Cross-cultural Survey on truthfulness and lying- jvincent@unior.it Name …………………………………………………………………………………………………….……

[image: image1.png]

Cross-Cultural Survey on

- Truthfulness and Lying : definitions and attitudes -

THESE QUESTIONNAIRES ARE BEING USED AS PART OF AN INTERNATIONAL CROSS-CULTURAL RESEARCH PROJECT
(please see last page for some details, if interested)

I would be extremely grateful for your cooperation in completing the questionnaires contained in the booklet.

Even one completed questionnaire would be greatly appreciated !
A digital version can be provided and sent you by email, or is downloadable from:
http://opar.unior.it/view/people/Vincent_Marrelli,_Jocelyne.html
There are no right or wrong answers ! I am merely looking for the most frequent answers given around the world and whether there are any significant differences to be found.

Please provide the following preliminary personal information, in all confidentiality -

– YOUR PRIVACY and ANONYMITY ARE GUARANTEED - NO NAMES or PERSONAL DETAILS WILL EVER BE DIVULGED IN SUBSEQUENT ACADEMIC (OR OTHER) PUBLICATION OF THE FINDINGS.
THE PERSONAL INFORMATION REQUESTED IS FOR STATISTICAL ANALYSIS –

YOUR NAME (or nickname) :……………………..……………...................………………….… AGE : ….... M/ F :

OCCUPATION * :...

(*If STUDENT/in Training, please indicate subject / If RETIRED, please indicate occupation before retirement/

If currently unemployed outside your HOME, please indicate qualifications/training/calling)

Place of BIRTH /ORIGIN : ... Place where EDUCATED/GREW UP : ……………………….…
PARENTS' origins: ... Place of SPOUSES's/ Partner's origins: ..
N. of years in BRIGHTON/ other parts of UK: Other COUNTRIES lived in for long time:
RELIGIOUS FAITH : ... Native LANGUAGE/S: ...

OTHER LANGUAGES SPOKEN: ...
Your email address (if you'd like feedback): …………………………………………………………………………………………
THANK YOU IN ADVANCE FOR YOUR KIND HELP!

Prof. Jocelyne Vincent, D.Phil (Linguistics, Sussex University),
 Professor of English Language and Linguistics, Department of Comparative Literary and Language Studies,
University of Naples, "L' Orientale"
For any queries, please contact me at:
 jvincent@unior.it
QUESTIONNAIRE A
INSTRUCTIONS: For each situation described below, please put an X next to your choice concerning a. and b.
__

1.
Pete believes he has to pass the newspaper stand to get to the amusement arcade, but he is wrong about this because the newspaper stand has moved. Pete’s father doesn’t approve of his going to the arcade. As he is going out of the door intending to go to the amusement arcade, Pete’s father asks him where he is going. He says ‘I am going by the newspaper stand’. Did Pete lie?

	a.
	It was a lie
	☐
	b.
	I am very sure
	☐
	

	
	It was not a lie
	☐
	
	I am fairly sure
	☐
	that most others would agree with my choice

	
	I can’t say
	☐

	
	I am not so sure
	☐
	

 Any comment you'd like to make:

__

2.

John, Mark and Richard are playing golf. Richard steps on John’s ball. When John arrives and sees his ball mashed into the turf, he says, ‘Mark, did you step on my ball?’ Mark replies ‘No, Richard did’. Did Mark lie?

	a.
	It was a lie
	☐
	b.
	I am very sure
	☐
	

	
	It was not a lie
	☐
	
	I am fairly sure
	☐
	that most others would agree with my choice

	
	I can’t say
	☐

	
	I am not so sure
	☐
	

 Any comment you'd like to make:

3.

Alex has eaten the cheese Julia was intending to serve to company. Julia asks Alex ‘Did you eat the cheese?’ Alex says ‘No’. Did Alex lie?
	a.
	It was a lie
	☐
	b.
	I am very sure
	☐
	

	
	It was not a lie
	☐
	
	I am fairly sure
	☐
	that most others would agree with my choice

	
	I can’t say
	☐

	
	I am not so sure
	☐
	

 Any comment you'd like to make:

4.

One morning Kathy has a maths test she hasn’t studied for, and so she doesn’t want to go to school. She says to her mother, ‘I’m sick’. Her mother takes her temperature, and it turns out to Kathy’s surprise that she really is sick, later that day developing the measles. Did Kathy lie?

	a.
	It was a lie
	☐
	b.
	I am very sure
	☐
	

	
	It was not a lie
	☐
	
	I am fairly sure
	☐
	that most others would agree with my choice

	
	I can’t say
	☐

	
	I am not so sure
	☐
	

Any comment you'd like to make:

__

5.

Paul is invited to dinner at his boss’s house. After a dismal evening enjoyed by no one, he says to his hostess, ‘Thanks, it was a terrific party.’ Paul doesn’t believe it was a terrific party, and he really isn’t trying to convince anyone he had a good time, but is just concerned to say something nice to his boss’s wife, regardless of the fact that he doesn’t expect her to believe it. Did Paul lie?

	a.
	It was a lie
	☐
	b.
	I am very sure
	☐
	

	
	It was not a lie
	☐
	
	I am fairly sure
	☐
	that most others would agree with my choice

	
	I can’t say
	☐

	
	I am not so sure
	☐
	

 Any comment you'd like to make:

6.

John and Mary have recently started going out together. Valentino is Mary’s ex-boyfriend. One evening John asks Mary ‘Have you seen Valentino this week?’ Mary answers, ‘Valentino’s been sick with mononucleosis for the past two weeks’. Valentino has in fact been sick with mononucleosis for the past two weeks, but it is also the case that Mary went out with Valentino the night before. Did Mary lie?

	a.
	It was a lie
	☐
	b.
	I am very sure
	☐
	

	
	It was not a lie
	☐
	
	I am fairly sure
	☐
	that most others would agree with my choice

	
	I can’t say
	☐

	
	I am not so sure
	☐
	

 Any comment you'd like to make:

7.

Two patients are waiting to be wheeled into the operating room. The doctor points to one and says, ‘Is Evans here the appendectomy or the tonsillectomy?’ Nurse Villiers has just read the charts. Although she is anxious to keep her job, she has nevertheless confused the charts in her mind and replies, ‘The appendectomy’, when in fact Evans is the one scheduled for tonsillectomy. Did Nurse Villiers lie?

	a.
	It was a lie
	☐
	b.
	I am very sure
	☐
	

	
	It was not a lie
	☐
	
	I am fairly sure
	☐
	that most others would agree with my choice

	
	I can’t say
	☐

	
	I am not so sure
	☐
	

 Any comment you'd like to make:

8.

 Doug has got tickets for the championship game and is very proud of them. He shows them to his boss, who says, ‘Listen Doug, any day you don’t come to work, you better have a better excuse than that’. Doug says ‘I will’. On the day of the game, Doug calls in and says ‘I can’t come to work today, Boss, because I’m sick.’ Ironically, Doug doesn’t get to go to the game because the slight stomach ache he felt on waking up turns out to be food poisoning. So Doug was really sick when he said he was. Did Doug lie?

	a.
	It was a lie
	☐
	b.
	I am very sure
	☐
	

	
	It was not a lie
	☐
	
	I am fairly sure
	☐
	that most others would agree with my choice

	
	I can’t say
	☐

	
	I am not so sure
	☐
	

 Any comment you'd like to make:

QUESTIONNAIRE B

B. INSTRUCTIONS: Please read the Scenario below and please indicate your judgment/opinion of the possible alternative answers given by the speaker in Exchanges I and II, by putting an X on one of the numbered positions between the two extremes indicated on the scales in the two grids below each listed alternative answer.

SCENARIO: You are taking a class at the university that requires that students form groups and give a major group presentation in front of the class. Each member gives part of the group’s presentation, but all group members get the same grade. This presentation is worth 25% of the final grade in the class.

Your classmates Terry, Chris and Jo are members of the same group. The night before the presentation, you heard that Terry was out dancing late. On the day of their group presentation, everyone but Terry does well. Terry was not well prepared, and made several mistakes. You think Terry’s presentation was poorly done. After class…
EXCHANGE I. Chris (a student from the same group) asks Terry ‘What happened?’, Terry answers…

1. ‘I’m sorry, I did not take this as seriously as I should have. In fact I went out dancing last night when I shouldn’t have. I know I didn’t do well’.

	Deceptive
	1
	2
	3
	4
	5
	6
	7
	Non-deceptive

	
	+++
	++
	+
	0
	+
	++
	+++
	

	Good/Acceptable
	1
	2
	3
	4
	5
	6
	7
	Bad/Non-acceptable

	
	+++
	++
	+
	0
	+
	++
	+++
	

2.
‘I didn’t practice enough because I was really sick’.
	Deceptive
	1
	2
	3
	4
	5
	6
	7
	Non-deceptive

	
	+++
	++
	+
	0
	+
	++
	+++
	

	Good/Acceptable
	1
	2
	3
	4
	5
	6
	7
	Bad/Non-acceptable

	
	+++
	++
	+
	0
	+
	++
	+++
	

3.
‘I’m sorry if I didn’t do particularly well’
	Deceptive
	1
	2
	3
	4
	5
	6
	7
	Non-deceptive

	
	+++
	++
	+
	0
	+
	++
	+++
	

	Good/Acceptable
	1
	2
	3
	4
	5
	6
	7
	Bad/Non-acceptable

	
	+++
	++
	+
	0
	+
	++
	+++
	

4.
‘What did you think of the other group’s presentation?’
	Deceptive
	1
	2
	3
	4
	5
	6
	7
	Non-deceptive

	
	+++
	++
	+
	0
	+
	++
	+++
	

	Good/Acceptable
	1
	2
	3
	4
	5
	6
	7
	Bad/Non-acceptable

	
	+++
	++
	+
	0
	+
	++
	+++
	

5.
‘I had stuff going on last night’

	Deceptive
	1
	2
	3
	4
	5
	6
	7
	Non-deceptive

	
	+++
	++
	+
	0
	+
	++
	+++
	

	Good/Acceptable
	1
	2
	3
	4
	5
	6
	7
	Bad/Non-acceptable

	
	+++
	++
	+
	0
	+
	++
	+++
	

EXCHANGE II. SAME SCENARIO as above: [but now it's Terry who asks Chris, and we judge Chris’ answer]
After class, Terry asks Chris: ‘How did I do? Do you think I did poorly?’ and Chris answers:
1. ‘Yes, you really didn’t do very well. You looked unprepared and you made a number of mistakes’
	Deceptive
	1
	2
	3
	4
	5
	6
	7
	Non-deceptive

	
	+++
	++
	+
	0
	+
	++
	+++
	

	Good/Acceptable
	1
	2
	3
	4
	5
	6
	7
	Bad/Non-acceptable

	
	+++
	++
	+
	0
	+
	++
	+++
	

2. ‘No, you did fine’.
	Deceptive
	1
	2
	3
	4
	5
	6
	7
	Non-deceptive

	
	+++
	++
	+
	0
	+
	++
	+++
	

	Good/Acceptable
	1
	2
	3
	4
	5
	6
	7
	Bad/Non-acceptable

	
	+++
	++
	+
	0
	+
	++
	+++
	

3. ‘You didn’t do very well’.
	Deceptive
	1
	2
	3
	4
	5
	6
	7
	Non-deceptive

	
	+++
	++
	+
	0
	+
	++
	+++
	

	Good/Acceptable
	1
	2
	3
	4
	5
	6
	7
	Bad/Non-acceptable

	
	+++
	++
	+
	0
	+
	++
	+++
	

4. ‘What did you think of the other group’s presentation?’
	Deceptive
	1
	2
	3
	4
	5
	6
	7
	Non-deceptive

	
	+++
	++
	+
	0
	+
	++
	+++
	

	Good/Acceptable
	1
	2
	3
	4
	5
	6
	7
	Bad/Non-acceptable

	
	+++
	++
	+
	0
	+
	++
	+++
	

5. ‘Your presentation was, um, interesting’.
	 Deceptive
	1
	2
	3
	4
	5
	6
	7
	Non-deceptive

	
	+++
	++
	+
	0
	+
	++
	+++
	

	Good/Acceptable
	1
	2
	3
	4
	5
	6
	7
	Bad/Non-acceptable

	
	+++
	++
	+
	0
	+
	++
	+++
	

Any comments:
QUESTIONNAIRE C

C. INSTRUCTIONS: for each scenario described below, please indicate your judgment by placing an X on the appropriate position between the two extremes listed in the two scales below each scenario.

__

1.

Neil is an art student, a friend of your friend Thomas. You visit Thomas’s flat and meet Neil. Neil is showing some of his latest sketches to Thomas. You do not like them at all, indeed you think they are pretty terrible. You avoid making any comments about the sketches at all.

	Deceptive
	1
	2
	3
	4
	5
	6
	7
	Non-deceptive

	
	+++
	++
	+
	0
	+
	++
	+++
	

	Good/Acceptable
	1
	2
	3
	4
	5
	6
	7
	Bad/Non-acceptable

	
	+++
	++
	+
	0
	+
	++
	+++
	

2.

Michelle’s boyfriend Jonathan introduces her to his friends saying that her French father is a very famous and prestigious chef with many accolades, and that she has taken after him. It is true that her father is a good chef, and has had moderate success, and she has inherited some of his skills and style, but he is certainly not as prestigious as Jonathan has made him sound. Michelle does not contradict Jonathan and just lets it stand.

	Deceptive
	1
	2
	3
	4
	5
	6
	7
	Non-deceptive

	
	+++
	++
	+
	0
	+
	++
	+++
	

	Good/Acceptable
	1
	2
	3
	4
	5
	6
	7
	Bad/Non-acceptable

	
	+++
	++
	+
	0
	+
	++
	+++
	

3.

Mary knows that her friend Brigit’s boyfriend Peter is having an affair with someone else. She does not say anything to Brigit about Peter’s affair.

	Deceptive
	1
	2
	3
	4
	5
	6
	7
	Non-deceptive

	
	+++
	++
	+
	0
	+
	++
	+++
	

	Good/Acceptable
	1
	2
	3
	4
	5
	6
	7
	Bad/Non-acceptable

	
	+++
	++
	+
	0
	+
	++
	+++
	

4.

Neil is an art student, a friend of Mark’s friend Thomas. Mark visits Thomas’s flat and meets Neil. Neil is showing some of his latest sketches to Thomas. Mark does not like them at all, indeed he thinks they are pretty terrible. Thomas says to him, ‘They’re great, aren’t they?’. Mark says ‘Yeah, they are’ .

	Deceptive
	1
	2
	3
	4
	5
	6
	7
	Non-deceptive

	
	+++
	++
	+
	0
	+
	++
	+++
	

	Good/Acceptable
	1
	2
	3
	4
	5
	6
	7
	Bad/Non-acceptable

	
	+++
	++
	+
	0
	+
	++
	+++
	

QUESTIONNAIRE D
D. INSTRUCTIONS: for each scenario described below, please indicate your judgment by placing an X on the appropriate position between the two extremes on the scale below each scenario.

__

1.Tina's husband has been working out every morning for a week. He asks Tina if she can notice a change. Since she wants him to feel good, she tells him he looks like he has lost weight, even though she really cannot see a change.
	 (Extremely wrong/

bad)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	(Morally Acceptable/

good)

	
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	

2. Although he has plenty of sugar, Sam would like to meet his new neighbours. In order to strike up a conversation with them, he goes next door and asks them if he can borrow a cup of sugar because he is all out of it.
	(Extremely wrong/

bad)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	(Morally Acceptable/

good)

	
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	

3. Although Sam and his wife are having problems with their sex life, when his best friend asks him about his sex life, Sam lies and says its fine because he doesn't think it's any of the friend's business.
	(Extremely wrong/

bad)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	(Morally Acceptable/

good)

	
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	

4.Once again, Sara forgot to deposit her wages in the bank. When her husband, Val asks her if she deposited the money she tells him she did in order to avoid a conflict.

	(Extremely wrong/

bad)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	(Morally Acceptable/

good)

	
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	

5.On the bus ride to work, Sam sits next to an attractive woman and strikes up a conversation with her. although he works as a janitor, in order to impress her he tells her that he owns his own business.
	(Extremely wrong/

bad)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	(Morally Acceptable/

good)

	
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	

6.Sam overslept and missed an exam in his History class. Later when the teacher asks Sam why he missed the exam, Sam tells him that his Grandmother died so that he won't get into trouble.
	(Extremely wrong/

bad)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	(Morally Acceptable/

good)

	
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	

7. At the end of the year, Sara's teacher says that she has lost her records and forgot what grades students received their papers. Although Sara received a “C” on her paper, to get a better grade in the class, she lies and says she received a “B”. Since the teacher does not grade on a curve, Sara knows that the other students will not be hurt by her lie.

	(Extremely wrong/bad)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	(Morally Acceptable/good

	
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	

8. Tina needs some money to buy something. Although his best friend Kevin paid Kim back the £20 he borrowed a month ago, Tim lies and tells Kevin that he did not get the money, because he knows Kevin will believe him
	(Extremely wrong/bad)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	(Morally Acceptable/good

	
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	

9. Sam is walking down the street in a bad mood when a stranger pulls up in a car and tells Sam that she is lost and also late for a very important appointment. Although he is not sure of the direction, he tells her to go a certain way without letting her know he is not sure and might be wrong.

	(Extremely wrong/ bad)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	(Morally Acceptable/good)

	
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	

10. Sam is walking down the street in a bad mood when a stranger pulls up in a car and tells Sam that she is lost and also late for a very important appointment. Although Sam knows the direction for where the stranger wants to go, he points her in the opposite direction

	(Extremely wrong/bad)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	(Morally Acceptable/good)

	
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	

11. The Mafia is looking to get Antonio’s friend Mario. Antonio knows where he is hiding. Neither Antonio nor Mario are in any way involved in criminal activity themselves. When a Mafioso asks Antonio if he knows where Mario is, Antonio tells him that he does not know.

	(Extremely wrong/bad)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	(Morally Acceptable/good)

	
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	

12. Antonio’s friend Mario is being chased by the police and Antonio knows where he is hiding. Neither Antonio nor Mario are in any way involved in criminal activity themselves. When a policeman asks Antonio if he knows where Mario is Antonio tells him that he does not know.

	(Extremely wrong/ bad)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	(Morally Acceptable/good)

	
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	

13.

Peter’s friend Rick is being chased by his father who wants to take him to the dentist’s. Rick does not want to go. Peter knows where he is hiding. When Rick’s father asks him if he knows where Rick is, Peter says he does not know.

	(Extremely wrong/bad)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	(Morally Acceptable/ good)

	
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	

QUESTIONNAIRE E
E. INSTRUCTIONS: for each scenario described below, please indicate your judgment by placing an X on the appropriate position between the two extremes on the scale under each scenario.

1.

Mary’s best friend would like to go out with Bob. Bob, however, asks Mary to attend a concert she’s been looking forward to with him. Mary would enjoy going but is concerned that her friend would be hurt. Mary tells Bob she can’t go with him because she’s going out of town that weekend although it’s not true.

	(Extreme-
ly wrong)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	(Morally Acceptable/ good)

	
	+++++
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	+++++
	

2.
Phil was spending the Summer selling encyclopaedias, dictionaries, and ‘great books’ collections door to door in small town and rural areas. He called on a middle-aged couple one evening who started telling him about their children who had now all grown up and left home. From what they were saying it became clear to Phil that they were very religious people. They also seemed to be quite interested in the great books collection, but they were hesitant. Phil knew he had to do something to make them buy. He started responding to some of their comments by lying about how religious he was and how important God was in his life.

	(Extreme-

ly wrong)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	(Morally Acceptable/ good)

	
	+++++
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	+++++
	

3.

John wants to sell his bicycle. It looks in pretty good condition. He tells Richard, a prospective buyer, that it should last another three years, although he knows that there are problems with the brakes and gears.

	(Extreme-

ly wrong)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	(Morally Acceptable/ good)

	
	+++++
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	+++++
	

4.

John tells his wife that he agrees with her that couples should be truthful with one another even if it is painful. However John is having an affair with another woman and he has not told his wife about it.

	(Extreme-

ly wrong)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	(Morally Acceptable/ good)

	
	+++++
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	+++++
	

5.

Dr Jones does not tell his depressed patient Clark that he has terminal cancer, and does not tell him that he does not have long to live.

	(Extreme-

ly wrong)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	(Morally Acceptable/ good)

	
	+++++
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	+++++
	

E b. . … And finally, …………., HOW DO YOU JUDGE THE FOLLOWING TYPES OF LIE?

1. Telling a lie to save others from minor hurt, shame, or embarassment.

	(Extreme-

ly wrong)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	(Morally Acceptable/ good)

	
	+++++
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	+++++
	

Any comment?: e.g. it depends on …………………
2. Telling a lie to protect yourself or another from punishment or disapproval for a minor failing or blunder which hurts no one.

	(Extreme-

ly wrong)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	(Morally Acceptable/ good)

	
	+++++
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	+++++
	

Any comment?: e.g. it depends on wh……

3. Telling a lie that will influence others in an official position in such a way that you will gain by their response to you, but they will not be harmed.

	(Extreme-

ly wrong)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	(Morally Acceptable/ good)

	
	+++++
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	+++++
	

Any comment?: e.g. it depends on wh……

4. Telling a lie to make yourself appear better than you really are or to protect some gain, acquired some time ago, to which you were not really entitled.

	(Extreme-

ly wrong)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	(Morally Acceptable/ good)

	
	+++++
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	+++++
	

Any comment?: e.g. it depends on wh……

5. Telling a lie that, if successful, could cause others to do something that benefits you while, at the same time, harming themselves or causing themselves a loss.

	(Extreme-

ly wrong)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	(Morally Acceptable/ good)

	
	+++++
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	+++++
	

Any comment?: e.g. it depends on wh……

6. Telling a lie that hurts someone else so that you can gain.

	(Extreme-

ly wrong)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	(Morally Acceptable/ good)

	
	+++++
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	+++++
	

Any comment?: e.g. it depends on wh……

7. Lying to take the blame for something in order to save someone else from punishment

	(Extreme-

ly wrong)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	(Morally Acceptable/ good)

	
	+++++
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	+++++
	

Any comment?: e.g. it depends on wh……

 8. Telling a lie to save unnecessary hurt when a friend asks what others have said about him or her

	(Extreme-

ly wrong)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	(Morally Acceptable/ good)

	
	+++++
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	+++++
	

Any comment?: e.g. it depends on wh……

9. Telling a lie which hurts the reputation of others by cutting them down or falsely accusing them
	(Extreme-

ly wrong)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	(Morally Acceptable/ good)

	
	+++++
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	+++++
	

Any comment?: e.g. it depends on wh……

10. Telling a lie to the public for national security reasons (e.g. during a war)

	(Extreme-

ly wrong)
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	(Morally Acceptable/ good)

	
	+++++
	++++
	+++
	++
	+
	0
	+
	++
	+++
	++++
	+++++
	

Any comment?: e.g. it depends on wh……

THANK YOU FOR PARTICIPATING IN THE SURVEY !!
ACKNOWLEDGMENT of SOURCES and BIBLIOGRAPHY

The questionnaires presented here are mainly extrapolated from reports on research projects carried out by other researchers from a range of academic disciplines in different countries, such as the USA, Hawaii and China, mainly with undergraduate college students.
This is the second time they are being used collectively for comparative purposes by the present researcher; the first time was in Southern Italy (with university students of English) and they are now being proposed collectively in various contexts in the UK not only to enable systematic comparison with the findings from elsewhere, but in an attempt to also begin to sample definitions and attitudes from different age groups, backgrounds, etc.
Questionnaire A is based on that formulated and used by linguists/anthropologists L. Coleman and P. Kay (Univ. of Berkeley, California) as discussed in their (1981) article: 'Prototype Semantics - The English Word Lie', in Language, Vol. 57, 1: 26-44.
Questionnaire B, exchanges I and II, replicates that used with a multicultural mix of undergraduate students at the University of Hawaii, by communication studies scholars M. K. Lapinski and T. Levine as discussed in their (2000) article : 'Culture and Information Manipulation Theory: The Effects of Self-Construal and Locus of Benefit on Information Manipulation', in Communication Studies, 51, 1: 55ff.
Questionnaire C involves miscellaneous new items.
Questionnaire D is extrapolated from the report of a study by J.S. Seiter, J. Bruschke and C. Bai (with students from China and the USA), 'The Acceptability of Deception as a Function of Perceiver's Culture, Deceiver's Intention, and Deceiver-Deceived Relationship'. Western Journal of Communication 66, 2: 158-180 (2002). (The version used here replicates the selection from their queries given in their article, but with some additional items added by the present author).
Questionnaires E and E b are based on the example items given in the discussion of their seminal series of connected studies carried out in the USA (mainly with philosophy undergraduates in a Midwestern university) by S. Lindskold and P.S. Walters, in 'Categories for Acceptability of Lies', in Journal of Social Psychology, 120:129-136 (1983).
MAY I ASK ANYONE INTERESTED IN PARTICIPATING AS A RESPONDENT TO PLEASE NOT SEARCH OUT AND READ ANY OF THE RESEARCH ARTICLES MENTIONED UNTIL AFTER HAVING ANSWERED AND SENT OFF THEIR COMPLETED QUESTIONNAIRES TO ME !
jvincent@unior.it

THANKYOU!

