

Chapter 6:
Communicating Across
Cultures

By: Miranda Emery

Culture and Communication

- *Culture*- The values, beliefs, orientations, and underlying assumptions prevalent among people in a society.
- *Intercultural Communication*- Interactions between people whose cultural assumptions are so different that the communication between them is altered
- *Culture Shock*- Psychological discomfort you may feel when you attempt to adjust to a new cultural situation.
 - Absence of shared meaning

Culture and Communication

- Dominant cultures and co-cultures
 - *Dominant culture*- The attitudes, values, beliefs, and customs that the majority of people in a society hold in common.
 - *Co-cultures*- Groups of people living within a dominant culture but exhibiting communication that is sufficiently different to distinguish them from the dominant culture.

Culture and Communication

- Major contributors to co-cultures:
 - *Race*
 - *Ethnicity*- Classification based on a combination of shared characteristics such as nationality, geographic origin, language, religion, ancestral customs, and tradition
 - *Sex and Gender*
 - *Religion*- System of beliefs that is shared by a group and that supplies a group with an entity (or entities) for devotion, rituals for worship, and code of ethics.
 - *Sexual Orientation*
 - *Social Class*- A level in the power hierarchy of a society. Based on income, education, occupation, and social habits.
 - *Age*

Identifying Cultural Norms/Values

- Dimensions of culture that affect communication:
 - Individualism-Collectivism (ties back to Chap. 2, p. 30)
 - Uncertainty Avoidance
 - *Low-uncertainty avoidance culture*- More tolerant of uncertainty in how people behave, place little emphasis on reducing unpredictability
 - *High-uncertainty avoidance culture*- Low tolerance for unpredictability. Create systems of formal rules to provide security and avoid risk.

Identifying Cultural Norms/Values

- Power Distance
 - *High power-distance*- Inequalities in power, status, and rank are viewed as natural and these differences are acknowledged by all members of the culture.
 - *Low power-distance*- Inequalities in power, rank, and status are muted. People know there are some with higher power, but they aren't in awe of or afraid of them.
- Masculinity-Femininity
 - Masculine culture- Expect people to maintain traditional gender roles and maintain different standards of behavior for men and women.
 - Feminine culture- Expect that people, regardless of sex, will assume a variety of roles depending on the circumstances and their own choice.

Barriers to Effective Intercultural Communication

- Anxiety
- Assuming Similarity or Difference
- Ethnocentrism- The belief that one's own culture is superior to others.
- Stereotypes and Prejudice
 - *Stereotypes*- Attributions that cover up individual differences and ascribe certain characteristics to a group of people.
 - *Prejudice*- Defined as a rigid attribute based on group membership that predisposes us to think, feel, or act in a negative way toward another person or group.
- Incompatible Communication Codes
- Incompatible norms and values

Intercultural Communication Competence

- Adopt Correct Attitudes
 - Tolerate ambiguity
 - Be open-minded
 - Be altruistic
 - *Altruism*- Display of genuine and unselfish concern for the welfare of others.
 - *Egocentricity*- Selfish interests in one's own needs to the exclusion of everything else.

Intercultural Communication Competence

- Acquire Knowledge About Other Cultures
 - Observe
 - Formally study
 - Immerse yourself in the culture
- Develop Culture-Specific Skills
 - Practice listening
 - Practice *intercultural empathy*- Imaginatively placing yourself in the other person's cultural world to attempt to experience what they experience.
 - Develop *flexibility*- Ability to adjust your communication to fit another person and situation.

Thank you