[image: image1.png]E. ESF

4 ATVI AS PROFESIONALAJA 1ZGLITIBA IESAISTITO
N UNIVERSITATE

ANNO 1919

EIROPAS SAVIENIBA|

IEGULDIJUMS TAVA NAKOTNE

ESF projects „Profesionālajā izglītībā iesaistīto vispārizglītojošo mācību priekšmetu pedagogu kompetences paaugstināšana”

Vienošanās Nr.2009/0274/1DP/1.2.1.1.2/09/IPIA/VIAA/003
Indra Kalniņa

Dzintra Iliško

Intercultural Issues
Participant’s handout 19
Culture Shock Quiz
Choose the correct option of the given statements:

1. Culture shock is like a disease, it has
· cause

· symptoms

· cure

· all the above

2. Which of the following is NOT a cue of interpersonal communication?
· body language
· our identity
· Words
· tone of voice
3. How many phases does culture shock have?
· one
· two
· three
· Four
4. The first phase of culture shock is known as
· the regression stage,
· the honeymoon stage,
· the rejection stage,
· the recovery stage.
5.If a person does not survive the first two stages of culture shock, that person may
· move backwards,
· move into the regression stage,
· spend a lot of time talking,
· go back to his home country.

6. A person in the recovery stage will have:

· anxiety about moving to their home country,
· complain about being at home,
· become more adjusted to the host country,

· feel at ease at home
7. You may experience reverse culture shock

· when you go back to your home country,
· when you arrive in the host country,
· when you go on vacation,
· as the last stage of culture shock.

8 To combat the affects of culture shock, you should
· buy medicine at a local pharmacy,
· drink a lot of beer to relieve the pain,
· stay home and never travel,
· be kind to yourself
9. Reverse culture shock is not a serious problem

· True

· false
10. Everybody experiences the stages of culture shock in the same order and at the same time

· true

· false
http://www.johnsesl.com/templates/reading/cultureshock/

Keys

1. – 4

2. – 2

3. – 4

4. -2

5. 2

6. -3

7. -1

8. – 4

9. F

10. F

Symptoms of Culture Shock

The term, culture shock, was introduced for the first time in 1958 to describe the anxiety produced when a person moves to a completely new environment. We can describe culture shock as the physical and emotionai discomfort one suffers when coming to live in another country or a place different from the place of origin

 Symptoms of Culture Shock
· Sadness, loneliness, melancholy

· Preoccupation with health

· Aches, pains, and allergies

· Insomnia, desire to sleep too much or too little

· Changes in temperament, depression, feeling vulnerable, feeling povverless

· Anger, irritability, resentment, unvvillingness to interact with others

· ldentifying with the old culture or idealizing the old country

· Loss of identity

· Trying too hard to absorb everything in the new culture or country

· Unable to solve simple problems

· Lack of confidence

· Feelings of inadequacy or insecurity

· Developing stereotypes about the new culture

· Developing obsessions such as over-cleanliness
Longing for family

· Feelings of being lost, overlooked, exploited or abused
http://edweb.sdsu.edu/people/cguanipa/cultshok.htm

Stages of Culture Shock

· Kalvero Oberg was one of the first vvriters to identify five distinct stages of culture shock. He found that culture shock is almost like a disease: it has a cause, symptoms, and a cure. Psvchologists teli us that there are five distinct phases (or stages) of culture shock. It is important to understand that culture shock happens to all people who travel abroad, but some people have much stronger reactions than others.

· During the first few days of a person's stay in a new country, everything usually goes fairly smoothly. The nevvcomer is excited about being in a new place where there are new sights and sounds, new smēlis and tastes. The nevvcomer may have some problems, but usually
accepts them as just part of the nevvness. They may find themselves staying in hotels or with a home-stay family that is excited to meet the foreign stranger. The newcomer may find that "the red carpet" has been rolled out and they may be taken to restaurants, movies and tours of the sights. The new acquaintances may want to take the nevvcomer out to many places and "show them off." This first stage of culture shock is called the "honeymoon phase.“ Unfortunately, this honeymoon phase often comes to an end fairly soon, The newcomer has to deal with transportation problems (buses that don't come on time), shopping problems (can't buy their favorīte foods) or communication problems (just what does "Chill out, dude." mean?). It may start to seem like people no longer care about your problems. They may help, but they don't seem to understand your concern over what they see as small problems. You might even start to think that the people in the host country don't like foreigners.

This may Iead to the second stage of culture shock, known as the "rejection phase." The nevvcomer may begin to feel aggressive and start to complain about the host culture/country. It is important to recognize that these feelings are real and can become serious. This phase is a kind of crisis in the 'disease' of culture shock. It is called the "rejection" phase because it is at this point that the nevvcomer starts to reject the host country, complaining about and noticing only the bad things that bother them. At this stage the nevvcomer either gets stronger and stays, or gets vveaker and goes home (physical!y, mentally or both).

If you don't survive stage tvvo successfully, you may find yourself moving into stage three: the "regression phase." The word "regression" means moving backvvard, and in this phase of culture shock, you spend much of your time speaking your own language, vvatching videos from your home country, eating food from home. You may also notice that you are moving around campus or around town vvith a group of students who speak your own language. You may spend most of this time complaining about the host countrv/culture.

If you survive the third stage successfully (or miss it completely) you will move into the fourth stage of culture shock called the "recovery phase" or the "at-ease-at-last phase." In this stage you become more comfortable with the language and you also feel more comfortable with the customs of the host country. You can now move around without a feeling of anxiety. You stili have problems with some of the social cues and you may stili not understand everything people say (especially idioms). Hovvever, you are now 90% adjusted to the new culture and you start to realizē that no country is that much better than another - it is just different lifestyles and different ways to deal with the problems of life.

Much later, you may find yourself retuming to your homeland and -guess what? - you may find yourself entering the fifth phase of culture shock. This is called "reverse culture shock" or "return culture shock" and occurs when you return home. You have been away for a long time, becoming comfortable with the habits and customs of a new lifestyle and you may find that you are no longer completely comfortable in your home country. Many things may have changed while you were away and it may take a little while to become at ease with the cues and signs and symbols of your home culture.

http://business.uni.edu/buscomm/internationalbuscomm/cultureshock.htm

How to Fight Culture Shock
· Develop a hobby

· Don't forget the good things you already have!

· Remember, there are always resources that you can use

· Be patient, the act of immigrating is a process of adaptation to new situations. It is
going to take time

· Learn to be constructive. If you encounter an unfavorable environment, don't put
yourself in that position again. Be easy on yourself.

· Don't try too hard.

· Learn to include a regular form of physical activity in your routine. This will help
combat the sadness and loneliness in a constructive manner. Exercise, swim, take
an aerobics class, etc.

· Relaxation and meditation are proven to be very positive for people who are
passing through periods of stress
· Maintain contact with your ethnic group. This will give you a feeling of belonging and you will reducē your feelings of loneliness and alienation

· Maintain contact with the new culture. Learn the language. Volunteer in community activities that allow you to practice the language that you are learning. This will help you feel less stress about language and useful at the same time.

· Allow yourself to feel sad about the things that you have left behind: your family, your friends,etc.

· Recognize the sorrovv of leaving your old country.Accept the new country. Focus your power on getting through the transition.

· Pay attention to relationships with your fami!y and at work. They will serve as support for you in difficult times.

· Establish simple goals and evaluate your progress.

· Find ways to live with the things that don't satisfy you 100%.

· Maintain confidence in yourself. Follow your ambitions and continue your plāns for the future.

· If you feel stressed, look for help. There is always someone or some service available to help you. You may want to check out

http://edweb.sdsu.edu/people/cguanipa/cultshok.htm

