
Original Research Reports

“Unavailable, Insecure, and Very Poorly Paid”: Global Difficulties and
Inequalities in Conducting Social Psychological Research

Fouad Bou Zeineddine 1, Rim Saab 2,3, Barbara Lášticová 4, Arin H. Ayanian 5, Anna Kende 6

[1] Institute of Psychology, University of Innsbruck, Innsbruck, Austria. [2] Department of Psychology, University of Sussex, Brighton, United Kingdom.

[3] Department of Psychology, American University of Beirut, Beirut, Lebanon. [4] Institute for Research in Social Communication, Slovak Academy of Sciences,

Bratislava, Slovakia. [5] Institute for Interdisciplinary Research on Conflict and Violence, Bielefeld University, Bielefeld, Germany. [6] Institute of Psychology, ELTE

Eötvös Loránd University, Budapest, Hungary.

Journal of Social and Political Psychology, 2022, Vol. 10(2), 723–742, https://doi.org/10.5964/jspp.8311

Received: 2022-02-06 • Accepted: 2022-05-16 • Published (VoR): 2022-12-16

Handling Editor: Puleng Segalo, University of South Africa, Pretoria, South Africa

Corresponding Author: Fouad Bou Zeineddine, Institute of Psychology, University of Innsbruck, Bruno-Sander-Haus Innrain 52f 6020, Innsbruck, Austria. E-
mail: zeineddine87@gmail.com

Supplementary Materials: Materials [see Index of Supplementary Materials]

Abstract
This paper offers an exploration of research production in social psychology as a global endeavor from the point of view of
Anglophone social psychologists (N = 232) across 64 countries. We examine social psychologists’ beliefs regarding the difficulties in
conducting research in social psychology and the inequalities that they report between the Global North, South and East Europe, and
the Global South. Across all regions, we found pervasive critical awareness of obstacles to conducting research – including
underinvestment in the field, precarious and counter-productive labor conditions, and excessive and biased disciplinary standards.
However, we also found that colleagues outside the Global North reported quantitatively and qualitatively larger obstacles to
research. These included well-known historically-rooted inequalities but also contemporary systemic procedural and distributive
injustices in material, human, and social-political capital. Non-Northern colleagues in particular critically reflected on how these
inequalities and injustices are amplified by Northern hegemonies in social, institutional, disciplinary, economic, and political systems.
Discussion focuses on the implications of these results for social psychologists, social psychology as a discipline, and its situation
within broader hierarchical systems and their intersectionalities.

Keywords
social psychology, research practices, precarity, inequality, coloniality, social science, academia

الملخص
نتاج حول اس̑تكشـافية دراسة الورقة هذه تقدم Ȕخصـائيني نظر وجهـات تقيص خلال من عالمي مكسعى الاجتماعـي النفس عمل مجال يف البحيث اإلȓنجلزييـــة ناطقـني الاجتماعــي النفـس عمل يف أȔراء تجـــارب عـىل البحـث يركـز. دوةل 64 يف) 232 العـدد (باإلȒ هــؤإلء وأ

جراء يف يواجهونها اليت بالصعوبات يتعلق فامي األȓخصائيني Ȕخص الاجتماعي، النفس عمل مجال يف البحوث اȓوروبا وشرق جنوب ودول اجلنوب دول و الشمال دول بني يرونها اليت التفاوتات وباألȓزاء المنــاطق كافة يف نقديـة نظرة وجود الدراسة تبني. أ Ȕالـيت العقبـــات ا
جراء دون تحول Ȕيضًا لنا تبني. والتحزي المعايري ازدواجية اىل باإلضافة العمل ظروف وهشاشة الحقل يف الاستثمار ضعف تشمل ويه البحوث، اȓن الدراسة يف أȓنتاجية يف عوائق يواجهون الشمال دول خارج يعملون الذين الباحثني أ Ȕكرب تكون ما غالبا البحثية اإلȓكـماً أ
 دول خـارج من األȒتـون الاخصـــــائيون علق وقد. عادةل غري بطريقـة والاجتماعيــة والس̑ياســية والبرشيـة المادية الموارد توزيع يف معارصة بنيوية تفاوتات اىل باإلȔضافة المعهودة، التارخيية العالمية التفاوتات العوائق هذه وتشمل. الشمال دول يف الموجودة تكل من ونوعاً
 وحـاهل كـلك الحقـل و الاجتماعــي النفـس عمل اخصـائيي خيص فامي تبعات من النتاجئ هذه تحمهل ما عىل المناقشة تركز .والس̑ياســية والاقتصادية والحقلية والمؤسساتية الاجتماعية األȓنظمة عىل الشمال دول همينة جراء الموارد يف العادةل غري التفاوتات تفامق عىل الشمال
.وتقاطعاتها األȓوسع الهرمية النظم ضمن

الداةل الكلمات
األȓكادميية األȓوساط, الاجتماعية العلوم, الفكري الاس̑تعمار, المساواة عدم, الوظيفية الهشاشة, البحث ممارسات, الاجتماعي النفس عمل

This is an open access article distributed under the terms of the Creative Commons
Attribution 4.0 International License, CC BY 4.0, which permits unrestricted use,
distribution, and reproduction, provided the original work is properly cited.

https://crossmark.crossref.org/dialog/?doi=10.5964/jspp.8311&domain=pdf&date_stamp=2022-12-16
https://www.psychopen.eu/
https://jspp.psychopen.eu/
https://creativecommons.org/licenses/by/4.0/
https://creativecommons.org/licenses/by/4.0/
https://creativecommons.org/licenses/by/4.0/

Abstrakt
Tento článok prezentuje výsledky dotazníkového prieskumu globálnej vedeckej produkcie v sociálnej psychológii z pohľadu
anglofónnych sociálnych psychológov a psychologičiek (N = 232) z 64 krajín. Skúmame názory sociálnych psychológov a
psychologičiek na problémy pri realizácii sociálnopsychologického výskumu a nerovnosti, ktoré vnímajú medzi globálnym severom,
južnou a východnou Európou a globálnym juhom. Vo všetkých troch regiónoch sme zistili prítomnosť kritického povedomia o
prekážkach pri realizácii výskumu - vrátane nedostatočných investícií do tejto oblasti, neistých a kontraproduktívnych pracovných
podmienok, nadmerných očakávaní a neobjektívnych noriem v rámci disciplíny. Zistili sme však aj to, že kolegovia mimo globálneho
severu uvádzali väčšie kvantitatívne aj kvalitatívne prekážky pri realizácii výskumu. Patrili k nim dobre známe historicky zakorenené
nerovnosti, ale aj súčasné systémové procedurálna a distribučná nespravodlivosť v oblasti materiálneho, ľudského a sociálno-
politického kapitálu. Najmä kolegovia zo štátov mimo globálneho severu kriticky uvažovali o tom, ako tieto nerovnosti a
nespravodlivosť posilňuje hegemónia severu v sociálnych, inštitucionálnych, disciplinárnych, ekonomických a politických systémoch.
Diskusia sa zameriava na dôsledky našich zistení pre sociálnych psychológov a psychologičky, sociálnu psychológiu ako disciplínu a
jej postavenie v rámci širších hierarchických systémov a ich vzájomných priesečníkov.

Kľúčové slová
sociálna psychológia, výskumné praktiky, neistota, nerovnosti, kolonialita, sociálne vedy, akadémia

Resumen
Este artículo ofrece una exploración de la producción de investigación en psicología social como un esfuerzo global desde el punto de
vista de los y las psicólogos sociales anglófonos (N = 232) de 64 países. Examinamos las creencias de los y las psicólogos sociales a las
dificultades para investigar en el campo de la psicología social así como la comparación de las desigualdad expresadas entre el Norte
Global, el Sur y el Este de Europa, y el Sur Global. En todas las regiones, encontramos una conciencia crítica generalizada de los
obstáculos para llevar a cabo la investigación - incluyendo la falta de inversión en el campo, las condiciones laborales precarias y
contraproducentes, y las normas disciplinarias excesivas y sesgadas. Sin embargo, también descubrimos que los colegas de fuera del
Norte Global informaron de obstáculos cuantitativa y cualitativamente mayores para la investigación. Entre ellos se encontraban
desigualdades bien conocidas y arraigadas históricamente, pero también injusticias sistémicas contemporáneas de procedimiento y
distribución del capital material, humano y sociopolítico. Los colegas no norteños, en particular, reflexionaron críticamente sobre el
modo en que estas desigualdades e injusticias se ven amplificadas por las hegemonías del Norte en los sistemas sociales,
institucionales, disciplinarios, económicos y políticos. El debate se centra en las implicaciones de estos resultados para los psicólogos
sociales, la psicología social como disciplina y su situación dentro de sistemas jerárquicos más amplios y sus interseccionalidades.

Palabras Clave
psicología social, prácticas de investigación, precariedad, desigualdad, colonialidad, ciencia social, academia

Research production in psychology has long been shown to be dominated by North American and Western European
scholars – a state of affairs detrimental to the field as a whole (e.g., Moghaddam, 1987; Rad et al., 2018). Generally, there
is a division of labor such that theories and methods are primarily produced in the Global North and then consumed
and reproduced by the majority of the world (e.g., Hsiung, 2012; also called scientistic mimicry, see Martín-Baró, 1994).
Despite some narrow progress over the decades (Hendricks & Moghaddam, 2020), this state of affairs has not changed
fundamentally (e.g., Thalmayer et al., 2021). Indeed, in social psychology the dominance of Northern nations’ research
production and representation is increasing in some regions (e.g., Europe; Nyúl et al., 2021).

Many explanations for this asymmetry have rightly focused on the historical and economic structural differences
and neocolonial scientific imperialism observed across most disciplines (e.g., Alatas, 2000; Altbach, 2007; Mosbah-
Natanson & Gingras, 2014). But the contemporary globalized context of increasing Westernization, neoliberalization,
and authoritarianism is also highly detrimental to equity in the field (e.g., Bou Zeineddine et al., 2022). Contemporary
systems have been hierarchy-reinforcing and homogenizing across the social sciences, amplifying historical inequities
for disadvantaged researchers and those with perspectives diverging from those of the Northern mainstream. These
include the systems of: a) political governance (e.g., Hanafi, 2016; Pető, 2021), b) political economy of academia (e.g.,
Bergland, 2018; Gupta et al., 2016), c) knowledge production and consumption (e.g., Bou Zeineddine et al., 2022;

Difficulties in Social Psychological Research 724

Journal of Social and Political Psychology
2022, Vol. 10(2), 723–742
https://doi.org/10.5964/jspp.8311

https://www.psychopen.eu/

Canagarajah, 1996; Readsura Decolonial Editorial Collective, 2021), and d) collaboration, recognition, and citation (e.g.,
Gazni et al., 2012; Lambert et al., 2019; Mhlongo, 2017; Nyúl et al., 2021). Some of these systems damage academia as an
industry globally; others specifically enhance within- and between-nation hierarchies in academia.

For instance, under-investment in and privatization of higher education leads to the commodification and precariti­
zation of academic labor, which in turn transforms the conditions of knowledge production and eliminates the public
good characteristics of education and research (e.g., Holmwood & Marcuello Servós, 2019; Lincoln, 2012). These trends
lead to lower research productivity and creativity and increase inequalities in such productivity – particularly for
disadvantaged researchers such as women, early career, non-Northern, or displaced academics (e.g., Lee & Kofman, 2012;
Leišytė, 2016; Vatansever, 2020).

Academic institutions in the Global South can amplify the linguistic and epistemological hegemony and inequities
of Northern systems by enforcing structural scientistic mimicry (Martín-Baró, 1994) and intellectual imperialism – e.g.,
mandating the use of English, seeking Northern institutional accreditation, establishing satellite branches for Northern
institutions, or structuring research incentives around Northern outlets and benchmarks (e.g., Hanafi & Arvanitis, 2014;
Lee & Lee, 2013). They also privilege Northern over indigenous curricula, research topics, and methods (see also, Bou
Zeineddine et al., 2022); in psychology, focusing one’s work indigenously reduces international status (e.g., Gutiérrez &
Landeira-Fernández, 2018; Oppong, 2019).

Political instability, authoritarianism, and normative and legal intellectual repression also contribute significantly to
the difficulties in conducting research outside Global North countries (e.g., Hanafi, 2016). This problem is most severe in
hotspots of conflict and instability (e.g., Hawi et al., 2022; Moss et al., 2019), but is also increasing globally as a result of
expanding neoliberalization and the breakdown of liberal-democratic political norms (e.g., Bruff & Tansel, 2019; Giroux,
2015; Pető, 2021).

Furthermore, many of these systems operate on nepotistic and oligarchic grounds. They privilege established
and historically advantaged countries, groups, institutions, and scholars (IJzerman et al., 2021; Kristensen, 2015). For
example, researchers have reported nepotism and status-based biases in editorship and peer review (e.g., Bou Zeineddine
et al., 2022), student admissions to privileged institutions (e.g., Arcidiacono et al., 2022), and faculty hiring (e.g., Clauset
et al., 2015).

Additionally, social psychology is underperforming in its public service impacts and lacks public appreciation and
translational policy research and applications, which undermines the field (e.g., Dafermos, 2015; Gropp, 2021). Many
(especially Southern) researchers have long appealed for the discipline to be more connected to urgent public issues and
to enhance policy pipelines and sociopolitical relevance (e.g., Liu et al., 2008; Sinha, 1989; Walsh & Gokani, 2014).

This overview suggests two things – first, social psychology is likely not immune to fundamental systemic failures
ongoing in academia and societies as a whole. Second, mainstream Northern social psychologists working in the North
are more likely to be relatively buffered from these effects compared to others. Thus, scholars in the North may suffer
from but be more resilient to global systemic obstacles than their disadvantaged counterparts (e.g., IJzerman et al., 2021).

We have already observed such a pattern for international publication (Bou Zeineddine et al., 2022). Social psycholo­
gists globally perceived pervasive systematic biases and inequities conforming to contemporary disciplinary standards.
But non-Northerners reported greater difficulties publishing in international outlets than those in the Global North.
This indicated a coerced compliance with this structurally disadvantageous situation, and that the status quo emerges
from normative, institutional, and professional dynamics, which reproduce hierarchies for social psychologists across
and within nations (i.e., a complex of intersectional devaluations). In the present study, we focus on research production
(rather than publication), and examine if this inequitable pattern in international social psychological research dissemi­
nation (publication) may also be the case for research production.

Method

In this study, we examined the perceived magnitude of these differences in research productivity across three broad
regions (Global South – GS, South and East Europe – SEE, GN – Global North) and explored potential obstacles to

Bou Zeineddine, Saab, Lášticová et al. 725

Journal of Social and Political Psychology
2022, Vol. 10(2), 723–742
https://doi.org/10.5964/jspp.8311

https://www.psychopen.eu/

research production from social psychologists’ own points of view. Our sample, recruitment, and analytical procedures
remain the same as those previously reported (Bou Zeineddine et al., 2022), but we rely on different measures.

Participants

Our sample consisted of 232 self-identified social psychologists working in 64 countries, representing three global
regions (see Supplemental D, Table 1): GS: 26 countries, n = 61, SEE: every European country outside Western and
Northern Europe, 20 countries, n = 99, and GN: every developed country in the sample outside South and East Europe,
18 countries, n = 72. For the demographic breakdown of the sample, see Supplemental D, Table 2).

Procedure

We recruited self-identified social psychologists as participants for an online (Qualtrics) English-language survey “about
the situation of social psychological research in your country and internationally.” The logic of using an English-only
survey was that we were interested in examining problems in research production specifically for mainstream social
psychological literature, which is Anglophone dominated (e.g., Gingras & Mosbah-Natanson, 2010). We recruited self-
identified social psychologists because - particularly outside the GN - many social psychologists work in a variety of
departments or without formal links to an academic institution (e.g., in NGO’s; Saab et al., 2020).

We recruited participants through psychological associations’ listservs and snowball sampling initiated through so­
cial psychologists with extensive regional contacts (for additional detail on recruitment procedure, see Bou Zeineddine
et al., 2022). We focused our recruitment on SEE and the GS, and invested relatively little effort in recruiting participants
from the U.S., given its over-representation in the discipline and the well-known discrepancies between scholars in that
nation and others (e.g., Thalmayer et al., 2021). Data collection occurred from July 2019 to February 2020.

Measures

We report all measures relating to the conduct and production of research in our survey. First, we report on beliefs
regarding productivity in the countries participants were working in and regionally invariant difficulties reported by
participants. Then we report on a variety of regionally variant factors in conducting research. For accessibility, we
categorize these results along themes identifying broad dimensions of affordance along three dimensions: material
capital, human capital and organization, and social and political capital, as described below for each measure.

Beliefs About Productivity

Participants answered the question: “How productive are the top social psychological researchers in your country
compared to the top researchers working in the highest research producer countries?” using a five-point scale from
1-much less productive to 5-equally productive.

Beliefs About Difficulties Conducting Research

We asked participants “What do you think are the difficulties in conducting social psychological research in your
country?” Participants could select multiple options. The 12 response options were formulated based on the literature
and consultations between the authors and with colleagues in various countries. These were: 1- limited availability of
qualified social psychologists, 2- difficulties in obtaining funding, 3- restrictive grant policies, 4- restrictions in freedom
to conduct social psychological research, 5- limited access to local/regional outlets, 6- limited access to international
publication outlets, 7- lack of incentives for social psychological research, 8- lack of respect/awareness/appreciation for
social psychology as a discipline, 9- lack of job opportunities, 10- teaching load and/or service load are too heavy, 11-
lack of colleagues, postdocs, PhD students, RAs and other assisting research personnel, 12- lack of other resources, 13-
other (with open-ended field). To draw out the patterns in participant responses in an accessible manner, we categorize
our reporting of the frequency of selection of these response options in the results section below by first describing
those that were regionally invariant (see Table 1), then splitting the regionally variant response options along the three

Difficulties in Social Psychological Research 726

Journal of Social and Political Psychology
2022, Vol. 10(2), 723–742
https://doi.org/10.5964/jspp.8311

https://www.psychopen.eu/

themes described above: a) material capital (Options 5, 6, 12), b) human capital and organization (Options 1, 7, 11), and c)
social and political capital (Option 8).

Presence of National Psychological Association

Relevant to the human capital and organization theme, a yes/no question asked participants: “Is there a national
psychological association in your country?”

Funding

In addition to participant beliefs about difficulties conducting research in their countries due to lack of material capital,
we asked a series of more specific questions regarding the funding of research. These included:

Proportion of Funded Research — We asked participants “What proportion of the research that social psychologists
in your country conduct is funded? (Please estimate the percentage using the slider below)” using a sliding scale from
0% to 100%.

Sources of Funding — We asked participants “How is the research of social psychologists in your country financed?”
Multiple responses could be selected. Response options were 1- Institutions where the research is conducted, 2- National
research funds, 3- Governmental and state institutions, 4- local for-profit companies, 5- local non-profit organizations,
6- international for-profit companies, 7- international non-profit organizations, 8- Governmental/Intergovernmental
agencies (e.g., ERC, H2020, etc.), 9- there is no funding available, 10- no funding is needed, 11- I don’t know, and 12-
Other (with an open-ended field).

Obstacles to Obtaining National Funding — We asked participants “What are the main obstacles to getting
financed nationally in your country? (Multiple answers can be selected).” Response options were: 1- Lack of national
funding/grant schemes, 2- Restricted finances within those schemes, 3- Lack of funding from the institutions where
research is conducted (universities, research institutions), 4- The awarding of the grants is not based on merit, 5- Other
(with an open-ended field).

Merit in National Grant Award Decisions — We asked participants to rate on a scale from 1- not at all to 5- very
much, “To what extent are available grants in your country awarded based on merit (i.e. the highest quality applications
have the highest chance of receiving the grants)?”

Transparency in National Grant Award Decisions — We asked participants to rate on a scale from 1- not at all to 5-
very much, “To what extent are the selection criteria clear to applicants for research funds in your country?”

Beliefs About Criteria for National Funding — A single open-ended question asked participants “What other
criteria are taken into account in awarding grants in your country?”

Obstacles to Obtaining International Funding — We asked participants “What are the main obstacles to getting
financed by the biggest research funds in your country (e.g., ERC, H2020, NSF, NIH, UNDP, WHO, Save the Children)?”
Multiple responses were allowed. Response items included: 1- lack of infrastructure/support from the local institutions
of the researcher(s), 2- lack of contacts with research partners based in other countries, 3- international funding is not
available in my country, 4- lack of qualified researchers in my country, 5- Other (with an open-ended field).

Choice in Research Topic Selection

In addition to participant beliefs about difficulties conducting research in their countries due to social and political
capital issues in our general item, we asked a series of more specific questions regarding perceptions of freedom
of choice in selecting research topics and beliefs regarding a variety of influences on research topic selection for
researchers in participant countries:

Bou Zeineddine, Saab, Lášticová et al. 727

Journal of Social and Political Psychology
2022, Vol. 10(2), 723–742
https://doi.org/10.5964/jspp.8311

https://www.psychopen.eu/

Freedom of Choice of Topic — We asked participants to rate on a scale from 1- not at all to 5- very much, “To what
extent do you think that your country provides enough freedom to conduct social psychological research on any topic of
one’s choice?”

Influences on Choice of Topic — We asked participants to rate on a scale from 1- not at all to 5- very much, “To what
extent do the following factors influence which research topic social psychologists choose in your country?” for each of
eight agents: 1- international funding agencies, 2- national funding agencies, 3- management of your institution, 4- your
research group, 5- political/legal authorities, and 6- religious authorities, 7- public opinion, 8- other (with an open-ended
field).

Analytic Plan

Quantitative

The study's main purpose was to examine variation in beliefs about research production in the discipline as a function of
region. As in Bou Zeineddine et al. (2022), we used chi-square tests to determine whether the percentage of participants
who selected each response option varied across region when the variable was nominal (i.e., questions with the possibil­
ity of selecting more than one choice), with post-hoc z-tests on adjusted standardized Pearson residuals to compare
cells for multinomial questions (see also, Agresti, 2002, p. 81). We also conducted logistic regressions controlling for
participant gender, to account for sampling bias, and age, as a proxy for participant rank and experience, and tested
interactions between region of PhD training and region of the participant (see Supplemental A). We conducted ANOVAs
and post hoc tests (Tamhane’s T2 when homogeneity of variances was violated) when the outcome variable was interval
or continuous (Likert-type scale or percentages). We used listwise deletion in all analyses to deal with missing data,
patterns of which were not regionally variant.

Qualitative

Open-ended text responses for questions that had an “other” option and the open-ended question on criteria for national
funding awards were analyzed using thematic content analysis (e.g., Anderson, 2007). Given the small amount of text,
we did not employ quantification of the responses. Excerpts are used to illustrate emerging themes and patterns.

Results

Beliefs About Productivity in Participant Countries

On average, participants reported top researchers in their country being somewhat less productive than top researchers
in the highest research producing countries (e.g. US, UK, NLD) (M = 2.95, SD = 1.33). No reliable difference emerged
between GS and SEE participant perceptions. Participants in the GS and SEE saw their countries’ top researchers as
less productive, in contrast to participants in the GN (see Figure 1). Thus, even accounting for variability in research
productivity within countries, we found participants aware of differences between the GN and the other regions.

Difficulties in Social Psychological Research 728

Journal of Social and Political Psychology
2022, Vol. 10(2), 723–742
https://doi.org/10.5964/jspp.8311

https://www.psychopen.eu/

Figure 1

Mean Perceived Productivity of Top Research Producers in Participants’ Countries Relative to Productivity of Top Research Producers in Highest Research
Producing Countries

Note. Error bars indicate the standard error of the mean within each region. 1 = much less productive, 5 = equally productive. GS (95% CI mean
difference: -1.83 to -.86, p < .001) and SEE (95% CI mean difference: -1.88 to -1.01, p < .001) reported significantly lower productivity than GN, F(2,228)
= 53.05, p < .001.

However, several colleagues noted that inequality within their countries was also stark. A colleague in Poland (P1)
noted:

“the top social psychologists in my country are doing well. The problem is with the rest”.

Several colleagues in Chile made the same observation. One of them (C2), noted an association between modern-colo­
nial disciplinary biases and the status of the researchers within and beyond the country, saying:

“the Chilean government invests deeply in international research programs for their students which
leads to a high quantity of researchers with international ties. Nevertheless, this created a bias: social
psychologists that are highly ranked follow American and European theories, prefer quantitative
studies and discriminate against those who don't follow those international standards. On the bright
side, they are highly competitive on international standards.”

Across these statements, we see differences in productivity within-region and within-country, and blame and criticism
directed towards national institutions. However, in the second extract (and others, see Supplemental B), such blame
was still linked to adopting and adhering to modern-colonial practices in research production in social psychology. C2
paints a picture of intellectual imperialism enforced by a Southern government, in which the only viable model for high
research production is to follow Northern standards. It is possible that this was an artifact of how our question was
understood and the comparison point we made: we may have primed people to think of research production according
to Northern standards (and therefore potentially implicitly referring to publication in international journals). However,
our results align with what past research has noted about psychology in general in the Global South (e.g., Beigel et al.,
2018).

Pervasive Beliefs About Difficulties in Conducting Research

We explore the asymmetry in productivity beliefs further by examining participants’ beliefs about the difficulties faced
in their countries in conducting social psychology research. The three most frequently reported problems were lack of
funding, a heavy workload (teaching and/or service), and lack of job opportunities (see Table 1). Participants did not
differ across regions in reporting these difficulties, and they were pointed out by (near) majorities in all regions. Nearly
a third of participants, equally across regions, also listed restrictive institutional grant policies (e.g. high overheads) as a
difficulty in conducting research (for full results, see Supplemental C, Table 1).

Bou Zeineddine, Saab, Lášticová et al. 729

Journal of Social and Political Psychology
2022, Vol. 10(2), 723–742
https://doi.org/10.5964/jspp.8311

https://www.psychopen.eu/

Table 1

Percentage of Respondents Selecting Each of the 5 Obstacles to Conducting Research in Their Countries That Were Equally
Reported Across Regions (p’s > .05)

Obstacle % of sample reporting obstacle

Difficulties in obtaining funding 79.3

Teaching load and/or service load are too heavy 59.5

Lack of job opportunities for social psychological researchers 47.1

Restrictive grant policies in institutions (e.g. overhead demands are too high) 33.0

Restrictions in freedom to conduct social psychological research 14.5

In their qualitative comments on obstacles to research production, colleagues in all regions linked administrative and
teaching burdens to lack of career incentives for research, job insecurity, precarity, and more severe impacts on more
devalued groups (e.g., students, early career scholars, women). For example, in Albania, a colleague (A1) noted:

“there are many young researchers in Albania who have interesting research ideas and a high motiva­
tion to conduct innovative research and publish internationally. But there is in general a very low
incentive to do so because the academic institutions in Albania are primarily focused on teaching and
the teaching load for academics is usually very high.”

For a colleague in South Africa (SA1),

“Academic and research work is increasingly unavailable, insecure and very poorly paid.”

A colleague in Germany (G1) also stated:

“the job insecurity (especially at the postdoc level) is a huge burden for social psychologists in Germa­
ny. It is required to write another thesis (habilitation) and professorship opportunities are very limited
(50 social psychology professorships available at universities in Germany, awarded for lifetime). Thus,
people have to quit research or move to another country to continue. This coincides with having
children, putting even more pressure on women to manage their family and career at the same time.”

According to several participants, in addition to generally overburdening their employees, institutions fell short in
supporting them and there were often obstacles in the way of obtaining grants and conducting research. According to
P1, for example, there was:

“too much paperwork related to administrative issues (grant paperwork) [and] the universities provide
little assistance with this, despite that most of them take 40% overheads of the grants.”

Note that all four of these universally-reported obstacles to research have to do with the political economy of
research production and its impacts on the labor market, labor conditions, and academic institutional policies. The
high frequencies in which GN colleagues reported these difficulties and their qualitative remarks also speak to the
extent of within-nation inequalities and higher competition in those countries. And while social psychologists across all
regions reported these problems, several also noted that these problems affected privileged groups less than others (see
Supplemental B).

Regional Specificities in Beliefs About Difficulties in Conducting Research

Human Capital and Organization

A particular problem for researchers outside the GN was lack of personnel, and inadequate or obstructive organization
(e.g., university policies, psychological associations, labor market, labor law). Lack of support from assisting research
personnel was more common in the GS than in the GN, with SEE intermediate between them, χ2(2) = 10.82, p = .005,
Cramer’s V = .22. Likewise, limited availability of qualified social psychologists was more commonly reported in the

Difficulties in Social Psychological Research 730

Journal of Social and Political Psychology
2022, Vol. 10(2), 723–742
https://doi.org/10.5964/jspp.8311

https://www.psychopen.eu/

GS and SEE than in the GN, χ2(2) = 34.84, p < .001, Cramer’s V = .39. Indeed, in qualitative remarks, inadequacies in
human capital and organization emerged as the primary difficulty for researchers in SEE. The most frequently reported
problems were limited skills, qualifications, and training – but specifically those skills valued by the biases of the
international mainstream (e.g., English language, statistical proficiencies).

Table 2

Percentage of Respondents Selecting Each of the 7 Statistically Regionally Variable Difficulties in Conducting Research in Their Country Split by Region
and Theme of Difficulty

Theme / Obstacle
% of GS

respondents
% of SEE

respondents
% of GN

respondents

Human capital and organization
Lack of colleagues, postdocs, PhD students, RAs and other assisting research personnel 54.2a 36.7a,b 26.1b

Limited availability of qualified social psychologists 59.3a 27.6b 11.6c

Lack of incentives for social psychological research (promotion and career progress do not depend on
research production)

39.0a 34.7a 13.0b

Material capital
Lack of other resources (participant pools, lab spaces, adequate software, etc.) 47.5a,b 58.2a 29.0b

Limited access to international publication outlets 28.8a 37.8a 7.2b

Limited availability or limited access to local/regional publication outlets 25.4a 11.2a 0.0b

Social and political capital
Lack of respect/awareness/appreciation for social psychology as a discipline 55.9a 31.6b 21.7b

Note. GS = Global South; SEE = South & Eastern Europe; GN = Global North. Subscripts indicate homogeneous subsets based on pairwise post-hoc
analyses (Bonferroni-adjusted p’s < .05).

Human capital and organization issues were also present, but in different forms and to a lesser extent in the GN. In
their qualitative remarks, Northerners were primarily concerned about increasing competitiveness as an obstacle to
conducting research. They highlighted changes in disciplinary norms and labor markets such as difficulties securing
academic jobs, and requirements for ever-greater amounts of funding to comply with shifting norms favoring large
samples in multiple high-powered empirical studies (while in a position of relative scarcity of funding; see also,
Supplemental B). This indicates a human capital and organization issue at the level of the labor market, research funding
systems, and the discipline rather than at the level of institutions, departments, or research labs.

Beyond the availability of human capital, whether and how this capital was organized and incentivized by institu­
tions was also a major problem. A sizable minority of participants felt that the lack of incentives for social psychological
research (promotion and career progress do not depend on research production) was a major obstacle for conducting
research. This difficulty was more commonly listed in the GS and SEE than in the GN, χ2(2) = 12.87, p = .002, Cramer’s
V = .24. One example of how this asymmetry may play out is how incentive structures can discourage collaboration and
international research. For example, according to a Saudi colleague (KSA1),

“the [wa]y to publish internationally is by collaborating with international researchers, but our local
academic promotion system discourages collaborating (minimum points or disregard co-authored pa­
pers).”

Academic institutions can play a role in further individualizing and fragmenting the discipline and bolstering compet­
itive rather than cooperative norms in research, especially when they go so far as to disregard co-authored papers
in structuring incentives. This statement also shows how difficult access to international publications is if one does
research locally outside the GN without GN collaborators (see also, Bou Zeineddine et al., 2022).

Beyond participants’ beliefs about human capital and organization, we also observed asymmetries in formal or­
ganization across regions. Many of our participants (40.2%) stated there was no formal network or association of
psychologists in their country. This was much more often the case in SEE (59%) and the GS (47.1%) than in the GN
(12.9%), χ2(2) = 35.02, p < .001, Cramer’s V = .41. Given the importance of such associations for local standard-setting and

Bou Zeineddine, Saab, Lášticová et al. 731

Journal of Social and Political Psychology
2022, Vol. 10(2), 723–742
https://doi.org/10.5964/jspp.8311

https://www.psychopen.eu/

enhancing research production, quality, prestige, and influence (e.g., Adair, 1995), this is clearly detrimental for research
outside the GN. We expect the differences may have been even starker were we to have asked specifically about social
psychological associations (we did not because we could not identify any in various non-GN regions while designing the
questions).

Material Capital

Nearly half (45.5%) of all participants reported that a main difficulty in conducting research was lack of resources (e.g.,
participant pools, lab spaces). However, this difficulty was more likely to be reported in SEE than in the GN, with the GS
intermediate between them, χ2(2) = 13.89, p = .001, Cramer’s V = .25.

Resources as basic as having access to publication outlets for research or educational use, or availability of outlets
to publish in, also varied by region. Participants in the SEE and the GS were more likely to report limited access to
international journals than those in the GN, χ2(2) = 19.84, p = .001, Cramer’s V = .30, as well as limited access and
availability of local and regional publication outlets, GN, χ2(2) = 20.21, p = .001, Cramer’s V = .30.

Funding — Though we have seen that other material resources are also unequal, our sample shows inequalities in
funding as well. Those in the GS (40.9%; p = .03) and SEE (42.7%; p = .04) reported a lower proportion of funded
research in their countries than those in the GN (53.4%), F(2,202) = 3.99, p = .02. The sources that researchers obtain
their funding from also varied by region (see Supplemental C – Table 4). Participants across regions reported that
researchers in their countries relied mostly on national research funds, universities, governmental and state institutions,
and intergovernmental agencies for their research funding. We noted a more diverse range of sources in both GS and
SEE compared to GN. When particular sources (e.g., national funding agencies) are absent, under-resourced, highly
competitive, or corrupt, this could drive researchers to look more widely for funding sources. We note that the two
primary sources of funding in the North (national research funds and institutions) are less commonly used in the other
two regions. Interestingly, despite most of our sampled SEE countries being formally within EU, ERC, and Horizon 2020
remits, we noted that intergovernmental agencies were not as frequently reported as available sources of funding as in
the GN. This may indicate support for claims that such funding is biased towards Western European recipients (e.g.,
Gallo et al., 2021).

Most qualitative remarks on funding sources in the GS mentioned foreign or international forms of financial
assistance not mentioned in our response list. Interestingly, in SEE, participants more often mentioned self-financing,
finding alternative sources or doing research that does not require financing. Participants from the GN did not mention
any other forms of financing than the ones listed. In general, participants outside the GN reported poorer funding
infrastructure than in the GN.

Besides asymmetries in where people get their research funds, we also observed inequalities in obstacles to obtaining
national funding. The most frequently reported obstacles were the lack of funding from institutions (59.9%) and
restricted finances within national research funding schemes (54.3%), which were observed equally across regions
(see Supplemental C, Table 2). It was quite common overall (49.7%) to report that no national funding was available,
despite the prevalent reliance on this source of funding (Supplemental C – Table 4), suggesting that social-psychological
research is generally perceived to be under-funded. Participants in the GS, in particular, reported lack of available
national funding compared to the GN, χ2(2) = 8.21, p = .017, Cramer’s V = .20.

Although there were few open-ended responses concerning the obstacles to obtaining national funds, some thematic
patterns are important to highlight. Answers in the GS were diverse; they mentioned the lack of opportunities in
– and devaluation of – social science and a lack of sufficient knowledge and experiences with funding. In SEE,
participants mentioned the scarcity of funding, that funding was improperly used or was subject to corruption, the
poor qualifications of applicants, unqualified reviewers in national research fund programs, and overly complicated
procedures. A Slovak (SL2) colleague noted, for example, that:

“Only part of the funding (including EU funds) was actually spent to support real research projects.
Huge amount of money was allocated by Ministry of Education to applicants (different companies) who
were far from meeting the criteria to actually be a qualified researcher/research institution.”

Difficulties in Social Psychological Research 732

Journal of Social and Political Psychology
2022, Vol. 10(2), 723–742
https://doi.org/10.5964/jspp.8311

https://www.psychopen.eu/

However, in the GN, the most prominent obstacles in colleagues’ qualitative remarks related to the hyper-competitive­
ness of grants and profiteering off of research funding sources.

Participants also pointed out procedural injustices in grant awards as obstacles to obtaining national funding.
According to 21.8% of participants, obtaining national funding in their countries was obstructed by grants being
awarded not based on merit. This was reported as an obstacle more often in both SEE and the GS than in the GN, χ2(2) =
7.68, p = .021. Indeed, participants in the GS and SEE indicated that grants were less often awarded based on merit than
in the GN, F(2, 169) = 5.68, p = .004, and those in the GS and SEE reported that the criteria for awarding grants were less
transparent in their countries than in the GN, F(2, 181) = 4.30, p = .02 (see Figure 2).

Figure 2

Means of Perceived Merit Basis for Grant Awards and Perceived Transparency in Selection Criteria for Grant Awards in Participants’ Countries

Note. Error bars indicate the standard error within each region. GS and SEE had significantly lower means than GN on both variables (p’s < .05).

Respondents in all regions, but particularly outside the GN, were critical of the objectivity of the criteria in grant award
decisions in their qualitative responses. In the GS, past record and strength of proposal, but also, personal connections
and network, ideology, institutional background, and applicants’ status, race, gender, and nationality were listed. For
example, a colleague in India (IN1) listed

“The name of the institution and the psychologist applying (more popular, better known, considered
senior in terms of age and work experience likely to get more). Network of the academic applying for
the grant.”

In SEE, seniority and past record were most frequently mentioned, but there was again mention of politics, political and
personal connections, institutional background, societal relevance of research, and the fact that the criteria are either ad
hoc or mimic those of international or Western institutions. For example, SL1 noted that in Slovakia

“unfortunately, being a small country, personal knowledge and friendships or acquaintance with
someone influences the results on national level”

Answers from the GN highlighted the importance of the applicant’s profile, previous achievements and publications,
and the prestige of their institution, and the timeliness, relevance, and potential impact of the research. These standards
were seen as largely transparent and legitimate, even while recognizing the prestige of institutions as a criterion, or the
politically motivated decisions of the funding agencies that set the criteria. For example, a Canadian colleague (CA1),
noted:

“Much of our funding comes from national governmental funding agencies. These groups will set out
what their research priorities are, and those grant applications that choose to research the government's

Bou Zeineddine, Saab, Lášticová et al. 733

Journal of Social and Political Psychology
2022, Vol. 10(2), 723–742
https://doi.org/10.5964/jspp.8311

https://www.psychopen.eu/

preferred topics will get funding. Those that want to study other topics will be much less likely to get
the grant.”

Similar patterns appeared in responses regarding obstacles to obtaining international funds. The only regionally invar­
iant obstacle to obtaining international funds was the lack of contacts with research partners in other countries;
more than half the sample reported this difficulty (56.8%). This exemplifies the fragmentation and parochialism of the
discipline at the international level. Otherwise, we found that lack of institutional infrastructure and support, lack
of qualified researchers, and unavailability of international funding, were all less frequently reported in the GN (see
Supplemental C, Table 3).

Almost a fifth (16.8%) of participants indicated other obstacles to obtaining prestigious international funding besides
those we mentioned, with participants in SEE less likely to add others. Answers from the GS were diverse, focusing on
obstacles such as burdensome bureaucracy, political interference (e.g., need for government permission to collaborate
internationally, restrictive laws concerning such collaboration or cross-border financial transactions), lack of time, the
scarcity of grants, and biases in the awarding of these grants. As SA1 noted of the situation in South Africa,

“Preference is given to 'Northern' principals [principal investigators] and this means people with
both local knowledge and high degrees of expertise must go to Americans [collaborators] etc and
[non-Northern collaborators] are not seen as being on 'the same level' because they didn't go to a
prestigious American/ English etc university. It also means that the most privileged few in the 'North'
are typically the same ones who come here to study the most impoverished and vulnerable populations
and are often quite offensive as they lack understanding and are more interested in career progression
than research.”

Answers from scholars in SEE mentioned insufficient institutional support, infrastructure, human capital, and lack of
networks and contacts to qualify for such international grants.

In the Global North, answers were predominantly about competitiveness. Colleagues complained of too small a pot
for too many researchers – although some did not see any obstacles to international funding.

Social and Political Capital

Colleagues reported normative and political considerations as additional obstacles to conducting their research.
Inadequate human capital and organization were not simply logistical concerns. For example, in the qualitative

responses of GS participants’ beliefs regarding the difficulties of conducting research in their countries, ideological
issues and concerns about the status of social science and social psychology emerged as a main theme alongside
financial scarcity and reviewer biases (for discussion of the latter, see redacted for review). Generally, there was a clear
relationship for our GS and SEE participants between human capital and organization and social and political capital.
For example, T1 pointed out that in Turkey,

“dismissed academics are structurally oppressed beyond 'freedom of doing science'. How can they even
produce?”

And, as a Yemeni colleague (Y1) put it, there is a clear

“lack of community awareness about the importance of social psychological research.”

These human capital and organization issues also interact with disciplinary demands adopted in dominant Western
institutions and affecting international publication standards (Bou Zeineddine et al., 2022). As a colleague in Lebanon
(L1) noted:

“Most international journals now favor papers with multiple studies or large samples (or complex
analyses). Data collection in Lebanon (and the Arab region) is very difficult, and due to the scarcity of
PhD programs, it is also challenging to maintain a large research group/team that can take on some
responsibilities for elaborate methodologies, analyses, or writing.”

Difficulties in Social Psychological Research 734

Journal of Social and Political Psychology
2022, Vol. 10(2), 723–742
https://doi.org/10.5964/jspp.8311

https://www.psychopen.eu/

Similarly, a colleague in Russia (R1) stated that an obstacle to doing research was:

“General demand for publishing – everybody publishes the same thing again and again, [be]cause it is
impossible to conduct [something] significant and publish 3 articles a year”

Thus our participants recognize that the difficulties they face are generally structural. Non-Northern scholars are
sometimes also aware of how modern-colonial systems of knowledge production amplify these problems and favor
those who are already advantaged (e.g., demands on publication quantity, types, and numbers of studies, and methods).

Likewise, non-GN participants’ qualitative remarks we discussed in relation to inadequacies in material capital
also clearly link such inadequacies to social and political capital. Participants spoke of corruption, nepotism, national
status, regulations around international collaborations, and public regard as factors in whether funding for research was
available, what sources it was available from, and how it was awarded.

We also investigated social and political capital beliefs explicitly in our quantitative measures. Participants outside
the GN reported research difficulties due to being accorded less recognition or respect by their own societies. They
did so more frequently than colleagues in the GN (Table 2). Over a third of all participants (35%) reported that lack of
respect for social psychology as a discipline was a difficulty in conducting research in their countries. Participants in
both the GS and SEE were more likely to report this difficulty compared to participants in the GN, χ2(2) = 17.20, p < .001,
Cramer’s V = .28. This is directly related to the lower relevance of the discipline’s main foci and methods of research
to non-Northern contexts, which is an effect partially brought about by scientistic mimicry emphasizing topics more
favored by Northern scholars and institutions (e.g., Bou Zeineddine et al., 2022; Martín-Baró, 1994).

Regarding political capital, restrictions in freedom to conduct research as an obstacle to producing any research were
uncommon and differences across regions were not reliable (20.3% in the GS, 13.3% in SEE, and 11.6% in GN). However,
we found that restrictions in freedom were more likely to be reported as influencing topics of choice, and were more
frequently reported outside the GN. These differences between regions held on average (see Figure 3). But even in some
Northern nations, topic choice could be fraught – a colleague in Japan (J1) stated that research on “sensitive topics such
as discrimination would be difficult.”

Figure 3

Mean Perceived Freedom of Topic Choice in Participants’ Countries by Region

Note. Error bars indicate the standard error of the mean within each region. GS: 95% CI [-1.23, -.26], p = .001, and marginally SEE: 95% CI [-.83, .04], p =
.078) reported lower freedom of choice than GN, F(2,227) = 6.63, p = .002.

Examining this asymmetry more closely, we asked participants to tell us how influential each of seven institutional,
social, political, and professional agents were on their own choice(s) of research topic(s). Overall, the greatest influences
on the topics were the researchers themselves and national funding agencies, followed by international funding agencies
(see Supplemental C – Figure 1).

We found that participants did not differ across regions in their estimates of the extent to which the researchers
themselves or their research groups influenced their topics of study (p > .05). But national funding agencies had less
influence in SEE than in either the GS or GN, F(2,202) = 9.73, p < .001. On the other hand, international funding agencies,

Bou Zeineddine, Saab, Lášticová et al. 735

Journal of Social and Political Psychology
2022, Vol. 10(2), 723–742
https://doi.org/10.5964/jspp.8311

https://www.psychopen.eu/

F(2, 191) = 4.03, p = .019) and institutional management, F(2,204) = 5.64, p = .004, had a greater perceived influence on
topic choice in the GS than in the GN, with SEE intermediate between them. Both public opinion, F(2,209) = 5.85, p =
.003, and religious authorities, F(2,205) = 31.45, p < .001, had greater perceived influence in the GS than in either SEE
or GN. Furthermore, political and legal authorities also had greater influence on topic of choice in both the GS and SEE
than they did in the GN, F(2,207) = 13.01, p < .001), and greater influence in the GS than in SEE (see Table 3).

Table 3

Mean Perceived Influence on Topics of Choice in Social Psychological Research in Participant Countries, by Region

Sources of influence GS SEE GN

National funding agencies 4.04b 3.56a 4.34b

International funding agencies 3.87a 3.37a,b 3.19b

Public opinion 3.12a 2.40b 2.47b

Institutional management 2.96a 2.49a,b 2.18b

Political and legal authorities 2.77a 2.23b 1.63c

Religious authorities 2.56a 1.47b 1.18b

Note. Subscripts indicate homogeneous subsets based on pairwise post-hoc analyses (Tamhane’s T2).

Very few respondents (3.4% of sample) listed qualitative additions to this question on sources of influence on topics
of choice. They included Westernization, globalized funding, public opinion, university type and size, and research
traditions. Two participants, both from the GN, also cited ideology and national values as additional influences.

Overall, we found inadequate social and political capital to be an asymmetric disadvantage for non-GN social
psychologists in the conduct of research. We also observed that this disadvantage and other disadvantages in terms of
material and human capital inadequacies reinforced one another. Trends in disciplinary standards and systems further
amplified these disadvantages.

Discussion

Globally, our colleagues were critical of the state of the field. They reported precarious and unfavorable work condi­
tions, lack of resources, isolation from each other, pervasive nepotism and status biases, and substantial inequality
within and across countries. Simultaneously, they reported struggling with increasingly excessive and biased Northern
disciplinary standards (see also, Gjorgjioska & Tomicic, 2019) and institutionally and nationally-enforced mimicry of
these standards (see also, Hanafi & Arvanitis, 2014; Martín-Baró, 1994). Social psychologists working outside the North
reported being disadvantaged by these effects in more ways and to a greater degree than in the GN. They were more
cognizant of the ways in which their (relative) deprivation was rooted in disciplinary, societal, and global systems.
Our respondents noted how non-Northerners’ disadvantages in human, material, and social and political capital were
amplified by Northern/hegemonic standards for the international mainstream of the discipline (see also Nyúl et al.,
2021). Participants also noted that biases in collaborations and institutional and governmental preferences favored work
that mimicked or depended on Northern research.

The pattern of social psychologists’ beliefs about the conducting and production of research parallels that of their
beliefs about international publication (Bou Zeineddine et al., 2022). Participants from all regions (most prominently
non-GN) reported biases and structural disadvantages in conducting research and offered mainly systemic attributions
for these. We found that especially non-GN social psychologists were aware of being caught in a double-bind between
collective systemic disadvantages and lack of alternatives, coercing compliance with disciplinary, institutional, and
broader trends in their professional and societal environments. Furthermore, we continued to see reports of intersec­
tional devaluations and disadvantage; social psychologists recognized that national-cultural and disciplinary disadvan­

Difficulties in Social Psychological Research 736

Journal of Social and Political Psychology
2022, Vol. 10(2), 723–742
https://doi.org/10.5964/jspp.8311

https://www.psychopen.eu/

tages and biases are compounded by career stage, gender, status, age, politics, material disadvantage, and personal
connections.

Beyond these parallels, however, we also found deep concerns in the GS regarding the societal role of and appreci­
ation for the discipline and freedom and autonomy of research topic choice. As Hanafi (2016) noted, authoritarian
regimes in post-colonial societies have particularities that entail massive influences on knowledge production, including
asymmetries arising from self-, formal, and informal censorship, and the lower likelihood of research on locally relevant
topics. It is possible that differences in funding in our data are not merely effects of national wealth disparities. There
is a difference between low research capacity due to a small pie of funds available for governments from which to
offer research a slice, versus governments starving researchers and research because they are uninterested in or hostile
towards research that may illustrate the shortcomings of their governance.

The findings on freedom of topic choice and concerns about respect and appreciation for the field suggest that
we have been mistaken to neglect sociocultural and institutional-cultural dynamics’ impacts on inequity in the field.
Differences between nations in these dynamics may be due to (among other factors): a) novelty of the discipline in many
nations, b) lack of relevance and utility of the research outside the GN (e.g., Bou Zeineddine et al., 2022), c) variation
in degrees of suppression by governments (e.g., Hanafi, 2016), and/or d) mismatches between the value orientations
of disciplinary concerns with prevalent societal norms (e.g., Bilewicz et al., 2015). Ideological influences on political
priorities may also play a role in how the public perceives the outputs of science, including in our discipline (e.g.,
Azevedo & Jost, 2021). There are intersections here as well with the kinds of research we conduct – applied social
psychological research which can earn widespread public appreciation is costly, time-consuming, requires forming
and maintaining ties to both local communities and authorities, and requires a certain amount of openness from
the researcher, institutions, journals, and the discipline to field experimentation and failure. These characteristics and
conditions are currently less than ideally afforded in the international mainstream for non-Northern scholars (see also,
Bou Zeineddine et al., 2022).

But these social-normative problems also intersect with prejudices prevalent in all societies that obstruct the
fostering and utilization of study and research in social science. Hughes (2000), for instance, has observed that among
science students in the UK, social science is gendered through association with social concerns and epistemological
uncertainty, and therefore is devalued in contrast to the masculinity of other sciences. Many areas of psychology are
both devalued and gendered in their labor force and purposes (e.g., Kulis et al., 2002; Leslie et al., 2015). There are
likely prejudices facing the discipline and its applications in policy that stem directly from sexism and hierarchical
conformity-- patterns that are often closely tied to authoritarian governance (e.g., Dogangün, 2019).

Modern-colonial academic systems’ advantage is for high-volume, labor-intensive, fast, high-cost, parochial, positi­
vist research (e.g., Phaf, 2020; Wahab et al., 2022). It is well-resourced large labs embedded in networks of training,
hiring, reading, citing, presenting, and funding well-connected to the Northern mainstream of the discipline that
benefit. For others, this creates an unsustainable and unrealistic set of demands and hyper-competitiveness as well as
inequities, unethical behavior, and the neglect of non-Northern psychology (e.g., Buela-Casal, 2014; Bou Zeineddine et
al., 2022). It is important to highlight that participants noted that the lower productivity and disadvantages we report
facing non-Northerners are partly due to this GN emphasis on quantity in the discipline, and non-Northerners’ lack
of affordance to cope with this trend as well as their rejection of such assembly-line research standards (see also,
Adams et al., 2015; Bou Zeineddine et al., 2022). Future research in this area should take into account not only regional
differences in the constraints experienced by social psychologists, but also researchers’ ideological/epistemic differences
in shaping these constraints (e.g., critical psychologists in the GN vs. mainstream psychologists in the GS/SEE vs. critical
psychologists in the GS/SEE).

Our data support the notion that social psychology is subject to the fundamental systemic failures in academia
more broadly, whether due to precaritization (e.g., Holmwood & Marcuello Servós, 2019), neoliberalization (e.g., Gupta
et al., 2016), siloization (or bubble/echo chamber effects; e.g., Byrne & Callaghan, 2013, p. 3; Hanafi & Arvanitis,
2014), or modern-colonialism (e.g., Adams et al., 2015). These trends are ongoing in academia and societies, and their
effects appear particularly severe for scholars outside the GN in our data. These systemic failures drive and exacerbate
various crises in psychology such as academic siloization/parochialism (Bergland, 2018; Phaf, 2020), the replication crisis
(Callard, 2022), and the methodological, epistemological, and relevance crises (Dafermos, 2015).

Bou Zeineddine, Saab, Lášticová et al. 737

Journal of Social and Political Psychology
2022, Vol. 10(2), 723–742
https://doi.org/10.5964/jspp.8311

https://www.psychopen.eu/

Limitations

There are methodological flaws in this study that limit its generalizability. Our sample is not representative of nations,
the regional groupings we formed, or of Anglophone scholars outside the U.S. However, these flaws are more likely to
underestimate the strength of the differences between regions rather than overestimate them compared to a larger and
more representative sample including scholars in nations we could not reach, non-Anglophone, and U.S. scholars. This
is especially likely given what we know of these groups from prior literature (e.g., Oppong, 2019; Thalmayer et al., 2021).

Our measures were tailored to be exploratory and face-valid, rather than psychometrically ideal for reliability, validi­
ty, or measurement invariance. More importantly, there are many facets of social psychology and social psychologists’
lives we did not touch upon (e.g., teaching, challenges in publishing in local/regional journals, overall labor and living
conditions) that future research should delve more into.

Concluding Remarks

We note that generally the research obstacles we identified are tied to disadvantages in human, material, and social-po­
litical capital, which are in turn related to both global history and contemporary systems reinforcing standing inequal­
ities. Each of these disadvantages can be linked to the degree to which Northern nations, especially ex-colonial and
neocolonial nations (e.g., the U.S.), are responsible for the continuing systemic dependency and mimicry of others (e.g.,
Alatas, 2000; Martín-Baró, 1994; Readsura Decolonial Editorial Collective, 2021). In thinking of the reported international
asymmetries in our data, one cannot neglect GN nations’ direct role in establishing the globalized neoliberal order that
tacitly permitted or actively facilitated authoritarianism (e.g., Bruff & Tansel, 2019; Levitsky & Way, 2010), right-wing
governance (e.g., Schmitz, 2006), inequality (Navarro, 2007), and corruption (e.g., Warner, 2007), especially in societies
weakly linked to the GN.

Furthermore, GN nations have enacted policies amplifying skilled emigration patterns and attracting researchers for
training and citizenship, and forcing developing countries to respond in several damaging ways (e.g., by establishing
offshore branches of Western academic institutions in their nations to retain talent or to import GN academics,
curricula, or certifications; Sahay, 2014). The homogenizing impacts of these policies on researchers can be seen in our
data, in that for participants who obtained their doctorates in the GN, their beliefs were often more in line with those of
GN participants, even when they were working in the GS or SEE (see Supplemental A).

Thus, non-Northern scholars’ disadvantages are irreducible to organically arising “cultural differences”, “developing
world problems”, or national wealth discrepancies. Symptomatic remedies will be insufficient and patronizing (see also,
Bou Zeineddine et al., 2022). Northern nations and systems must reform in ways that can address the consequences
of their histories and the dominance of their contemporary systems and redress the disadvantages they have caused
and continue to cause – even as other nations work to recover and create their own systems and autonomy. Northern
nations themselves are beginning to experience the consequences of their historical and contemporary actions. They
only need to look at what these effects have wrought upon their former and current victims to see what is in store for
themselves if they do not change tack, rapidly and radically. Academia and social psychology, whether in the West or
the rest, are not sheltered from these macro-level historical trends and dynamics; our data exemplify this clearly.

Systemic explanations for the disadvantages facing non-Northern and disadvantaged Northern social psychologists
are hinted at in our qualitative data here and more extensively discussed in our analysis of the international publication
system (Bou Zeineddine et al., 2022), as well as being widely documented in a variety of literatures in the social
sciences. It is clear that the future of research in our discipline depends on our ability to understand and cope with
hierarchy-enhancing systems internationally, nationally, in academia, institutionally, societally, and their intersectional
implications. We argue that the most sustainable solution to our many disciplinary problems and inequities is orienting
our discipline’s systems and its membership to center emancipative, intersectional, anti-hierarchical struggles both
within and across our countries and within and beyond academia (see also, Gjorgjioska & Tomicic, 2019; Walsh &
Gokani, 2014).

Difficulties in Social Psychological Research 738

Journal of Social and Political Psychology
2022, Vol. 10(2), 723–742
https://doi.org/10.5964/jspp.8311

https://www.psychopen.eu/

Funding: The authors have no funding to report.

Acknowledgments: The authors have no support to report.

Competing Interests: Fouad Bou Zeineddine is an Associate Editor for the Journal of Social and Political Psychology but played no editorial role in this

particular article or intervened in any form in the peer review process. The authors declared that no other competing interests exist.

Data Availability: All data and analyses are available upon request from the corresponding author.

Supplementary Materials

The Supplementary Materials contain the following items (for access see Index of Supplementary Materials below):

• Supplemental Material A – Demographic Control Results
• Supplemental Material B – Full Qualitative Results
• Supplemental Material C – Additional Detailed Results
• Supplemental Material D – Sample Descriptives

Index of Supplementary Materials

Bou Zeineddine, F., Saab, R., Lášticová, B., Ayanian, A. H., & Kende, A. (2022). Supplementary materials to "'Unavailable, insecure, and
very poorly paid': Global difficulties and inequalities in conducting social psychological research" [Additional information].
PsychOpen GOLD. https://doi.org/10.23668/psycharchives.6887

References

Adair, J. G. (1995). The research environment in developing countries: Contributions to the national development of the discipline.
International Journal of Psychology, 30(6), 643–662. https://doi.org/10.1080/00207599508246592

Adams, G., Dobles, I., Gómez, L. H., Kurtiş, T., & Molina, L. E. (2015). Decolonizing psychological science: Introduction to the special
thematic section. Journal of Social and Political Psychology, 3(1), 213–238. https://doi.org/10.5964/jspp.v3i1.564

Agresti, A. (2002). Categorical data analysis. Hoboken, NJ, USA: John Wiley & Sons.
Alatas, S. F. (2000). Academic dependency in the social sciences: Reflections on India and Malaysia. American Studies International,

38(2), 80–96. https://doi.org/10.2139/ssrn.2650577
Altbach, P. G. (2007). The imperial tongue: English as the dominating academic language. Economic and Political Weekly, 42(36), 3608–

3611.
Anderson, R. (2007). Thematic content analysis (TCA): Descriptive presentation of qualitative data. Retrieved from

http://rosemarieanderson.com/wp-content/uploads/2014/08/ThematicContentAnalysis.pdf
Arcidiacono, P., Kinsler, J., & Ransom, T. (2022). Legacy and athlete preferences at Harvard. Journal of Labor Economics, 40(1), 133–156.

https://doi.org/10.1086/713744
Azevedo, F., & Jost, J. T. (2021). The ideological basis of antiscientific attitudes: Effects of authoritarianism, conservatism, religiosity,

social dominance, and system justification. Group Processes & Intergroup Relations, 24(4), 518–549.
https://doi.org/10.1177/1368430221990104

Beigel, F., Gallardo, O., & Bekerman, F. (2018). Institutional expansion and scientific development in the periphery: The structural
heterogeneity of Argentina’s academic field. Minerva, 56(3), 305–331. https://doi.org/10.1007/s11024-017-9340-2

Bergland, B. (2018). The incompatibility of neoliberal university structures and interdisciplinary knowledge: A feminist slow
scholarship critique. Educational Philosophy and Theory, 50(11), 1031–1036. https://doi.org/10.1080/00131857.2017.1341297

Bilewicz, M., Górska, P., Cichocka, A., & Szabo, P. (2015). Ideological distinction: The political ideologies of social psychologists in the
East and West. Czechoslovak Psychology, 59, 121–128.

Bou Zeineddine, Saab, Lášticová et al. 739

Journal of Social and Political Psychology
2022, Vol. 10(2), 723–742
https://doi.org/10.5964/jspp.8311

https://doi.org/10.23668/psycharchives.6887
https://doi.org/10.1080/00207599508246592
https://doi.org/10.5964/jspp.v3i1.564
https://doi.org/10.2139/ssrn.2650577
http://rosemarieanderson.com/wp-content/uploads/2014/08/ThematicContentAnalysis.pdf
https://doi.org/10.1086/713744
https://doi.org/10.1177/1368430221990104
https://doi.org/10.1007/s11024-017-9340-2
https://doi.org/10.1080/00131857.2017.1341297
https://www.psychopen.eu/

Bou Zeineddine, F., Saab, R., Lášticová, B., Kende, A., & Ayanian, A. H. (2022). “Some uninteresting data from a faraway country”:
Inequity and coloniality in international social psychological publications. Journal of Social Issues, 78(2), 320–345.
https://doi.org/10.1111/josi.12481

Bruff, I., & Tansel, C. B. (2019). Authoritarian neoliberalism: Trajectories of knowledge production and praxis. Globalizations, 16(3),
233–244. https://doi.org/10.1080/14747731.2018.1502497

Buela-Casal, G. (2014). Pathological publishing: A new psychological disorder with legal consequences? The European Journal of
Psychology Applied to Legal Context, 6(2), 91–97. https://doi.org/10.1016/j.ejpal.2014.06.005

Byrne, D., & Callaghan, G. (2013). Complexity theory and the social sciences: The state of the art. New York, NY, USA: Routledge.
Callard, F. (2022). Replication and reproduction: Crises in psychology and academic labour. Review of General Psychology, 26(2), 199–

211. https://doi.org/10.1177/10892680211055660
Canagarajah, A. S. (1996). “Nondiscursive” requirements in academic publishing, material resources of periphery scholars, and the

politics of knowledge production. Written Communication, 13(4), 435–472. https://doi.org/10.1177/0741088396013004001
Clauset, A., Arbesman, S., & Larremore, D. B. (2015). Systematic inequality and hierarchy in faculty hiring networks. Science Advances,

1(1), Article e1400005. https://doi.org/10.1126/sciadv.1400005
Dafermos, M. (2015). Rethinking the crisis in social psychology: A dialectical perspective. Social and Personality Psychology Compass,

9(8), 394–405. https://doi.org/10.1111/spc3.12187
Dogangün, G. H. (2019). Gender politics in Turkey and Russia: From state feminism to authoritarian rule. Bloomsbury.
Gallo, F., Seniori Costantini, A., Puglisi, M. T., & Barton, N. (2021). Biomedical and health research: An analysis of country

participation and research fields in the EU’s Horizon 2020. European Journal of Epidemiology, 36(12), 1209–1217.
https://doi.org/10.1007/s10654-020-00690-9

Gazni, A., Sugimoto, C. R., & Didegah, F. (2012). Mapping world scientific collaboration: Authors, institutions, and countries. Journal
of the American Society for Information Science and Technology, 63(2), 323–335. https://doi.org/10.1002/asi.21688

Gingras, Y., & Mosbah-Natanson, S. (2010). World social science report: Knowledge divides. International Social Science Council,
UNESCO, New York, NY, USA.
https://www.youthpolicy.org/library/wp-content/uploads/library/
2010_World_Social_Science_Report_Background_Paper_Where_Preoduced_Eng.pdf

Giroux, H. (2015). Democracy in crisis, the specter of authoritarianism, and the future of higher education. Journal of Critical
Scholarship on Higher Education and Student Affairs, 1(1), 101–113.
https://ecommons.luc.edu/cgi/viewcontent.cgi?article=1001&context=jcshesa

Gjorgjioska, M. A., & Tomicic, A. (2019). The crisis in social psychology under neoliberalism: Reflections from social representations
theory. The Journal of Social Issues, 75, 169–188. https://doi.org/10.1111/josi.12315

Gropp, R. E. (2021, October). Society Needs Science—And Science Needs Society. APS Observer, 34(6).
https://www.psychologicalscience.org/observer/society-needs-science

Gupta, S., Habjan, J., & Tutek, H. (2016). Academic labour, unemployment and global higher education: Neoliberal policies of funding and
management. London, United Kingdom: Palgrave Macmillan.

Gutiérrez, G., & Landeira-Fernández, J. (2018). Psychological research in Latin America: Current and future perspectives. In R. Ardila
(Ed.), Psychology in Latin America (pp. 7-26). https://doi.org/10.1007/978-3-319-93569-0_2

Hanafi, S. (2016). Global knowledge production in the social sciences: A critical assessment. Sociologies in Dialogue, 2, 16–30.
https://doi.org/10.20336/sid.v2i1.29

Hanafi, S., & Arvanitis, R. (2014). The marginalization of the Arab language in social science: Structural constraints and dependency
by choice. Current Sociology, 62(5), 723–742. https://doi.org/10.1177/0011392114531504

Hawi, D., Bou Zeineddine, F., Saab, R., Ayanian, A., & Harb, C. (2022). Political psychology in the Arab region: A commentary on
navigating research in unstable contexts. In C. Sibley & D. Osborne (Eds.), The Cambridge handbook of political psychology (pp.
624-639). Cambridge University Press.

Hendricks, M. J., & Moghaddam, F. M. (2020). Psychology for the Global 99%. In L. Sundararajan, K. K. Hwang, & K. H. Yeh (Eds.),
Global psychology from indigenous perspectives (pp. 145-157). [Palgrave Studies in Indigenous Psychology]. Palgrave Macmillan,
Cham.

Holmwood, J., & Marcuello Servós, C. (2019). Challenges to public universities: Digitalisation, commodification and precarity. Social
Epistemology, 33(4), 309–320. https://doi.org/10.1080/02691728.2019.1638986

Difficulties in Social Psychological Research 740

Journal of Social and Political Psychology
2022, Vol. 10(2), 723–742
https://doi.org/10.5964/jspp.8311

https://doi.org/10.1111/josi.12481
https://doi.org/10.1080/14747731.2018.1502497
https://doi.org/10.1016/j.ejpal.2014.06.005
https://doi.org/10.1177/10892680211055660
https://doi.org/10.1177/0741088396013004001
https://doi.org/10.1126/sciadv.1400005
https://doi.org/10.1111/spc3.12187
https://doi.org/10.1007/s10654-020-00690-9
https://doi.org/10.1002/asi.21688
https://www.youthpolicy.org/library/wp-content/uploads/library/2010_World_Social_Science_Report_Background_Paper_Where_Preoduced_Eng.pdf
https://www.youthpolicy.org/library/wp-content/uploads/library/2010_World_Social_Science_Report_Background_Paper_Where_Preoduced_Eng.pdf
https://ecommons.luc.edu/cgi/viewcontent.cgi?article=1001&context=jcshesa
https://doi.org/10.1111/josi.12315
https://www.psychologicalscience.org/observer/society-needs-science
https://doi.org/10.1007/978-3-319-93569-0_2
https://doi.org/10.20336/sid.v2i1.29
https://doi.org/10.1177/0011392114531504
https://doi.org/10.1080/02691728.2019.1638986
https://www.psychopen.eu/

Hsiung, P.-C. (2012). The globalization of qualitative research: Challenging Anglo-American domination and local hegemonic
discourse. Forum Qualitative Sozialforschung/Forum: Qualitative Social Research, 13(1). https://doi.org/10.17169/fqs-13.1.1710

Hughes, G. (2000). Marginalization of socioscientific material in science–technology–society science curricula: Some implications for
gender inclusivity and curriculum reform. Journal of Research in Science Teaching: The Official Journal of the National Association
for Research in Science Teaching, 37(5), 426–440. https://doi.org/10.1002/(SICI)1098-2736(200005)37:5<426::AID-TEA3>3.0.CO;2-U

IJzerman, H., Dutra, N., Silan, M., Adetula, A., Brown, D. M. B., & Forscher, P. (2021). Psychological science needs the entire globe. APS
Observer, 34(5). https://www.psychologicalscience.org/observer/global-psych-science

Kristensen, P. M. (2015). Revisiting the “American social science”—Mapping the geography of international relations. International
Studies Perspectives, 16(3), 246–269. https://doi.org/10.1111/insp.12061

Kulis, S., Sicotte, D., & Collins, S. (2002). More than a pipeline problem: Labor supply constraints and gender stratification across
academic science disciplines. Research in Higher Education, 43(6), 657–691. https://doi.org/10.1023/A:1020988531713

Lambert, L., Pasha-Zaidi, N., & Crookes, A. E. (2019). Because a citation and a contribution are not the same: A path for (positive)
psychology research. In L. Lambert & N. Pasha-Zaidi (Eds.), Positive psychology in the Middle East/North Africa (pp. 183-205).
Springer, Cham.

Lee, C. K., & Kofman, Y. (2012). The politics of precarity: Views beyond the United States. Work and Occupations, 39(4), 388–408.
https://doi.org/10.1177/0730888412446710

Lee, H., & Lee, K. (2013). Publish (in international indexed journals) or perish: Neoliberal ideology in a Korean university. Language
Policy, 12(3), 215–230. https://doi.org/10.1007/s10993-012-9267-2

Leišytė, L. (2016). New public management and research productivity – A precarious state of affairs of academic work in the
Netherlands. Studies in Higher Education, 41(5), 828–846. https://doi.org/10.1080/03075079.2016.1147721

Leslie, S. J., Cimpian, A., Meyer, M., & Freeland, E. (2015). Expectations of brilliance underlie gender distributions across academic
disciplines. Science, 347(6219), 262–265. https://doi.org/10.1126/science.1261375

Levitsky, S., & Way, L. A. (2010). Competitive authoritarianism: Hybrid regimes after the Cold War. Cambridge University Press.
Lincoln, Y. S. (2012). The political economy of publication: Marketing, commodification, and qualitative scholarly work. Qualitative

Health Research, 22(11), 1451–1459. https://doi.org/10.1177/1049732312457713
Liu, J. H., Ng, S. H., Gastardo‐Conaco, M. C., & Wong, D. S. (2008). Action research: A missing component in the emergence of social

and cross‐cultural psychology as a fully inter‐connected global enterprise. Social and Personality Psychology Compass, 2(3), 1162–
1181. https://doi.org/10.1111/j.1751-9004.2008.00100.x

Martín-Baró, I. (1994). Writings for a liberation psychology (A. Aron & S. Corne, Trans.). Harvard University Press.
Mhlongo, B. (2017). Mapping internationalization in research collaboration in the international society of political psychology [Doctoral

dissertation, University of KwaZulu-Natal]. http://hdl.handle.net/10413/15439
Moghaddam, F. M. (1987). Psychology in the three worlds: As reflected by the crisis in social psychology and the move toward

indigenous third-world psychology. The American Psychologist, 42(10), 912–920. https://doi.org/10.1037/0003-066X.42.10.912
Mosbah-Natanson, S., & Gingras, Y. (2014). The globalization of social sciences? Evidence from a quantitative analysis of 30 years of

production, collaboration and citations in the social sciences (1980–2009). Current Sociology, 62(5), 626–646.
https://doi.org/10.1177/0011392113498866

Moss, S. M., Uluğ, Ö. M., & Acar, Y. G. (2019). Doing research in conflict contexts: Practical and ethical challenges for researchers
when conducting fieldwork. Peace and Conflict, 25(1), 86–99. https://doi.org/10.1037/pac0000334

Navarro, V. (2007). Neoliberalism, globalization and inequalities. Baywood.
Nyúl, B., Lantos, N. A., Reicher, S. D., & Kende, A. (2021). The limits of gender and regional diversity in the European association of

social psychology. European Journal of Social Psychology, 51(4-5), 800–819. https://doi.org/10.1002/ejsp.2774
Oppong, S. (2019). Overcoming obstacles to a truly global psychological theory, research, and praxis in Africa. Journal of Psychology in

Africa, 29(4), 292–300. https://doi.org/10.1080/14330237.2019.1647497
Pető, A. (2021). Current comment: The illiberal academic authority – An oxymoron? Berichte zur Wissenschaftsgeschichte, 44(4), 461–

469. https://doi.org/10.1002/bewi.202100013
Phaf, R. H. (2020). Publish less, read more. Theory & Psychology, 30(2), 263–285. https://doi.org/10.1177/0959354319898250
Rad, M. S., Martingano, A. J., & Ginges, J. (2018). Toward a psychology of Homo sapiens: Making psychological science more

representative of the human population. Proceedings of the National Academy of Sciences of the United States of America, 115(45),
11401–11405. https://doi.org/10.1073/pnas.1721165115

Bou Zeineddine, Saab, Lášticová et al. 741

Journal of Social and Political Psychology
2022, Vol. 10(2), 723–742
https://doi.org/10.5964/jspp.8311

https://doi.org/10.17169/fqs-13.1.1710
https://doi.org/10.1002/(SICI)1098-2736(200005)37:5<426::AID-TEA3>3.0.CO;2-U
https://www.psychologicalscience.org/observer/global-psych-science
https://doi.org/10.1111/insp.12061
https://doi.org/10.1023/A:1020988531713
https://doi.org/10.1177/0730888412446710
https://doi.org/10.1007/s10993-012-9267-2
https://doi.org/10.1080/03075079.2016.1147721
https://doi.org/10.1126/science.1261375
https://doi.org/10.1177/1049732312457713
https://doi.org/10.1111/j.1751-9004.2008.00100.x
http://hdl.handle.net/10413/15439
https://doi.org/10.1037/0003-066X.42.10.912
https://doi.org/10.1177/0011392113498866
https://doi.org/10.1037/pac0000334
https://doi.org/10.1002/ejsp.2774
https://doi.org/10.1080/14330237.2019.1647497
https://doi.org/10.1002/bewi.202100013
https://doi.org/10.1177/0959354319898250
https://doi.org/10.1073/pnas.1721165115
https://www.psychopen.eu/

Readsura Decolonial Editorial Collective. (Eds.). (2021). Decolonial approaches to the psychological study of social issues, installment
one: Decoloniality as a social issue for psychological study [Special issue]. The Journal of Social Issues, 78(1).
https://spssi.onlinelibrary.wiley.com/toc/15404560/2022/78/1

Saab, R., Ayanian, A. H., & Hawi, D. R. (2020). The status of Arabic social psychology: A review of 21st-century research articles.
Social Psychological and Personality Science, 11(7), 917–927. https://doi.org/10.1177/1948550620925224

Sahay, A. (2014). Reverse brain drain: New strategies by developed and developing countries. In S. Sahoo & B. K. Pattanaik (Eds.),
Global diasporas and development (pp. 183-201). Springer, New Delhi.

Schmitz, D. F. (2006). The United States and right-wing dictatorships, 1965-1989. Cambridge University Press.
Sinha, D. (1989). Research in psychology in the developing world: An overview. Psychology and Developing Societies, 1(1), 105–126.

https://doi.org/10.1177/097133368900100109
Thalmayer, A. G., Toscanelli, C., & Arnett, J. J. (2021). The neglected 95% revisited: Is American psychology becoming less American?

The American Psychologist, 76(1), 116–129. https://doi.org/10.1037/amp0000622
Vatansever, A. (2020). Situating the issue of displaced academics within the framework of academic precarity. In At the margins of

academia (pp. 23-57). Brill.
Wahab, S., Mehrotra, G. R., & Myers, K. E. (2022). Slow scholarship for social work: A praxis of resistance and creativity. Qualitative

Social Work: Research and Practice, 21(1), 147–159. https://doi.org/10.1177/1473325021990865
Walsh, R. T. G., & Gokani, R. (2014). The personal and political economy of psychologists’ desires for social justice. Journal of

Theoretical and Philosophical Psychology, 34(1), 41–55. https://doi.org/10.1037/a0033081
Warner, C. (2007). Globalization and corruption. In G. Ritzer (Ed.), The Blackwell companion to globalization (pp. 593-609).

https://doi.org/10.1002/9780470691939.ch30

Difficulties in Social Psychological Research 742

PsychOpen GOLD is a publishing service by
Leibniz Institute for Psychology (ZPID), Germany.
www.leibniz-psychology.org

https://spssi.onlinelibrary.wiley.com/toc/15404560/2022/78/1
https://doi.org/10.1177/1948550620925224
https://doi.org/10.1177/097133368900100109
https://doi.org/10.1037/amp0000622
https://doi.org/10.1177/1473325021990865
https://doi.org/10.1037/a0033081
https://doi.org/10.1002/9780470691939.ch30
https://www.leibniz-psychology.org/
https://www.psychopen.eu/

	Difficulties in Social Psychological Research
	(Introduction)
	Method
	Participants
	Procedure
	Measures
	Analytic Plan

	Results
	Beliefs About Productivity in Participant Countries
	Pervasive Beliefs About Difficulties in Conducting Research
	Regional Specificities in Beliefs About Difficulties in Conducting Research

	Discussion
	Limitations
	Concluding Remarks

	(Additional Information)
	Funding
	Acknowledgments
	Competing Interests
	Data Availability

	Supplementary Materials
	References

