Cultural diversities between Thailand, Singapore, and Taiwan:
An analysis on locus of control & social influence in decision making
by:

Kritika Kongsompong, Ph.D.

Faculty of Marketing

Sasin Graduate Institute of Business Administration of Chulalongkorn University

Kritika.kongsompong@sasin.edu
Tel: +661-899-4990; Fax: +662-218-4036

and
Dr. Dietmar Leithner

Assistant Professor
Graduate School of Management

The Overseas Chinese Institute of Technology

dietmar@ocit.edu.tw
Tel: +886-4-270-168-55; Fax: +886-4-245-275-83

Cultural diversities between Thailand, Singapore, and Taiwan:
An analysis on locus of control & social influence in decision making
Abstract

This study investigates the potential differences in consumer behavior in three cultural settings. Of particular interest, the research investigates the relationship between the amount of social influences that occurs in purchasing decisions and people’s orientation toward locus of control (LOC). The LOC construct has been recognized as a factor capable of explaining important dimensions of consumer decision making. The results show that the more collectivist one is, the more likelihood that he/she will exhibit more external locus of control. Highly collectivist person, therefore, is likely to exhibit a greater degree of external locus of control in buying situations. In terms of differences in social influence across the nations, however, the findings are more nuanced. It appears that the relationship between LOC and social influence is a complex one particularly in a cross-national context, and should be the subject of further research.
Key words: Cross cultural, Locus of control, Social influence, Consumer behavior, Gender differences
Introduction

The topic that is highly of research interest in the past few years concerns the factors that may effect purchasing decisions. Typical buying decisions are subject to influence from a variety of sources: biological, personal, commercial, public and personal reasons. The relative impact of these sources will vary based on several factors, some personal to the consumer, others related to the product/service and the nature of buying situation. Marketing efforts, therefore, should also focus on understanding the nature and impact of these influences since they can affect virtually all aspects of the marketing mix.

The study reported in this paper examines the relative importance of locus of control as a source of influence in consumer purchasing decisions in three countries: Thailand, Taiwan, and Singapore. The four main hypotheses developed relate to: (1) gender difference in orientation to locus of control; (2) gender difference in level of social influence in purchasing decision; (3) the nature of differences in the level of external/internal locus of control to characterize the three countries; and (4) differences that exist in the level of social influence in the buying decision of the people across these countries.
Background and Theoretical Framework

Gender Differences. Earlier pieces of research on gender differences began to appear in 1960, with the work predominantly proposing that males and females differ in the extent to which they develop self-concepts that are separated from or connected with others. Recently, Markus and Kitayama (1991) found that the male agentic role was characterized by concern for the self, while the female communal role typically embraced concern for both the self and others. In the same line of this research, Meyers-Levy (1988) determined that because of their attention to both self and others, females are expected to respond favorably to both agentic and communal advertising appeals. Therefore, females are more likely to engage in a more detailed and deeper engagement than males. Men, on the other hand, due to their agentic role, do not incorporate collective concerns, thus tend to be more sensitive to personally relevant information than do women.

More recent social researchers, however, have recognized the important of cultural traditions assigned to dominance and assertiveness by males, and submission and passivity by females, may significantly contribute to observed gender differences. As an example, self-concept research moved from investigation of gender schematicity toward a concept of self as either ‘separate’ from or ‘connected’ with others (e.g., Cross & Markus 1993; Josephs & Tafarodi 1992). The relationship between gendr and self-concept also appears to vary with social class, religion and ethnicity (e.g., Collins 1997; Crawford 1997).

In most cultures, men and women are expected to behave according to gender-role learned very early in their childhood. As discussed above, until recently, males in most society were expected to be strong and assertive. Women, on the other hand, have been guided more by communal goals of forming affiliations and fostering harmonious relations with others and have been expected to be relatively submissive, emotional, and home oriented (Areni and Kiecker 1993).

To further support the above research, social and economic changes have accented the importance that the female segment plays in formation of marketing strategies. According to the IRS, 40% of Americans with assets over $500,000 were women (Del Prete 1997). Furthermore, by 1998, Capital Publishing reported that women controlled 60% of U.S. wealth and that 85% of women would have sole responsibility for their finances at some point in their lives (Kerwin 1998).

Although behavioral differences between men and women are widely accepted in cross-cultural studies, marketers have noted important changes in male purchasing behavior and domestic responsibilities. According to research firm GFK, men are starting to behave more like female shoppers (Teather 1995). They are doing more grocery shopping than ever before and have become as brand-conscious as women. Men also are doing more household chores and spending more time with children (Teather 1995). As a result, gender-related expectations that once were distinct have become blurred.
Locus of Control. Phenomenological approaches propose that personality is largely shaped by an individual’s interpretations of life events (Rogers 1947). A key concept of the phenomenological approaches is locus of control, or people’s interpretations of why specific things happen. The initial development of the locus of control (LOC) construct is attributed to Rotter (1966). He theorized the concept of “internal or external reinforcement control”, in which external control exists when a reinforcement is perceived as following some action of one’s own but not being entirely contingent upon one’s action. It is typically perceived as the result of luck, chance, fate, as under the control of powerful others, or as unpredictable because of the great complexity of the forces surrounding that individual. Conversely, internal control reflects the perception that the event is contingent upon one’s own behavior or one’s relatively permanent characteristics. Therefore, the externals and internals hold different beliefs about the extent to which their actions can affect the outcomes in their lives. As a consequence of the findings mentioned, LOC has been the subject of considerable social science research recently. Individuals with an external LOC feel that they lack control over what happens to them and they actively look for external controls in their environment that are congruent with their feelings. Burns (1984) suggested that LOC is associated with the general attitude that one has toward oneself, one’s behavior and one’s capacity to influence events. Social science research has also reinforced these general definitions of internals and externals across many domains (see, for instance, Spector 1986; Strickland 1989; Parker 1989; Lefcourt 1991; Kren 1992; and Marks 1998).

Locus of Control in Marketing Research. LOC research in marketing context has primarily been concerned with predicting behavior differences between the externals and internals in purchasing related situations. The concept of locus of control has also been applied in the areas of environmental marketing and consumer use of credit. LOC studies have been conducted on the relationships between general psychological constructs and environmental (‘green’) behavior (Berger and Corbin 1992; Biswas et al. 2000; Dietz, Stern, and Guagnano 1998), pinpointing the antecedents of postpurchase/postconsumption behavior (Alwitt and Pitts 1996; Bagozzi and Dabholkar 1994; Shrum, Mccarty, and Lowrey 1995), and investigating the influence of individualism, collectivism, and LOC on environmental beliefs and behavior (McCarty and Shrum 2001). Consistent with general LOC findings, externals exhibit a reluctance to make sound decisions after exposure to environmental events. In the area of consumer credit, Tokunga (1993) found that internals are more likely to use consumer credit successfully than externals. Lunt and Livington (1991, 1992) reported that internals are more regular savers and have fewer problems with personal debts. Both Dessart and Kuylen (1986), and Rundinick and Deni (1980) described internals as those who are less likely to experience financial difficulties and to act impulsively, were more likely to plan ahead, to act according to a plan and to be well informed. Attribution theory, which is primarily associated with LOC, has also received considerable attention in the marketing literature (see, for instance, Mizerski, Golden, and Kernon 1979; Weiner 2000).
Limitations of a Generalized LOC Construct. Despite the widespread use of LOC as an explanatory tool, the construct and its measures have raised certain concerns among researchers. LOC has been found most useful when tailored to predict behavior in specific settings (Rotter 1990; Lefcourt 1982; Munro 1979; Furnham & Steele 1993; and Marshall 1991). Specific context measures of LOC have been used successfully to predict behaviors pertinent to health (Lau and Ware 1981; Wallston & Wallston 1981), work (Spector 1961, 1988), management (Hodgkinson 1992), and consumer behavior (Busseri, Lefcourt & Ketton 1998). These studies have supported the idea that the predictive powers of LOC measures are better enhanced when the assessments of expectancies are tailored to particular social arenas. The present study therefore employs a consumer behavior-focused measure of LOC developed by Busseri and Ketton (1997).

Cross-National Differences in LOC. Little specific LOC cross-cultural research has been conducted. Triandis (1984) noted that LOC relates to the extent to which a cultural group believes that it is superior to nature or is subjugated to nature. When examining cultural differences in causal reasoning, members of independent cultures judge the individual to be the responsible agent of action, while members of interdependent cultures judge situation or social groups to be the directors of action (Holland et. al 1986; Ross 1977). Individuals with an independent self tend to recognize their surroundings in regard to their components (Peng & Nisbett 1999), focus on his/her dispositions to the exclusion of the other components in an environment (Morris & Peng 1994; Shweder & Bourne 1984), and attribute power to the collective (Menon et. al 1999). In short, men and women in interdependent cultures perceive group collectives as the determinants of their behavior, whereas men and women in independent cultures perceive individuals as causal agents of their behavior.
Social Influences. According to the Fishbein’s behavioral intentions model (1969, 1975), a person forms intentions to behave or not behave in a certain way, and these intentions are based on the person’s attitude toward the behavior as well as his or her perception of the opinions of significant others. Congruent with this notion, Lee and Green (1991) argue that although the basic framework of the Fishbein behavioral intentions model has been generally accepted for Americans, there are questions concerning the validity of the independence of attitudinal components and social influence components among people in Asian cultures. Americans’ individualist nature is clearly manifested by their resentment of conformity (Hui and Triandis 1986). Most Koreans, on the other hand, feel strong social pressure to comply with group norms regardless of their own private view (Yau 1994; Lee and Green 1991).

In terms of differences between men and women regarding social norms and social influences, Bem (1981) argues that women and men encode and process information using different socially-constructed cognition structures that, in turn, help determine and direct his/her perceptions. As a result, both men and women tend to make decisions that reflect biases inherent in their perception and actions (Nisbett 1998). The analysis above, therefore, sufficiently supports that gender schemas can be considered as normative guides that cause actions or behaviors displayed by both genders.
LOC and Social Influence. Social influence is particularly powerful when individuals within groups are in frequent contact and have many opportunities to communicate information and perspectives. Certain people in groups are sometimes quite influential because their power or expertise makes others want to follow what they believe or say. While social influence in the buying decision is widely recognized to vary across cultures (Redding 1982; Fisher and Ackerman 1998), most LOC research has focused on behavioral attributions and predictions relating to individuals’ perceptions of their control over the environment in which they operate. The relationship between genders, locus of control, and susceptibility to social influence has received insufficient attention, but has been addressed conceptually in a few literature. Complementary to the analysis of the effects of locus of control on the independent and interdependent selves, ‘masculinity’ may be derived from an internal locus of control, whereas ‘femininity’ may result from an external locus of control (Robbins et al. 1991; Halvari 1996). Lefcourt (1982) stated that in regards to purchasing decisions, internals are more resistant to social influences while externals are more attentive and yielding to social cues. These observations are consistent with findings that indicate internals pay more attention to information pertinent to purchasing outcomes, exhibit more purposive decision-making, and have more confidence in their ability to succeed at important tasks (Lefcourt and Davidson-Katz 1991). In the marketing literature, Busseri and Kerton (1997) have also asserted (but not formally tested) that externals may allow other sources (television ads or salespeople) to influence their decisions.

General Hypotheses

Based on the above discussion, the present study is designed to test the following hypotheses: (1) in each country, men are expected to be more internally oriented than women, thus (2) men are less subject to social influence than women; (3) men and women in higher collectivist countries are expected to be characterized by more external LOC traits than men and women who are less collectivist; and (4) high collectivist men and women are expected to be more responsive to social influence in their buying decisions than are the low collectivists.

Method

Country selection. Since there have not been prior studies that classify national cultures as being characterized by internal or external LOC, the current study employed a surrogate indicator derived from the literature. Hoftede (1980) classified countries according to the levels of individualism/collectivism exhibited by their people. As noted above, individualism/collectivism has been associated with LOC by several authors: individualists tend to have an internal LOC, whereas collectivists an external LOC. Based on Hofstede’s (1980) findings, the selected countries occupied extreme positions on Hoftede’s individualist/collectivist scale, with Singapore and Thailand both score at 20, while Taiwan at 17. This finding indicates that Singapore and Thailand are the same on collectivist orientation, while Taiwan is more collectivist than the other two countries.
Research Instrument and Sample. The instrument comprised a 14 item (5-point Likert scale) LOC scale (Busseri and Kerton 1997), a buying scenario (“You need to buy some new sneakers. You are considering two models, one that you like, and another that is liked by the person who is with you. How likely would you be to purchase the sneakers that the other person likes if that person is”: mother/father, close friend, boy/girlfriend, salesperson), and classification questions. “Sneakers” were selected for this study because this product is equally available to the members of each country being investigated. Furthermore, sneakers also have functional equivalence across the samples of these countries, and sneakers are a product that can be purchased regularly and conveniently in both places. The LOC measure fits the requirements of the research in two major respects. First, it focused specifically on consumer-related LOC issues. Secondly, the scale items addressed several dimensions of LOC, one of which was social influence, the focus of the present study. After reading the purchase situation scenario, respondents were asked the likelihood (5-point Likert scale from: 1 = very likely to 5 = very unlikely) that they would be influenced by the other person’s opinion.

Questionnaires were pretested in each of the countries. English was employed in all the questionnaires, since the samples are students in international undergraduate programs. To test the psychometric equivalence of these measures, the author compared the reliability statistics between the countries and checked the variances for floor or ceiling effects (Van de Vijver and Leung 1997). Questionnaires were administered in classroom settings. The study employed samples of university students from the three countries, thus controlling for age, occupational and social class factors. After elimination of respondents for whom there was missing data, the sample consisted of 640 respondents: 235 Thai, 181 Taiwanese, and 224 Singaporeans .

Analysis. The data were first subjected to principal components factor analysis with varimax rotation to determine validity and to potentially isolate the social influence component of LOC. Relevant factors and total scale results were then subject to analysis of variance across the three countries to determined whether: (1) Thai and Singaporean respondents reported to be more ‘internal’ than the Taiwanese respondents; and (2) Thai and Singaporean respondents reported less social influence in their buying decisions than the Taiwanese respondents.

Findings

Three clean factors emerged from the analysis of the LOC scale accounting for 63.4% of the total variance. Cronbach’s alpha ranged from 0.60 to 0.70 meeting (or very close to) the reliability test for exploratory/human behavior research (Nunnally and Bernstein 1994; Robinson et al. 1991). Of particular interest to the present study is that one of the factors contained items that are related to the level of social influence to which the person is susceptible in the buying decision. This factor, labeled Susceptibility, also explained the greatest amount of variance. Given the study’s concentration on social influence and LOC, the focus of the subsequent analysis is on results associated with the LOC scale as a whole (LOC Total), and the results of the Susceptibility factor.

To test the hypothesis across the two nations, ANOVA was also employed to determine if differences exist across these nations on the basis of the three LOC factors, plus the sum of all LOC items. Significant differences were found indicating the existence of pronounced differences across the three countries and within individual countries. Table 1 shows the means for the susceptibility to social influence and the level of the social influences between men and women in each country. The findings are consistent with hypotheses (1 and 2): Men in each country have means that are significantly lower than those of women for the LOC measures, furthermore, men from these two countries are shown to have means that are significantly lower than women on the scope of social influence.
Table 1: Locus of Control & Social influence: Comparison between Men & Women

	Means of Locus of Control
	
	Means of Social Influence

	Country
	Men

(std. dev.)
	Women

(std. dev.)
	Men

(std. dev.)
	Women

(std. dev.)

	Thailand
	3.16 a (0.40)
	3.05 b (0.44)
	4.58 a (1.03)
	4.33 b (0.90)

	Singapore
	3.21a (0.37)
	3.13b (0.45)
	4.18a (0.94)
	4.17a (1.28)

	Taiwan
	2.92a (0.46)
	2.93a (0.39)
	2.91 a (0.96)
	3.13 b (0.83)

	
	
	
	
	

Note: Using ANOVA, means for ‘a’ are significantly different from ‘b’ , but letters that are the same (e.g., ‘a’ and ‘a’) are not statistically different from one another. Means of locus of control and means of social influence are two separate measurements.

The results in the second hypotheses largely confirm that men and women in Thailand and Singapore are expected to be characterized by more internal LOC traits than men and women in Taiwan. According to this finding, Singaporean and Thai men and women have means that are significantly lower than those of Taiwanese, indicating that the former are more internally oriented than the latter.
Table 2: Locus of control – Comparison of means across countries

	Country

Susceptibility

 All LOC

 Mean
 St.Dev.

 Mean St.Dev.

Thailand 2.79a 0.61 3.12a 0.42

Singapore
 2.88a
 0.57

 3.17a
 0.43
Taiwan 3.21b 0.65 3.94b 0.41
Note: Using ANOVA, means for ‘a’ are significantly different from ‘b’.

The third hypothesis related to differences in the impact of social influence reported by the Thais and Singaporeans, in comparison to Taiwanese. In this case, the dependent variables were the data related to levels of social influence that respondents reported as subject to parents, friends, boy/girlfriends, and salespeople. The independent variables were the three countries being investigated. ANOVA main effects were significant (F = 13.4, p < .00) again indicating significance across the countries. The Scheffe results presented in Table 3 indicates a significant acceptance of the hypothesis. In all cases, with an exception of the salesperson, Taiwanese exhibit lower social influence than the Thai and Singaporeans
Table 3: Sources of social influence: Comparison across Countries

	Country
Parents
 Friends B/Gfriend
 Salesperson All Influence

Mean (St.Dev) Mean (St.Dev) Mean (St.Dev) Mean (St.Dev) Mean (St.Dev)
Thailand 4.56a (1.51) 5.04 a (1.28) 5.05 a (1.32) 3.25 a (1.42) 4.47 a (0.97)
Singapore
 3.70b (1.75)
4.64b (1.37)
 5.11 a (1.52)
 3.26a (1.41) 4.18 b (1.13)
Taiwan 3.11c (1.43) 2.58 c (1.11) 2.64 b (1.27) 3.94 b (1.63) 3.07 c (0.90)

Note1: Employing a Scheffe test, means for ‘a’, ‘b’, and ‘c’are significantly different from each other. Note 2: Social influence was measured by 7 point scale with: 1= very likely to purchase & 7= very unlikely to purchase.

Discussion

The findings provide evidence that largely confirms the hypotheses, as well as raising questions that invite further research. In terms of LOC, the findings clearly indicated that men and women from the lower collectivist countries (Thailand and Singapore) are more internally oriented, and those from the higher collectivist country (Taiwan) are more externally oriented.

In terms of differences in social influence across the nations, however, the findings are more nuanced. In all cases, with an exception of the salesperson, Taiwanese sample exhibits lower social influence than the Thai and Singaporean samples. The result here is the opposite from the expectation, which suppose to indicate that since Taiwanese sample is more external in locus of control than the Thai and Singaporean samples, they should exhibit more susceptible to social influence in purchasing outcomes. With respect to the all sources of social influence, however, both Thailand and Singapore meet the hypothesis requirements.

The social influence findings indicate that LOC may only be partially applied in an international setting when trying to predict the levels of social influence to which consumers are subjected. Although all of the countries exhibit directional supports for locus of control as a result of their collectivist values, results from the Taiwanese sample clearly indicate that social influence may not be the factor that can be easily associated with the locus of control as implied by the literature. Lower social influence scores should reflect more independence in consumer purchasing decisions. It appears, though, that the relationship between LOC and social influence is still a complex one in a cross-national context, and should be the subject of further research.
Managerial Implications

This research has provided marketing insights for both domestic and multinational firms. Internationally, the findings show that significant differences exist between Asian consumers in regard to locus of control orientation, although the consistency for social influence across countries may be questionable. Domestically, the findings also demonstrate varying levels of susceptibility to social influences and significant behavioral differences between men and women.

Knowing the significant differences of Asian customers, marketers would have to formulate their strategies accordingly, particularly with regards to the differences of the genders. Moreover, since this research has established empirical evidence that consumers across Asian nations have different orientation to locus of control and social influence, marketers would also have to develop their strategies and tactics, keeping cultural and gender variations in mind.

In developing, positioning, and promoting a product, marketers are recommended to devise their strategies with regards to the behavioral differences between genders. The level of social influence in purchasing decisions may be different for men and women within and across nations. As an example, marketers would have to promote as much with regard to the reference groups as with to the target customers who may purchase the product. Moreover, advertisements may need to stress the acceptance of the reference groups who have both direct and indirect influence upon consumer purchasing decision. Prudent practitioners, therefore, are advised to further investigate the effects of other social variables that may have significant consequences on behavioral differences among consumers across and within Asian.
Conclusions

The research findings indicate that LOC may also be applicable in an international setting. However, LOC cannot be consistently used to predict the levels of social influence in consumer buying decisions. Other factors may intervene to counter the effects that LOC orientation has on social influence in consumer decision making. It appears, though, that the relationship between LOC and social influence is a complex one particularly in a cross-national context, and should be the subject of further research.
References

Alwin, D.F. (1995) “Taking time seriously: Social change, social structure, and human lives.” In P. Moen, G.H. Elder, Jr., and K. Luscher (Eds.), Examining lives in context: Perspectives on the ecology of human development (pp. 211-262). Washington, DC: American Psychological Association.

Areni, C.S. & Kiecker, P. (1993). “Gender differences in motivation: some implications for manipulating task-related involvement,” in ed. Janeen Costa, Gender and consumer behavior. Salt Lake City, Utah: University of Utah Printing Service.
Bagozzi, R.P., & Dabholkar, P.A. (1994). “Consumer recycling goods and their effect on decisions to recycle: A means-end chain analysis.” Psychology and Marketing, 11(July/August), 313-40.

Berger, I.E., & Corbin, R.M. (1992). “Perceived consumer effectiveness and faith in others as moderators of environmentally responsible behaviours.” Journal of Public Policy and Marketing, 11 (Fall), 79-89.

Biswas, A., Licata, J.W., McKee, D., Pullig, C., and Daughtridge, C. (2000). “The recycling cycle: An empirical examination of consumer waste recycling and recycling shopping behaviours.” Journal of Public Policy and Marketing, 19 (Spring), 93-105.

Burns, R.B. (1984) The self-concept: Theory, measurement, development and behaviors. New York: Prentice-Hall.

Busseri, M.A., & Kerton, R.R. (1997). “Beyond control? Understanding consumer behavior using a measure for consumer locus of control.” Consumer Interests Annual, 43, 40-46.

Busseri, M.A., Lefcourt, H.M., and Kerton, R.R. (1998). “Locus of control for consumer outcomes: Predicting consumer behavior.” Journal of Applied Social Psychology, 28, 1067-1087.

Collins, P. H. (1997). The Meaning of Motherhood in Black Culture and Black Mother/Daughter Relationships. In Toward a New Psychology of Gender. Eds. Mary M. Gergen and Sara N. Davis. New York and London: Routledge, 325-340.
Crawford, M. (1997). Agreeing to Differ: Feminist Epistomologies and Women's Ways of Knowing. In Toward a New Psychology of Gender. Eds. Mary M. Gergen and Sara N. Davis. New York and London: Routledge, 267-284.

Cross and Hazel Rose Markus. (1993). Gender in Thought, Belief, and Action: A Cognitive Approach. In The Psychology of Gender. Eds. Anne E. Beall and Robert J. Sternberg. New York and London: Guilford Press, 55-98.
Dessart, W.C.A.M., & Kuylen, A.A.A. (1986). The nature, extent, causes, and consequences of problematic debt situations. Journal of Consumer Policy, 9, 311-334.

Dietz, T., Stern, P.C., and Guagnano, G.A. (1998). Social structural and social psychological bases of environmental concern. Environment and Behavior, 30 (July), 450-471.

Fisher, R.J., & Ackerman, D. (1998). The effects of recognition and group need on volunteerism: A social norm perspective. Journal of Consumer Research, 25 (December), 262-275.

Furnham, A., & Steele, H. (1993). Measuring locus of control: A critique of general, children’s health-, and work-related locus of control questionnaires. British Journal of Psychology, 84, 443-479.

Halvari, H. (1996). Personality and educational choice of general versus vocational studies among 16 – to 19- years-olds. Psychological Reports, 78, 1379-1388.

Hodgkinson, G.P. (1992). Research notes and communications development and validation of the strategic locus of control scale. Strategic Management Journal, 13, 311-317.

Hofstede, G. (1980) Culture’s consequences: National differences in thinking and organizing. Beverly Hills, California: Sage Press.

Holland, J.H., Holyoak, K.J., Nisbett, R., & Thagard, P.R. (1986) Induction: Processes of inference, learning and discovery. Cambridge, MA: MIT Press.

Josephs, R. A., Markus, H. R. and Tafarodi, R. W. (1992). Gender and Self-Esteem. Journal of Personality and Social Psychology, 63 (September), 391-402.
Kren, L. (1992). The moderating effects of locus of control on performance incentives and participation. Human Relations, 45(5), 991-1012.
Lau, R.R., & Ware, J.F. (1981). Refinements in the measurement of health-specific locus of control beliefs. Medical Care, 19, 1147-1158.

Lefcourt, H. (1982) Locus of control: Current trends in theory and research, 2nd ed. Hillsdale, NJ: Erlbaum.
Lefcourt, H.M. (1991) Locus of control. In J. P. Robinson, P.R. Shaver, and L.S. Wrightsman, (Eds.), Measures of personality and social psychological attitudes (pp. 413-499). San Diego: Academic Press.

Lefcourt, H.M., & Davidson, K. (1991) Locus of control and health. In C.R. Snyder, and D.R. Forsyth (Eds.), Handbook of social and clinical psychology: The health perspective (pp. 246-266). New York: Pergamon Press.

Livingstone, S.M., & Lunt, P.K. (1992). Predicting personal debt repayment: Psychological, social and economic determinants. Journal of Economic Psychology, 13, 111-134.

Lunt, P. K., & Livingstone, S. M. (1991). Psychological, social and economic determinants of saving: Comparing recurrent and total savings. Journal of Economic Psychology, 12, 621-641.

Marks, L.I. (1998). Deconstructing locus of control: Implications for practitioners. Journal of Counseling and Development, 76, 251-260.

Markus, H.R. and Kitayama, S. (1991). Culture and the Self: Implications for Cognition, Emotion and Motivation. Psychological Review, 98 (April), 224-253.
Marshall, G. (1991). A multidimensional analysis of internal health locus of control beliefs: Separating the wheat from the chaff. Journal of Personality and Social Psychology, 61, 346-359.

McCarthy, J.A., & Shrum, L.J. (2001). The influence of individualism, collectivism, and locus of control on environmental beliefs and behavior. Journal of Public Policy & Marketing, 20 (1), 93-104

Menon, T., Morris, M., Chiu, C.Y., and Hong, Y.Y. (1999). Culture and the construal of agency: Attribution to individual versus group disposition. Journal of Personality and Social Psychology, 76, 701-717.

Meyers-Levy, J. (1988). The Influence of Sex Roles on Judgment. Journal of Consumer Research, 14 (March), 522-530.
Miller, J.G., (1984). Culture and the development of everyday social explanation. Journal of Personality and Social Psychology, 46, 961-978.

Mizerski, R.W., Golden, L.L., and Kernon, J.B. (1979). The attribution process in consumer decision making. Journal of Consumer Research, 6 (September), 123-133.

Morris, M.W., & Peng, K. (1994). Culture and cause: American and Chinese attributions for social and physical events. Journal of Personality and Social Psychology, 67, 949-971.

Munro, E. (1979). Locus-of-control attribution: Factors among Blacks and Whites in Africa. Journal of Cross-Cultural Psychology, 10 (2), 157-172.

Nunnally, J., and Bernstein, I. (1994) Psychometric theory, 3rd ed. New York, McGraw-Hill.

Parker, K.R. (1989) Personal control in an occupational context. In A. Steptoe and A. Appels (Eds.), Stress, personal control, and health. Chicester, England: Wiley.

Peng, K., & Nisbett, R.E. (1999). Culture, dialectics, and reasoning about contradiction. American Psychologist, 54, 741-754.

Redding, S.G. (1982). Cultural effects on the marketing process in Southeast Asia. Journal of the Marketing Research Society, 24 (2), 98-114.

Robbins, A. S., Spence, J. T., and Clark, H. (1991). Psychological determinants of health and performance: The tangled web of desirable and undesirable characteristics. Journal of Personality and Social Psychology, 61, 755-765.

Robinson, J.P., Shaver, P.R., Wrightsman, L.S. (1991) Criteria for scale selection and evaluation. In J.P. Robinson, P. R. Shanver, and L.S. Wrightsman (Eds.), Measures of personality and social psychological attitudes. San Diego, California: Academic Press.

Rogers, C.R. (1947). “Some observations on the organization of personality,” American Psychologist, September, pp. 358-368.

Ross. L.D. (1977). The intuitive psychologist and his shortcomings. In L. Berkowitz (Ed.), Advances in experimental social psychology, (Vol. 10, pp. 174-220). New York: Academic Press.

Rotter, J.B. (1966). Generalized expectancies for internal versus external control of reinforcement. Psychological Monographs: General and Applied, 80, 1-28.

Rotter, J. B. (1990). Internal versus external control of reinforcement: A case history of a variable. American Psychologist, 45, 489-493.
Rundnick, C., & Deni, R. (1980). Use of the internal-external control scale to predict preferences of product. Psychological Reports, 47, 1193-1194.
Shrum, L.J., McCarty, J.A., and Lowrey, T.M. (1995). Recycling as a marketing problem: a framework for strategy development. Psychology and Marketing, 11 (4), 393-416.

Shweder, R.A., & Bourne, E.J. (1984) Does the concept of the person vary cross-culturally? In A.J. Marsella and G.M. White (Eds.), Cultural conceptions of mental health and therapy (97-137). New York: Reidel.

Spector, P.E. (1961). Development of the work locus of control scale. Journal of Occupational Psychology, 61, 335-340.

Spector, P.E. (1986). Perceived control by employees: A meta-analysis of studies concerning autonomy and participation at work. Human Relations, 39, 1005-1016.
Spector, P.E. (1988). Development of the work locus of control scale. Journal of Occupational Psychology, 61, 335-340.
Strickland, B. (1989). Internal-external control expectancies: From contingency to creativity. American Psychologist, 44(1), 1-12.

Tokunga, H. (1993). The use and abuse of consumer credit: Application of psychological theory and research. Journal of Economic Psychology, 14, 285-316.

Triandis, H.C. (1984). A theoretical framework for the more efficient construction of cultural assimilators. International Journal of Intercultural Relations, 8(3), 301-30.

Van de Vivjer, Fons and Leung, Kwok (1997), Methods and data analysis for cross-cultural research. Thousand Oaks, California: Sage.

Wallston, K.A., & Wallston, B.S. (1981). Health locus of control scales. In H.M. Lefcourt (Ed.), Research with the locus of control construct, 1, 189-243, New York, NY: Academic.

PAGE
21

