Chinese Thinking Patterns or Errors

DR. FOO, KOONG HEAN
JAMES COOK UNIVERSITY, SINGAPORE CAMPUS
28 AUGUST 2009

Chinese population

- Most populous in the world (e.g., China,
 1,330,044,544 (July 2008 est., http://geography.about.com)
- Constitute 76.4% of people in Singapore (4,608,167 July 2008 est., focusSingapore.com)
- Main constituent among Asians in New Zealand (18.9% of 4,173,460 July 2008 est., newzealand.govt.nz)
- Up and coming business people
- Biggest group of clients/patients?

Sources of Paper

- Personal experience in therapy with clients
- Feedback from MHPs on therapy and Chinese clients (presented at the 1st Asian CBT Conference in Hong Kong)
- Survey with class of multicultural
 Singaporean students on positive psychology
- Verified with participants at the 2nd Asian
 CBT Conference in Thailand
- Published articles

Sources of Paper

- Basing on *Automatic (Negative)Thoughts* by Aaron T. Beck
- and Common False Beliefs by Adele B. Lynn
- Combining and Modifying the said Thoughts and Beliefs
- Proposed new definitions and labels

Aaron T. Beck's List of (-ve) Automatic Thoughts

Label	Explanation
All-or-nothing thinking	(Also called black-and-white, polarized, or dichotomous thinking): You view a situation in only two categories instead of on a continuum. Example: "If I'm not a total success, I'm a failure."
Catastrophizing	(Also called fortune telling): You predict the future negatively without considering other, more likely outcomes. Example: "I'll be so upset, I won't be able to function at all."
Disqualifying or discounting the positive	You unreasonably tell yourself that positive experiences, deeds, or qualities do not count. Example: "I did that project well, but that doesn't mean I'm competent; I just got lucky."
Emotional reasoning	You think something must be true because you "feel" (actually believe) it so strongly, ignoring or discounting evidence to the contrary. Example: "I know I do a lot of things okay at work, but I still feel like I'm a failure."
Labelling	You put a fixed, global label on yourself or others without considering that the evidence might more reasonably lead to a less disastrous conclusion. Example: "I'm a loser. He's no good."
Magnification/ minimization	When you evaluate yourself, another person, or situation, you unreasonably magnify the negative and/or minimize the positive. Example: "Getting a mediocre evaluation proves how inadequate I am. Getting high marks doesn't mean I'm smart."
Mental filter	(Also called selective abstraction): you pay undue attention to one negative detail instead of seeing the whole picture. Example: "Because I got one low rating on my evaluation [which also contained several high ratings] it means I'm doing a lousy job."

Aaron T. Beck's List of (-ve) Automatic Thoughts

Label	Explanation
Mental filter	(Also called selective abstraction): you pay undue attention to one negative detail instead of seeing the whole picture. Example: "Because I got one low rating on my evaluation [which also contained several high ratings] it means I'm doing a lousy job."
Mind reading	You believe you know what others are thinking, failing to consider other, more likely possibilities. Example: "He's thinking that I don't know the first thing about this project."
Over- generalization	You make a sweeping negative conclusion that goes far beyond the current situation. Example: "[Because I felt uncomfortable at the meeting] I don't have what it takes to make friends."
Personalization	You believe others are behaving negatively because of you, without considering more plausible explanations for their behavior. Example: "The repairman was curt to me because I did something wrong."
"Should" and "must" statements	(Also called imperatives): you have a precise, fixed idea of how you or others should behave and you overestimate how bad it is that these expectations are not met. Example: "It's terrible that I made a mistake. I should always do my best."
Tunnel vision	You only see the negative aspects of a situation. Example: "My son's teacher can't do anything right. He's critical and insensitive and lousy at teaching."

Common False Beliefs for the Business World by Adele B. Lynn

Label	Explanation
Need approval	Everyone I work with must approve me at all times; which is impossible and may be viewed as indecisive. Example: "I don't want you to be upset with me."
Making mistakes	I must prove thoroughly competent, adequate and achieving at all times; which means difficult to take advice or ask for help. Example: "We have this running smoothly, so why change it?"
Changing others	I have an obligation to change others who act unfairly or obnoxiously; frustration will hijack to the point of insulting others. Example: "I told you about this before."
Catastrophize	When I get frustrated, treated unfairly, or rejected, I have to view things as awful, terrible, horrible and catastrophic. Example: "Oh no, what am I going to do?"
Others cause misery	My emotional misery comes from external pressures that I have little ability to change. Example: "Why me?"
Worry, fret and fear	If something seems dangerous or fearsome, I must preoccupy myself with it, and make myself anxious with it. Example: "I'm so concerned about"

Common False Beliefs for the Business World by Adele B. Lynn

Label	Explanation
Avoidance	It is easier to avoid facing difficulties and self-responsibilities than to do something about them; which means feeling helpless. Example: "Well, I'll just wait and see"
The Past	My past remains all important and, because something once strongly influenced my life, it has to keep determining my feelings and behaviour today. Example: "I don't know. I tried it once and it didn't work."
Unrealistic expectations	People and things should turn out better than they do, and I must fix them. There is a line between responsibility to help and responsibility to fix. Example: "I don't care. What do you want?"
Competition	My worth can be measure by competitive situation. Needs to be the best. Difficult to share and counter to the culture of teamwork. Example: "I have to score better than him."
Source of problems	The people and conditions in my life are the source of my problems. No reason to take responsibility for our problems. Example: "If he would just stop doingmy life would be better."
Negativity	Certain occurrences or events are negative by nature. Can't see something positive in an event or situation.
	Example: "No one will ever come out of this."

- Not meant to hurt anyone's feelings
- Not meant to be exhaustive
- Apply to many but not all
- Would hopefully contribute to therapy
- Need MHPs and researchers to verify them in their work; and provide feedback for improvement

Attitude/Belief towards Life

- Much of life is outside my control
- Matching Labels: Emotional Reasoning;
 Magnification/minimization; Sources of Problems
- Proposed New Label: Matter of Fate

Examples:

- "Life is such. It's my luck."
- "Oh, I'm the most unlucky person in life."

Attitude/Belief towards Life

- Children will grow up and outgrow problems
- Matching Label: Unrealistic Expectations
- Proposed New Label: Unrealistic Expectations (redefined)

Examples:

• "My job is to bring up my kid(s); the school's role is to discipline them."

Attitude/Belief towards Life

- Education is the ticket to career and life, happiness and prosperity
- Matching Labels: All-or-Nothing; Emotional Reasoning; Should & Must; Competition
- Proposed New Label: Unrealistic Expectations (redefined)

Examples:

• "Education come first, play or sports or rest come later."

Attitude/Belief towards Life

- Older folks are always like this. They are beyond change
- Matching Labels: Labelling; Others cause Misery
- New Label: Beyond Change

Examples:

• "The older folks never shed their spots. Always grumpy, nagging, nothing to do, while their time away at void decks, etc."

Attitude/Belief towards Life

- Family problems stay within the home
- Matching Labels: Personalisation; Others cause Misery; Avoidance
- New Label: Keeping Secrets

Examples:

 "Never say or spread your family problems outside the home. That'll be bad for reputation of the family."

Attitude/Belief towards Environment

- Lack of awareness of surrounding. Self-centred thinking/viewpoint
- Matching Label: Mind Reading; Tunnel Vision;
 Unrealistic Expectations
- New Label: Self-centredness

Examples:

- "Yes, you can get it from that shop."
- "Oh yes, it good for you."

Attitude/Belief towards Environment

- Expensive stuff is good. Anything discounted or free is good. Take first and complain later
- Matching Labels: All-or-Nothing; Should & Must;
 Mental Filter
- New Label: All-or-Nothing (redefined)

Examples:

- "Don't have never mind, if I have it, it is fine."
- "Better to have it than lose it or let others have it."

Attitude/Belief towards Environment

- Avoid difficult situations
- Matching Labels: Tunnel Vision; Avoidance;
 Others cause Misery; Negativity
- New Label: Face-saving

Examples:

• "It's all because of them, why do they do such things, so reckless."

Attitude/Belief towards Health and Illness

- Western illness Western medicine; Eastern illness Eastern medicine
- Matching Labels: Should & Must; The Past
- New Label: The Past

Examples:

• "My parents believed in Chinese medicine for its gentle effect and its ability to eradicate the roots of the disease. I was more inclined to use Western medicine for its immediate effect in treating signs and symptoms."

Attitude/Belief towards Health and Illness

- Quick fix is the preferred treatment mode for any illness
- Matching Label: Emotional Reasoning;
 Personalisation; Should & Must
- New Label: Pragmatic

Examples:

- "Can I get well with just this session?"
- "How much?"

Attitude/Belief towards Health and Illness

- Somatisation of illness
- Matching Label: Worry, Fret and Fear
- New Label: Face-saving

Examples:

• "Oh, I've got this backache. Must have overworked myself."

Attitude/Belief towards Health and Illness

- Traditional healing system is still good
- Matching Label: Should & Must; The Past
- New Label: The Past

Examples:

• "The shaman or bomoh can help relieve my problems if the doctor cannot."

Attitude/Belief towards Health and Illness

- Mental illness is stigmatized and equated with craziness
- Matching Labels: All-or-Nothing; Emotional Reasoning; Labelling; Overgeneralization; Avoidance; Negativity
- New Label: All-or-Nothing

Examples:

 "Don't go near someone with this illness. Mental illness could be contagious."

Attitude/Belief towards Health and Illness

- The sick usually plays up the sick role
- Matching Labels: Disqualifying or Discounting the Positive; Over-generalization; Need approval; Unrealistic Expectations; Catastrophize
- New Label: My Turn

Examples:

• "I've been looking after all of you, now that I'm sick, it's your turn to look after me."

Attitude/Belief towards Health and Illness

- Chinese coping skills are problem- or emotionfocused
- Matching Label: Emotional Reasoning; Mental Filter; Should & Must; Source of Problems
- New Label: Pragmatic

Examples:

• "Go for the problem or the solution."

Attitude/Belief towards Religion/Spirituality

- Many Chinese Singaporeans are brought up under Confucianism, Taoism, or Buddhism. However, a good many are now Christian converts
- Matching Label: Emotional Reasoning; Overgeneralization; Personalisation; Changing Others; The Past; Unrealistic Expectations
- New Label: Matter of Faith

Examples:

• "My faith is in Christianity or Buddhism or Taoism; therefore, I'll do/not do this and that because of my faith/religion/belief.

Attitude/Belief towards Relationships

- Authority is always right
- Matching Labels: Labelling; Mental Filter;
 Overgeneralization; Mental Filter
- New Label: The Authority

Examples:

• "Because they are trained or in charge, they must know how and have answers to my problems."

Attitude/Belief towards Relationships

- Have to compare with others—from objects to pay to children to houses to jobs
- Be competent or cannot lose to others.
- Matching Label: Mind Reading; Personalisation;
 Competition
- New Label: Competition (existing)

Examples:

• "I must show them I can do it. I cannot let myself down."

Attitude/Belief towards Relationships

- Need to tell others what to do
- Matching Label: Changing Others
- New Label: Changing Others (existing)

Examples:

- "These people don't know what they are missing. They have not learnt this."
- "They are not aware of this, I must tell/teach them."
- Note: This is done in spite of not knowing the whole truth of the matter themselves; i.e., not asking for or learning of information on matter but like to advise on them.

Attitude/Belief towards Relationships

- Need to please others
- Matching Label: Needing Approval; Making mistakes
- New Label: Needing Approval (existing)

Examples:

• "I must not let them be unhappy with me."

Attitude/Belief towards Relationships

- The capable/rich and better off should automatically help the less well off
- Matching Label: Should & Must; Unrealistic Expectations
- New Label: The Authority

Examples:

• "You are capable and rich, therefore you must help me."

Attitude/Belief towards Relationships

- Filial piety—relating to face, entails loyalty, devotion, respect and obedience to one's parents, especially the father, and the family's name
- Matching Label: Emotional Reasoning; Should & Must; Needing Approval; Avoidance; The Past
- New Label: Filial Piety

Examples:

• "It is my duty to look after my parents and/or grandparents. They come before anything else."

Chinese Thinking Patterns or Errors

Thank you for your attention. Questions?

- Beck, J. S. (1995). Cognitive therapy: Basics and beyond. New York: Guilford Press.
- Bishop, George D. (1998). Cognitive organization of disease concepts in Singapore. *Psychology & Health*, 13(1), 12-133.
- Chan, E. A., Cheung, K., Mok, E., Cheung, S., & Tong, E. (2006). A narrative inquiry into the Hong Kong Chinese adults' concepts of health through their cultural stories. *International Journal of Nursing Studies*, 43, 301-309.
- Chan, S. W. C., Chiu, H. F. K., Chien, W.-T., Thompson, D. R., & Lam, L. (2006). Quality of life in Chinese elderly people with depression. *International Journal of Geriatric Psychiatry*, 21, 312–318.
- Chen, G.-M. (1997). Seniority and superiority: A case analysis of Chinese decision making. Paper presented at the annual meeting of the National Communication Association. Chicago, Illinois.
- Chen, J., Chiu, C.-Y., Roese, N. J., Tam, K.-P. & Lau, I. Y.-M. (2006). Culture and counterfactuals: On the importance of life domains. *Journal of Cross-Cultural Psychology*, 37(1), 75-84.
- Cheng, C. (2003). Toward a cognitive-affective-social theory of mental and physical health: The Chinese case. *Journal of Psychology in Chinese Societies*, 4(2), 153-159.
- Cheng, Y. H., & Lee, P. W. H. (1988). Illness behaviour in Chinese medical students. Psychologia, 31(4) 207-216.
- Cheung, S. F., Cheung, F. M., Howard, R., & Lim, Y.-H. (2006). Personality across the ethnic divide in Singapore: Are "Chinese Traits" uniquely Chinese? *Personality and Individual Differences*, 41, 467–477.
- Chiles, J. A., Strosahl, K. D., Zheng, Y. P., Michael, M. C., Hall, K., Jemelka, R., et al. (1989). Depression, hopelessness, and suicidal behavior in Chinese and American psychiatric patients. *The American Journal of Psychiatry*, 146(3), 339-344.
- Chong, A. M.-L., Ng, S.-H., Woo, J., & Kwan, A. Y.-H. (2006). Positive ageing: The views of middle-aged and older adults in Hong Kong. *Ageing & Society*, 26, 243–265.
- Foo, K. H., Merrick, P. L., Kazantzis, N., & Williams, M. W. (2006, May). Cognitive behaviour therapy in New Zealand and Singapore: From a doctoral study and personal experience. In L. Hatzipetrou (Chair), CBT programs in Asian-Pacific Regions. Symposium conducted at the 1st Asian Cognitive Behaviour Therapy (CBT) Conference: Evidence-based Assessment, Theory & Treatment, The Chinese University of Hong Kong, Hong Kong.
- Guan, S. (2000). A comparison of Sino-American thinking patterns and the function of the Chinese characters in the difference. In D. R. Heisey (Ed.), Chinese perspectives in rhetoric and communication: Advances in communication and culture (pp. 25-41). USA: Ablex Publishing Corporation.

- <u>Ho. C.</u> (2004). Cultural and individual differences in rational thinking. *Dissertation Abstracts International: Section B: The Sciences and Engineering*, 65(5-B), 2608.
- Hou, Y., Zhu, Y., & Peng, K. (2003). Thinking style and disease cognitions among Chinese people. *Journal of Psychology in Chinese Societies*, 4(2), 161-180.
- Hsu, K.-Y. (2006). The relationship between Chinese dialectical thinking and the Implicit Theory of Personality-Behavior Association. *Chinese Journal of Psychology*, 48(3), 291-313.
- Jang, Y. (1995). Chinese culture and occupational therapy. British Journal of Occupational Therapy, 58(3), 103-106.
- Lam, C. L. K., Catarivas, M. G., & Lauder, I. J. (1995). A pill for every ill? Family Practice, 12, 171-175.
- <u>Lei, T., Askeroth, C.</u>, & <u>Lee, C.-T.</u> (2004). Indigenous Chinese healing: Theories and methods. In U. P. Gielen, J. M. Fish, & J. G. Draguns, *Handbook of culture, therapy, and healing* (pp. 191-212). Mahwah, NJ: Lawrence Erlbaum Associates Publishers.
- Liu, L. (2006). Quality of life as a social representation in China: A qualitative study. Social Indicators Research, 75, 217–240.
- Lynn, A. B. (2004). The EQ difference: A powerful plan for putting emotional intelligence to work. New York: American Management Association.
- Lynn, A. B. (2004). The EQ difference: A powerful plan for putting emotional intelligence to work. New York: American Management Association.
- Peng, K., Spencer-Rodgers, J. & Nian, Z. (2006). Naïve dialecticism and the Tao of Chinese thought. In U. Kim, K.-S. Yang, & K.-K. Hwang, *Indigenous and cultural psychology: Understanding people in context* (pp. 247-262). New York: Springer Science and Business Media.
- Pritzker, Sonya. (2007) .Thinking Hearts, Feeling Brains: Metaphor, Culture, and the Self in Chinese Narratives of Depression, *Metaphor and Symbol*, 22(3), 251-274.
- Maxwell, J. P., & Siu, O.L. (2008). The Chinese coping strategies scale: Relationships with aggression, anger, and rumination in a diverse sample of Hong Kong Chinese adults. *Personality and Individual Differences*, 44, 1049–1059.
- Norenzayan, A. (2001). Rule-based and experience-based thinking: The cognitive consequences of intellectual traditions. *Dissertation Abstracts International: Section B: The Sciences and Engineering, 62*(6-B), 2992.

- Oakland, T., & Lu, L. (2006). Temperament styles of children from the People's Republic of China and the United States. *School Psychology International*, 27(2), 192–208.
- Romanowski, M. H. (2006). A changing nation: Issues facing Chinese teachers. KAPPA DELTA PI RECORD 77-82.
- Ryder, A. G., Yang, J., Zhu, X., Yao, S., Yi, J., Heine, S. J., et al. (2008). The cultural shaping of depression: Somatic symptoms in China, psychological symptoms in North America? *Journal of Abnormal Psychology*, 117(2), 300–313.
- <u>Schwartz, P. Y.</u> (1998). Depressive symptomatology and somatic complaints in the acculturation of Chinese immigrants. *Dissertation Abstracts International: Section B: The Sciences and Engineering*, *59*(5-B), 2434.
- Statistics Singapore (2008, October 19). Singapore total population. Singapore Department of Statistics. Retrieved October 19, 2008 from http://www.singstat.gov.sg/keystats
- <u>Tang, J. M.</u> (2004). Are Asian thinking styles different? Acculturation and thinking styles in a Chinese Canadian population. *Dissertation Abstracts International: Section B: The Sciences and Engineering*, 65(3-B), 1573.
- Tang. Y. (2000). Chinese idioms from an epistemological perspective. *Journal of the Chinese Language Teachers Association*, 2000, 35(1) 1-28.
- Wang, F. (2004). Confucian thinking in traditional moral education: Key ideas and fundamental features. *Journal of Moral Education*, 33(4), 429-447.
- Weber, E. U., Ames, D. R., & Blais, A.-R. (2005). 'How do I choose thee? Let me count the ways': A textual analysis of similarities and differences in modes of decision-making in China and the United States. *Management and Organization Review*, 1(1), 87-118.
- <u>Wilson, S. R.</u> (1996). East Asian international students' stressors and coping behaviors. Dissertation Abstracts International Section A: Humanities and Social Sciences, 57(3-A), 1022-??..
- Wong, D. F. K., Sun, S. Y. K., Tse, J., & Wong, F. (2002). Evaluating the outcomes of a cognitive-behavioral group intervention model for persons at risk of developing mental health problems in Hong Kong: A pretest-posttest study. *Research on Social Work Practice*, 12(4); 534-545.

- Wong, O.-N., C., & Piran, N. (1995). Western biases and assumptions as impediments in counselling traditional Chinese clients. *Canadian Journal of Counselling*, 29(2), 107-119.
- Wong, V. & Chiu, S. (2005). Towards a Confucian notion of youth development in Hong Kong. *The International Journal of Sociology and Social Policy*, 25(10-11), 14-36.
- Yang, K., & Victor, C. R. (2008). The prevalence of and risk factors for loneliness among older people in China. *Ageing & Society*, 28, 305–327.
- Zhang, J., & Jin, S. (1998). Interpersonal relations and suicide ideation in China. <u>Genetic, Social, and General Psychology Monographs.</u> 124.n1 (Feb 1998): 79(16).