

7-2016

Making Sense of Positive Self-Evaluations in China: The Role of Sociocultural Change

Rui Zhang
Dickinson College

Kimberly A. Noels

Yanjun Guan

Liping Weng

Follow this and additional works at: http://scholar.dickinson.edu/faculty_publications

 Part of the [Cognitive Psychology Commons](#), and the [Multicultural Psychology Commons](#)

Recommended Citation

Zhang, Rui; Noels, Kimberly A.; Guan, Yanjun; and Weng, Liping, "Making Sense of Positive Self-Evaluations in China: The Role of Sociocultural Change" (2016). *Dickinson College Faculty Publications*. Paper 451.
http://scholar.dickinson.edu/faculty_publications/451

This article is brought to you for free and open access by Dickinson Scholar. It has been accepted for inclusion by an authorized administrator. For more information, please contact scholar@dickinson.edu.

Running head: SOCIOCULTURAL CHANGE AND SELF-ENHANCEMENT

Making Sense of Positive Self-Evaluations in China:

The Role of Sociocultural Change

Rui Zhang

Dickinson College

Kimberly A. Noels

University of Alberta

Yanjun Guan

Durham University

Liping Weng

Shanghai International Studies University

Word count:

Authors Note:

Study 1 was submitted in partial fulfillment of Rui Zhang's doctoral dissertation.

We thank Huajian Cai and Richard Lalonde for their helpful comments.

Correspondence concerning this article should be addressed to Rui Zhang,

Department of Psychology, 166 Kaufman, Dickinson College, Carlisle, PA, USA, 17013.

Email: zhangr@dickinson.edu

The authors declare that there are no potential conflicts of interest with respect to the research, authorship, and/or publication of this article.

Abstract

Recent research points to Chinese people's elevated tendency to make positive self-evaluations, despite the general claim that East Asians do not self-enhance. We present three studies in support of a novel prediction that sociocultural change in China plays an important role in augmenting self-enhancement. We operationalized self-enhancement primarily in terms of the better-than-average effect (BTAE) and accounted for trait desirability or importance. We found that: 1) compared with Chinese Canadians, Chinese showed a stronger BTAE; 2) within the Chinese, identification with contemporary Chinese culture uniquely predicted a stronger BTAE; 3) priming contemporary (vs. traditional) Chinese culture led to a stronger BTAE. Finally, we provided further evidence that motivation, in part, underlies the rising Chinese BTAE. We conclude by discussing the importance of both socioeconomic and cultural perspectives for understanding how and when of East Asian self-enhancement.

Keywords: self-evaluations, self-enhancement, sociocultural change, culture, China

Making Sense of Positive Self-Evaluations in China: The Role of Sociocultural Change

The interest in the universality of self-enhancement is underscored by several meta-analytical exchanges (e.g., Heine, Kitayama, & Hamamura, 2007; Sedikides, Gaertner, & Vevea, 2005, 2007). The preponderance of evidence reviewed thus far points to the failure of various self-enhancement effects demonstrated in Western populations to be generalized in East Asia (Heine & Hamamura, 2007). However, recent research has revealed some exceptions (for recent reviews, see Boucher, 2010 and Chiu, Wan, Cheng, King, & Yang, 2011). In particular, there have been several lines of evidence indicating the relative prevalence of self-enhancement among the Chinese samples, especially more recent ones (Brown & Cai, 2010; Cai, Kwan, & Sedikides, 2012; Cai, Wu, & Brown, 2009; Mezulis, Abramson, Hyde, & Hankin, 2004; O'Mara, Gaertner, Sedikides, Zhou, & Liu, 2012). The main goal of this article is to further our understanding of Chinese self-enhancement from the standpoint of sociocultural change.

To this end, we advance a novel prediction that sociocultural change in China is augmenting the tendency to make positive self-evaluations. Specifically, we argue that the contemporary form of Chinese culture affords more explicit forms of self-promotion. We conducted cross-cultural and within-culture studies to illustrate the effects of individual differences in traditional vs. contemporary cultural identification and contextual activation of traditional vs. contemporary culture on Chinese self-evaluations. To explain how we derived our hypothesis, we first outline recent work on cultural change and suggestive evidence of change in Chinese self-enhancement. A consideration of both points makes plain that understanding self-enhancement in contemporary China requires looking beyond its historical cultural roots in collectivism.

From Static Cultural Variation to Dynamic Cultural Change

Cross-cultural work has traditionally focused on comparing relatively distinct populations in order to shed light on cultural influences (e.g., culturally divergent models of the self, Markus & Kitayama, 1991) on the mind and behavior. With regard to self-enhancement, it has been shown that it may be particularly adapted to the purpose of setting oneself apart from others, which is prescribed in contemporary North American culture. In contrast, self-enhancement as typically operationalized in Western psychological research is less sanctioned in East Asian cultures that traditionally value face and interpersonal harmony (Heine et al., 1999). Such cultural variation is borne out by meta-analyses indicating that the expression of self-enhancement is weaker, if not largely absent, in East Asia (Heine & Hamamura, 2007; but see, Sedikides et al., 2007).

However, standard between-culture comparisons risk perpetuating the impression that cultures are static and rigidly bounded entities (Adams & Markus, 2004). Thus, recent research has begun to investigate within-culture dynamic and specifically, how cultures change over time. The cultural change perspective proposes various socioeconomic factors as key drivers of shifts in broad cultural syndromes (Triandis, 1993) such as individualism-collectivism (Greenfield, 2009). Extant, albeit limited, empirical work lends support to such theoretical linkages. Among the interrelated socioeconomic factors found to be associated with cultural change in the direction of individualism are economic development (Hofstede, 2009; Inglehart & Baker, 2000), urbanization (Greenfield, 2013; Kagitcibasi, 1996), and socioeconomic status gains (Grossmann & Varnum, 2015; Kohn, 2010). Although cultural change resulting from socioeconomic change does not necessarily eliminate the legacy of distinct cultural

traditions (Hamamura, 2012; Zhang, Noels, Kulich, & Guan, 2015), it seems reasonable to expect that as culture changes even partially, so do the psychological tendencies (e.g., self-enhancement) afforded by the part of the culture that is changing.

The Role of Sociocultural Change in Chinese Self-Enhancement

The national developmental trajectory of China during the past few decades is marked by unprecedented socioeconomic transformation (for a review, see Kulich & Zhang, 2010). This development has spawned a growing body of research documenting the psychological imprints of the socioeconomic changes on the Chinese psyche (e.g., Cai, Feng, Shi, & Luo, 2014; X. Chen, 2010; S. X. Chen, Bond, & Tang, 2007; Egri & Ralston, 2004; Kohn, Li, Wang, & Yue, 2007; Xin, Zhang, & Liu, 2010). For instance, one widely examined consequence of China's fast growing economy is the widening gap between the wealthy and the poor. Economic inequality has been shown to give rise to the nation-level stagnation or decline in happiness and life satisfaction (Brockmann, Delhay, Welzel, & Yuan 2009; Easterlin, Morgan, Switek, & Wang, 2012; Knight & Gunatilaka, 2011).

As mentioned before, there is some indication that self-enhancement may be on the rise in contemporary China. Although direct evidence such as longitudinal investigations of self-enhancement in China is still lacking, a convergence of different lines of indirect evidence is consistent with the interpretation of rising Chinese self-enhancement. Notable among those findings are the presence of a self-serving attribution bias (Mezulis et al., 2004), the predominant tendency toward positive self-evaluations (Cai et al., 2009), and the intrapsychic benefits of self-enhancement (Brown & Cai, 2010; O'Mara et al., 2012). Given the meta-analytic evidence (Heine & Hamamura, 2007), the

Chinese data would be difficult to account for without invoking sociocultural change as one factor. Indeed, rising self-enhancement in China has been tied to some aspects of China's ongoing change. First, the rising feeling of entitlement among Chinese youth has been attributed to the implementation of the one-child-per-family policy (Kwan, Kuang, & Hui, 2009), evolving Chinese parenting practices (Way et al., 2013), and the declining importance of modesty as a cultural norm (Cai, 2011). Second, demographic correlates of narcissism, a grandiose form of positive self-worth, suggest that demographic shifts driven by large-scale changes play important roles in the rising level of narcissism in China (Cai, Kwan, & Sedikides, 2012). Third, evidence for economic inequality as a socioeconomic predictor of self-enhancement is accrued from a 15-nation study (Loughnan et al., 2011). Cross-national differences in self-enhancement assessed via a better-than-average (BTA) measure were predicted by an index of economic inequality (i.e., Gini coefficients) over and beyond Hofstede's (2001) individualism scores. Of particular comparative interest is the finding that compared with Japan, China was higher on both economic inequality and self-enhancement. The Gini index for China has soared from 27.7 in 1984 to 42.1 in 2009 (with 0 representing perfect equality and 100 perfect inequality; the World Bank, 2014). By this calculation, the level of self-enhancement in China would have been quite reduced only a couple of decades ago.

The above analyses suggest that the rising self-enhancement in China may be rooted in both socioeconomic and cultural changes. The current research aims to provide further support for the link between the changing socioeconomic and cultural reality of China and its elevated self-enhancement. In doing so, we do not prioritize the causal role of either socioeconomic or cultural change. Rather, we invoke the overarching term of

sociocultural change to indicate that the socio-structural and the cultural are interwoven (Markus & Hamedani, 2007). In at least urban China, sociocultural change seems to have resulted in the increasing coexistence of its traditional cultural heritage and contemporary, individualistic culture as a product of socioeconomic transitions (Zhang et al., 2015). As such, contemporary Chinese may draw, to varying degrees, from these relatively distinct cultural resources to arrive at an understanding of themselves (cf. Lu & Yang, 2006). We sought to demonstrate that the rising self-enhancement that may have originated in China's economic transition is also embedded in what we regard as contemporary form of Chinese culture. In other words, exposure to or identifying with contemporary Chinese culture should be uniquely associated with more positive self-evaluations.

Overview of Current Research

In this article, we operationalize self-enhancement primarily in terms of the better-than-average effect (BTAE). The BTAE refers to a form of self-aggrandizing social comparison, in which people compare their characteristics favorably against the average standing of their peers (Alicke & Govorun, 2005). In Study 1, we examined the BTAE among Chinese as a function of individual differences in the levels of identification with traditional vs. contemporary Chinese culture. We also compared Chinese with Chinese Canadians on the mean levels of the BTAE. Study 2 was designed to replicate the main findings of Study 1 among Chinese with a modified BTA measure. Finally in Study 3, we sought direct causal evidence for differential effects of traditional vs. contemporary Chinese culture by adopting a cultural priming paradigm.

A methodological point of clarification is in order. Current perspectives maintain that both motivational and non-motivational mechanisms account for the BTAE (Alicke & Sedikides, 2009; Chambers & Windschitl, 2004). Part of the debate over the universality of self-enhancement revolves around whether the BTAE is a valid measure of self-enhancement (Heine & Hamamura, 2007; Hamamura, Heine, & Takemoto, 2007). It should be noted that the presence of cognitive mechanisms does not invalidate the BTAE in and of itself, given clear evidence for the motivational underpinning of the BTAE (Beer, Chester, & Hughes, 2013; Brown, 2012; Guenther & Alicke, 2010). However, we adopted a variety of strategies to mitigate the potential impact of cognitive confounds.

First, the motivational account of the BTAE hinges on people being invested in what they are asked to evaluate (Sedikides & Strube, 1997). Thus, we accounted for trait desirability or importance when measuring the BTAE in two ways. The BTAE was calculated as ratings averaged across those traits judged to be desirable or important (Brown, 2012). We also followed Loughnan et al. (2011) in operationalizing the BTAE ideographically. That is, we computed within-person correlations between trait ratings and desirability ratings across all traits. Second, one particular concern is that the cognitive process involved in processing singular vs. distributional information underlies the BTAE (Klar & Giladi, 1997). Because distributional information such as an average person or most other people requires more effort to process, people may fail to adequately evaluate a group aggregate compared with a single entity, which results in over-weighting of information related to a singular target in BTA judgement. This cognitive interpretation suggests that any individual other than the self may be rated as

better than average, the phenomenon termed “everyone is better than their group’s average effect” (EBTA; Klar & Giladi, 1997). We circumvented the EBTA by asking people to compare themselves with an individual (Study 2). Third, we utilized bias-free measures of self-enhancement (Studies 1 & 2)¹.

Study 1: Within-Culture and Cross-Cultural Comparisons

As an initial test of the role of sociocultural change in augmenting Chinese BTAE, we employed within-culture and cross-cultural methods in this study. For each method, we briefly explain the goal and the theoretical rationale.

The primary goal was to assess the strength of personal identification with traditional and contemporary Chinese cultures respectively within a Chinese sample in order to predict the BTAE. Based on previous findings that Chinese students were able to differentiate contemporary Chinese culture from its traditional form in a number of basic values (Zhang et al., 2015), we expected cultural identification to parallel such a distinction. We predicted that contemporary identification would be positively correlated with the BTAE and/or traditional identification negatively with the BTAE (*the within-culture hypothesis*). This prediction was based on the premise that the societal-level effect on the BTAE could be unpacked as individual differences in the extent of embracing the changing culture or remaining loyal to the cultural tradition. Cultural members can choose to identify or disidentify with their culture to signal whether they accept or reject its core knowledge tradition (Wan, Dach-Gruschow, No, & Hong, 2011). A strong sense of personal connection with one’s group or culture can, at least in some cases, accentuate the need to follow its norms (Jetten, Postmes, & McAuliffe, 2002; Terry & Hogg, 1996).

As a second goal, we compared the average levels of the BTAE between Chinese and Chinese Canadians. The reason for selecting Chinese Canadians as a comparison group was to compare Chinese with an ethnic Chinese group outside of China that is not directly exposed to contemporary Chinese culture. If self-enhancement is rising in China, Chinese descendants outside of China such as Chinese Canadians should be unaffected by this relatively recent phenomenon. However, given the pervasiveness of self-enhancement in North America (Heine et al., 1999), one could reasonably expect Chinese Canadians to have acculturated to the mainstream Canadian culture and hence to be more self-enhancing as well. Indeed, a meta-analysis on self-enhancement showed that Asian Americans fall in between European Americans and East Asians (Heine & Hamamura, 2007). In other words, even if Chinese are becoming more self-enhancing, on the whole it is not clear whether their increased self-enhancement has attained the same level as that of their Chinese Canadian counterparts. As such, we did not make a prediction and merely explored how Chinese would compare with Chinese Canadians.

Method

Participants and Procedure

Chinese participants were recruited from a Chinese crowdsourcing website and completed an anonymous survey in exchange for monetary payment (about \$2 US). A total of 124 university students in Shanghai participated (77 female, one unspecified). The mean age was 21.76 years ($SD = 2.68$). The Chinese Canadian sample consisted of 81 introductory psychology students at a western Canadian university (57 female) with a mean age of 19.23 years ($SD = 1.71$). They were recruited based on their responses in a prior mass testing session. About half (54.3 %) were born in Canada and of those foreign-

born, their mean length of time in Canada was 10.63 years ($SD = 3.94$). Thus, our Chinese Canadian participants seemed to have relatively little recent direct contact with contemporary Chinese culture. To make the procedure as equivalent as possible, the Canadian participants completed an anonymous questionnaire online in a computer lab in small groups. The Chinese and Chinese Canadian participants completed the survey in Chinese and English respectively.

Measures

BTA measure. Participants were first asked to compare themselves to most other university students on 32 traits using a 9-point scale ranging from 1 (*bottom 10%*) to 10 (*top 10%*). These traits were selected from a longer list that sampled all domains of basic values and Big Five personality factors (see Loughnan et al, 2011; Table 1)². Next, participants in both countries rated the same set of traits in terms of social desirability, that is, the extent to which each trait was what university students generally want. Trait desirability was rated on a 7-point scale ranging from 1 (*not at all desirable*) to 7 (*very much desirable*). The orders in which these traits appeared for BTA and desirability ratings were randomized for each participant. The BTA measure was originally developed in English. It was translated into Chinese and back-translated to ensure linguistic equivalence.

As an alternative measure of self-enhancement, we asked both groups to indicate the extent to which they were satisfied with their self-image on a 7-point scale (1 = *very much dissatisfied*, 7 = *very much satisfied*). Heine and Hamamura (2007) found that satisfaction with self was one of the methods that are free from the cognitive biases that might undermine the validity of a comparative judgment measure.

Cultural identifications. Based on previous work (Cameron, 2004; Luhtanen & Crocker, 1992), we developed 12 items to assess cultural identifications, with 6 measuring traditional Chinese identification and 6 tapping contemporary Chinese identification (e.g., “I would describe myself as a traditional/contemporary Chinese person”; “In general, traditional/contemporary Chinese values are an important part of my self-image”). They were rated on separate 7-point scales (1 = *strongly disagree*, 7 = *strongly agree*). We submitted the ratings to an EFA using principal axis factoring with oblimin rotation. An inspection of the eigenvalues and the scree plot clearly supported two factors representing traditional and contemporary identification respectively and each item loaded on the intended factor. After averaging across the relevant items ($\alpha_{\text{traditional}} = .88$; $\alpha_{\text{contemporary}} = .88$), the two identification measures were found to be positively correlated, $r = .68$, $p < .001$, and they did not differ from each other ($M_{\text{traditional}} = 4.86$; $M_{\text{contemporary}} = 4.95$), $p = .21$. The positive correlation may reflect participants’ identification with the shared cultural heritage between the two forms of Chinese culture. To test the unique effect of traditional vs. contemporary identification on self-enhancement, we thus controlled for their shared variance in all the following analyses.

Results

To identify socially desirable traits, the mean desirability rating was compared to the scale midpoint for each of the 32 traits within each group. A series of one-sample t tests resulted in 26 socially desirable traits in both groups ($ps < .001$; see Table 1). Thus, we averaged the BTA ratings on these 26 traits to form an index of the BTAE on desirable traits. As mentioned above, we also operationalized the BTAE in terms of the within-person associations between BTA and desirability ratings across all 32 traits,

thereby also accounting for individual variation in evaluating the social desirability of those traits.

Within-Culture Comparison

Desirable traits and cultural identifications. Given the positive association between these two identification measures, we regressed the BTA ratings onto both variables simultaneously to tease apart their unique effects. Whereas contemporary identification uniquely predicted a stronger BTAE, $\beta = .38, p = .001, 95\% \text{ CI } [.17, .66]$, traditional identification did not uniquely predict the BTAE, $\beta = .07, p = .55, 95\% \text{ CI } [-.16, .30]$.

Within-person associations and cultural identifications. To compute within-person associations, we regressed the BTA ratings onto the desirability ratings across all 32 traits within each participant. Because both measures were nested within persons, we used hierarchical linear modeling (HLM; Raudenbush & Bryk, 2002). Specifically, we tested random slope models³. Trait desirability as the within-person (level 1) predictor was person centered. That is, it was centered around each participant's own mean desirability rating. Given the positive association between the two identification measures, they were then entered as person-level moderators simultaneously (level 2) in order to estimate their unique effects. Both variables were grand-mean centered. To further disentangle the within-person from the between-person effects, we also included every participant's mean trait desirability (grand-mean centered) in the intercept of the level-2 model (see Raudenbush & Bryk, 2002, pp. 134-141). The same centering methods and the separate modeling of the between-person component were employed in all the following HLM analyses. The results showed that the cross-level interactions were not

significant: contemporary identification, $b = .01$, $p = .87$; traditional identification, $b = .04$, $p = .34$. That is, neither identification moderated the associations between BTA ratings and social desirability⁴. Thus, our within-culture hypothesis did not receive support from the analysis of within-person associations.

Satisfaction with self and cultural identifications. Satisfaction with self was regressed onto both identification measures simultaneously. Contemporary identification predicted higher satisfaction with self: $\beta = .25$, $p = .03$, 95% CI [.03, .57]; unexpectedly, so did traditional identification, although only marginally: $\beta = .20$, $p = .08$, 95% CI [-.02, .49].

Cross-Cultural Comparison

Preliminary analyses examined potential demographic differences between the groups. They did not differ significantly in gender distribution, $p = .25$. However, the Chinese group was significantly older, $t(199.86) = 8.22$, $p < .001$. For the following analyses, we compared the results with or without controlling for age.

The BTAE on desirable traits. A t -test showed that Chinese participants ($M = 7.31$, $SD = 1.08$) showed a stronger BTAE than did Chinese Canadian participants ($M = 6.53$, $SD = 1.07$), $t(203) = 5.09$, $p < .001$, $d = .73$, 95% CI [.48, 1.08] (Figure 1a).

Importantly, the difference remained significant when age was controlled for, $p < .001$.

Within-person associations. Similar HLM analyses were conducted in which trait ratings were regressed onto desirability ratings within each participant. Group membership was dummy-coded as the person-level (level 2) moderator (Chinese = 0, Chinese Canadians = 1). Results indicated that the moderating effect of group membership was significant, $b = -.15$, $p = .01$, 95% CI [-.26, -.03]. The Chinese

participants showed a stronger BTAE ($b = .45, p < .001, 95\% \text{ CI } [.38, .52]$) relative to the Chinese Canadian counterparts ($b = .30, p < .001, 95\% \text{ CI } [.21, .39]$). Controlling for the group difference in age attenuated the effect, $b = -.12, p = .07$, although essentially the same pattern remained (Chinese: $b = .44, p < .001, 95\% \text{ CI } [.36, .52]$; Chinese Canadian: $b = .32, p < .001, 95\% \text{ CI } [.22, .42]$).

Satisfaction with self. Compared with the Chinese Canadian participants ($M = 4.54, SD = 1.57$), the Chinese participants were also more satisfied with themselves ($M = 5.02, SD = 1.19$), $t(138.60) = 2.35, p = .02, d = .35, 95\% \text{ CI } [.08, .89]$ (Figure 1b). This difference was not attenuated after controlling for age, $p = .04$.

Discussion

The main purpose of Study 1 was to test whether the BTAE would be predicted by stronger contemporary Chinese identification and/or weaker traditional Chinese identification. The evidence for this hypothesis was mixed. Contemporary identification was a unique and positive predictor of the BTA ratings on desirable traits, which lends support to the hypothesis. Traditional identification, however, did not uniquely predict the BTAE. When the trait-desirability associations were examined, they were predicted by neither traditional nor contemporary identification. Both findings contradict our hypothesis. Similarly mixed evidence was also found for their associations with satisfaction with self.

As a second, exploratory goal, we compared the mean levels of self-enhancement between Chinese and Chinese Canadians. Overall, the Chinese participants evinced a stronger BTAE than their Chinese Canadian counterparts. We replicated the group difference on the alternative measure of satisfaction with self, so the cross-cultural

difference appeared to be consistent. However, because this finding contradicts the conclusion of a previous meta-analysis (Heine & Hamamura, 2007), careful replications are needed before any general conclusion can be drawn as to whether the magnitude of the Chinese self-enhancement reported here represents an exception rather than the rule. Although both Chinese and Chinese Canadian participants consisted of student samples, they might have been different in some other aspects that caused the Chinese sample to be more self-enhancing.

Study 2: The Motivational Underpinning of Chinese BTAE

Study 2 was designed to address the main limitation of Study 1 that the BTA measure was conflated with the ETBA. In Study 1, we tackled this methodological issue indirectly, via the inclusion of a bias-free measure of self-enhancement. In this study, we sought to directly unconfound the ETBA bias from the motivational impetus for the BTAE. To do so, we asked Chinese participants to compare themselves with an individual instead of a group aggregate. If the putative mechanism of Chinese BTAE is primarily motivational, Chinese people should continue to evaluate themselves better than an individual target on positive traits. Thus, we expected to replicate the main findings of the within-culture analysis in Study 1. By removing the ETBA effect, we also hoped to find more clear support for the prediction that traditional identification would predict a weaker BTAE. Furthermore, we included another bias-free measure of self-enhancement: global self-esteem (Heine & Hamamura, 2007).

Our final goal was to look for contextual variation in Chinese BTAE. We manipulated the individual comparison target such that half of our participants compared themselves with a peer, while the other half with their parent. Self-enhancement

motivation is argued to operate under the constraints of a number of competing forces (Alicke & Sedikides, 2009). Pertinent to this study were the findings that close relationships or priming cooperation tend to invoke a more modest self-presentation (Takata, 2003; Tice, Butler, Muraven, & Stillwell, 1995). More importantly in the Chinese context, we viewed sociocultural change in China as coexisting with, rather than sweeping away, its longstanding cultural heritage. In another series of studies, we found that core Chinese values, those rated highest in perceived importance, were more resistant to change (Zhang et al., 2015). One such core Chinese virtue is filial piety (Ho, 1996). Thus, we also predicted that the average magnitude of the BTAE would be curtailed when comparisons were made with one's parent.

Method

Participants

Participants were 94 undergraduates from a university in Beijing, who volunteered for this study (73 female, one unspecified). The mean age was 22.48 ($SD = 1.76$).

Measures and Procedure

The Chinese participants were randomly assigned to one of two individual comparison targets. Half of them were presented with a short description of a fictitious person. Following Hamamura et al. (2007), this person was described as a fellow student who majors in psychology at the participants' university and enjoys travelling and watching movies. The participants were instructed to imagine this fictitious peer to be the same sex as they were. They then provided their comparative evaluation on a 7-point scale (1 = *a lot worse than the person*, 7 = *a lot better than the person*). The other half

were asked to evaluate themselves in comparison to their same-sex parent on a similar 7-point scale (1 = *a lot worse than my parent*, 7 = *a lot better than my parent*). In both conditions, self-evaluations were made on the same 32 traits used in Study 1.

On a separate page, the participants also indicated how important it is for them to possess those traits on a 7-point scale (1 = *not at all important to me*, 7 = *very much important to me*). We replaced the wording of “social desirability” with “importance” to be more consistent with how self-relevance of traits is typically operationalized (Sedikides et al., 2005). The participants also completed the Rosenberg self-esteem scale (Rosenberg, 1965) on a 5-point scale (1 = *strongly disagree*, 5 = *strongly agree*; $\alpha = .88$). Finally, the participants indicated their traditional and contemporary Chinese cultural identifications on the same measures ($\alpha_{\text{traditional}} = .89$; $\alpha_{\text{contemporary}} = .85$). Consistent with Study 1, the two identifications were positively correlated, $r = .56$, $p < .001$, and did not differ from each other ($M_{\text{traditional}} = 4.63$; $M_{\text{contemporary}} = 4.73$), $p = .29$.

Results

Contextual Variation in the BTAE

Important traits. In both conditions, the same 24 traits were judged to be significantly above the midpoint of the importance scale ($ps < .001$; see Table 1) and as a result, the BTA ratings on them were averaged. When the magnitude of the BTAE was compared across conditions, the participants tended to self-enhance more in comparison to a peer ($M = 4.62$, $SD = .68$) than their parent ($M = 4.46$, $SD = .55$), although the difference only approached significance, $p = .11$, one-tailed, $d = .26$, 95% CI [-.09, .41]. The BTAE was substantial in both conditions (compared with the midpoint, peer: $p < .001$, $d = .91$; parent: $p < .001$, $d = .84$).

Within-person associations. HLM estimating the average within-person associations between BTA and importance ratings across all 32 traits revealed that trait importance was a significant predictor, $b = .21, p < .001, 95\% \text{ CI } [.16, .27]$. In terms of the hypothesized conditional difference, dummy-coded conditions (parent = 0, peer = 1) were entered as the person-level moderator. The moderating effect was significant, $b = .15, p = .004, 95\% \text{ CI } [.05, .24]$. The trait-importance associations were stronger in comparison to a peer ($b = .29, p < .001, 95\% \text{ CI } [.22, .36]$) relative to parent ($b = .14, p < .001, 95\% \text{ CI } [.07, .21]$).

The BTAE and Cultural Identifications⁵

Important traits. We regressed the BTA ratings on both identifications simultaneously. Contemporary identification continued to uniquely predicted a stronger BTAE, $\beta = .41, p = .001, 95\% \text{ CI } [.13, .48]$. Traditional identification now predicted a weaker BTAE, $\beta = -.25, p = .04, 95\% \text{ CI } [-.28, -.01]$. Thus, our prediction was fully supported here.

Within-person associations. Similar to Study 1, we entered both identification variables as person-level moderators simultaneously in the HLM equation. This resulted in the predicted Importance x Traditional Identification cross-level interaction: traditional identification predicted weaker trait-importance associations ($b = -.07, p = .01, 95\% \text{ CI } [-.12, -.02]$; see Figure 2). There was also a trend for the predicted Importance x Contemporary Identification cross-level interaction ($b = .06, p = .11, 95\% \text{ CI } [-.02, .13]$). That is, contemporary identification predicted stronger trait-importance associations.

Self-Esteem and Cultural Identifications

When self-esteem was regressed onto both identification measures simultaneously, contemporary identification uniquely predicted higher self-esteem: contemporary: $\beta = .34, p = .006, 95\% \text{ CI } [.08, .47]$, whereas traditional identification did not: $\beta = -.05, p = .70, 95\% \text{ CI } [-.18, .12]$.

Discussion

By removing the EBTA effect that has been argued to inflate the magnitude of self-enhancement assessed by BTA measures, Study 2 extended the main findings of Study 1 and demonstrated that motivation seems to underlie the rise in Chinese self-enhancement. A summary of the findings is as follows. First, Chinese participants continued to rate themselves better than an individual target. Second, we found strong support for the differential effects of traditional vs. contemporary identification on self-enhancement. On the one hand, contemporary identification uniquely predicted a stronger BTAE on important traits, stronger trait-importance associations (albeit non-significantly), and higher self-esteem. On the other hand, when comparisons were made with an individual, traditional identification did predict a weaker BTAE on important traits and weaker trait-importance associations. Finally, we found some evidence that the BTAE differed as a function of interpersonal contexts. As predicted, Chinese participants more reluctantly claimed superiority over their parents than peers, but only in terms of the trait-importance associations. This pattern is consistent with the notion that the display of self-enhancement is discouraged in the family context⁶.

Study 3: Cultural Priming

Although Studies 1 and 2 were consistent in linking contemporary culture identification with more favorable self-evaluations, they were nonetheless correlational.

Instead of contemporary identification leading to more self-enhancement, it is plausible that Chinese self-enhancers simply inflated their reports of contemporary identification to some extent. In addition, results from cross-cultural comparisons provide indirect evidence only. In the last study, we sought direct evidence for the causal role of contemporary Chinese culture. To demonstrate causality, we adopted a cultural priming paradigm. The cultural priming paradigm draws on the social cognitive principle that when contextual cues make a body of cultural knowledge accessible, it momentarily increases the likelihood that this body of knowledge will be used. We extended this paradigm to testing the causal role of change within the same culture. Our hypothesis was straightforward: Priming contemporary Chinese culture would augment the self-enhancement tendency relative to priming traditional Chinese culture.

We used culturally indexical icons as cultural primes (Hong, Morris, Chiu, & Benet-Martínez, 2000). We noted that icons commonly used to prime Chinese culture, because of their historical significance (e.g., the Great Wall, Chinese dragon, and Confucius), tend to tap cultural knowledge more closely related to traditional Chinese culture. Thus, several Chinese icons used in previous cultural priming research served as traditional Chinese primes in this study.

Method

Participants

Participants were 186 university students and university educated adults in Shanghai⁷ recruited from the same crowdsourcing website as those in Study 1. They completed the study in exchange for monetary payment (about \$ 2). We employed a few exclusion criteria in order to identify those who might not have completed the study as

intended. First, we used Oppenheimer, Meyvis, and Davidenko's (2009) instruction check to identify those who were inattentive. In the middle of the experiment, participants were presented with a Likert-type scale from 1 to 9 and the number 99 beside it. The instruction read "Please click on 99. Do not click on the scale items that are labelled from 1 to 9". Data from those who responded with 1 to 9 were removed. Second, some participants did not write anything down during the priming phase and their data were excluded. Finally, those who took either an impossibly short time (i.e., shorter than how long the priming phase took) or too long a time (i.e., more than an hour) to complete the study were also excluded. The final sample size was 163 (103 female, 11 unspecified)⁸. The mean age was 24.41 years ($SD = 6.21$).

Measures and Procedure

Participants were asked to complete two short, unrelated studies. In the first "study", we followed a standard cultural priming procedure used in previous research (Hong et al., 2000). Participants were asked to view 8 pictures in succession and write down their answers to the following questions: "What is the object/figure in the picture?"; "What are the ideas represented by the object/figure in the picture?" They were randomly assigned to view pictures of traditional Chinese culture ($n = 59$), contemporary Chinese culture ($n = 49$), or culture-neutral pictures (different weather conditions; $n = 55$). Each slide lasted for one minute before the next one came up. Immediately following the last picture, participants completed the same BTA measure used in Study 1 on a 9-point scale. The only difference was that for brevity, 24 instead of 32 traits were used (see Table 1).

Pilot Test of Priming Stimuli

In selecting Chinese culture priming materials for pilot testing, we focused on images uniquely associated with traditional or contemporary Chinese culture. For contemporary culture primes, we searched for pictures that reflect contemporary symbols of China. For traditional culture primes, we started with Chinese images used in previous cultural priming research and added a few more to match the contemporary images in terms of content domains. This resulted in an initial list of 39 pictures representing traditional and contemporary Chinese culture. These pictures were then presented to 27 Chinese international students studying at a Canadian university (25 female; $M_{\text{age}} = 20.78$). They had spent an average of 2.33 ($SD = 1.54$) years in Canada. They rated each picture in term of the extent to which it represented traditional or contemporary Chinese culture (1 = *very traditional*, 7= *very contemporary*) and how Chinese or foreign it was (1 = *completely foreign*, 7= *completely Chinese*). We performed a series of *t* tests to identify those pictures which were uniquely associated with either traditional or contemporary Chinese culture and which were considered primarily Chinese in origin. Based on these criteria, we narrowed down to 8 pictures of traditional Chinese culture and 8 pictures of contemporary Chinese culture⁹, which we adopted for this study (see Figure 3 for sample pictures).

Results

The BTAE on Desirable Traits

Twenty-one traits were judged to be desirable, so the BTA ratings on them were averaged (see Table 1). The priming conditions did not differ in age or gender distribution. Although the female participants showed a marginally stronger BTAE ($p = .09$), gender did not interact with priming ($p = .39$), so it was not considered further.

A one-way ANOVA performed on the mean BTA ratings revealed a significant priming effect, $F(2, 160) = 3.62, p = .03, \eta_p^2 = .04$. Supporting our prediction, post-hoc comparisons with Tukey's test showed that contemporary Chinese primes ($M = 7.01, SD = .87$) elicited a stronger BTAE relative to traditional Chinese primes ($M = 6.53, SD = 1.10, p = .02, d = .47, 95\% CI [.05, .89]$). The BTAE in the control condition ($M = 6.70, SD = .71$) fell between the two priming conditions, $ps > .21$ (see Figure 4). Another one-way ANOVA performed on the mean trait desirability showed no significant difference as a function of priming, $p = .36$. Thus, priming contemporary culture did not result in an increase in mean trait desirability.

Within-Person Associations

Similar HLM analyses were conducted with priming conditions entered as two dummy-coded person-level moderators (Traditional = 0, Contemporary = 1, Control = 0; Traditional = 0, Contemporary = 0, Control = 1). The Desirability x Traditional-Contemporary Contrast cross-level interaction was significant, $b = .25, p = .003, 95\% CI [.09, .42]$. Although the average trait-desirability associations were positive in the traditional priming condition ($b = .32, p < .001, 95\% CI [.21, .43]$), such associations were stronger in the contemporary priming condition ($b = .57, p < .001, 95\% CI [.45, .69]$; see Figure 5a). In addition, the Desirability x Traditional-Neutral Contrast cross-level interaction was also significant, $b = .19, p = .02, 95\% CI [.03, .35]$. The trait-desirability associations were also stronger in the neutral condition, $b = .51, p < .001, 95\% CI [.39, .62]$ (see Figure 5b). In fact, the neutral and the contemporary priming conditions did not differ from each other, $p = .44$.

Discussion

Study 3 provided the first causal evidence for the role of contemporary Chinese culture in fuelling a stronger BTAE. The inclusion of a control condition also helps reveal a relatively strong default tendency to self-enhance in urban China, at least compared with the traditional priming condition. This tendency is particularly evident in the trait-desirability associations.

An alternative explanation for the observed results may be that given our use of the standard BTA measure, cultural priming simply influenced the nonmotivational components of the BTAE. We deem this possibility unlikely. Although cultural differences in the cognitive biases of the BTAE have not been fully investigated, the extant research points to no systematic differences (Hamamura et al., 2007; Lee et al., 2010, Study 1; Rose, Endo, & Windschitl, 2008). Thus far, there is no empirical basis to expect the cultural priming effects to occur through a purely cognitive mechanism.

Although priming contemporary culture led to a stronger BTAE, we found no evidence that it occurred via enhanced trait desirability. Given that cultural priming has been shown to operate through the normative route, that is, by making salient a particular culture's consensual beliefs (Hong, 2009; Zou et al., 2009, Study 4), contemporary Chinese primes may have activated a more permissive norm of self-promotion instead of increasing perceived self-relevance of traits, as predicted some self-enhancement model (Sedikides et al., 2005). Although we did not measure norms in the present study, there was some indication of the declining importance of modesty in urban China as a cultural value in other research (Cai, 2012). In our own research where two urban Chinese samples were asked to indicate their perceptions of traditional and contemporary Chinese cultural values (Zhang et al., 2015), it was found that being humble, which is

conceptually analogous to modesty, was rated less important in contemporary culture (Shanghai sample: $M_{TC} = 6.18$, $M_{CC} = 5.15$, $p = .002$; Beijing sample: $M_{TC} = 6.34$, $M_{CC} = 5.33$, $p = .003$). While past research indicates that Chinese people tend to self-enhance in more indirect or culturally appropriate ways because of modesty concerns (Cai et al., 2011; Kim, Chiu, Peng, Cai, & Tov, 2010), results from this study suggest that contemporary Chinese culture may be affording an expansion of direct and indirect self-enhancement strategies.

General Discussion

Summary of Main Findings

We set out to test the hypothesis that sociocultural change is augmenting the tendency to make positive self-evaluations in China. Results from three studies provided converging evidence in support of this hypothesis. First, cross-cultural analyses revealed that although North Americans of Asian descent are generally more self-enhancing than East Asians as a result of acculturation (Heine & Hamamura, 2007), our urban Chinese participants were nonetheless more self-enhancing than their Chinese Canadian counterparts (Study 1). Second, within the Chinese, identification with traditional vs. contemporary Chinese culture was differentially associated with the BTAE. Whereas contemporary identification predicted more positive self-evaluations (Studies 1 and 2), traditional identification tended to, although not always, predict positive self-evaluations (Study 2). Third, we established the causal effect of contemporary culture on augmenting the BTAE (Study 3). Fourth, results from alternative measures of self-enhancement and a modified BTA measure in which the ETBA was circumvented suggested the motivational underpinning of the observed effects on standard BTA measures (Studies 1 and 2). Taken

together, these findings suggest that Chinese self-enhancement may be more dynamic than previously thought. That is, within-culture change as well as intercultural contact may be transforming urban China into an increasingly multicultural space. The result is that in a manner analogous to other bicultural individuals (Hong et al., 2000; Lee, Oyserman, & Bond, 2010), urban Chinese have internalized traditional and contemporary Chinese cultures; insofar as contemporary culture is personally endorsed or situationally activated, Chinese people are likely more self-enhancing in their judgement of themselves. Yet, to the extent that contemporary culture is grounded in widespread cultural practices, the default self-evaluative tendency of urban Chinese people may have shifted to being more self-enhancing.

Implications

Cultural differences in self-enhancement and its measurement. Our research adds to the growing body of research on the culturally specific operation of self-enhancement among East Asians by bringing sociocultural change to the forefront. We provided, to our knowledge, the first line of evidence for contemporary Chinese culture as a driver of rising self-enhancement in China. Although our research does not have a direct bearing on whether traditional East Asian cultures promote self-enhancement per se, we think that it does show evidence against what we consider an inadvertent tendency to portray self-enhancement as a static and entity-like phenomenon. First, one relatively unexamined implication of the mutual constitution of cultures and selves is that as cultures change, so do the selves inhabiting these spheres (Hamedani, Markus, & Fu, 2011; Twenge & Campbell, 2001). Our research places self-enhancement within a sociocultural context being restructured by macro-level changes and thus highlights the

dynamic side of mutual constitution beyond merely a self-perpetuating cycle. Second, within-culture change renders cultural differences in self-enhancement less rigid and more context-specific. Sociocultural change in China does not appear to be a process of contemporary culture supplanting its antiquated form, but more likely the coexistence of the age-old cultural heritage and cultural upgrading catalyzed by economic globalization (Zhang et al., 2015). In support of this perspective, our studies indicate that Chinese self-enhancement varies as a function of cultural identification as well as interpersonal contexts.

With regard to the measurement issues, we have taken steps to ensure that our results were not due to nonmotivational confounds that inflate the BTAE. We focused specifically on circumventing the EBTA effect given the concern it has received (Hamamura et al., 2007; Heine & Hamamura, 2007). There are other cognitive biases known to influence the comparative judgment process such as egocentrism and focalism (Chambers & Windschitl, 2004). Such potential problems, however, were alleviated partly by the use of alternative assessments of self-enhancement that are presumably bias-free and partly by the fact that our primary interest was not the absolute BTAE levels, which are directly inflated by cognitive biases. Nevertheless, future research should utilize more diverse methodologies in order to corroborate the current findings. They include comparative measures that are less prone to biases such as the indirect method of the BTAE (Chambers & Windschitl, 2004; Rose et al., 2008), behavioral or indirect measures of self-enhancement (Heine & Hamamura, 2007), or indices based on alternative conceptualizations of self-enhancement (Church et al., 2014; Su & Oishi, 2011).

Multiple, interacting levels of determination. In the present research, we showed that increased self-enhancement was driven by contemporary Chinese culture via personal identification or cognitive accessibility. In contrast, prior research has offered socioeconomic explanations such as economic inequality (Loughnan et al., 2011) and the implementation of the one-child policy (Kwan et al., 2009). We offer two points to clarify the relation between these two classes of explanations of rising self-enhancement in China.

First, socioeconomic, or ecological factors in general, can be thought of as (relatively) distal causes, while cultural factors can be viewed as (relatively) proximal causes. For the influence of ecological factors to be realized at the psychological and behavioral level, there need to be more proximal mechanisms that carry the macro-level effect downstream. For instance, Loughnan et al. (2011) suggested that the effect of economic inequality on self-enhancement might be mediated by increased competitiveness. When wealth is concentrated at the top of social strata, this might afford the motivation to compete for superiority, which could find expression in self-promotion through downward social comparisons (for related evidence, see Takata, 2003; Thomsen, Sidanius, & Fiske, 2007). Another proximal mechanism that likely acts in conjunction with social competition, for which we provided some evidence, might be through modesty norm becoming less important. Such proximal-distal distinction is consonant with perspectives that attempt to explain cultural variation and change in terms of large-scale socio-ecological factors (e.g., Grossmann & Varnum, 2015; Oishi & Graham, 2010) and the framework that views social structural factors and cultural meanings as comprising one multi-layered sociocultural system (Markus & Hamedani, 2007).

Following this reasoning, socioeconomic and cultural explanations of rising self-enhancement are not competing explanations but pieces that fit in a larger process account. For example, the rise in self-enhancement in China may ultimately be rooted in the economic reforms introduced in the late 1970s as China opened itself up to the global economy.

Second, it is also possible that socioeconomic and cultural factors exert somewhat independent influence and the increasing level of self-enhancement is better understood as an interaction between the two forces. Although China's economic reforms and the ensuing social structural changes sanction more overt expressions of self-enhancement, its longstanding cultural heritage that prides itself on humility and self-effacement might persist despite change in the former. In other words, the competitive pursuit of self-importance at the expense of others may clash with Confucianism in which face is granted by fulfilling one's role and meeting others' expectations. Thus, persistent cultural traditions could be out of sync with the psychological ramifications of more recent social change (Chiu & Chao, 2009). More generally, cultural shifts that stem from socioeconomic factors may be constrained by preexisting cultural architecture (Hamamura, 2012). One implication of such tension might be that both self-effacement and self-enhancement are operable in contemporary China and which is the dominant style is a function of one's investment in traditional vs. contemporary culture or situational cues that render one style or the other more appropriate in the moment.

Adaptive or maladaptive? Our descriptive approach does not allow a straightforward inference to be made about the adaptiveness of rising self-enhancement to contemporary Chinese, but there are some hints. Besides the general fact that rising

self-enhancement is adaptive in the sense of cultural affordance, there are potential psychological downsides. For one, self-enhancement may do little to enhance the overall well-being of most contemporary Chinese. As noted above, China's happiness level has been stagnant despite remarkable economic growth (Brockmann et al., 2009; Easterlin et al., 2012). One important reason may be that income inequality precludes economic growth from raising national happiness (Oishi & Kesebir, 2015) and to the extent that self-enhancement is a psychological expression of inequality (Loughnan et al., 2011), this might cancel out the intrapsychic benefits of possessing positive self-views (Chiu et al., 2011). For another, Chinese self-enhancers could be caught in between contemporary culture and traditional worldviews that still hold sway in at least some contexts. Insofar as sociocultural change is uneven and fragmented, contemporary Chinese may experience what is analogous to the internalization of cultural conflict among some bicultural ethnic minorities in immigrant-receiving countries (Cheng, Lee, Benet-Martínez, & Huynh, 2014).

Limitations and Future Directions

Aside from measurement of self-enhancement, there are a number of additional limitations of this research. First, although we used cultural priming to infer a rise in self-enhancement indirectly, a cross-temporal design is needed to unambiguously track changes over time. In the absence of such large datasets, convergent evidence could be sought with other indirect methods such as cross-sectional comparisons of different birth cohorts (e.g., Cameron, Erkal, Gangadharan, & Meng, 2013). Second, as with any research on a populous country, there are likely considerable regional and generational variations in psychological tendencies (e.g., Egri & Ralston, 2004; Talhelm et al., 2014)

including self-enhancement within China. It is entirely possible that rising self-enhancement is more prevalent in wealthier, urban regions and among younger generations from one-child families (Cai et al., 2012). Third, given our focus on within-culture change, we did not recruit a European Canadian or American sample in Study 1 as another comparison group in addition to the Chinese Canadian sample. Future research could specifically examine whether self-enhancement difference between Chinese and North Americans is shrinking. A further limitation of this research is that traditional identification was not consistently associated with self-enhancement in the predicted direction. We speculate one reason for this inconsistency may be that a historically significant, collective tradition serves as a perennial fountain of personal meaning and existential security (Chiu et al., 2011). Thus paradoxically, traditional culture may function, in some cases, to affirm a positive sense of self in the contemporary Chinese context. More targeted research is needed to investigate whether and when a positive attachment to a group's past can function to meet the psychological needs of its current members. Finally, it is unclear whether other Asian societies such as Japan are also experiencing rising self-enhancement over time. This is a complex issue as even culturally similar countries may react differently to internal or external pressures to change (Berger & Huntington, 2002). For instance, recent research documented a steady increase in need for uniqueness in China, but the same trend was largely non-existent in Japan during the same period (Zou, Cai, & Liu, 2016). Research on this front will have implications for whether the lack of self-enhancement in contemporary East Asia is more heterogeneous than previously thought (Boucher, 2010).

Conclusion

One well-established finding is that self-enhancement is largely absent in East Asia. Our research showed this is changing in the contemporary Chinese context. Thus, culture may be far more dynamic than what a trait theory of cultural difference implies (Morris, Chiu, Liu, 2015). It is our hope that studying self-enhancement from the vantage point of sociocultural change will inspire a richer cultural analysis of with whom and in which situations self-enhancement is negotiated.

Footnotes

¹We use “bias-free” as a shorthand for free of cognitive biases that underlie the BTA measure. As such, it is not our claim that the “bias-free” self-enhancement measures are devoid of any response bias discussed in cross-cultural research (van de Vijver & Leung, 2011). For instance, cross-cultural comparisons based on self-report data are likely biased by differences in response styles such as the tendency to choose the middle point on a scale (e.g., Hamamura, Heine, & Paulhus, 2008). However, given our focus on within-group comparisons and comparisons between groups of the same ethnicity, our main findings are less likely to be accounted for by differences in response styles.

²Due to a clerical error, the Chinese participants rated these traits on a 9-point scale instead of a 10-point scale. As such, their BTA ratings were converted to a 10-point scale for all the cross-cultural comparisons.

³In all 3 studies reported here, we estimated random slopes for desirability or importance ratings as predictor of the BTA traits. That is, we assumed that the slopes would be best modeled as random effects. Support for modeling random slopes was found in both the significant random slope variances and the likelihood ratio tests showing that each random slope model provided a significantly better fit than the corresponding random intercept model. Detailed results can be obtained from the first author.

⁴We conducted additional exploratory analyses to test the possibility that traditional and contemporary interacted with each other to predict the BTAE-desirability associations. For instance, the BTAE-desirability associations might be strongest for high contemporary and low traditional identifiers. Results revealed a Desirability x Traditional

Identification x Contemporary Identification three-way interaction, $b = -.06$, $p = .03$.

Whereas at the low levels (i.e. 1 SD below the grand mean) of traditional identification, contemporary identification predicted stronger BTAE-desirability associations ($b = .06$, $p = .22$), traditional identification also predicted stronger BTAE-desirability associations at low levels (i.e. 1 SD below the grand mean) of contemporary identification ($b = .11$, $p = .04$). We repeated the same analyses in Study 2 and failed to replicate a similar three-way interaction, $b = -.01$, $p = .61$. Thus, it appears that the interaction effect is either unreliable or due to the cognitive confounds present in the BTA measure used in Study 1a. We therefore made no attempt for an explanation.

⁵It is also possible that the strength of the effect of cultural identifications on self-enhancement varies across the target comparison conditions. To test such possibility, we added to the HLM model the Desirability x Traditional Identification x Condition (dummy-coded) and the Desirability x Contemporary Identification x Condition (dummy-coded) interactions along with all the lower-order interactions. Neither of the three-way interactions were significant: $b = .06$, $p = .26$ (traditional); $b = -.05$, $p = .48$ (contemporary). It should be noted that given our small sample size, there might not have been enough statistical power to detect such conditional effects. Although we did not predict cultural identifications would interact with interpersonal contexts to influence the magnitude of self-enhancement, we think it is an important question that could be addressed more systematically in future research.

⁶Another way of interpreting our target manipulation is that by assigning participants to compare themselves to either a peer who is a stranger or their parent who is a family member, we may be manipulating target familiarity instead. Thus, the fact that

participants self-enhanced more in comparison to a stranger vs. a family member does not provide unique support for the effect of filial piety but that of a general distinction between ingroup and outgroup members. Because our argument is a context-specific case of this latter interpretation, more targeted research is needed in the future to test the role of family context in Chinese self-enhancement.

⁷This sample was more diverse than a typical undergraduate sample; it also consisted of some older university graduates as well as non-traditional and graduate students. The fact that the BTA measure referenced most other university students as the comparison target raised the question of whether such social comparison would be equally relevant, particularly for the university graduates. To investigate this, we repeated the same analyses while controlling for age and its interaction with priming conditions, or whether the participant had graduated and the relevant interaction. The results remained essentially the same.

⁸Of those excluded, 9 were assigned to the traditional prime condition, 8 to the contemporary prime condition, and 6 to the neutral prime condition.

⁹The only exception to meeting all three criteria was the picture of Deng Xiaoping. An important political leader in China's recent history, he is widely regarded as the main architect behind China's economic reforms that commenced in the late 1970s. Perhaps because our young participants felt personally distant from this part of recent history, they rated him closer to a representation of traditional Chinese culture ($M = 2.74$), $p < .001$ compared with the midpoint. However, because of the significance of his legacy and the fact that he was still rated as less representative of traditional culture

compared with most symbols chosen for traditional culture, we included his picture in the contemporary culture primes.

References

- Adams, G., & Markus, H. R. (2004). Toward a conception of culture suitable for a social psychology of culture. In M. Schaller & C. S. Crandall (Eds.), *The psychological foundations of culture* (pp. 335–360). Mahwah, NJ: Erlbaum.
- Alicke, M. D., & Govorun, O. (2005). The better-than-average effect. In M. D. Alicke, D. A. Dunning, & J. I. Krueger (Eds.), *The self in social judgment: Studies in self and identity* (pp. 85-106). New York, NY: Psychology Press.
- Alicke, M. D., & Sedikides, C. (2009). Self-enhancement and self-protection: What they are and what they do. *European Review of Social Psychology*, *20*, 1–48.
doi:10.1080/10463280802613866
- Beer, J. S., Chester, D. S., & Hughes, B. L. (2013). Social threat and cognitive load magnify self-enhancement and attenuate self-deprecation. *Journal of Experimental Social Psychology*, *4*, 706–711. doi:10.1016/j.jesp.2013.02.017
- Berger, P. L., & Huntington, S. P. (Eds.) (2002). *Many globalizations: Cultural diversity in the contemporary world*. New York, NY: Oxford University Press.
- Boucher, H. C. (2010). Understanding Western-East Asian differences and similarities in self-enhancement. *Personality and Social Psychology Compass*, *4*, 304-317.
doi:10.1111/j.1751-9004.2010.00266.x
- Brockmann, H., J. Delhay, Welzel, C., & Yuan H. (2009). The China puzzle: Declining happiness in a rising economy. *Journal of Happiness Studies*, *10*, 387-405.
doi:10.1007/s10902-008-9095-4

- Brown, J. D. (2012). Understanding the Better Than Average Effect: Motives (still) matter. *Personality and Social Psychology Bulletin*, 38, 209-209.
doi:10.1177/0146167211432763
- Brown, J. D., & Cai, H. (2010). Self-esteem and trait importance moderate cultural differences in self-evaluations. *Journal of Cross-Cultural Psychology*, 41, 116-123.
doi:10.1177/0022022109349509
- Cai, H. (2011, July). *Chinese self-view: Goodbye to modesty and hello to narcissism*. Paper presented at the 9th Biennial Conference of Asian Association Psychology, Kunming, China.
- Cai, H. (2012, January). *Are Chinese still modest? An empirical examination*. Poster presented at the 13th Annual Meeting for the Society for Personality and Social Psychology, San Diego, CA.
- Cai, H., Feng Y., Shi, Y. & Luo, Y. (2014, July). *Increasing individualism in China: Evidence within and outside brain*. Paper presented at the 22nd Congress of the International Association for Cross-Cultural Psychology, Reims, France.
- Cai, H., Kwan, V., & Sedikides, C. (2012). A sociocultural approach to narcissism: The case of modern China. *European Journal of Personality*, 26, 529-535.
doi:10.1002/per.852
- Cai, H., Sedikides, C., Gaertner, L., Wang, C., Carvallo, M., Xu, Y., ... Jackson, L. E. (2011). Tactical self-enhancement in China: Is modesty at the service of self-enhancement in East Asian Culture? *Social Psychological & Personality Science*, 2, 59–64. doi:10.1177/1948550610376599

- Cai, H., Wu, Q., & Brown, J. D. (2009). Is self-esteem a universal need? Evidence from the People's Republic of China. *Asian Journal of Social Psychology, 12*, 104-120. doi:10.1111/j.1467-839X.2009.01278.x
- Cameron, J. E. (2004). A three-factor model of social identity. *Self and Identity, 3*, 239-262. doi:10.1080/13576500444000047
- Cameron, L., Erkal, N., Gangadharan, L., & Meng, X. (2013). Little emperors: Behavioral impacts of China's one-child policy. *Science, 339*, 953- 957. doi: 10.1126/science.1230221.
- 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. doi:10.1037/0033-2909.130.5.813
- Chen, S. X., Bond, M. H., & Tang, D. (2007). Decomposing filial piety into filial attitudes and filial enactments. *Asian Journal of Social Psychology, 10*, 213-223. doi: 10.1111/j.1467-839X.2007.00230.x
- Chen, X. (2010). Socio-emotional development in Chinese children. In M. H. Bond (Ed.), *The Oxford handbook of Chinese psychology* (pp. 37-52). New York, NY: Oxford University Press.
- Cheng, C.-Y., Lee, F., Benet-Martínez, V., & Huynh, Q. (2014). Variations in multicultural experience: Socio-cognitive processes and bicultural identity integration. In V. Benet-Martínez & Y.Y Hong (Eds.), *Oxford handbook of multicultural identity: Basic and applied psychological perspectives* (pp. 276–299). New York, NY: Cambridge University Press.

- Chiu, C.-y., & Chao, M. M. (2009). Society, culture, and the person: Ways to personalize and socialize cultural psychology. In R. Wyer, C.-Y. Chiu, & Y. Hong (Eds.), *Understanding culture: Theory, research and application* (pp. 457–466). New York, NY: Psychology Press.
- Chiu, C.-y., Wan, C., Cheng, S. Y. Y., Kim, Y.-h., & Yang, Y.-j. (2011). Cultural perspectives on self-enhancement and self-protection. In M. D. Alicke & C. Sedikides (Eds.), *Handbook of self-enhancement and self-protection* (pp. 425-451). New York, NY: Guilford Press.
- Church, A. T., Katigbak, M. S., Mazuera Arias, R., Rincon, B. C., Vargas-Flores, J. de J., Ibáñez-Reyes, J., Wang, L., ... Ortiz, F. A. (2014). A four-culture study of self-enhancement and adjustment using the social relations model: Do alternative conceptualizations and indices make a difference? *Journal of Personality and Social Psychology, 106*, 997-1014. doi:10.1037/a0036491
- Easterlin, R. A., Morgan, R., Switek, M., & Wang, F. (2012). China's life satisfaction, 1990–2010. *Proceedings of the National Academy of Sciences, 109*, 9775-9780. doi:10.1073/pnas.1205672109
- Egri, C. P., & Ralston, D. A. (2004). Generation cohorts and personal values: A comparison of China and the United States. *Organization Science, 15*, 210-220. doi:10.1287/orsc.1030.0048
- Greenfield, P. M. (2009). Linking social change and developmental change: Shifting pathways of human development. *Developmental Psychology, 45*, 401-418. doi:10.1037/a0014726

Grossmann, I., & Varnum, M. W. (2015). Social structure, infectious diseases, disasters, secularism, and cultural change in America. *Psychological Science, 26*, 311-324.

doi:10.1177/0956797614563765

Guenther, C., & Alicke, M. (2010). Deconstructing the better-than-average effect.

Journal of Personality and Social Psychology, 99, 755-770. doi:10.1037/a0020959

Hamamura, T. (2012). Are cultures becoming individualistic? A cross-temporal comparison of individualism-collectivism in the United States and Japan.

Personality and Social Psychology Review, 16, 3-24.

doi:10.1177/1088868311411587

Hamamura, T., Heine, S. J., & Paulhus, D. L. (2008). Cultural differences in response styles: The role of dialectical thinking. *Personality and Individual Differences, 44*(4), 932-942. doi:10.1016/j.paid.2007.10.034

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. doi:10.1007/s11031-007-9072-y

Hamedani, M. G., Markus, H.R., & Fu, A.S. (2011). My nation, my self: Divergent framings of America influence American selves. *Personality and Social Psychology Bulletin, 37*, 350-364. doi:10.1177/0146167211398139

Heine, S. J., & Hamamura, T. (2007). In search of East Asian self-enhancement.

Personality and Social Psychology Review, 11, 4-27.

doi:10.1177/1088868306294587

- Heine, S. J., Kitayama, S., & Hamamura, T. (2007). Different meta-analyses yield different conclusions: A comment on Sedikides, Gaertner, & Vevea (2005), *Journal of Personality and Social Psychology*, *10*, 49-58. doi:10.1111/j.1467-839X.2007.00211.x
- 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. doi:10.1037/0033-295x.106.4.766
- Ho, D. Y. F. (1996). Filial piety and its psychological consequences. In M. H. Bond, (Ed.), *The Handbook of Chinese Psychology* (pp. 155-165). New York, NY: Oxford University Press.
- Hofstede, G. (2001). *Culture's consequences: Comparing values, behaviors, institutions, and organizations across nations*. Thousand Oaks, CA: Sage.
- Hong, Y. (2009). A dynamic constructivist approach to culture: Moving from describing culture to explaining culture. In R. Wyer, C.-y. Chiu, & Y. Hong (Eds.), *Understanding culture: Theory, research and application* (pp. 3-23). New York, NY: Psychology Press.
- Hong, Y.-y., Morris, M. W., Chiu, C.-y., & Benet-Martínez, V. (2000). Multicultural minds: A dynamic constructivist approach to culture and cognition. *American Psychologist*, *55*, 709-720. doi:10.1037/0003-066x.55.7.709
- Inglehart, R., & Baker, W. E. (2000). Modernization, cultural change and the persistence of traditional values. *American Sociological Review*, *6*, 19-51. doi:10.2307/2657288

- Jetten, J., Postmes, T., & Mcauliffe, B. J. (2002). 'We're all individuals': Group norms of individualism and collectivism, levels of identification, and identity threat. *European Journal of Social Psychology, 32*, 189-207. doi:10.1002/ejsp.65
- Kagitcibasi, C. (1996). The autonomous-relational self: A new synthesis. *European Psychologist, 1*, 180-186. doi:10.1027/1016-9040.1.3.180
- Kim, Y-H., Chiu, C-y., Peng, S., Cai, H., & Toy, W. (2010). Explaining East-West differences in the likelihood of making favorable self-evaluations: The role of evaluation apprehension and directness of expression. *Journal of Cross-Cultural Psychology, 41*, 62-75. doi:10.1177/0022022109348921
- 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. doi:10.1037//0022-3514.73.5.885
- Knight, J., & Gunatilaka, R. (2011). Does economic growth raise happiness in China? *Oxford Development Studies, 39*, 1-24. doi: 10.1080/13600818.2010.551006
- Kohn, M. L. (2010). Class, stratification, and personality under conditions of apparent social stability and of radical social change: A multi-nation comparison. In R. K. Silbereisen & X. Chen (Eds.), *Social change and human development: Concepts and results* (pp. 190-208). London, UK: Sage.
- Kohn, M. L., Li, L., Wang, W., & Yue, Y. (2007). Social structure and personality during the transformation of urban China: A preliminary report of an ongoing research project. *Comparative Sociology, 6*, 389-429. doi:10.1163/156913307X233719

- Kulich, S. J., & Zhang, R. (2010). The multiple frames of 'Chinese' values: From tradition to modernity and beyond. In M. H. Bond (Ed.), *The Oxford handbook of Chinese psychology* (pp. 241-278). New York, NY: Oxford University Press.
- Kurman, J. (2003). Why is self-enhancement low in certain collectivist cultures? An investigation of two competing hypotheses. *Journal of Cross-Cultural Psychology*, *34*, 496-510. doi:10.1177/0022022103256474
- Kwan, V. S. Y., Kuang, L. L., & Hui, N. H. H. (2009). Identifying the sources of self-esteem: The mixed medley of benevolence, merit, and bias. *Self and Identity*, *8*, 176–195. doi:10.1080/15298860802504874
- Lee, S. W. S. Oyserman, D., & Bond, M. (2010) Am I doing better than you? That depends on whether you ask me in English or Chinese: Self-enhancement effects of language as a cultural mindset prime. *Journal of Experimental Social Psychology*, *46*, 785-791. doi:10.1016/j.jesp.2010.04.005
- Loughnan, S., Kuppens, P., Allik, J., Balazs, K., de Lemus, S., Dumont, K., ... Haslam, N. (2011). Economic inequality is linked to biased self-perception. *Psychological Science*, *22*, 1254-1258. doi:10.1177/0956797611417003
- Lu, L., & Yang, K. S. (2006). Emergence and composition of the traditional-modern bicultural self of people in contemporary Taiwanese societies. *Asian Journal of Social Psychology*, *9*, 167-175. doi:10.1111/j.1467-839x.2006.00195.x
- Luhtanen, R., & Crocker, J. (1992). A collective self-esteem scale: Self-evaluation of one's social identity. *Personality and Social Psychology Bulletin*, *18*, 302-318. doi:10.1177/0146167292183006

- Markus, H. R., & Hamedani, M. G. (2007). Sociocultural psychology: The dynamic interdependence among self-systems and social systems. In S. Kitayama & D. Cohen (Eds.), *Handbook of cultural psychology* (pp. 3–46). New York: Guilford.
- Markus, H. R., & Kitayama, S. (1991). Culture and the self: Implications for cognition, emotion, and motivation. *Psychological Review*, 98, 224-253. doi:10.1037/0033-295X.98.2.224
- Mezulis, A.H., Abramson, L.Y., Hyde, J.S., & Hankin, B.L. (2004). Is there a universal positivity bias in attributions? A meta-analytic review of individual, developmental, and cultural differences in the self-serving attributional bias. *Psychological Bulletin*, 130, 711-747. doi:10.1037/0033-2909.130.5.711
- Morris, M. W., Chiu, C.-y., & Liu, Z. (2015). Polycultural psychology. *Annual Review of Psychology*, 66, 631-659. doi:10.1146/annurev-psych-010814-015001
- Oishi, S., & Graham, J. (2010). Social ecology: Lost and found in psychological science. *Perspectives on Psychological Science*, 5(4), 356-377. doi:10.1177/1745691610374588
- Oishi, S., & Kesebir, S. (2015). Income inequality explains why economic growth does not always translate to an increase in happiness. *Psychological Science*, 26, 1630-1638. doi: 10.1177/0956797615596713
- O'Mara, E. M., Gaertner, L., Sedikides, C., Hou, X., & Liu, Y. (2012). A longitudinal experimental test of the panculturality of self-enhancement: Self-enhancement promotes psychological well-being both in the West and the East. *Journal of Research in Personality*, 46, 157-163. doi:10.1016/j.jrp.2012.01.001

- Oppenheimer, D. M., Meyvis, T., & Davidenko, N. (2009). Instructional manipulation checks: Detecting satisficing to increase statistical power. *Journal of Experimental Social Psychology, 45*, 867-872. doi:10.1016/j.jesp.2009.03.009
- Raudenbush, S. W., & Bryk, A. S. (2002). *Hierarchical linear models: Applications and data analysis methods*. Thousand Oaks, CA: Sage.
- Rose, J. P., Endo, Y., Windschitl, P. D., & Suls, J. (2008). Cultural differences in unrealistic optimism and pessimism: The role of egocentrism and direct vs. indirect comparison measures. *Personality and Social Psychology Bulletin, 34*, 1236–1248. doi:10.1177/0146167208319764
- Rosenberg, M. (1965). *Society and the adolescent self-image*. Princeton, NJ: Princeton University Press.
- Sedikides, C., Gaertner, L., & Vevea, J. L. (2005). Pancultural self-enhancement reloaded: A meta-analytic reply to Heine (2005). *Journal of Personality and Social Psychology, 89*, 539-551. doi:10.1037/0022-3514.89.4.539
- Sedikides, C., Gaertner, L., & Vevea, J. L. (2007). Evaluating the evidence for pancultural self-enhancement. *Asian Journal of Social Psychology, 10*, 201-203. doi:10.1111/j.1467-839x.2007.00227.x
- Sedikides, C., & Strube, M. J. (1997). Self-evaluation: To thine own self be good, to thine own self be sure, to thine own self be true, and to thine own self be better. *Advances in Experimental Social Psychology, 29*, 209-269.
- Su, J. C., & Oishi, S. (2011). Re-examining the positivity of self-evaluations among East Asians and European Americans. *Journal of Research in Personality, 45*, 642-647. doi:10.1016/j.jrp.2011.09.001

- Takata, T. (2003). Self-enhancement and self-criticism in Japanese culture: An experimental analysis. *Journal of Cross-Cultural Psychology, 34*, 542-551. doi:10.1177/0022022103256477
- Terry, D. J., & Hogg, M. A. (1996). Group norms and the attitude-behavior relationship: A role for group identification. *Personality and Social Psychology Bulletin, 22*, 776-793. doi:10.1177/0146167296228002
- Thomsen, L., Sidanius, J., & Fiske, A. P. (2007). Interpersonal leveling, independence, and self-enhancement: A comparison between Denmark and the US, and a relational practice framework for cultural psychology. *European Journal of Social Psychology, 37*(3), 445-469. doi:10.1002/ejsp.366
- 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. doi:10.1037/0022-3514.69.6.1120
- Triandis, H. C. (1993). Collectivism and individualism as cultural syndromes. *Cross-Cultural Research, 27*, 155-180. doi:10.1177/106939719302700301
- Twenge, J. M., & Campbell, W. K. (2001). Age and birth cohort differences in self-esteem: A cross-temporal meta-analysis. *Personality and Social Psychology Review, 5*, 321-344. doi:10.1207/s15327957pspr0504_3
- van de Vijver, F. R., & Leung, K. (2011). Equivalence and bias: A review of concepts, models, and data analytic procedures. In D. Matsumoto, & F. R. van de Vijver, (Eds.), *Cross-cultural research methods in psychology* (pp. 17-45). New York, NY: Cambridge University Press.

- Wan, C., Dach-Gruschow, K., No, S., & Hong, Y. (2011). Self-definitional functions of culture. In A. Leung, C.-y. Chiu, & Y.-y. Hong (Eds.) *Cultural processes: A social psychological perspective*. (pp. 111-138). New York, NY: Cambridge University Press.
- Way, N., Okazaki, S., Zhao, J., Kim, J., Chen, X., Yoshikawa, H., ... Deng, H. (2013). Social and emotional parenting: Mothering in a changing Chinese society. *Asian American Journal of Psychology*, 4, 61-70. doi:10.1037/a0031204
- World Bank. (2014). *GINI index*. Retrieved from <http://data.worldbank.org/indicator/SI.POV.GINI>
- Xin, Z., Zhang, L., & Liu, D. (2010). Birth cohort changes of Chinese adolescents' anxiety: A cross-temporal meta-analysis, 1992–2005. *Personality and Individual Differences*, 48, 208-212. doi:10.1016/j.paid.2009.10.010
- Zhang, R., Noels, K. A., Kulich, S. J., & Guan, Y. (2015). *Cultural hybridization in the age of globalization: Individualism-Collectivism in urban China*. Unpublished manuscript.
- Zou, X., Cai, H., & Liu, Y. (2016). *Increasing need for uniqueness in China: Evidence and implications for job design*. Unpublished manuscript.
- Zou, X., Tam, K., Morris, W. M., Lee, L. Lau, I., & Chiu, C.-y. (2009). Culture as common sense: Perceived consensus vs. personal beliefs as mechanisms of cultural influence. *Journal of Personality and Social Psychology*, 97, 579-597. doi:10.1037/a0016399

Table 1

Self-Evaluation Traits Used for the BTA Measures

Studies 1 & 2 ^a			Study 3 ^b	
<i>Kind</i>	Conventional	<i>Ambitious</i>	Kind	Hedonistic
<i>Generous</i>	<i>Humorous</i>	<i>Forgiving</i>	Trustworthy	Creative
<i>Sociable</i>	<i>Broad-minded</i>	Selfish	Assertive	Polite
<i>Creative</i>	<i>Unique</i>	Moody	Optimistic	Independent
<i>Capable</i>	<i>Contented</i>	Obedient	Sympathetic	Humble
<i>Trustworthy</i>	<i>Confident</i>	<i>Humble</i>	Confident	Helpful
<i>Sympathetic</i>	Stubborn	<i>Efficient</i>	Imaginative	Capable
<i>Cheerful</i>	<i>Independent</i>	Shy	Sociable	Daring
<i>Polite</i>	Lazy	Hedonistic	Cheerful	Unique
<i>Daring</i>	<i>Optimistic</i>	<i>Helpful</i>	Humorous	Lazy
<i>Assertive</i>	<i>Imaginative</i>		Ambitious	Shy
			Obedient	Selfish

Note. ^a Desirable traits identified for Study 1 are in bold face; important traits identified for Study 2 are italicized.

^b Desirable traits are in bold face.

(a)

(b)

Figure 1. Comparisons between Chinese and Chinese Canadians in (a) the BTAE on desirable traits (range: 1 to 10) and (b) satisfaction with self (range: 1 to 7). Error bars represent standard errors.

Figure 2. The strength of the within-person BTAE-importance associations as a function of traditional Chinese identification (Study 2).

A

B

Figure 3. Sample pictures of Chinese primes (Study 3). Top panel (A): traditional Chinese prime. Bottom panel (B): contemporary Chinese prime.

Figure 4. The strength of the BTAE on desirable traits (range: 1 to 9) as a function of priming conditions (Study 3). Error bars represent standard errors.

(a)

(b)

Figure 5. The strength of the within-person BTAE-desirability associations as a function of priming conditions (Study 3). Top panel (a): contrast between traditional and contemporary Chinese primes. Bottom panel (b): contrast between traditional Chinese and neutral primes.