[image: image1.png]=

v

&
A
B 2]

):‘s._,—-"—’:n - Aad

KEY CONCEPTS OF INTERCULTURAL COMMUNICATION
Looking at culture

	Key concepts of culture

· Definitions and metaphors of culture

· Tomasello’s cultural learning

· Basics of social psychology

What is culture?

The word “culture” derives from the Latin cultura stemming from colere – "to cultivate". We are thus speaking of something inherently cultivated: not primordial, but acquired.
In 1869 when asked about what is culture, Matthew Arnold gave this simple definition: “culture is the best that has been thought and said in the world”. Matthew Arnold was a famous English poet and cultural critic with an understanding of culture that was deeply connected with what the human kind has been able to produce in time. Artworks – a painting, a concert, a sculpture, a book – are considered beautiful and therefore part of our cultural heritage as human beings. In fact, dictionaries even today define culture as first and foremost any form of arts and manifestations of human intellectual achievements regarded collectively.

But is it all? Is culture just what can be seen, read, understood and appreciated by educated people? Or is there something more? Actually there is – it relies in the last word of the dictionary’s definition: “collectively”. Why is that we collectively consider something beautiful and regard a fine painting as such?

Philosophers, bearing in mind this question, sought to analyze culture in more depth. European philosophers Thomas Hobbes and Jean-Jacques Rousseau defined culture as everything in opposition to the nature. In those years European nations had the first contacts with everything the discoveries brought from the new world: new people, new handicraft and new forms of expression started to flow from the most remote places in the world towards Europe. Philosophers noticed that what was considered beautiful in their environment wasn’t regarded as such in other contexts and vice versa. Their first reaction was to deduce that civilization, as known in Europe, was the only bearer of proper wisdom and religion and anything else was uncivilized, savage and unable to produce culture.

In this environment in 1870 Edward Tylor applied these ideas of differences among various human societies recognizing the existence of higher versus lower cultures. According to his theory the main difference was religion. First and less evolved forms of religions were polytheistic and idolatric which produced lower
forms of culture. Monotheistic religions where instead present in societies which could be considered more advanced and therefore able to appreciate beauty, produce and create values, norms and more evolved organizational patterns.

Later, with the development of the concept of language as worldview (as presented by Humboldt), the notion of culture became more inclusive – also a “primitive” society could be said to have a culture, because it had a rule-governed language. According to this school of thought, each ethnic group has a distinct worldview that is incommensurable with the worldviews of other groups. Although more inclusive than earlier views, this approach to culture still allowed for distinctions between "civilized" and "primitive" or "tribal" cultures and let to the 1860 definition of culture of Adolf Bastian: “the psychic unity of mankind”. What he meant was that there are Elementary ideas that are present in every human society: even if worldviews are at first glance very different among each other and societies developed in distant places apparently seem to have nothing in common, this elementary ideas are present everywhere. Bastian was convinced that by scratching the surface of culture, different customs, traditions and religions were actually local interpretations of these shared elementary ideas.

Later on, in this debate upon the definition of culture, another issue came along. Is culture inherently human or do other kinds of animals have it too? If culture could be defined as nothing more than a learned and transmitted behaviour then all animals would be said to have culture. But culture, as the modern anthropology points out, isn’t only that: it is the human ability to encode their experiences into symbols and transfer these symbols to others of their kind.

The utilization of conventional symbols to encode and share the experience led to the creation of written languages and mathematical formulations and paved the way for human evolution.

Another interesting concept to underline here is what the cognitive psychologist Michael Tomasello calls “imitative learning” or “cultural learning”. According to him what differentiate human beings from other animals is the capacity of imitate what they see, but not just iconically but symbolically. Symbols are the key issue here: human beings are able to attach meanings to actions and situations and codify them as a part of their learning experience. Children are then able to grasp and reproduce the kind of attention adults use in dealing with objects or complex tasks, using adults as examples.

Culture has also been defined as the software which people use in daily life to accomplish several social tasks. People use it for interacting with others – exchanging ideas, speaking, etc. In the 20th century anthropology the concept of culture became central and started to be referred to, especially in the works of Levi-Strauss, as the universal human capacity to classify and encode their experiences symbolically, and communicate symbolically encoded experiences.

In the past, in order to introduce the concept of culture many metaphors have been used. Often trainers of intercultural learning refer to culture as an iceberg: culture is like an iceberg in the sense that it is divided into two main parts: there is the tip of the iceberg, a smaller and surfacing part which is directly visible to
everyone. The tip represents all the external part of visible culture: language, rituals, traditions but also literature, folk music and dances. All of that can be also considered byproducts of the culture itself. The other part of the iceberg, bigger and hidden underwater is instead the core of culture and it encompasses the substance and deeper dynamics of the culture which are not directly recognizable but are present underwater. This is the powerful foundation of the iceberg: what is visible is actually the expression of what is invisible. The idea behind the iceberg model is that two individuals belonging to two different cultures may only see the visible parts of each other’s culture and not what is hidden, making interaction very difficult.

Although the iceberg model is useful for describing the visible and hidden aspects of a culture in a simple way, it is far from being truly efficient as a tool for describing intercultural communication. For the purpose of the present discussion, the metaphor of culture as software is preferable.

When babies are born they're very much like computers without an operating system. Their bodies – their hardware – is functioning, they can breathe, cry, eat and sleep. The software they rely on is in some sense still really primitive and it doesn't allow them to accomplish most of the complex tasks they will have to face in their life as human beings like for example the interaction with other people or the communication of their own feelings and needs. However this software they have is by far the most advanced ever designed: its best feature is the ability to learn – much like the imitative learning described by Tomasello we have seen before.

The way and the speed of human learning is unique among other animals – the children are able to improve and refine their worldview incredibly quickly just by observing their family members or their peers. All the situations they go through are quickly codified and made available for future decision-making processes.

One of the most relevant features of this software called culture is the possibility of interaction with others. For this reason parts of the so-called "code" of the software need to be the same or very similar in order to enable smooth interaction. People that are brought up in different environments and who have coded different experiences in different ways are likely to have difficulties in interacting and understanding one another. This is the case when two cultures are interacting: the lack of the same coding tools in their software brings forward the possibility of misunderstanding and clashes.

Contrasting interpretations of the same experiences often lead to the creation of the sense of belonging of a particular national of cultural group.

Intercultural contacts

Very often, looking at culture implies looking at the interaction of cultures. It is necessary to step away from our own culture in order to realize its cultural characteristics. Many authors have stated that if it were not for the existence of more than one culture, we would not think about culture at all. The apparent differences of how humans can think, feel and act are what make us aware of culture. This is why culture, therefore, cannot be thought of simply as “culture”, it has to be thought of as “cultures”.

This is also why training on intercultural communication is fundamental for anyone who needs to work in close contact with people from other cultures. Looking at one’s own culture as a social construct that is not absolute opens up new vistas of reality without which understanding and relating to a different cultural group would be difficult or impossible.

Stepping away for a moment from the national international perspective, we can easily recognise how belonging to a particular group is an experience shared by everyone. We all had our group of friends at school, our classmates, our colleagues and our team. People face daily the complex game of belonging to different groups in different times. This is the very thing that shapes our social identity and is as true for micro groups as for groups of people belonging to the same nation or sharing the same culture.

It’s important here to briefly analyse the current theory of social psychology in order to understand the basic concepts of group dynamics. People’s worldview and decision-making process in intercultural settings are often very much connected with the sense of belonging of their national groups. By understand how group dynamics work at micro level, it will be easier to draw important conclusions and effective tools to employ in learning or work related situations where effective communication among different cultures might find obstacles.

Now, the first question to answer is what makes a group a group. Several definitions have been given but for our purposes it’s important to remember that: every aggregation of people is not necessarily a group in the sense that we give here to the term. For example artificial aggregations (people classified together because they have same age, sex, job, etc…) and non-organized aggregation (people in the same place at the same time) are not groups. For Lewin, instead, a group is a dynamic totality, an entity where the members are inter-dependent which means that they share the same destiny. An example of that is what is mostly referred to as the Stockholm syndrome, namely, the development of a feeling of interdependence and attachment of hostages or kidnap victims to their kidnappers: named after an incident in 1973 in which some employees of the Norrmalmstorg Kreditbanken have been held hostage by two bandits for 6 days. By the end of their detention most of them wished to protect and then help the kidnappers rather than prosecute them.

Another issue to explore here is the inter-dependence based on tasks: in a group the action of a member has an effect on the other members. And this can have
positive or negative implications such as collaboration or competition among members of the same group.

A group has also a common set of status and roles which can develop rules and common values. This statement takes us back to what is important for this manual: different groups of people and different cultural groups develop different rules which then lead to different structures and organizations. On the other hand, these organizations become a strong part of the self-categorization of the people that are part of them. This concept, developed by Tajfel, is very important because in other words it means that what makes a group, a nation or a culture is the fact that people feel part of it: it is the sense of belonging to a common heritage, tradition, set of rules that divides the world in categories and is enough to create what social psychologists call an in-group and out-group. For people is important to recognise themselves part of a group because it constitutes their identity and helps them to organize their world and their presence in it.

Socialization is another important aspect of this group theory because it is the process through which people acquire knowledge and skills that allow them to interact with the other members of the group. We are able to enter and feel as a part of a group when we manage to grasp its way of perceiving the reality and understand the world around us, when we are able to communicate with the same language and use the symbols and the rituals in the same way the other members do.

This whole process may be very difficult sometimes and can require a re-definition of our own identity. When interacting with other cultures, in a way we need to go through this process of socialization all over again: we have to put apart our own vision of the world, our own in-group way of communicating, symbols and rituals and try to “step in the shoes of the other”. In fact people’s behaviour can be put into a continuum where on one side there is a genuinely interpersonal and on the other side a genuinely intergroup behaviour. This means that when we meet someone belonging to other groups we have a choice whether to interact as people or as members of our respective groups.

PAGE
5

[image: image2.png]) JEFMOVE ERMES

