

INTERCULTURAL COMMUNICATION: AN OVERVIEW

Amanda Behning Intercultural Trainer WITOS Berlin

FACTORS IN SUCCESSFUL CROSS-CULTURAL COMMUNICATION

How are behavior and expectations affected by cultural background?

What factors associated with (cross-cultural) transitions make adaptation to cultural differences difficult?

THE ICEBERG: A MODEL FOR (INTERCULTURAL) COMMUNICATION

WHAT IS CULTURE?

"Culture, or civilization, taken in its broad, ethnographic sense, is that complex whole which includes knowledge, belief, art, morals, law, custom, and any other capabilities and habits acquired by man as a member of society."

Edward Burnett Tylor

WHAT IS CULTURE?

"The collective programming of the mind that distinguishes the members of one group or category of people from others."

Geert Hofstede

WHAT INFLUENCES OUR BEHAVIOR?

WHAT INFLUENCES OUR BEHAVIOR?

CULTURAL NORMS: THE 10:00 APPOINTMENT

CULTURAL NORMS: THE 10:00 APPOINTMENT

CQ!

(Lynn Van Dyne &, Soon Ang, David Livermore)

Ang and Van Dyne, L. (Eds.) (2008). Handbook on cultural intelligence: Theory, measurement and applications. Armonk, NY: M.E. Sharpe.

BUILDING CULTURAL KNOWLEDGE: UNDERSTANDING (POSSIBLE) CULTURAL DIFFERENCES

CULTURAL MODELS

It is important to maintain one's good image. Negative: Unreliability

Ascribed status tends to have great importance. Negative: Inequality

Cultural Relativism (Country/Culture-Based Comparison) Cultural Overview (Norms and Values/Standards of Behavior)

Stati

Brazilians commonly attend to a number of tasks simultaneously. Negative: Irresponsibility

Flexibilidade

Relationships usually take priority over tasks. Negative: Lack of discipline

A small way around the rules. Negative: Favoritism

THOMAS'S CULTURAL STANDARDS

German Standards (Chinese Context) Rule-Oriented Individualism Directness/honesty Privacy Authority-Oriented

(Thomas & Schenk, 1996)

German Standards (American Context) Differentiation of Distance Plan-Oriented Responsibility-Oriented Gender-Role Differentiation

(Markowsky & Thomas, 1995)

CULTURAL MODELS

It is important to maintain one's good image.

Ascribed status tends to have great importance. Negative: Inequality

Cultural Relativism (Country/Culture-Based Comparison) Cultural Overview (Norms and Values/Standards of Behavior)

Stal

Brazilians commonly attend to a number of tasks simultaneously.

Flexibilidade

Relationships usually take priority over tasks. Negative: Lack of discipline

A small way around the rules. Negative: Favoritism

↓ .LOW	(POWER DISTANCE)	HIGH
↓ LOW	(LONG TERM ORIENTATION)	HIGH
↓ LOW	(UNCERTAINTY AVOIDANCE)	HIGH
		SPECIFIC
◆ SEQUENTIAL		

Cultural Dimensions (Potential Differences in Behavior/Perception)

CULTURAL DIMENSIONS

Prof. Geert Hofstede Hofstede's Cultural Dimensions Theory (1980) Prof. Alfonsus (Fons) Trompenaars Trompenaars' model of national culture differences (1997)

LOW (UNCERTAINTY AVOIDANCE) HIGH

SEQUENTIAL

SYNCHRONIC

SEQUENTIAL

- Clock determines actions.
- Tasks are completed one after another.
- Work packages are separated – only relevant persons or resources are involved in specific tasks.

- Context or people determine action.
- Tasks may be completed simultaneously.

.............

 There is little separation of work into packages – people and resources are part of a network and everything is connected.

Indian Researchers

On time = being there when all important people are there. Being late shows disrespect or disinterest.

Relationships are very important – I can't work effectively with you unless I have a strong relationship with you.

A bigger network is always better! Helping to extend someone's network is a way to help them.

German Researchers

On time = when the clock says 9:00. Being late shows disrespect or disinterest.

Schedules are not determined by people. I do not need to have a strong relationship to someone to work effectively with them.

Contacts with no professional relevance are not as useful.

Speak

UNDERSTANDING THE INTERNATIONAL **EXPERIENCE**: FACTORS AFFECTING **CULTURAL** COMPETENCY

CQ!

(Lynn Van Dyne &, Soon Ang, David Livermore)

Ang and Van Dyne, L. (Eds.) (2008). Handbook on cultural intelligence: Theory, measurement and applications. Armonk, NY: M.E. Sharpe.

How interested are you in adapting to culturally diverse settings? How much do you know about possible cultural differences?

Can you observe + experience without making judgments?

Can you modify your own behavior?

culture shock

noun

Definition of CULTURE SHOCK

: a sense of confusion and uncertainty sometimes with feelings of anxiety that may affect people exposed to an alien culture or environment without adequate preparation

https://www.merriam-webster.com/dictionary/culture%20shock

Why not "culture shock"?

negative effect on perception of host culture

limits ability to effectively identify & address other underlying stressors

creates an expectation that negative experiences will happen

equates achieving cultural fluency to success

What about the curves?

not enough scientific evidence

prior experiences matter – everyone responds to change differently

context matters

creates confusion (where am I on the curve?)

Understanding & preparing for relevant stressors

...WHY CAN'T WE JUST ADAPT TO OTHER CULTURES?

TOOLKIT

What might stress me?

What resources + strategies are available to me?

TOOLKIT

What might stress international students (or colleagues)?

What resources + strategies are available? What can we provide or do differently to support them?

Amanda Behning

WITOS Berlin

Behning Honsu Rubert Weidling PartG Anthropologin Diplom Psychologinnen

Unternehmensentwicklung Systemische Beratung Training & Coaching

Motzstraße 54 10777 Berlin Tel. 030/75 44 29 00 Fax 030/75 44 28 99

www.witos-berlin.de