

Matsumoto, D. & Juang, L. (2007).
Culture and Psychology (4th Ed.).
Wadsworth.

Language and Communication:

A Culture and Psychology Perspective

Prof. Dr. Hora Tjitra & Ran Shan, Zhejiang University
Hangzhou, February 2011

What is “communication”?

- What is communication?
- Why communication is
 - one of the most important
 - aspects of our lives?
- What is important in the
 - cross-culture communication?

Prof. Dr. Hora Tjitra - Excellence in Culture, Talent and Change

Prof. Dr. Hora Tjitra - Excellence in Culture, Talent and Change

Professional activities:

- Academic Teaching and Research, as well as Consulting, Coaching, Training and Assessment in the area of:
 - Cross-Cultural Awareness and Communication
 - Cross-Cultural Issues in HR Management
 - Corporate Learning and Development
 - Executive Coaching and Assessment
 - Global Leadership Development Program
 - Facilitation of Strategic Conference
 - Large Strategic Change Projects

International and National project references:

- BASF, Siemens, Dupont, Commerzbank, Hugo Boss, SAP, Barco, GTZ, Telkom Indonesia, etc.

Language Differences across Culture

I="watashi"? "boku"?
"ore"?

You="anata"? "kimi"?
"omae"? ...?

Language Differences across Culture

I="watashi"? "boku"?
"ore"?

You="anata"? "kimi"?
"omae"? ...?

Language Differences across Culture

Culture, Language and Cognition: The Sapir-Whorf Hypothesis

- Edward Sapir and Benjamin Whorf, 1950s.
- Speaker of different languages think differently.

Fishman's Sapir-Whorf Hypothesis Schema

Data of Language Characteristics	Data of Cognitive Behavior	
	Linguistic Data	Nonlinguistic Data
Lexical/Semantic	Level 1*	Level 2
Grammatical	Level 3	Level 4**

*Least sophisticated **Most sophisticated

Bilingualism and Culture

Bilingualism and Psychological Differences

Sapir-Whorf Hypothesis

Bilingualism and Culture

Bilingualism and Psychological Differences

Language context would predict differences in behavior, and also in personality.

Sapir-Whorf Hypothesis

Bilingualism and Culture

Bilingualism and Culture

Monolingualism and Ethnocentrism

For much of its history and even today, the United States has remained largely monolingual.

Monolingualism and Ethnocentrism

For much of its history and even today, the United States has remained largely monolingual.

-- Actually, knowledge of more than one language may improve cognitive flexibility.

Components of Communication: The Two Major Modes

Components of Communication: The Two Major Modes

1. Verbal Communication

Components of Communication: The Two Major Modes

1. Verbal Communication

Nonverbal behaviors

2. Nonverbal Communication

Non-behaviors

Components of Communication: The Two Major Modes

1. Verbal Communication

Nonverbal behaviors

2. Nonverbal Communication

Non-behaviors

- Facial expressions
- Movements and gestures
- Posture, body orientation
- Tone and vocal characteristics
- Interpersonal space
- Touching behaviors
- Gaze and visual attention

Components of Communication: The Two Major Modes

1. Verbal Communication

Nonverbal behaviors

- Facial expressions
- Movements and gestures
- Posture, body orientation
- Tone and vocal characteristics
- Interpersonal space
- Touching behaviors
- Gaze and visual attention

2. Nonverbal Communication

Non-behaviors

- The use of time
- The type of clothing we wear
- The architectural structures we live and work
- The cosmetic changes we make to our appearance

Components of Communication: The Two Major Process

Components of Communication: The Two Major Process

Components of Communication: Others

Components of Communication: Others

Signals

The specific words and behaviors that are sent during communication.

Specific verbal language
Nonverbal behaviors

Components of Communication: Others

Signals

The specific words and behaviors that are sent during communication.

Specific verbal language
Nonverbal behaviors

Messages

The meanings that are intended or received with the signals.

Knowledge, ideas, concepts, thoughts, or emotions

Components of Communication: Others

Signals	The specific words and behaviors that are sent during communication.	Specific verbal language Nonverbal behaviors
Messages	The meanings that are intended or received with the signals.	Knowledge, ideas, concepts, thoughts, or emotions
Channels	The specific sensory modalities by which signals are sent and messages are retrieved.	Sight or sound

The Role of Culture in the Communication Process

Culture influences on:

The Role of Culture in the Communication Process

Culture influences on:

Encoding

The Role of Culture in the Communication Process

Culture influences on:

Encoding

Decoding

The Role of Culture in the Communication Process

Culture influences on:

Encoding

Decoding

Stereotypes

The Role of Culture in the Communication Process

Culture influences on:

Encoding

Decoding

Stereotypes

Culture filters, ethnocentrism, emotions, and value judgments

The Role of Culture in the Communication Process

Culture influences on:

Encoding

Decoding

Stereotypes

Culture filters, ethnocentrism, emotions, and value judgments

Social cognition

Intracultural versus Intercultural Communication (1)

	Intracultural Within one culture	Intercultural Cross-culture
Code and rules of encoding & decoding	Same	Different
Negative effects	Stereotypes	Uncertainty and ambiguity Even conflict

Intracultural versus Intercultural Communication (2)

Improving Intercultural Communication (1)

Improving Intercultural Communication (1)

Assumptions of similarities

**Barriers to Effective Communication
(Barna, 1996)**

Improving Intercultural Communication (1)

Improving Intercultural Communication (1)

Improving Intercultural Communication (1)

Improving Intercultural Communication (1)

Improving Intercultural Communication (1)

Improving Intercultural Communication (2)

Improving Intercultural Communication (2)

Concepts to improve Communication	Mindfulness (allows people to be conscious of their own habits, mental scripts, and cultural expectations concerning communication)
	Uncertainty Reduction (one of the major goals of initial intercultural encounters)
	“Face” (in collectivistic culture)

Improving Intercultural Communication (2)

Concepts to improve Communication	Mindfulness (allows people to be conscious of their own habits, mental scripts, and cultural expectations concerning communication)
	Uncertainty Reduction (one of the major goals of initial intercultural encounters)
	“Face” (in collectivistic culture)

Keys to confronting cultural differences	Emotional Regulation, Openness, Flexibility
	Critical Thinking

Thank You

Contact us via ...

Mail: hora_t@mac.com

Follow: [twitter@htjitra](https://twitter.com/htjitra)

Website: <http://horatjitra.com>

Zhejiang University, Hangzhou (China)