[image: image8.emf]The Iceberg Model of Culture

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 2

[image: image2.emf]Surface Culture

Above the Surface

Emotional Load: Relatively Low

Unspoken Rules

Just Below the Surface

Behavior-Based

Emotional Load: High

Unconscious Rules

Far Below Surface

Value-Based

Emotional Load: INTENSE

Deep Culture

[image: image3.emf]Surface Culture

Above the Surface

Emotional Load: Relatively Low

Food * Dress * Music * Visual Arts * Drama * Crafts *

Dance * Literature * Language * Celebrations * Games

The kind of VISUAL elements of culture that are easily

identifiable, easily shared, and easily accessed.

“Everybody does it differently”

[image: image4.emf]Unspoken Rules

Just Below the Surface

Emotional Load: High

Deep Culture

Courtesy * Contextual Conversational Patterns * Concept of Time *

Personal Space * Rules of Conduct * Facial Expressions * Non-

Verbal Communication * Body Language * Touching * Eye-Contact *

Patterns of Handling Emotions

“What are you DOING?”

Elements of culture that are perhaps not as easily pointed

out, more ingrained into society.

Behavior-based.

Hofstede`s Cultural Onion

Gerard (Geert) Hendrik Hofstede (born 3 October 1928) created the model of the „Cultural Onion“

It is made of 3 layers around a core. The core stands for the values of a certain culture, which is not moving a lot. It mostly remains the same. Therefore it is still interesting to learn about from history. Even if something seems to be outdated, it still can subconsciously play a role in a modern society.

The first layer around the core is described as rituals. A ritual can be the way of personal hygiene (most Asians shower in the evening, Europeans in the morning). German people like to shake hands often, Malay tenderly touch the fingertips and then point it to the heart. Those rituals are changing slowly.

The second layer around the core are the „heroes“. A hero can be a fictive person, but has influence on the culture. A nice example is Dracula (written by Bram Stoker, published 1897). Since this book was published, many people in Western world developed a fear about Vampires, even if it never existed in their culture before. It also can be national heroes, photo-models or scientists – all people, who play a role-model in that society.

The third layer is about the symbols. Nowadays most symbols appear as brands like BMW, Apple or Louis Vuitton. Those symbols usually move according to the momentary fashion.

All three layers can be trained and learned through practices except for the core: the inner cultural values (Good vs. Bad, dirty vs. clean, ugly vs. beautiful, unnatural vs. natural, abnormal vs. normal, paradoxical vs. logical, irrational vs. rational).

.

TROMPENAR’S MODEL OF CULTURE

[image: image6.emf]12/31/2011 CROSS CULTURAL MANAGEMENT 4

MODEL OF CULTURE

Language

Food

Architecture

Music

Dress

Literature

Climate

Noise

Pace of life

Public

emotion

Work ethic

Physical

contact

[image: image7.emf]12/31/2011 CROSS CULTURAL MANAGEMENT 5

Implicit

Culture

Explicit

Culture

MODEL OF CULTURE

Artefacts are visible signs and are easily explainable, including language, rituals and objects

Norms and values are our sense of right and wrong, good and bad. These are less visible and often people are not conscious that what they value reflects their particular culture.

Basic assumptions are our fundamental beliefs about the world and existence. These are the most difficult to determine and people will rarely be aware of them, however, they affect our norms and values, and artefacts.

[image: image1.png]E. ESF

4 ATVI AS PROFESIONALAJA 1ZGLITIBA IESAISTITO
N UNIVERSITATE

ANNO 1919

EIROPAS SAVIENIBA|

IEGULDIJUMS TAVA NAKOTNE

_1386864581.ppt

*

CROSS CULTURAL MANAGEMENT

*

Implicit

Culture

Explicit

Culture

 MODEL OF CULTURE

