

Community of Respect

**PROVIDING CULTURAL AWARENESS
AND UNDERSTANDING TO THE NDSU COMMUNITY**

Please complete the
Pre-Assessment and “I Am
From” forms

Module 1

What is culture?

Understanding ourselves
and others

What is Culture?

Learning Outcomes

1. Identify own culture
2. How cultures differ
3. How culture influences behavior

What is Culture?

- Defining culture
- What are cultural values?
- What about stereotypes?
- What are generalizations?
- Do personal behavior or personality count?

What is my Culture?

Learning Activity:

- Draw a picture of what culture is –
My Culture is like . . . , or
Culture is like . . .
- Work in small groups, sharing what your drawing means to you.

My culture looks like . . .

What is Culture?

Debriefing of Module I

Module II

Our Community Mosaic

My Community Mosaic

Learning Outcomes

- Verbal elements of culture
- Non-verbal elements of culture
- Cross cultural components impacting communication processes
- Culturally based values and attitudes that influence behavior

My Community Mosaic

- Cultural Dialogue Exercise – Part I
- Answer Two Questions
 - What is the point of the conversation?
 - Do both speakers have the same understanding?

Explicit Culture

Explicit Culture – What we perceive
with our senses.

Implicit Culture

**Below the Waterline-
Concepts and ideas that differ
from culture to culture.**

**Communication
Preferences**

**Styles of Interaction/
Relationships**

World Views

Cultural Values Exercise

- Cultural Values

To understand behaviors, seek to understand the values and beliefs that drive them

- Values Scale Exercise

- There are no “right” answers
- Trust your instincts

Cultural Values Exercise

- Read the description for each cultural scale.
- Place a vertical line on the continuum to indicate your cultural preferences.
- Try not to analyze too deeply.
- What is your first response – your “gut” reaction?
- There are no wrong answers!

Personal Cultural Scales

Concept of Self

Power Distance

Concept of Time

Personal Cultural Scales

Degree of Directness

Attitude Toward Work

Importance of Face

Debrief Cultural Values

- What is the basis for how we interpret the behaviors of others?
- Why is understanding your own cultural values important?
- Was it easy to identify your own cultural values?
- Why do you think you fall differently on the continuum than the general population?

Graphics below was created by Berlin-based Chinese artist Yang Liu

The Family

Life of the Elderly by Yang Liu

Way of Life by Yang Liu

A View of Myself by Yang Liu

Contacts by Yang Liu

Parties by Yang Liu

Opinions by Yang Liu

Handling Problems by Yang Liu

Anger/Displeasure by Yang Liu

The Boss by Yang Liu

Cultural Diagrams

- Friendships and Relationships
- Communication Preferences
- Achievement Over Time
- Personal vs. Societal Responsibility
- Reasoning Patterns

Styles of Interaction/ Relationships: Friendship Patterns

U.S. / Western Friendships

Non - Western Friendships

Styles of Interaction: Communication Preferences

Low
Context

Explicit verbal
communication

Opinions

Values

Feelings not
as important

Context and feelings matter

Values

Opinions

Words convey a
minimal part of the
message

High
Context

Cultural Priorities: Achievement over Time

Cultural Perspectives: Personal vs. Societal Responsibility

Universalists/Generalists:
Rule Dominated

Particularistic:
Relationship Dominated

Styles of Interaction: Reasoning Patterns

Start with the Conclusion

End with the Conclusion

Arrive at the Conclusion All at Once

Cultural and Space

Proximity

- Intimate Distance
- Personal Distance
- Social Distance
- Public Distance

Gestures Are Not Universal!

What do these gestures *really* mean?

Cultural Perspectives: Voices

Dialogues Exercise

Part II

Analyze the dialogue again

- Do both speakers have the same understanding?
- Look for the values that may be influencing behavior
- Use the terminology
- Beware stereotypes

Communications Styles Debrief

- Values and resulting behaviors are embedded in human interactions
- Remember that the largest part of the iceberg is below the surface
- Misunderstandings can be avoided

Cultural Perspectives: Voices

- Voices Exercise Debrief

What behaviors and values are in evidence?

How do participant expectations differ?

Module II Debrief

- Verbal elements of culture
- Non-verbal elements of culture
- Cross cultural components impacting communication processes
- Culturally based values and attitudes that influence behavior

Module III

Cultural Crisscross

Learning Outcome

Apply knowledge and skills learned in Modules I and II to situations encountered in professional or personal lives

Close Encounters of a Cultural Kind Exercise

Case Studies

- What is/are the underlying cultural issues?
- What possible interventions could be used to help resolve the situation?
- What could be done differently to prevent the situation given the cross cultural issues at play?

NDSU Community of Respect

At NDSU – we are working to create a Community of Respect, where all differences and diversities are welcomed and included.

If you are interested in becoming a trainer, contact: Kara.Gravley-Stack@ndsu.edu

For more information about Community of Respect, go to: www.ndsu.edu/diversity.

NDSU Community of Respect

*Next Community of Respect training session:
Monday, December 19, 9am to 2pm*

*If you wish to become a trainer, we are hosting a
trainer's workshop:*

Monday, December 19, 2pm to 4pm

Contact Kara for more details.

NDSU Community of Respect

Post Assessment

Questions?