
Pi 515
Pursuit
of Innovation 51
5	

Sense	belonging	through	
interculturally	sensi2ve	
counseling	rela2onship	

Bengu	Erguner-Tekinalp,PhD	
Sherry	Gupta	

Nancy	Mwirotsi	

Center yourself and focus on the
feelings

Close	your	eyes	and	think	of	what	feels	
like	“home”	to	you…images,	sounds,	
smells,	places?	

3	

Culture

	
	
	

Group	Ac2vity	

Belonging

What	would	you	need	to	feel	you	belong	to	the	new	

place?	
What	would	you	expect	from	the	host	culture?	

	
	

What	will	you	do	as	a	person	now	to	facilitate	this	
process	

Path of
Intercultural
Learning

Ethnocentricity

Awareness

Understanding

Acceptance/Respect

Appreciation/ Valuing

Selective adoption

Multiculturalism

4 Basic Posi9ons in Therapy

• Universalist	
• Par2cularist	
•  Ethnic	focused	
• Mul2dimensional	

•  Emic	and	E2c	Perspec2ve	

Dimensions of Culture

11

Universalist Particularist
WE

Collectivist
I I I

I I I
I

Individualist
Stoic Expressive

Specific Diffuse Ascribed
Status Achieved

Status

Future Past & Present
Sequential Synchronic Control -

Oriented External -
Oriented

World Views

Describe a difficulty in communication you have personally experienced
or observed with your clients who are culturally different from you

Identify the dimensions of culture that may have played a role in that
conflict.

How do cultural differences
impact my ability to serve
clients?

Cultural Influences
In Your Work

Adapted from Cross-Cultural Management, Dr. Fons Trompenaars, Video Management S.A., 1993

Universalist Particularist

WE

Collectivist

I

I I

I

I
I

I

Individualist

Stoic Expressive

Specific Diffuse Ascribed-
Status

Achieved-
Status

Future
Oriented

Past & Present
Oriented

Sequential Synchronic

Control-
Oriented

External-
Oriented

With your partners:

1. Read about the Dimensions of Culture assigned to you.
2.  Talk about people you know who exhibit these behaviors.
3.  Talk about times you’ve seen these 2 cultures in real life.
4.  Plan how you will show your colleagues the behaviors in these 2 contrasting cultures.
5. Demonstrate what happens when these 2 cultures collide.
6. Be prepared to explain the behaviors you have demonstrated.

There are many ways to look at and explain culture. The graphics, below, show cultural
differences separated into eight dimensions. We will learn about these differences by watching
what happens when conflict arises between people on opposite ends of the cultural spectrum.

Instructions

Adapted from Cross-Cultural Management, Dr. Fons Trompenaars, Video Management S.A., 1993

Dimensions of Culture

Dimensions of Culture
Universalist vs. Par9cularist

13

People You Know

Strengths and Overuses
⊕

⊕

◆  Values relationships
◆  Agreements change, depending on

circumstances

Particularist

Look for deeper meaning in
irrelevant small talk.
Be flexible
Take time to get to know the
person
Self disclosure to establish
relationship

◆ Values rules
◆ Honors word or contract
◆ A deal is a deal

Universalist

Do not pathologize impersonal
interaction.
Strive for consistency and
uniform procedures.
Take the mystery out of the
process

Adapted from Cross-Cultural Management, Dr. Fons Trompenaars, Video Management S.A., 1993

Dimensions of Culture
Individualist vs. Collec9vist

14

◆  Attributes work and accomplish-
ments to the group

◆  Defers decisions to the group
◆  Seeks approval

People You Know

Strengths and Overuses
⊕ ⊕

WE Collectivist

WE I
I

I

I I

I

I

◆ Accomplishes alone
◆ Assumes personal responsibility

I
I

I

I I

I

I
Individualist

Adapted from Cross-Cultural Management, Dr. Fons Trompenaars, Video Management S.A., 1993

Do not pathologize
Interdependence
Consider group and family
when making decisions

Do not consider independence
is selfishness

Dimensions of Culture
Stoic vs. Expressive

15

◆ Easily reveals thoughts and feelings
◆ Freely gestures and touches
◆ Tends to overstate the situation

People You Know

Strengths and Overuses
⊕ ⊕

Expressive

Respond warmly to gestures
of good will.
Accept emotional outbursts

◆ Displays emotional self-control
◆ Tends to understate the situation

Stoic

Present discussions logically
and objectively.
Focus on topic of discussion,
not the people.

Adapted from Cross-Cultural Management, Dr. Fons Trompenaars, Video Management S.A., 1993

Dimensions of Culture
Specific vs. Diffuse

16

◆  Blends work relationships with family
and social life

◆  Communicates indirectly

People You Know

Strengths and Overuses
⊕ ⊕

Diffuse

Pay special attention to the
context surrounding the issue
(history, background, status, etc.).
Place greater importance on the
person or relationship than on the
details.
Allow them to find their own
solution.

◆  Gets to the point directly
◆  Keeps work life, social life and

family life separate
◆  Easily welcomes newcomers, but

seldom shares private life

Specific

Focus on the end goal.
Be more directive
Do not misread impersonal
communication
Provide clear, precise, detailed
instructions.

Adapted from Cross-Cultural Management, Dr. Fons Trompenaars, Video Management S.A., 1993

Dimensions of Culture
Ascribed vs. Achieved

17

People You Know

Strengths and Overuses
⊕ ⊕

◆  Respects titles and other indications
of status (wealth, age, gender)

Ascribed Status

◆  Respects demonstrated knowledge
and skill

Achieved Status

Welcome challenge
Emphasize past
accomplishments
Review proven abilities

Avoid challenging authority
Recognize heritage, pride
Pay attention to family
connections, education.

Adapted from Cross-Cultural Management, Dr. Fons Trompenaars, Video Management S.A., 1993

Dimensions of Culture
Past & Present vs. Future

18

◆  Talks about prospects, potentials

and aspirations
◆  Plans and strategizes

enthusiastically
◆  Anxiety

People You Know

Strengths and Overuses
⊕ ⊕

Future

Allow future plans and
desires
Help create vision

◆ Respects history, tradition,
predecessors and the way things
were
◆ -depression

Past & Present

Emphasize past successes.
Use established relationships to
encourage change.

Adapted from Cross-Cultural Management, Dr. Fons Trompenaars, Video Management S.A., 1993

Dimensions of Culture
Sequen9al vs. Synchronic

19

◆  Attends to several things at once
◆  Interrupts schedules and activities

for happenstance

People You Know

Strengths and Overuses
⊕ ⊕

Synchronic

Greet as soon as you see them
Be flexible- do not perceive as
resistance
See time as interrelated

◆ Accomplishes one thing at a time
◆ Sticks tight to schedules
◆ Views time as a commodity

Sequential

Focus on one things at a time
Wait your turn.
Encourage planning
Schedule and structure

Adapted from Cross-Cultural Management, Dr. Fons Trompenaars, Video Management S.A., 1993

Dimensions of Culture
Internal Control vs. External Control

20

◆  Accepts cycles, waves, shifts
◆  Focuses on others (colleague, partner)
◆  Willingly compromises and keeps the

peace

People You Know

Strengths and Overuses
⊕ ⊕

External-Oriented

Redefine responsibility, control,
diffusion
Pay attention to context/ social
justice issues
Adjust plans

◆  Believes external forces are

controllable
◆  Dislikes being “out of control”
◆  Focuses on self

Control-Oriented

Help resolve issues
Structure and set goals
Understand need to control
Pay attention to irrational
beliefs

Adapted from Cross-Cultural Management, Dr. Fons Trompenaars, Video Management S.A., 1993

Keys for Belonging

•  Language	processing	
•  The	story	of	ugly	green	bath	rug	

•  Story	of	kankush		
• Culture	and	Self	
• Cultural	symbol	as	source	of	strength	

How individuals choose between culturally
marked behaviors

“At night, I open the window
and ask the moon to come
and press its face against mine.
Breathe into me.
Close the language-door
and open the love-window.
The moon won't use the door,
only the window.”

RUMI	

