

INTERCULTURAL RELATIONS

OVERCOMING BARRIERS TO CROSS-CULTURAL COMMUNICATION

March 28, 2009

University of Illinois

Dr. Gary R. Weaver

American University

HISTORY OF TRAINING

- **COOKBOOKS OR DO'S-AND-DON'TS**
- **PERPETUATED STEREOTYPES**
- **COUNTERPRODUCTIVE**
- **FOCUS WAS ON “THOSE PEOPLE”**
- **NEED TO EMPHASIZE “PROCESS” AND INTERACTION**

Cultural Generalization vs. Stereotype

- Generalization

- Never applies to everyone in every situation
- Only a first “guess”
- Discard it when no longer accurate or useful

- Stereotype

- Applies to everyone in every situation – no exceptions
- Retained even when no longer accurate or useful

What is “Culture?”

- the way of life of a people passed down from one generation to the next through learning

Enculturation: Learning a Primary Culture
Acculturation: Learning a Secondary Culture

Culture and Personality

**Both are abstractions and
generalizations**

**Begin by examining the
childhood of an individual
or the history of a people**

Realistic Cultural Empathy

Realistic Cultural Empathy is *NOT*

- Sympathy
- Agreement with
- Identification with

TRAITS THAT CORRELATE WITH INEFFECTIVE CROSS- CULTURAL INTERACTION

- **Low tolerance to ambiguity or high uncertainty avoidance**
- **Overly task-oriented or high need for individual achievement**
- **Overly closed-minded and inflexible**

**Culture
is like an
Iceberg.**

**Most of it is
UNDER
the water of
awareness**

BEHAVIOR

BELIEFS

**VALUES
AND
THOUGHT
PATTERNS**

The "Iceberg Analogy" of Culture

WHEN ICEBERGS COLLIDE

- **VALUABLE** – If we know their values we can explain their behavior.
- **EVALUATE** – If their behavior is different than ours, we often describe it both **SUBJECTIVELY** and **NEGATIVELY**

BASIC AMERICAN BELIEFS

**Extreme Individualism
and
Distrust of Strong
Centralized Authority**

SIMILAR COUNTRIES?

- CANADA
- AUSTRALIA
- SOUTH AFRICA

CULTURAL CONTINUUMS

To Do

To Be

- **Earned Status**
- **Individual Achievement**
- **Individual Action**
- **Equality**
- **Immediate family**
- **Self Reliance**
- **Independence**
- **Individual Competition**
- **Individualism**
- **Guilt**
- **Future**
- **Class Mobility**

- **Ascribed Status**
- **Affiliation**
- **Stability**
- **Inequality**
- **Extended Family**
- **Reliance on Others**
- **Interdependence**
- **Cooperation**
- **Collectivism**
- **Shame**
- **Past or Heritage**
- **Caste Rigidity**

PERCEPTIONS AND MISPERCEPTIONS OTHERS HAVE OF AMERICANS

Americans don't help others

Americans don't honor elders

Contrasting and Comparing Values

	US TYPICAL AMERICAN VALUES		NIGERIA TYPICAL VALUES		PERSONAL VALUES FOR ME I VALUE:	
Honesty	# 151	% 40.4	# 77	% 20.6	# 267	% 71.4
Work hard, be productive	# 297	% 79.4	# 66	% 17.6	# 240	% 64.2
Honor your elders	# 1	% 00.3	# 356	% 95.2	# 160	% 42.6
Patriotism	# 54	% 14.4	# 65	% 17.4	# 57	% 15.2
Freedom	# 286	% 76.5	# 43	% 11.5	# 129	% 34.5
Pursue happiness	# 59	% 15.8	# 70	% 18.7	# 66	% 17.6
Gain goods and wealth	# 80	% 21.4	# 151	% 40.4	# 28	% 07.5
Education	# 160	% 42.8	# 162	% 43.3	# 224	% 59.9
Religion	# 14	% 03.7	# 253	% 67.6	# 118	% 31.6
Know the right people	# 25	% 06.7	# 64	% 17.1	# 24	% 06.4
Help other people	# 31	% 08.3	# 187	% 50.0	# 121	% 32.4
Try new things	# 132	% 35.3	# 12	% 03.2	# 59	% 15.8
Obey the law	# 120	% 32.1	# 88	% 23.5	# 87	% 23.3
Know your heritage	# 5	% 01.3	# 190	% 50.8	# 36	% 09.6
Save time, be punctual	# 216	% 57.8	# 4	% 01.1	# 50	% 13.4
Stand up for what you think is right	# 142	% 38.0	# 27	% 07.2	# 125	% 33.4
Achieve individual success	# 76	% 20.3	# 70	% 18.7	# 65	% 17.4

OTHER CONTRASTS

-
- **Youth**
 - **Male**
 - **Urban**
 - **Heterogeneous**
 - **Modern**
 - **Low-Context**
 - **Humane**
 - **Monochronic**
 - **External rules**
 - **Adults**
 - **Female**
 - **Rural**
 - **Homogeneous**
 - **Traditional**
 - **High-Context**
 - **Human**
 - **Polychronic**
 - **Internal rules**

HOFSTEDE'S DIMENSIONS

- **POWER DISTANCE (PDI)**
- **INDIVIDUALISM (IDV)**
- **MASCULINITY (MAS)**
- **UNCERTAINTY AVOIDANCE INDEX (UAI)**
- **LONG-TERM ORIENTATION (LTO)**

Cultural Characteristics

Cultural Dimensions Compared

World Average

United States

Cultural Dimensions Compared

Japan

United States

Cultural Dimensions Compared

Sweden

United States

Cultural Dimensions Compared

China

United States

Cultural Dimensions Compared

Taiwan

United States

Cultural Dimensions Compared

South Korea

United States

United States

CROSS-CULTURAL COMMUNICATION

What Doesn't Fit?

Nice weather we're having!

Sunny, high in the 70s.

Haven't we met before?

What Doesn't Fit?

- **Nice weather we're having!**
- **Haven't we met before?**
- **High-Context - Relational - Associative**
- **To Be - Poets**

- **Sunny, high in the 70s.**
- **Low Context - Abstractive - Analytical**
- **To Do - Memo Writers/Lawyers**

Communication Styles

Communication Styles

Communication Styles

A

B

Communication Styles

Project Timeline

Stage One 0 - 6 Months	Stage Two 6 - 12 months	Stage Three 12 - 18 Months	Stage Four 18 - 24 months
---	--	---	--

Project Timeline

Stage One 0 - 12 Months	Stage Two 12 - 18 Months	Stage Three 18 - 22 Months	Stage Four 22 -24 Months
--	---	---	---

NONVERBAL COMMUNICATION

- We send messages, not meaning
- TO DO people tend to be trust words—especially written words
- TO BE people use all senses

IMPLICATIONS

- **Face-to-face communication is the most effective for “to be” people**
- **Written communication is most effective for “to do” people**
- **Developing “trust” will take patience and commitment**

CROSS-CULTURAL DIFFERENCES IN NONVERBAL NEGOTIATING BEHAVIOR

<u>BEHAVIOR (TACTIC)</u>	<u>JAPANESE</u>	<u>AMERICAN</u>	<u>BRAZILIAN</u>
SILENT PERIODS (Number of silent periods greater than 10 seconds, per 30 minutes)	5.5	3.5	0
CONVERSATIONAL OVERLAPS (Number per 10 minutes)	12.6	10.3	28.6
FACIAL GAZING (Minutes of gazing per 10 minutes)	1.3	3.3	5.2
TOUCHING (Not including handshaking, per 30 minutes)	0	0	4.7

CROSS-CULTURAL ADJUSTMENT STRESS

CULTURE SHOCK

- Oberg's experience in Brazil
- “Disease”
- “Occupational illness”

IT IS NOT A DISEASE

- It is a result of the stress produced when we leave our home cultural environment to enter another.
- It is a psychological phenomenon and the “symptoms” and “prognosis” varies with each individual.
- There is no “cure.”

Pattern of Adjustment

Causes of Culture Shock and Reverse Culture Shock

- **Collision of “Icebergs” or Internal Cultures**
- **Breakdown of Communication**
- **Loss of Cues or Reinforcers**
- **Identity Crisis**

BREAKDOWN OF COMMUNICATION

- **We are social animals**
- **When communications break down, we experience pain and frustration**
- **In a cross-cultural encounter, communications will break down**

REACTIONS TO THE BREAKDOWN OF COMMUNICATIONS

- “OUT OF CONTROL”
- FLIGHT
- FIGHT
- FILTER
- FLEX

Coping Strategies for Loss of Cues

- **Transfer Cues**
- **Modify Cues**

CROSS-CULTURAL CONFLICT

QUESTIONS:

How do you know if it's a conflict?

Is it escalating or de-escalating?

When do you resolve it?

When it is beyond resolution?

How do you resolve the conflict?

WHAT IS THE REAL VALUE OF THE INTERNATIONAL EXPERIENCE?

1. **Self-control and self-confidence**
2. **Awareness of another internal culture through experience**
3. **Awareness of our own internal culture**
4. **Self-awareness of our own values and identity**

Resources

- **Hall, Edward.** *Beyond Culture.*
- **Hofstede, Geert.** *Culture's Consequences: Comparing values, behaviors, institutions, and organizations across nations.* Thousand Oaks, CA: Sage Publications, 2001.
- **Weaver, Gary R., ed.** *Culture, Communication and Conflict, 2nd edition.* Boston, MA: Pearson Publishing, 2000.
- **Weaver, Gary & Adam Mendelson,** *America's Midlife Crisis: The Future of a Troubled Superpower.* Boston, Intercultural Press, 2008.
- www.interculturalpress.com
- www.imi.american.edu

Thank You

Questions?