Evolutionary Explanations Need to Account for Cultural Variation
Steven J. Heine

University of British Columbia

Word Count = 999
(in press) Behavioral and Brain Sciences.

Abstract

Cultural variability in self-enhancement is far more pronounced than the authors suggest; the sum of the evidence does not show that East Asians self-enhance in different domains from Westerners. Incorporating this cultural variation suggests a different way of understanding the adaptiveness of self-enhancement: it is adaptive in contexts where positive self-feelings and confidence are valued over relationship harmony, but is maladaptive in contexts where relationship harmony is prioritized.
I applaud Von Hippel and Trivers (VHT) for seeking an evolutionary account for a phenomenon as pervasive and intriguing as self-deception. They have made a compelling case for the adaptiveness of self-deception in certain contexts, however, it would be more persuasive if they had taken seriously the problem of cultural variability in self-enhancement.

In being able to offer a compelling evolutionary account for any phenomenon it is critical to consider evidence from a broad enough array of contexts to allow for confident generalizations. Nearly all of the empirical citations from this paper derive from what we call WEIRD (Western, Educated, Industrialized, Rich, Democratic) samples (Henrich et al., 2010). This wouldn’t be so problematic if the data from such samples yielded a similar pattern to that from other samples, but they don’t; this is particularly the case for self-enhancement (Heine et al., 1999; Mezulis et al., 2004).

VHT claim that self-enhancement emerges “in every culture on earth” (p. 38). However, these claims stand in stark conflict with the cross-cultural evidence. A meta-analysis of cross-cultural studies of self-enhancement (Heine & Hamamura, 2007), yielded a pronounced effect for Westerners (d=.87), and a non-existent effect for East Asians (d=-.01). Cultural differences emerged for 30 of the 31 different methods, with the one exception of the self-esteem IAT measure (Greenwald & Farnham 2000). It remains unclear what the self-esteem IAT assesses as it has the least validity evidence of any of the IAT measures (Hofmann et al., 2005), and it does not correlate reliably with other implicit or explicit measures of self-esteem, or external validity criteria
 ADDIN EN.CITE

(Bosson et al., 2000; Falk et al. 2009)
. Further, studies of self-enhancement that employ hidden behavioral measures find equally pronounced cultural differences as those with explicit measures
 ADDIN EN.CITE

(Heine et al. 2001; Heine et al., 2000)
, indicating that these differences extend to people’s true beliefs. The only studies that reliably yield self-enhancement among East Asians employ the better-than-average-effect (BTAE) method (average ds=1.31 and .38 for Westerners and East Asians, respectively; Heine & Hamamura, 2007). However, as VHT acknowledge in their citation of Chambers and Windschitl (2004), the BTAE incorporates a few cognitive biases resulting in exaggerated estimates of self-enhancement
 ADDIN EN.CITE

(Klar & Giladi, 1997; Krizan & Suls, 2008; Kruger 1999; the effects are inflated for both cultures by a magnitude of approximately d=.60; Heine & Hamamura, 2007)
.

VHT note that “even East Asians, who value humility and harmony over individualistic self-aggrandizement, show self-enhancement in their claims of the superiority of their collectivist qualities” (p. 11), and they cite two papers by Sedikides et al. (2003, 2005). In those papers the authors argue that self-enhancing motivations are universal but expressed differently: Westerners enhance themselves in domains that are important to them (e.g., individualism), while East Asians enhance themselves in domains that are important to them (e.g., collectivism). The evidence for this from those papers derives from the BTAE method. The other 11 methods that have addressed this identical question (viz., the false-uniqueness bias, actual-ideal self-discrepancies, manipulations of success and failure, situation sampling, self-peer biases, relative-likelihood and absolute-likelihood optimism biases, open-ended self-descriptions, automatic self-evaluations, social relations model, and a corrected BTAE) all yield an opposite pattern of results: East Asians do not self-enhance more in domains that are especially important to them
 ADDIN EN.CITE

(Falk et al., 2009; Hamamura et al., 2007; Heine, 2005b; Ross et al., 2005; Su & Oishi, 2010)
. A meta-analysis including all of the published studies on this topic finds no support for the claim that East Asians self-enhance more in important domains (r=-.01), although Westerners do (r=0.18; Heine et al. 2007a, 2007b). The meta-analyses by Sedikides et al (2005, 2007) find different results because they excluded most of the studies that yielded contrary findings. Further, the evidence that East Asians enhance in collectivistic/important domains using the BTAE appears to be specifically the product of methodological artifacts of this measure (Hamamura et al., 2007). In sum, contrary to VHT claims, the evidence does not support the universality for self-enhancement nor that East Asians self-enhance in particular domains. If instead of considering data almost exclusively from WEIRD samples they had instead only considered East Asian data, VHT would not have proposed their evolutionary account for self-enhancement; there would not have been any self-enhancement effect in need of an explanation.

Given this cross-cultural variability, how might we consider how self-enhancement evolved? Like VHT I think it is important to consider the costs and benefits of self-enhancement. Benefits of self-enhancement include positive self-feelings and confidence (Taylor & Armor, 1996; Taylor & Brown, 1988). It feels good to self-enhance, and it leads people to expect that they will do well on future tasks, and these relations appear to hold across cultures (Heine, 2005a). On the other hand, a cost of self-enhancement is that it can strain interpersonal relations; self-enhancers risk attracting the scorn of others (Colvin et al 1995; Exline & Lobel, 1999; Paulhus, 1998; Vohs & Heatherton, 2001). People are often alienated by self-enhancers, especially over long-term relationships (Robins & Beer, 2001). Likewise, positive self-presentations can lead to less liking by others (Godfrey et al., 1986; Tice et al., 1995).

This analysis suggests that in cultural contexts where people value positive feelings and self-confidence, yet are not overly concerned about maintaining harmonious relationships, self-enhancement is more adaptive. In contrast, in cultures where positive feelings and self-confidence are valued less, but the maintenance of smooth interpersonal relationships is prioritized, self-criticism and a concern for face is more adaptive. Compared with Westerners, East Asians are not as concerned about positive self-feelings (Suh et al., 1998), and they often perform better when they lack confidence (Heine et al., 2001; Oishi & Diener, 2003; Peters & Williams, 2006). Further, much research reveals a greater concern among East Asians about relationship harmony (Markus & Kitayama, 1991).
In sum, a compelling account of the adaptiveness of self-enhancement needs to account for why cultures differ in their tendencies to self-enhance. The existence of cultural variation in self-enhancement can help to elucidate the contexts in which self-enhancement should be most adaptive.

References

Bosson, J. K., Swann, W. B., & Pennebaker, J. W. (2000). Stalking the perfect measure of implicit self-esteem: The blind men and the elephant revisited? Journal of Personality and Social Psychology, 79, 631-643.

Chambers, J. R., & Windschitl, P. D. (2004). Biases in social comparative judgments: the role of nonmotivated factors in above-average and comparative-optimism effects. Psychological Bulletin, 130, 813-838.

Colvin, C. R., Block, J., & Funder, D. C. (1995). Overly positive evaluations and personality: Negative implications for mental health. Journal of Personality and Social Psychology, 68, 1152-1162.

Exline, J. J., & Lobel, M. (1999). The perils of outperformance: Sensitivity about being the target of a threatening upward comparison. Psychological Bulletin, 125, 307-337.

Falk, C. F., Heine, S. J., Yuki, M., & Takemura, K. (2009). Why do Westerners self-enhance more than East Asians? European Journal of Personality, 23, 183-209.

Godfrey, D. K., Jones, E. E., & Lord, C. G. (1986). Self-promotion is not ingratiating. Journal of Personality and Social Psychology, 50, 106-113.

Greenwald, A. G. & Farnham, S. D. (2000). Using the implicit association test to measure self-esteem and self-concept, Journal of Personality and Social Psychology, 79, 1022-1038.

Hamamura, T., Heine, S. J., & Takemoto, T. (2007). Why the Better-than-Average Effect is a worse-than-average measure of self-enhancement. An investigation of conflicting findings from studies of East Asian self-evaluations. Motivation and Emotion, 31, 247-259.

Heine, S. J. (2005a). Constructing good selves in Japan and North America. In R. M. Sorrentino, D. Cohen, J. M. Olson, and M. P. Zanna (Eds.), Culture and Social Behavior: The Tenth Ontario Symposium. (pp. 95-116). Hillsdale, NJ: Lawrence Erlbaum.

Heine, S. J. (2005b). Where is the evidence for pancultural self-enhancement? A reply to Sedikides, Gaertner, & Toguchi. Journal of Personality and Social Psychology, 89, 531-538

Heine, S. J., & Hamamura, T. (2007). In search of East Asian self-enhancement. Personality and Social Psychology Review, 11, 4-27.

Heine, S. J., Kitayama, S., & Hamamura, T. (2007). The inclusion of additional studies yields different conclusions: A reply to Sedikides, Gaertner, & Vevea (2005), JPSP. Asian Journal of Social Psychology, 10, 49-58

Heine, S. J., Kitayama, S., & Hamamura, T. (2007). Which studies test the question of pancultural self-enhancement? A reply to Sedikides, Gaertner, & Vevea, 2007. Asian Journal of Social Psychology, 10, 198-200.

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

Heine, S. J., Takata, T., & Lehman, D. R. (2000). Beyond self-presentation: Evidence for self-criticism among Japanese. Personality and Social Psychology Bulletin, 26, 71-78.

Henrich, J., Heine, S. J., & Norenzayan, A. (2010). The weirdest people in the world. Behavioral and Brain Sciences, 33, 61-83.
Hofmann, W., Gawronski, B., Gschwendner, T., Le, H., & Schmitt, M. (2005). A meta-analysis on the correlation between the impolict association test and explicit self-report measures. Personality and Social Psychology Bulletin, 31, 1369-1385.

Klar, Y., & Giladi, E. E. (1997). No one in my group can be below the group’s average” A robust positivity bias in favor of anonymous peers. Journal of Personality and Social Psychology, 73, 885-901.

Krizan, X., & Suls, J. (2008). Losing sight of oneself in the above-average effect: When egocentrism, focalism, and group diffuseness collide. Journal of Experimental Social Psychology, 44, 929-942.

Kruger, J. (1999). Lake Wobegon be gone! The “below-average effect” and the egocentric nature of comparative ability judgments. Journal of Personality and Social Psychology, 77, 221-232.

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

Mezulis, A. H., Abramson, L. Y., Hyde, J. S., & Hankin, B. L. (2004). Is there a universal positive bias in attributions?: A meta-analytic review of individual, developmental, and cultural differences in the self-serving attributional bias. Psychological Bulletin, 130, 711-747.

Oishi, S., & Diener, E. (2001). Goals, culture, and subjective well-being. Personality and Social Psychology Bulletin, 27, 1674-1682.
Paulhus, D. L. (1998). Interpersonal vs. intrapsychic adaptiveness of trait self-enhancement: A mixed blessing? Journal of Personality and Social Psychology, 74, 1197-1208.

Peters, H. J., & Williams, J. M. (2006). Moving cultural background to the foreground: An investigation of self-talk, performance, and persistence following feedback. Journal of Applied Sport Psychology, 18, 240-253.

Robins, R. W., & Beer, J. S. (2001) Positive illusions about the self: Short-term benefits and long-term costs. Journal of Personality and Social Psychology, 80, 340-352.

Ross, M., Heine, S. J., Wilson, A. E., & Sugimori, S. (2005). Cross-cultural discrepancies in self-appraisals. Personality and Social Psychology Bulletin, 31, 1175-1188.

Sedikides, C., Gaertner, L., & Toguchi, Y. (2003). Pancultural self-enhancement. Journal of Personality and Social Psychology, 84, 60-79.

Sedikides, C., Gaertner, L., & Vevea, J. (2005). Pancultural self-enhancement reloaded: A Meta-Analytic Reply to Heine (2005). Journal of Personality and Social Psychology, 89, 539-551.

Sedikides, C., Gaertner, L. & Vevea, J. (2007). Inclusion of theory-relevant moderators yield the same conclusions as Sedikides, Gaertner, and Vevea (2005): A meta-analytical reply to Heine, Kitayama, and Hamamura (2007). Asian Journal of Social Psychology, 10, 59-67.

Su, J. C. & Oishi, S. (2010). Culture and self-enhancement. A social relation analysis. Unpublished manuscript.

Suh, E., Diener, E., Oishi, S., & Triandis, H. C. (1998). The shifting basis of life satisfaction judgments across cultures: Emotions versus norms. Journal of Personality and Social Psychology, 74, 482-493.

Taylor, S. E., & Armor, D. A. (1996). Positive illusions and coping with adversity. Journal of Personality, 64, 873-898.

Taylor, S. E., & Brown, J. D. (1988). Illusion and well-being: A social psychological perspective on mental health. Psychological Bulletin, 103, 193-210.

Tice, D. M., Butler, J. L., Muraven, M. B., & Stillwell, A. M. (1995). When modesty prevails: Differential favorability of self-presentation to friends and strangers. Journal of Personality and Social Psychology, 69, 1120-1138.

Vohs, K.D., & Heatherton, T.F. (2001). Self-esteem and threats to self: Implications for self-construals and interpersonal perceptions. Journal of Personality and Social Psychology, 81, 1103-1118.

