
[image: image1.png]TE WHARE WANANGA O TE UPOKO O TE IKA A MAUI

vg-SVICTORIA

UNIVERSITY OF WELLINGTON

SCHOOL OF PSYCHOLOGY

Te Kura Maatai Hinengaro

PSYC 432 APPLIED CROSS-CULTURAL PSYCHOLOGY

COURSE OUTLINE - Trimester II, 2005

Coordinators:

Dr. Astrid Podsiadlowski

Office Hours: EA504, Tuesday 11-1pm

Extension 7491

Email: Astrid.Podsiadlowski@vuw.ac.nz
Dr. Ronald Fischer

Office Hours: EA620, After class

Extension 6548

Email: Ronald.Fischer@vuw.ac.nz
Timetable:
Lectures Trimester 2, Monday, 11-1pm, EA501

Course Description

This course applies contemporary theory and research in cross-cultural psychology to issues arising from globalisation and life in multicultural societies. Topics will include; communication across cultures; immigration, acculturation and adaptation; working in a multi-cultural context; culture and diversity in the workplace; health interventions and political psychology.

Course Objectives
The course familiarizes students with applying cross-cultural psychology to different fields of life. Topics to be covered will be:

1. Immigration, acculturation and diversity management
2. Intercultural communication and intercultural training
3. International personnel selection and cross-cultural transfer of tests and intervention programs
4. Health behaviour intervention programming
5. Organisational practices across cultures and
6. Political psychology.
Students who successfully complete PSYC 423 will be able to:

1) critically evaluate the application of cross-cultural theory and research and

2) competently identify critical issues in applying cross-cultural psychology.

In addition to the lectures and readings, the reports facilitate the first objective, and the research report and essay facilitate the second.

Course Structure and Content:

The course is composed of:

· lectures led by academic staff member or graduate student introducing basic areas of knowledge

· articles to be read before each session according to the attached list of readings
· short reports

· research reports and
· group based discussions.
Students will be expected to read key references each week with the aim of addressing various questions or issues raised in class. All class members are expected to participate.

Assessment:

Students will be assessed internally. All course work must be completed on time and or by prior arrangement with course coordinator. The following assessment will apply for this course:

1. Preparation of readings and class participation (10%)
each session

2. Two reports out of four (30%)

due two weeks after respective session

3. Research report 1 (30%)

due September 1
4. Research report 2 (30%)

due October 27.
Students will be advised of assessment dates in the first lecture.

Research Report 1:

The essay should be approximately 3000 words (following APA style). For this essay you have to conduct a qualitative interview with one person who is an expert in an applied field of cross-cultural psychology (e.g. a member of a multicultural work group, an international human resource manager, an intercultural trainer, a settlement service provider, a manager of a culturally diverse workforce or a new migrant). Your interview should refer to one of the first three topics covered in the first half of the course on immigration, acculturation and diversity management, intercultural communication and intercultural training or international personnel selection and cross-cultural transfer of tests and intervention programs. In the essay you are supposed to report about the interview conducted (leading research question, method, findings) and connect it with theoretical and empirical work in the field of applied cross-cultural psychology. You should review approximately two empirical articles in addition to any book chapters or theoretical papers that are relevant to the issue you are going to choose. Furthermore, you should connect your theoretical and empirical knowledge with your expert interviews. Therefore, you should be able to give recommendations for people working in an applied field of cross-cultural psychology.

Research Report 2:
Write a report on the experiences of female Police Officers in one Pacific Island. For this assignment you have to enter data and analysis the data in line with the requirements of the Pacific Island Chiefs of Police. Present your results in an appropriate format. Write an executive summary. This is a valuable exercise of report writing for non-academic end-users in governmental or private agencies. In addition, write a 1000 word summary for an academic audience. For this summary you will need to do extra research on the topic of stress and well-being in stress-prone occupations such as the Police as well as background research on the culture of the specific Pacific Island that you are focusing on.

Short Reports

Option 1 (session on July 24th): Successful settlement goes hand in hand with the information you get pre- and post-arrival about your new country of residence. Previous workshops with representatives of different ethnic groups have shown that there are misleading expectations on settlement issues in New Zealand due to misleading and non-realistic information pre-arrival. The lack of appropriate information continues after having arrived in New Zealand and is partly due to gaps in disseminating information about support services that are already established. In your report (1500 works) you are supposed to validate existing information and identify gaps in disseminating and providing information needed by new arrivals. You can either find out what type of information is given to new arrivals or what support services exist and in which way they are realistic and appropriate. Or you can focus on identifying informational needs of new migrants. You should use different sources of information which should include interviewing new migrants and getting their feedback on either existing material and/or needs they have. Connect your findings with the knowledge you have about migrants’ settlement issues.
Option 2 (session on July 31st): Imagine you are developing an intercultural training module for the New Zealand workplace. Choose the type of training you find most appropriate for your target group (identify the objectives and potential participants!) and define the method(s) you would choose. Conduct some background research on the important issues that need to be covered in such a module referring to cultural specific and workplace specific issues. Then put this together in a 3 (THREE) page professional guideline for employees who are working with people of different cultural background(s) in New Zealand. This can take the form of a brochure, mini-training manual, etc. You need to include both the academic as well as cultural information in a format that is informative, appealing and understandable to lay-people. In addition, provide a 5 page academic justification for your practical guidelines. This should be suitable for researchers or evaluation boards to judge whether your guidelines are based on sound evidence.
Option 3 (session on Sept. 18th): Complete both versions of the Smoking Cessation game. Evaluate the game, what is working well, what can be improved? What are your personal impressions and experiences when playing the game? Get one other person (preferably of Maori or Pacific Island background) to complete the Maori version. What are their experiences? What is working well, how do they feel, what are their impressions? Write a 1500 word review including strengths, weaknesses, suggestions for improvements and recommendations for use.

Option 4 (session on Oct. 2nd): Conduct a review of one intergroup conflict. Outline the history and development of the conflict. What cultural factors (based on cross-cultural work on communication and conflict) might be operating? What intervention strategies could you recommend? Write a 1500 essay on the history, social, economic and cultural roots of the conflict and recommendations for conflict resolution.
Readings:

PSYC432 does not have a required textbook but uses selected readings in conjunction with each lecture. A reading list is attached.
Most of the material students will be expected to read is published in journals and to some extent in books. Students will need to read articles listed in the outline of the syllabus each week. You will find these readings in the honour’s room EA502.

Set readings will be supplied throughout the course, however students will also be required to conduct their own independent reviews of the literature for assignment purposes.

Mandatory Course Requirements

Each student must complete two short reports out of four, submit two research reports and in addition must participate in in-class discussions in order to meet mandatory course requirements.

Failure to meet these requirements will result in a failing grade for this course.

Policy on Late work / Penalties

Written work handed in after the deadline will incur a penalty of a 2.5% deduction (cumulative) for each day late (e.g., work handed in 5 days late will loose 12.5%), except where a medical certificate or some other form of supporting documentation is supplied.
Communication of Further Information

Most information will be conveyed in class. Important notices (e.g. cancellation of a class) will be posted on the notice board in the Graduate Study Room, EA502. Set office hours are available, however you may wish to communicate via email outside of the office hours set.

General University Policies and Statutes

Students should familiarise themselves with the University's policies and statutes, particularly those regarding assessment and course of study requirements, and formal academic grievance procedures.

Student Conduct and Staff Conduct

The Statute on Student Conduct together with the Policy on Staff Conduct ensure that members of the University community are able to work, learn, study and participate in the academic and social aspects of the University's life in an atmosphere of safety and respect. The Statute on Student Conduct contains information on what conduct is prohibited and what steps can be taken if there is a complaint. For queries about complaint procedures under the Statute on Student Conduct, contact the Facilitator and Disputes Advisor. This Statute is available in the Faculty Student Administration Office or on the website at: www.vuw.ac.nz/policy/StudentConduct
The policy on Staff Conduct can be found on the VUW website at:

www.vuw.ac.nz/policy/StaffConduct
Academic Grievances

If you have any academic problems with your course you should talk to the tutor or lecturer concerned or, if you are not satisfied with the result of that meeting, see the Head of School or the Associate Dean (Students) of your Faculty. Class representatives are available to assist you with this process. If, after trying the above channels, you are still unsatisfied, formal grievance procedures can be invoked. These are set out in the Academic Grievance Policy which is published on the VUW website: www.vuw.ac.nz/policy/AcademicGrievances
Academic Integrity and Plagiarism

Academic integrity is about honesty – put simply it means no cheating. All members of the University community are responsible for upholding academic integrity, which means staff and students are expected to behave honestly, fairly and with respect for others at all times.

Plagiarism is a form of cheating which undermines academic integrity. Plagiarism is prohibited at Victoria.

The University defines plagiarism as follows:

Plagiarism is presenting someone else’s work as if it were your own, whether you mean to or not. ‘Someone else’s work’ means anything that is not your own idea, even if it is presented in your own style. It includes material from books, journals or any other printed source, the work of other students or staff, information from the Internet, software programmes and other electronic material, designs and ideas. It also includes the organisation or structuring of any such material.

Plagiarism is not worth the risk.

Any enrolled student found guilty of plagiarism will be subject to disciplinary procedures under the Statute on Student Conduct (www.vuw.ac.nz/policy/studentconduct) and may be penalised severely. Consequences of being found guilty of plagiarism can include:

an oral or written warning

suspension from class or university

cancellation of your mark for an assessment or a fail grade for the course.

Find out more about plagiarism and how to avoid it, on the University’s website at: www.vuw.ac.nz/home/studying/plagiarism.html
Students with Disabilities

The University has a policy of reasonable accommodation of the needs of students with disabilities. The policy aims to give students with disabilities an equal opportunity with all other students to demonstrate their abilities. If you have a disability, impairment or chronic medical condition (temporary, permanent or recurring) that may impact on your ability to participate, learn and/or achieve in lectures and tutorials or in meeting the course requirements, then please contact the Course Coordinator as early in the course as possible. Alternatively you may wish to approach a Student Adviser from Disability Support Services to confidentially discuss your individual needs and the options and support that are available. Disability Support Services are located on Level 1, Robert Stout Building, tel 463-6070, email: disability@vuw.ac.nz. The name of your School’s Disability Liaison Person can be obtained from the School Administrative Assistant or the School Prospectus.

Student Support

Staff at Victoria want students' learning experiences at the University to be positive. If your academic progress is causing you concern, the following staff members will either help you directly or quickly put you in contact with someone who can.

	
	Staff member
	Location

	Science, and

Architecture and Design
	Liz Richardson

Deputy Dean (Equity)
	Cotton Building, room 150

	FHSS
	Ann McDonald,

Student Support Co-ordinator
	2 Wai-te-ata Road

	Law
	Kirstin Harvey
	Old Govt Building, room 103

	Commerce and Administration
	Dr Colin Jeffcoat
	Railway West Wing, room 119

	Kaiwawao Maori
	Liz Rawhiti
	Old Kirk, room 007

	Manaaki Pihipihinga
	Melissa Dunlop
	14 Kelburn Pde, room 109D

	Victoria International
	Anne Cronin
	10 Kelburn Pde, room 202

The Student Services Group is also available to provide a variety of support and services. Find out more at www.vuw.ac.nz/st_services/ or email student-services@vuw.ac.nz
VUWSA employs two Education Coordinators who deal with academic problems and provide support, advice and advocacy services, as well as organising class representatives and faculty delegates. The Education Office is located on the ground floor, Student Union Building, phone 463 6983 or 463 6984, email education@vuwsa.org.nz
Course Syllabus

A copy of the planned syllabus is below. Please note that these are subject to change as arises.

Each week students are expected to read before class the paper outlined for that week. This is important for that week in class discussion and participation.

	Date
	Topic and Readings

	10 July
	Class will be held two weeks later on Wednesday 3-5. Please prepare the readings for the first sessions and the basic textbook.

	17 July
	Class will be held two weeks later on Wednesday 3-5. Please prepare the readings for the first sessions and the basic textbook.

	24 July
	Topic 1: Immigration and Acculturation

	Lecturers:
	Astrid Podsiadlowski

	Readings:
	Marsella & Ring, 2003; Ward & Masgoret, 2004; Ward & Lin, 2005

	26 July!
	Topic 1: Effects of Cultural Diversity and Diversity Management

	Lecturers:
	Astrid Podsiadlowski

	Readings:
	Bhawuk, Podsiadlowski, Graf & Triandis, 2002; Shones, Pringle & Sheperd (2000)

	31 July
	Topic 2: Intercultural communication and training

	Lecturers:
	Astrid Podsiadlowski

	Readings:
	Fohler & Blohm, 2004; Mendenhall, Stahl, Ehnert, Oddou, Osland & Kuehlmann, 2001

	2 Aug.
	Topic 2: A workshop module on intercultural communication

	Lecturers:
	Ype Poortinga and Astrid Podsiadlowski

	Readings:
	

	7 Aug.
	Topic 3: International personnel selection

	Lecturers:
	Astrid Podsiadlowski

	Readings:
	Kealey, 1996; Stahl, 2001

	14 Aug.
	Topic 3: Cross-cultural transfer of tests and intervention programs

	Lecturers:
	Ype Poortinga and Astrid Podsiadlowski

	Readings:
	

	4 Sept.
	Topic 4:Mental Health

	Lecturers:
	Ron Fischer and Ype Poortinga

	Readings:
	

	11 Sept.
	Topic 4: Stress and Well-Being: Case study of Pacific Island Police Officers

	Lecturers:
	Ron Fischer

	Readings:
	Literature search on Pacific Islands

	18 Sept.
	Topic 5: Mental Health Interventions: Case study of Culturally sensitive Smoking Cessation Advert Games

	Lecturers:
	Ron Fischer

	Readings:
	Khaled et al. 2006a,b

	25 Sept.
	Topic 5: Organizations, Culture and Behaviour: Case study of an international research project

	Lecturers:
	Ron Fischer

	Readings:
	Smith et al. 2006; Gelfand et al. in press, Fischer et al. 2005

	2 Oct.
	Topic 6: Political violence and terrorism: Middle East and beyond

	All:
	Ron Fischer

	Paper:
	Wagner 2006; Pilisuk & Zazzi 2006; Marsella 2004

	9 Oct.
	Topic 6: Open topic

	Lecturers:
	Ron Fischer

	Readings:
	

Readings:

Adler, N. (2002). International Dimensions of Organizational Behavior (4th ed.). Belmont: Wadsworth Publishing.
Aycan, Z. (2000). Cross-cultural industrial and organizational psychology. Journal of Cross-cultural Psychology, 31 (3), 110-128.

Berry, J.W. (1994). Acculturation and psychological adaptation: An overview. In: A.-M. Bouvy et al. (Eds.), Journeys into cross-cultural psychology (pp. 129-141). Lisse: Swets & Zeitlinger.

Bhawuk, D.P.S., Podsiadlowski, A., Graf, J. & Triandis, H. (2002). Corporate strategies for managing diversity in the global workplace. In G.R. Ferris, M.R. Buckley and D.B. Fedor (Eds.), Human Resources Management (4th ed.)(pp. 84-96). Englewood Cliffs: Prentice Hall.

Black, J.S. & Mendenhall, M. (1990). Cross-cultural training effectiveness: A review and a theoretical framework for future research. Academy of Management Review, 15 (1), 113-136.

Bochner, S. & Hesketh B. (1994). Power distance, individualism/collectivism, and job-related attitudes in a culturally diverse work group. Journal of Cross-Cultural Psychology, 25 (2), 233-257.

Brewer, M.B. (1995). Managing diversity: The role of social identities. In S.E. Jackson & M.N. Ruderman (Eds.), Diversity in work teams (pp.47-68). London: American Psychology Association.

Cushner, K. (1997). Improving intercultural interactions: Modules for cross-cultural training programs (vol. 2). Newbury Park: Sage.

Earley, P.C. (1993). East meets West meets Mid-east: Further explorations of collectivistic and individualistic work groups. Academy of Management Journal, 36, 319-348.

Earley, C.P. & Mosakowski, E. (2000). Creating hybrid team cultures: An empirical test of transnational team funcitoning. The Academy of Management Journal, 43 (1), 26-49.

Erez, M. & Gati, E. (2004). A dynamic, multi-level model of culture: From the micro level of the individual to the macro level of a global culture. Applied Psychology: An International Review, 53 (4), 583-598.

Fohler, S.M. & Blohm, J.M. (2004). An analysis of methods for intercultural training. In D. Landis, J. Bennett and M. Bennett (Eds.), Handbook of Intercultural Training (3rd ed.) (pp. 37-84). Thousand Oaks: Sage.

Gelfand, M. J., Erez, M., & Aycan, Z. (in press). Cross-Cultural Organizational Behavior. Annual Review of Psychology.
Goto, S.G. (1997). Majority and minority perspectives on cross-cultural interactions. In C.S. Granrose and S. Oskamp (Eds.), Cross-cultural work groups (pp. 90-111). Thousand Oaks: Sage Publications.

Gudykunst, W.B., Guzley, R.M. & Hammer, M.R. (1996). Designing intercultural training, In D. Landis & R.S. Bhagat (Eds.), Handbook of Intercultural Training (2nd ed.) (pp. 61-80). Thousand Oaks: Sage.

Ilgen, D.R., LePine, J.A. & Hollenbeck, J.R. (1997). Effective decision making in multinational teams. In C.P. Earley & M. Erez (Eds.), New perspectives on international industrial/organizational psychology (pp. 377-409). San Francisco: The New Lexington Press.

Jones, D., Pringle, J. & Sheperd, D. (2000). “Managing diversity” meets Aotearoa/New Zealand. Personnel Review, 29 (3), 364-380.

Kashima, Y. & Callan, V. (1994). The Japanese Work Group. In H.C. Triandis, M.D. Dunnette and L.M. Hough (Eds.), Handbook of industrial and organizational psychology, Vol. 4 (2nd ed.) (pp. 609-646). Palo Alto: Consulting Psycholgists Press.

Kealey, D. (1996). The challenge of international personnel selection criteria, issues and methods. In d. Landis & R. Bhagat (Eds.), Handbook of Intercultural Training (2nd ed.) (81-105). Thousand Oaks: Sage.

Khaled, R., Barr, P., Noble, J., Fischer, R., & Biddle, R. (2006). Our Place or Mine? Exploration into Collectivism-Focused Persuasive Technology Design. Lecture Notes in Computer Science. 3962, 72 – 83.

Khaled, R., Barr, P., Biddle, R., Noble, J., & Fischer, R. (2006). A serious look at advergames and culture. Proceedings of Sandbox, The ACM SIGGRAPH Video Game Symposium, Boston, USA.
Kühlmann, T.M. (2001). The German approach to developing global leaders via expatriation. In M.E. Mendenhall, T.M. Kühlmann and G.K. Stahl (Eds.), Developing global business leaders: Policies, processes, and innovations (57-72). Westport: Quorum Books.

Landis, D., Bennett, J. & Bennett, M. (2004). Handbook of Intercultural Training (3rd ed.). Thousand Oaks: Sage. Chapter 2: Methods, Chapter 3: Instrumentation, Chapter 4: Evaluation, Chapter 5: Intercultural Sensitivity, Chapter 6: Intercultural Relations, Chapter 7: Culture Contact

Marger, M.N. (2000). Race and ethnic relations. Belmont: Wadsworth Publishing. Chapter 4: Patterns in ethnic relations: Pluralism and assimilation.

Marsella, M. J. (2004). Reflections on international terrorism: Issues, concepts and directions. In Moghaddam, F.M., & Marsella, A. J. (eds). Understanding terrorism: Psychosocial roots, consequences and interventions (pp. 11-48). Washington: APA.

Marsella, A.J. & Ring, E. (2003). Human migration and immigration: An overview. In L.L. Adler and U.P. Gielen (Eds.), Migration: Immigration and emigration in international perspective (pp. 3-22). Westport: Greenwood Publishing.
Mendenhall, M.E. (2001). Introduction: New perspectives on expatriate adjustment and its relationship to global leadership development. In M.E. Mendenhall, T.M. Kühlmann, G.K. Stahl (Eds.), Developing global business leaders: Policies, processes, and innovations (1-16). Westport: Quorum Books.

Mendenhall, M., Stahl, G.K., Ehnert, I., Oddou, G., Osland, J.S. & Kuehlmann, T.M. (2001). Evaluation studies of cross-cultural training programs. In M.E. Mendenhall, T.M. Kühlmann and G.K. Stahl (Eds.), Developing global business leaders: Policies, processes, and innovations (57-72). Westport: Quorum Books.

Peace, R., Spoonley, P., Butcher, A. & O’Neill, D. (2005). Immigration and social cohesion: Developing an indicator framework for measuring the impact of settlement policies in New Zealand. Working Paper 01/05 for the Ministry of Social Development, Wellington.
Pettigrew, T.F., & Tropp, L. (2001). Does intergroup contact reduce racial and ethnic prejudice throughout the world? Recent metaanalytic findings. In S. Oskamp (Ed.), Reducing prejudice and discrimination (pp. 129-143). Mahwah: Erlbaum.

Pfeffer, J. (1997). New directions in organizational theory. Chapter 4: The effects of organizational composition.
Pilisuk, M., & Zazzi, J. (2006). Toward a psychosocial theory of military and economic violence in the era of globalization. Journal of Social Issue, 62, 41-62.
Sackmann, S. (Ed.) (1997). Cultural complexity in organizations. Thousand Oaks: Sage Publications. Chapter 15.
Sackmann, S., Philips, M.E., Kleinberg, J. & Boayacigiller, N.A. (1997). Single and multiple cultures in international cross-cultural management research. In S. Sackmann (Ed.), Cultural complexity in organizations (pp.14-48). Thousand Oaks: Sage Publications.

Schein, E. (1990). Organizational culture. American Psychologist, Vol. 45, (2), 109-119.
Smith, P.B., Fischer, R. & Sale, N. (2001). Cross-cultural industrial and organizational psychology. In C.L. Cooper & I.T. Robertson (Eds.), International Review of Industrial and Organizational Psychology, 16 (pp. 147-194), John Wiley & Sons Ltd.
Smith, P.B. & Noakes, J. (1996) Cultural differences in group processes. In M.A. West (Ed.). Handbook of work group psychology (pp. 477-501). Oxford: John Wiley and Sons Ltd.

Stahl, G.K. (2001). Using assessment centers as tools for global leadership development: An exploratory study. In M.E. Mendenhall, T.M. Kühlmann, G.K. Stahl (Eds.), Developing global business leaders: Policies, processes, and innovations (197-210). Westport: Quorum.

Triandis, H.C., Kurowski L.L. and M.J. Gelfand (1994). Workplace diversity. In H.C. Triandis, M.D. Dunnette and L.M. Hough (Eds.), Handbook of Industrial and Organizational Psychology, Vol. 4 (2nd ed.) (pp. 769-827). Palo Alto: Consulting Psychologists Press.

Ward (2004). Psychological theories of culture contact and their implications for intercultural training and interventions. In D. Landis, J. Bennett and M. Bennett (Eds.), Handbook of Intercultural Training (3rd ed.) (pp. 185-216). Thousand Oaks: Sage.

Wagner, R. V. (2006). Terrorism: A peace psychological analysis. Journal of Social Issues, 62, 155-172.
Ward, C. & Lin, E. (2005). Immigration, acculturation and national identity. In J.H. Liu, T. McCreanor, T. McIntosh and T. Teaiwa (Eds.), New Zealand identities: Departures and destinations (pp. 155-173). Wellington: VUP.
Ward, C. & Masgoret, A. (2004). Responses to immigrants seeking employment: A case of discrimination? Paper presented at the New Zealand Psychological Society Annual Conference, Wellington, August 2004.

Basic Books:

Adler, L.L. & Gielen, U.P. (Eds.) (2003). Migration: Immigration and emigration in international perspective. Westport: Greenwood Publishing.
Adler, N. (2002). International Dimensions of Organizational Behavior (4th ed.). Belmont: Wadsworth Publishing.
Berry, J.W., Poortinga, J.H., Segall, M.H. & Dasen, P.R. (eds.) (2003). Cross-Cultural Psychology:Research and Applications (2nd ed). Cambridge: Cambridge University Press.
Granrose, C.S. & Oskamp, S. (Eds.) (1997). Cross-cultural work groups. Thousand Oaks: Sage Publications.
Gudykunst, W.B. (Ed.) (2005). Theorizing About Intercultural Communication (pp.3-32), Thousand Oaks, CA: Sage Publications.
Hofstede, G. (2001). Culture’s consequences: Comparing values, behaviors, institutions and organizations across cultures. Thousand Oaks: Sage.

Landis, D., Bennett, J. & Bennett, M. (2004). Handbook of Intercultural Training (3rd ed.). Thousand Oaks: Sage.

Mendenhall, M.E., Kühlmann, T.M. & Stahl, G.K. (2001). Developing global business leaders. Policies, Processes and Innovations. Westport: Quorum Books.

Sackmann, S. (Ed.) (1997). Cultural complexity in organizations. Thousand Oaks: Sage Publications.

Smith, P.B., Bond, M. & Kagiticibasi, C. (2005).
Ting-Toomey, S. & Oetzel, J.G. (2001). Managing intercultural conflict effectively.

Communicating effectively in multicultural contexts: Vol. 6. Thousand Oaks, CA, US: Sage Publications, Inc.
Ward, C., Bochner, S., & Furnham, A. (2001). The psychology of culture shock. 2nd edition. Hove: Routledge.

_1171961738.bin

