U.S. American Identity Abroad
While abroad you are likely to encounter occasions when the host nationals will make stereotypical comments about the U.S. and its citizens. On the positive side, U.S. Americans are often seen as friendly, outgoing, ambitious, hard-working, and innovative. On the negative side, U.S. Americans can be regarded as arrogant, ignorant about the world, loud/obnoxious, excessively informal, disrespectful of authority, wasteful, racist, materialistic, and sexually promiscuous.

Many students are completely taken by surprise when they travel abroad and find out that some people have negative things to say about the U.S. It may be uncomfortable for you to hear your country being criticized, especially so if you have never before encountered anti-American sentiment. Be prepared for questions like, “Why do Americans think its okay to carry handguns?” or “Why do Americans love big gas guzzling cars so much?”
There are several ways to answer such questions, but it is useful to first acknowledge that most people develop over-simplified images of others.
Stereotypes vs. Generalizations

Stereotypes are the automatic application of information we have about a country or culture group, both positive and negative, to every individual in it. This information is often based on limited experience with the culture, so it is incomplete at best. If you consider only stereotypes when learning about a culture, you limit your understanding of the host culture and run the risk of offending others.
Generalizations recognize that there may be a tendency for people within a culture group to share certain values, beliefs and behaviors. Generalizations can also be based on incomplete or false information, but you are less likely to get into trouble with a generalization because you are using that information with caution, you are constantly testing and revising your ideas, and while you are searching for general patterns in the culture, you never assume that every person will act the same way.
	Stereotype
	
	Generalization

	Americans are friendly.
	→
	Many U.S. Americans are interested in making the acquaintance of people from other countries for a variety of reasons.

	Americans are superficial.
	→
	People from other countries may initially perceive U.S. Americans to be superficial or insincere.

	The French are rude.
	→
	Many French seem to respond rudely or impatiently to U.S. Americans.

	Spaniards are laid-back.
	→
	Some Spaniards seem less punctual and more flexible than northern Europeans.

Assignment:
1. Part One. Many of us grew up with adults trying to teach us the Golden Rule: Do unto others as you would have them do unto you. While this works pretty well with people from the same culture group, it does not necessarily work well in international settings. Instead the Platinum Rule may more aptly apply: Do unto others as they would have done unto themselves.
Thinking ahead to the study abroad experience, write a 1-2 page reflective essay answering the question: How might you go about discovering how people in the host culture would like to be treated?
2. Part Two. Often students return from abroad feeling that their attitudes toward the U.S. changed during their time abroad. The changes are both positive and negative, ranging from renewed appreciation for personal freedoms to newfound disgust for U.S. materialism.
Upon your return from studying abroad, write a 2-3 page reflective essay on how your attitudes toward the U.S. have changed as a result of the international experience. Also, comment on how your attitudes toward the host country have changed.

Evaluation:

This assignment is worth 10% of your overall course grade – 5% for each reflective essay. You will be assessed on the completeness and thoughtfulness of your writing. Remember that the goal of this assignment is to encourage you to think critically about how stereotypes impact intercultural learning. Be sure that your writing reflects this.
Additional Reading:

· Dolby, N. (2004). “Encountering an American Self: Study Abroad and National Identity.” Comparative Education Review. vol. 48, no. 2.
· Kohls, L. R. (1984) The Values Americans Live By. [http://web1.msue.msu.edu/intext/global/americanvalues.pdf]
· Zemach-Bersin, T. (2008, March 7). “American Students Abroad Can’t be Global Citizens.” Chronicle of Higher Education. vol. 54, issue 26, pg. 34.
Source:

Adapted by S. Knell & A. Ogden from:

· Paige, R. et al (2006) Maximizing Study Abroad (2nd Ed.). Minneapolis, MN: University of Minnesota.
· Costa, H. & Goodkin, K. (2006) American Identity Abroad. Glimpse Study Abroad Acclimation Guides. [www.glimpse.org/]

