April 2007). The frontier on my mind: Testing some implications of the voluntary settlement hypothesis. Talk to be given at the cultural psychology
conference, Champaign, IL.

Park, H., Sevincer, T., Karasawa, M., & Kitayama, S. (January 2007). Are Americans really more independent than West Europeans? Testing some implications of the voluntary settlement hypothesis. Poster to be
presented at the Cultural Psychology Pre-Conference at the 8th Annual Meeting of the Society for Personality and Social Psychology, Memphis, TN.
Duffy, S., Kitayama, S., Dunkley, C., & Kassabian, L. The development of cultural differences in attention in the U.S. and Japan. Poster presented at the Society for Research in Child Development biennial meeting in Boston, MA, March, 2007.

Duffy, S., Uchida, Y., & Kitayama, S. Symbolic Self Inflation in the U.S. and Japan. Poster presentation at the Association for Psychological Science conference in Washington, D.C., May, 2007.

Kassabian, L., Duffy, S., & Kitayama, S. The development of cultural differences in attention in the U.S. and Japan. Poster presentation at the Association for Psychological Science conference in Washington, D.C., May, 2007.
Kopecky, J., Kitayama, S., Meyer, D.E. and Saiki, Jun. Cross-Cultural Differences in Multitasking by East Asians and North Americans. Posted presented at the 47th Annual Meeting of the Psychonomic Society.
Varnum, M. E. W., Grossmann, I., Nisbett, R.E., Kitayama, S., Katunar, D.(2007, January). Holism in a European Cultural Context: Differences in Cognitive Style between Central and East Europeans and Westerners. Poster presented at the Cultural Psychology Preconference, SPSP annual meeting, Memphis, TN.
Ishii, K., Tsukasaki, T., & Kitayama S. (2007, January). Culture an visual perception: Does perceptual inference depend on culture? Poster presented at the 8th Annual meeting of Society for Personality and Social Psychology, Memphis.

Kitayama, S., & Ishii, K. (2007, January). Voluntary settlement and independent agency: Emotional consequences of independence norms in Hokkaido. Poster presented at the 8th Annual meeting of Society for Personality and Social Psychology, Memphis.

Ishii, K., Tsukasaki, T., & Kitayama, S. (2006, September). Perceptual inference and culture: An examination with an embedded figure task. Presentation at the 47th conference of the Japanese Society of Social Psychology, Tohoku University, Japan. (in Japanese)

Ishii, K., & Kitayama, S. (2006, January). Out-group homogeneity effect in perception: Moderation by gender. Poster presented at the 7th Annual meeting of Society for Personality and Social Psychology, Palm Springs.
Imada, T., & Kitayama, S. (2007). Dissonance and “Eyes of Others”: Unconscious Perception of Social Influence? Poster will be presented at the annual meeting of the Society for Personality and Social Psychology, Memphis, TN.

Imada, T., & Kitayama, S. (2006). Cultural mode of being: Independence and interdependence in the United States and Japan. Poster session presented at the annual meeting of the Society for Personality and Social Psychology, Palm Springs, CA.
Hashimoto, T., Imada, T., & Kitayama, S. (2007, September). Support seeking tendency in Japan and the United States. Poster presented at the 71st Conference of Japanese Psychological Association, Tokyo, Japan.
Kimel, S.Y. & Kitayama, S. (2008, March). Culture and the neuroendocrine response to cognitive dissonance. Paper presented within an invited symposium, Socio-cultural Aspects of Emotion Regulation and Psychological Well-being, Kokoro Research Center, Kyoto University,
Japan.
Uskul, A., Park, H., Sevincer, A. T., & Kitayama, S. (2008). The frontier on my mind: Evidence from a United States-United Kingdom-Germany triangulation. Paper under review for presentation at the 19th International Congress of the International Association for Cross-Cultural Psychology, Bremen, Germany.
Uchida, Y. K., Park, J, & Kitayama, S. (2008). Explicit and Implicit Social Orientations: Independence and Interdependence in Japan and the U.S.Paper presented at the annual conference of the Society for Personality and Social Psychology

