[Abstracts from related research articles are appended below the news story.]

 * * *

http://www.newscientist.com/article.ns?id=dn7882
Westerners and Easterners see the world differently

 * 22:00 22 August 2005

 * NewScientist.com news service

 * Zeeya Merali

Chinese and American people see the world differently - literally. While Americans focus on the central objects of photographs, Chinese individuals pay more attention to the image as a whole, according to psychologists at the University of Michigan, in Ann Arbor, US.

"There is plenty of anecdotal evidence suggesting that Western and East Asian people have contrasting world-views," explains Richard Nisbett, who carried out the study. "Americans break things down analytically, focusing on putting objects into categories and working out what rules they should obey," he says.

By contrast, East Asians have a more holistic philosophy, looking at objects in relation to the whole. "Figuratively, Americans see things in black and white, while East Asians see more shades of grey," says Nisbett. "We wanted to devise an experiment to see if that translated to a literal difference in what they actually see."

The researchers tracked the eye-movements of two groups of students while they looked at photographs. One group contained American-born graduates of European descent and the other was comprised of Chinese-born graduate students who came to the US after their undergraduate degrees.

Each picture showed a striking central image placed in a realistic background, such as a tiger in a jungle. They found that the American students spent longer looking at the central object, while the Chinese students' eyes tended to dart around, taking in the context.

Harmony versus goals

Nisbett and his colleagues believe that this distinctive pattern has developed because of the philosophies of these two cultures. "Harmony is a central idea in East Asian philosophy, and so there is more emphasis on how things relate to the whole," says Nisbett. "In the West, by contrast, life is about achieving goals."

Psychologists watching American and Japanese families playing with toys have also noted this difference. "An American mother will say: 'Look Billy, a truck. It's shiny and has wheels.' The focus is on the object," explains Nisbett. By contrast, Japanese mothers stress context saying things like, "I push the truck to you and you push it to me. When you throw it at the wall, the wall says 'ouch'."

Nisbett also cites language development in the cultures. "To Westerners it seems obvious that babies learn nouns morys. But while this is the case in the West, studies show that Korean and Chinese children pick up verbs - which relate objects to each other - more easily. "Nisbett's work is interesting and suggestive," says John Findlay, a psychologist specialising in human visual attention at Durham University, UK. "It's always difficult to put an objective measure on cultural differences, but this group have made a step towards that."

Nisbett hopes that his work will change the way the cultures view each other. "Understanding that there is a real difference in the way people think should form the basis of respect."

Journal reference: Proceedings of the National Academy of Sciences (vol 102, p 12629)

Web Links

 * Richard Nisbett, University of Michigan <http://www-personal.umich.edu/~nisbett/>

 * John Findlay, Durham University <http://psychology.dur.ac.uk/staff/details.asp?name=FINDLAY>

 * Proceedings of the National Academy of Sciences <http://www.pnas.org/>

© Copyright Reed Business Information Ltd.

 * * *

http://www.pnas.org/cgi/doi/10.1073/pnas.0506162102
Published online before print August 22, 2005

Proc. Natl. Acad. Sci. USA, 10.1073/pnas.0506162102

Psychology-Social Sciences

Cultural variation in eye movements during scene perception

Hannah Faye Chua, Julie E. Boland, and Richard E. Nisbett *

Department of Psychology, University of Michigan, 530 Church Street, Ann Arbor, MI 48109-1043

Contributed by Richard E. Nisbett, July 20, 2005

In the past decade, cultural differences in perceptual judgment and memory have been observed: Westerners attend more to focal objects, whereas East Asians attend more to contextual information. However, the underlying mechanisms for the apparent differences in cognitive processing styles have not been known. In the present study, we examined the possibility that the cultural differences arise from culturally different viewing patterns when confronted with a naturalistic scene. We measured the eye movements of American and Chinese participants while they viewed photographs with a focal object on a complex background. In fact, the Americans fixated more on focal objects than did the Chinese, and the Americans tended to look at the focal object more quickly. In addition, the Chinese made more saccades to the background than did the Americans. Thus, it appears that differences in judgment and memory may have their origins in differences in what is actually attended as people view a scene.

Author contributions: H.F.C., J.E.B., and R.E.N. designed research;

H.F.C. performed research; H.F.C. analyzed data; and H.F.C., J.E.B., and

R.E.N. wrote the paper.

*To whom correspondence should be addressed.

Richard E. Nisbett, E-mail: nisbett@umich.edu
Copyright © 2005 by the National Academy of Sciences

 * * *

http://www.pnas.org/
Published online before print September 5, 2003,

10.1073/pnas.1934527100

PNAS | September 16, 2003 | vol. 100 | no. 19 | 11163-11170

Inaugural Articles

Psychology

Culture and point of view

Richard E. Nisbett * {dagger} and Takahiko Masuda {ddagger}

*Department of Psychology, University of Michigan, Ann Arbor, MI 48109; and {ddagger}Department of Behavioral Science, Graduate School of Letters, Hokkaido University, N 10 W 7 Kita-ku, Sapporo, Hokkaido 060-0810, Japan

Contributed by Richard E. Nisbett, July 21, 2003

Abstract

East Asians and Westerners perceive the world and think about it in very different ways. Westerners are inclined to attend to some focal object, analyzing its attributes and categorizing it in an effort to find out what rules govern its behavior. Rules used include formal logic. Causal attributions tend to focus exclusively on the object and are therefore often mistaken. East Asians are more likely to attend to a broad perceptual and conceptual field, noticing relationships and changes and grouping objects based on family resemblance rather than category membership. Causal attributions emphasize the context. Social factors are likely to be important in directing attention. East Asians live in complex social networks with prescribed role relations. Attention to context is important to effective functioning. More independent Westerners live in less constraining social worlds and have the luxury of attending to the object and their goals with respect to it. The physical "affordances" of the environment may also influence perception. The built environments of the East are more complex and contain more objects than do those of the West. In addition, artistic products of the East emphasize the field and deemphasize individual objects, including people. Western art renders less of the field and emphasizes individual objects and people.
Copyright © 2003 by the National Academy of Sciences

** NOTICE: In accordance with Title 17 U.S.C. Section 107, this material is distributed, without profit, for research and educational purposes only. **
