

Internationalizing the Teaching of Psychology

Editors: **Grant J. Rich**, Consulting Psychologist, Juneau, Alaska, **Uwe P. Gielen**, St. Francis College and **Harold Takooshian**, Fordham University

A volume in **Advances in Cultural Psychology: Constructing Human Development**

Series Editor: **Jaan Valsiner**, Niels Bohr Professor of Cultural Psychology, Aalborg University

"How can psychology professors in the USA and other nations make their courses more international?" This question is addressed in this indispensable new sourcebook, co-authored by 73 contributors and editors from 21 countries.

In recent decades psychology has evolved from an American-dominated discipline to a much more global discipline. Preliminary estimates by Zoma and Gielen (2015) suggest that approximately 76%-78% of the world's one million or so psychologists reside outside the U.S. However, most textbooks in the field continue to rely predominantly on research conducted in North America and Europe. Our book is intended to introduce psychology instructors to a variety of broad perspectives as well as specific suggestions that can support their efforts to internationalize their course offerings at both the undergraduate and graduate levels. In this way they can prepare their students to become more culturally sensitive and function more effectively as citizens and psychologists in the evolving globalized world. To achieve these ambitious goals the editors have assembled an international group of 73 distinguished contributors who, taken together, have taught and conducted research in all regions of the world.

The chapters in the book include both core areas of psychology and subdisciplines that represent rapidly expanding and internationally important areas such as cross-cultural psychology and the psychology of gender. The chapters cover key topics and areas included in the course offerings of psychology departments both in the United States and in other countries. In addition to a discussion of international perspectives relevant to a given area, all chapters include an annotated bibliography of pertinent books, articles, web-related materials, films, videos, and so on. Based on this information, both highly experienced and less experienced psychology instructors can add globally and culturally oriented dimensions to their respective courses. This is important because universities, departments, and accrediting agencies increasingly put pressure on instructors to broaden and internationalize their courses.

CONTENTS: Preface, *Jaan Valsiner*. Foreword, *Saths Cooper*. Foreword, *David G. Myers*. Prolegomena to an Internationalized Psychology Curriculum, *Uwe P. Gielen, Grant J. Rich, and Harold Takooshian*. **PART I: INTERNATIONAL PERSPECTIVES ON THE TEACHING OF PSYCHOLOGY.** Becoming Involved in International Psychology: Why and How, *Harold Takooshian, Irina A. Novikova, and Elena Chebotareva*. A Stand-Alone Course on International Psychology, *Michael J. Stevens and Breeda McGrath*. Teaching Psychology in Latin America and Elsewhere: An International View of the Discipline, *Sherri N. McCarthy and M. C. Luis Alfredo Padilla López*. The Use of Films to Enhance Pedagogy in the Psychology Classroom, *Danny Wedding, Nahathai Wongpakaran, and Tinakon Wongpakaran*. The International Psychology (Teaching) Web, *Victor Karandashev and Elena Zarubko*. Internationalizing Psychology through Massive Open Online Courses, *Scott Plous*. **PART II: CROSS-CULTURAL, CULTURAL, AND INDIGENIZED PERSPECTIVES.** Teaching Cross-Cultural and Cultural Psychology, *Deborah L. Best and Hemalatha Ganapathy-Coleman*. Teaching Cross-Cultural Research Methods, *Fons J. R. van de Vijver*. Indigenized Internationalization: Developments and Lessons from Two Aotearoa/New Zealand Universities, *Linda Waimarie Nikora, Bridgette Masters-Awatore, Mohi Rua, Veronica Hopner, Siautu Alefaio-Tugia, Lisa Stewart, Pita King, Byron Perkins, Darrin Hodgetts, and Stuart C. Carr*. A Construction, Deconstruction, and Reconstruction Framework for Educational Psychology Training in a Postcolonial Setting: The Case of South Africa, *Liesel Ebersöhn, Salomé Human-Vogel, and Motlalepule Ruth Mampane*. **PART III: INTERNATIONALIZING BASIC DOMAINS OF PSYCHOLOGY.** Introduction to Psychology, *Katelyn E. Poelker, Judith L. Gibbons, and Carlos P. Zalaquett*. Teaching the History of Psychology from an International Perspective, *John D. Hogan and Juan A. Ortiz*. Teaching Psychology: A Cross-Cultural Perspective on Biology and Human Behavior, *Eugene K. Emory, Gershon T. Lazarus, and Gloria Faboyede*. Understanding the Cultural Impact on Perceptual Processing, *Michael F. Wesner and Dana M. Dupuis*. Cognitive Psychology as Seen from an International and Filipino Perspective, *C. Dominik Güss and Ma. Elizabeth J. Macapagal*. Internationalizing a Course on the Principles of Learning: Challenges and Approaches, *James Byron Nelson*. Teaching Motivation and Emotion, *Lennia Matos, Dora Herrera, Rafael Gargurevich and Marteen Vansteenkiste*. Teaching about Intelligence, Concept Formation, and Emotional Intelligence, *Elias Mpofu, Bruce A. Bracken, Fons J. R. van de Vijver, and Donald H. Saklofske*. Internationalizing the Teaching of Consciousness, *Grant J. Rich and K. Ramakrishna Rao*. **PART IV: PSYCHOLOGY AS A SOCIOCULTURALLY AND INTERNATIONALLY ORIENTED DISCIPLINE.** A Global Perspective on Lifespan Psychology, *Uwe P. Gielen and Grant J. Rich*. Internationalizing the Personality Psychology Course, *Neil Lutsky and Ashwini Ashokkumar*. Culture and Psychopathology: Distinct but Related and Subtly but Inextricably Bound, *Juris G. Draguns*. International, Sociocultural, and Cross-Cultural Matters in Clinical and Counseling Psychology, *Andrés J. Consoli, Brigitte Khoury, Kelly Whaling, Mercedes Fernández Oromendia, and Sariah Daouk*. Health Psychology: Understanding Culture's Role in Health and Illness, *Michele Hirsch and Camille Morlière*. Internationalizing the Teaching of Social Psychology and Intergroup Relations, *Michael Harris Bond and Peter B. Smith*. Organizational Psychology and Leadership, *Diana Boer, Katja Hanke, and Ayu Okvitawanli*. Internationalizing the Teaching of Psychology of Women: A Feminist Perspective, *Florence L. Denmark, Krystal Lozada and Talia Zarbiv*. About the Editors and Contributors. Index.

Publication Date: 2017

ISBNs:

Paperback: 9781641130059 \$45.99

Hardcover: 9781641130066 \$85.99

E-Book: 9781641130073

Trim Size: 6.14 X 9.21

Page Count: 484

Subject: International, Cross Cultural Psychology, Teaching

BIC Code: YQJP **BISAC Codes:**

PSY031000, PSY007000, PSY012000

Internationalizing the Personality Psychology Course, *Neil Lutsky and Ashwini Ashokkumar*. Culture and Psychopathology: Distinct but Related and Subtly but Inextricably Bound, *Juris G. Draguns*. International, Sociocultural, and Cross-Cultural Matters in Clinical and Counseling Psychology, *Andrés J. Consoli, Brigitte Khoury, Kelly Whaling, Mercedes Fernández Oromendia, and Sariah Daouk*. Health Psychology: Understanding Culture's Role in Health and Illness, *Michele Hirsch and Camille Morlière*. Internationalizing the Teaching of Social Psychology and Intergroup Relations, *Michael Harris Bond and Peter B. Smith*. Organizational Psychology and Leadership, *Diana Boer, Katja Hanke, and Ayu Okvitawanli*. Internationalizing the Teaching of Psychology of Women: A Feminist Perspective, *Florence L. Denmark, Krystal Lozada and Talia Zarbiv*. About the Editors and Contributors. Index.

Endorsements:

"As a long-time international psychologist myself, I see this bold new volume as a great leap forward for international psychology. The 73 distinguished contributors and editors from 21 countries have carefully crafted a handbook that will be the go-to resource on the topic for years to come. For psychology to continue to be relevant in the 21st century it must become more international; I am grateful this book will help us accomplish this challenging but rewarding goal.

Philip G. Zimbardo, Ph.D.

Past-President American Psychological Association

"What could be more important than understanding human behavior and the thoughts and emotions that underlie it? By teaching psychology to the world, we offer the possibility of using our discipline to create a better future for all of us. The chapters in this excellent book help teachers of psychology move from an ethnocentric perspective to a global way of thinking about and telling about a truly international psychology."

Diane F. Halpern, Ph.D.

Past-President of the American Psychological Association and Professor of Psychology

More titles in this series can be found at: <http://www.infoagepub.com/series/Advances-in-Cultural-Psychology>

IAP- Information Age Publishing, Inc. PO BOX 79049 Charlotte, NC 28271

Phone: 704-752-9125 Fax: 704-752-9113 www.infoagepub.com

Book Order Form

IAP- Information Age Publishing, Inc.

Special Sale Price: \$35.99 for each paperback and \$69.99 for each hardcover (plus s/h)

Title	Paperback QTY	Hardcover QTY
Internationalizing the Teaching of Psychology		
Healthcare and Culture: Subjectivity in Medical Contexts		
The Subjectified and Subjectifying Mind		
Memory Practices and Learning: Interactional, Institutional and Sociocultural Perspectives		
Making of The Future: The Trajectory Equifinality Approach in Cultural Psychology		
Cultural Psychology of Musical Experience		
Amerindian Paths: Guiding Dialogues With Psychology		
Psychology in Black and White: The Project of a Theory-Driven Science		
Cultural Psychology of Recursive Processes		
Temporality: Culture in the Flow of Human Experience		
Making Our Ideas Clear: Pragmatism in Psychoanalysis		
Biographical Ruptures and Their Repair: Cultural Transitions in Development		
Culture and Political Psychology: A Societal Perspective		
More titles in this series can be found at: http://www.infoagepub.com/series/Advances-in-Cultural-Psychology		

****Discounts apply to list prices only. Standard Shipping and Handling for Books:**

\$7.50 handling fee on U.S. orders; \$9.00 for the rest of the world plus \$3.00 shipping per book

Subtotal: _____

Shipping: _____

Online shopping available at www.infoagepub.com

Order Total: _____

Check

Credit Card

Charge Card Number: _____ Exp. Date: _____ CVV2 Code: _____

Name as it appears on card: _____

Signature: _____

Billing Address (must match credit card billing info.): _____

Shipping Street Address: _____

City: _____ State/Province: _____ Zip/Postal Code: _____ Country: _____

Phone Number: _____ Email Address: _____

IAP- Information Age Publishing, Inc. PO BOX 79049 Charlotte, NC 28271