

15th Swiss Psychological Society Conference
«Treasuring the Diversity of Psychology»
September 5, 2017, Lausanne

u^b

b
UNIVERSITÄT
BERN

Cultural Differences and Similarities among German-, French- and Italian- speaking Switzerland and Neighboring Countries

Simon Egli, Boris Mayer, & Fred Mast

University of Bern
Institute of Psychology

Language and Culture

- > *“Language is both the vehicle of most of cross-cultural research and part of its object. Language is the most clearly recognizable part of culture and the part that has lent itself most readily to systematic study and theory-building”*
Hofstede (1980, p. 34)

- > Switzerland is not *one* culture as such but a country encompassing at least three distinguishable subcultures:
 - German-speaking Switzerland
 - French-speaking Switzerland
 - Italian-speaking Switzerland

Individualism-Collectivism and Its Discontents

- > Most attention of Cross-cultural research has been on the Individualism-Collectivism paradigm
- > Danger of using I-C as a “catchall” construct
(Kağitçibaşı, 2007, p. 53)
- > Schwartz’s “autonomy-embeddedness” dimension or “interdependence-independence” more appropriate
- > Three family models that lead to different self-construals
(Kağitçibaşı, 2007; Mayer, 2013)
 - Model of Interdependence
 - Model of Independence
 - Model of Psychological/Emotional Interdependence

The Family in “German”, “French” and “Italian” Culture

- > The prototypical Italian and French family are closer to the Model of Psychological/Emotional Interdependence
 - Italian family (Barzini, 1990; Kohn, 1977)
 - French family (Kağitçibaşı, 2007; Sabatier & Lannegrand-Williams, 2005)
- > The prototypical German family more reflective of Model of Independence prevalent in modernized societies
 - Independent family value patterns in German mothers and their adolescent children (Mayer, Trommsdorff, Kağitçibaşı, & Mishra, 2012)
 - German parents offer more choices and fewer constraints on children than French parents (Sabatier & Lannegrand-Williams, 2005)
- > Swiss linguistic regions expected to mirror the differences among Italian, French, and German family models

Indicators of Family Models

Operationalization based on several items from the *European Values Study* (European Values Study, 2011) and the *World Values Survey* (World Values Survey, 2009)

1. Child qualities as indicators of a more embedded versus more autonomous family model (Schwartz, 1994, 2006)
 - obedience, unselfishness and hard work → *Interdependence*
 - independence and imagination → *Independence*

2. Intergenerational commitment values
 - Unconditional respect for parents and Intergenerational support
High → *Interdependence*
Low → *Independence*

Data

- > European Values Study (fourth Wave)
 - N (Germany) = 2'075
 - N (France) = 1'570
 - N (Italy) = 1'500
 - N (Switzerland) = 1'272 (968 German-speaking, 268 French-speaking, 36 Italian-speaking)

- > World Values Survey (Wave 5)
 - N (Germany) = 2'064
 - N (France) = 1'001
 - N (Italy) = 1'012
 - N (Switzerland) = 1'241 (633 German-speaking, 408 French-speaking, 200 Italian-speaking)

Qualities in Children

SHOW CARD 52

Q52 Here is a list of qualities which children can be encouraged to learn at home. Which, if any, do you consider to be especially important? Please choose up to five!

INTERVIEWER: CODE NOT MORE THAN FIVE!

			mentioned	not mentioned	DK	NA
v170	A	Good manners	1	2	8	9
v171	B	Independence ●	1	2	8	9
v172	C	Hard work ●	1	2	8	9
v173	D	Feeling of responsibility	1	2	8	9
v174	E	Imagination ●	1	2	8	9
v175	F	Tolerance and respect for other people	1	2	8	9
v176	G	Thrift, saving money and things	1	2	8	9
v177	H	Determination, perseverance	1	2	8	9
v178	I	Religious faith	1	2	8	9
v179	J	Unselfishness ●	1	2	8	9
v180	K	Obedience ●	1	2	8	9
v181		None (spontaneous)	1	2	8	9

Obedience

European Values Study (2008)

World Values Survey (2005)

- Germany lower than Italy and France
- Analogous pattern for CH linguistic regions
- EVS & WVS very similar

Hard Work

European Values Study (2008)

World Values Survey (2005)

- Italian-speaking Swiss sample only exception to pattern
- French-speakers most likely to choose „Hard Work“ as important quality

Unselfishness

European Values Study (2008)

World Values Survey (2005)

- Very low importance of „Unselfishness“ as child quality for Germans and German-speaking Swiss

Independence

European Values Study (2008)

World Values Survey (2005)

- Germany higher than Italy and France
- CH linguistic regions analogous pattern
- EVS & WVS very similar

Imagination

European Values Study (2008)

World Values Survey (2005)

- Italians and Italian-speaking Swiss show lowest importance of „Imagination“ as a child quality

Family Attitudes

SHOW CARD 49 – READ OUT AND CODE ONE ANSWER ONLY

Q49 Which of these two statements do you tend to agree with?

- A:** Regardless of what the qualities and faults of one's parents are, one must always love and respect them;
B: One does not have the duty to respect and love parents who have not earned it by their behaviour and attitudes

1 – Tend to agree with statement A

2 – Tend to agree with statement B

8 – don't know (spontaneous)

9 – no answer (spontaneous)

(v167)

SHOW CARD 50 – READ OUT AND CODE ONE ANSWER ONLY

Q50 Which of the following statements best describes your views about parents', responsibilities to their children?

1 – Parents' duty is to do their best for their children even at the expense of their own well-being [A]

2 – Parents have a life of their own and should not be asked to sacrifice their own well-being for the sake of their children [B]

3 – neither (spontaneous)

8 – don't know (spontaneous)

9 – no answer (spontaneous)

(v168)

Family Attitudes (cont'd)

SHOW CARD 51 – READ OUT AND CODE ONE ANSWER ONLY

Q51 Which of the following statements best describes your views about responsibilities of children towards their parents when their parents are in need of long-term care? (v169)

1 – Adult children have the duty to provide long-term care for their parents even at

12

7/03/2008

- the expense of their own well-being [A]
- 2 – Adult children have a life of their own and should not be asked to sacrifice their own well-being for the sake of their parents.....[B]
- 3 – neither (spontaneous)
- 8 – don't know (spontaneous)
- 9 – no answer (spontaneous)

'One Must Always Respect Parents Regardless of Faults'

- Italy highest, Germany lowest
- CH linguistic regions analogous pattern

'Parents Should Sacrifice for Children at Their Own Expense'

- Italy and France higher than Germany
- CH linguistic regions analogous pattern

'Adult Children Have to Take Care of Parents'

- Italy highest, Germany lowest
- CH linguistic regions analogous pattern

Discussion & Summary

- > The family and child-rearing are essential in understanding differences between German, French and Italian culture
- > A pattern corresponding to I-C can be found on the family level but not necessarily beyond
 - E.g. Hofstede's or Schwartz's indices show little to no differentiation
- > Kağitçibasi's family models refine the I-C paradigm and provide a more thorough understanding of cultural differences
- > Intra-cultural differentiation in Switzerland similar to neighboring countries

References

Barzini, L. (1991). *The Italians*. London, UK: Penguin Books.

European Values Study (2011). *EUROPEAN VALUES STUDY 1981-2008, Longitudinal Data File*. GESIS Data Archive, Cologne, ZA4804 Data File Version 2.0.0

Hofstede, G. H. (1980). *Culture's consequences: International differences in work-related values*. Beverly Hills, CA: Sage.

Kağitçibaşı, C. (2007). *Family, self, and human development across cultures: Theory and applications* (2nd ed.). Mahwah, NJ: Erlbaum.

Kohn, M. L. (1977). *Class and conformity: A study in values* (2nd ed.). Chicago, Ill.: The University of Chicago Press.

Mayer, B. (2013). Family change theory: A preliminary evaluation on the basis of recent cross-cultural studies. In I. Albert & D. Ferring (Eds.), *Intergenerational relations. European perspectives on family and society* (pp. 167-187). Cambridge, England: Policy Press.

Mayer, B., Trommsdorff, G., Kağitçibaşı, C., & Mishra, R. C. (2012). Family models of independence/interdependence and their intergenerational similarity in Germany, Turkey, and India. *Family Science*, 3, 64-74.

Sabatier, C., & Lannegrand-Williams, L. (2005). Transmission of family values and attachment: A French three-generation study. *Applied Psychology: An International Review*, 54, 3, 378-395.

Schwartz, S. H. (1994). Beyond individualism and collectivism: New cultural dimensions of values. In U. Kim, H. C. Triandis, C. Kağitçibaşı, S. C. Choi, & G. Yoon (Eds.), *Individualism and collectivism: Theory, method, and applications* (pp. 85-119). Thousand Oaks, CA: Sage.

Schwartz, S. H. (2006). A theory of cultural value orientations: Explication and applications. *Comparative Sociology*, 5, 136-182.

World Values Survey. (2009). *WORLD VALUES SURVEY 1981-2008 OFFICIAL AGGREGATE v.20090901, 2009*. World Values Survey Association (www.worldvaluessurvey.org). Aggregate File Producer: ASEP/JDS, Madrid.