

Lecture 2

Cultural Dimensions and Behavior

Dr. Mark Meckler, University of Portland

Learning Objectives

- **What is culture?**
- **What is a stereotype and what is “sophisticated stereotyping?”**
- **Understand “levels of theory = level of analysis”**
- **Understand values and cultural value structures**
- **Describe the major frameworks for explaining the cultures of different societies**
- **Discuss the relation of culture to the study of Foreign Affairs**
- **Explain resistance to change at cultural level: forces for convergence and forces for divergence.**

What is Culture?

- **A way of life of a group of people**
- **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**
- **Everything that people have, think, and do as members of society**

Sathe's Levels of Culture

Iceberg

Manifest culture →

Onion

Copyright, M. Meckler, 2007

Important Concepts and Issues

- What is meant by “manifest culture?”
- What is meant by “expressed values?”
- The difference between “stated values” and “expressed values.” Why a difference?
- What is meant by basic assumptions?”
- Why is there a water line in iceberg model?
- Which is more appropriate, the iceberg or the onion metaphor?

How is Culture Learned?

- **Primary Socialization**
 - What is this?
- **Cultures and Subcultures**
 - How do we separate them?
 - Do they impact each other
- **Secondary Socialization**
 - What are key influences?

American Values

- Discuss some American values
 - Focus on Stated versus Expressed values
- Choose one value discussion.
 - How does culture or subculture differ on that value.
 - How do you as an individual differ on that value
 - How do you explain the difference between individual and national values?
 - Q: Can nations have very different value structures while individuals from the different nations have very similar value structures? How might this impact the success of diplomacy?

Kluckhohn and Strodtbeck's Variations in Values Orientations

Values

Orientation

Variations

Relation to Nature	Subjugation	Harmony	Mastery
Time Orientation	Past	Present	Future
Basic Human Nature	Evil	Neutral/Mixed	Good
Activity Orientation	Being	Containing/Controlling	Doing
Relationships Among People	Individualistic	Group	Hierarchical
Space Orientation	Private	Mixed	Public

15 Minute Practice

- Form groups
- Introductions
 - Names, favorite foods, favorite movies
- Apply one Kluckhohn and Strodtbeck dimension to each culture in your group.
- Contrasts
- Similarities

How does a tree describe national culture?

Hofstede's Dimensions of Cultural Values

- Individualism/Collectivism
- Power Distance
- Uncertainty Avoidance
- Masculinity/Femininity
- Thrift-long time vs excess-short time
 - named “Confucian Dynamism”
 - Came from a second study ([Hofstede and Bond, 1988](#))

The Chinese Value Survey

Confucian Dynamism

● Long Term

- Persistence/
Perseverance
- Observing order by
status
- Thrift
- Shame

● Past and Present

- Stable/Steady
- Protecting Face
- Tradition
- Reciprocation
(greetings/favors/gifts)

Small Group Exercise

- Divide into groups
- (15 minutes)
- Choose two of Hofstede's core dimensions of national work culture and apply them to two cultures represented in your group.
- Similarities? Contrasts?

Hofstede and CVS Cultural Dimension Scores for 10 Countries

PD=power distance
 ID= individualism/collectivism
 MA=Masculinity/Femininity
 UA=Uncertainty Avoidance
 CD=Confucian Dynamism

	<i>PD</i>	<i>ID</i>	<i>MA</i>	<i>UA</i>	<i>CD</i>
USA	40L	91H	62H	46L	29L
Germany	35L	67H	66H	65M	31M
Japan	54M	46M	95H	92H	80H
France	68H	71H	43M	86H	30L
Netherlands	38L	80H	14L	53M	44M
Hong Kong	68H	25L	57H	29L	96H
Indonesia	78H	14L	46M	48L	25L
West Africa	77H	20L	46M	54M	16L
Russia	95H	50M	40L	90H	10L
China	80H	20L	50M	60M	118H

Schwartz Value Survey

- Embedded vs Autonomy
- Hierarchy vs. Egalitarianism
- Mastery vs. Harmony

Trompenaars' 7 Dimensions of Culture

- **Universalism Vs. Particularism**
- **Individualism Vs. Collectivism**
- **Neutral Vs. Affective Relationships**
- **Specific Vs. Diffuse Relationships**
- **Achievement Vs. Ascription**
- **Relationship to Time**
- **Inner Directed vs. Outer Directed/Relation to Nature**

Ronen and Shenkar's Country Clusters

- Arab
- Near Eastern
- Far Eastern
- Latin American
- Latin European
- Anglo
- Germanic
- Nordic

World Value Survey

- Traditional vs Secular-Rational toward Authority
- Survival versus Self Expression

Cultural Metaphors

- What is a cultural metaphor?
- What are the pro's and the con's of using metaphors to describe cultures?

Cultural Metaphors

<i>Country</i>	<i>Metaphor</i>
England	the traditional British house
Germany	the symphony
Italy	the opera
Japan	the garden
Nigeria	the marketplace
Russia	the ballet
Turkey	the coffeehouse
United States	football

Hall's High-Context and Low-Context Cultural Framework

- “Context is the information that surrounds an event; it is inextricably bound up with the meaning of that event. The elements that combine to produce a given meaning – events and context – are in different proportions depending on the culture. The cultures of the world can be compared on a scale from high to low context.

Context Definitions

- A high context communication or message is one in which most of the information is already in the person, while very little is in the coded explicit transmitted part of the message
 - Extensive information networks among family friends and clients may indicate a high context culture.
- A low context communication is just the opposite; I.e. the mass of the information is vested in the explicit code.
 - Compartmentalization of relationships and work may indicate a low context culture.

High-Context and Low-Context Cultures

High-Context

China
Egypt
France
Italy
Japan
Lebanon
Saudi Arabia
Spain
Syria

Low-Context

Austria
Canada
Denmark
England
Finland
Germany
Norway
Switzerland
United States

Do the Frameworks Explain Differences?

- **Represent average behavior within a culture**
- **Countries classified similarly may still be very different**
- **Reliability may vary**

Convergence or Divergence?

- Closer communication and trade links
- Worldwide markets and products
- Information Technology
- Travel and Exchange
- *Different cultural interpretations*
- *Need to maintain cultural identity*
- *Need for Aggression*
- *Economic Inequality*
- *Displacement/Blame*

Implications

- **Understanding culture important even in home country**
- **Understanding how SELF is distinct from national culture identity is critical!**
- **Your nation's stakeholders could be (and probably are) from multiple sub-cultures**
- **Need to constantly look for underlying cultural meanings and sources of differing perspectives**
 - **Remember to always update your stereotypes**