

The Culturally Intelligent Change Leader:

What science reveals about leading in a multicultural world

Samad Aidane, PMP

Session Objectives

- Understand the challenges of how culture impacts collaboration in the context of multicultural teams
- Share insights from Cultural Neuroscience research on how culture shapes the way the brain works
- Explore how we can overcome these challenges and develop a culturally intelligent leadership style

Copyright © 2015 Samad Aidane 2

Roadmap

- Introduction
- Part 1 - Core Cultural Dimensions
 1. *Self-concept*
 2. *Power Distribution*
 3. *Communication Style*
- Part 2 - Collaboration Dimensions
 1. *Leadership*
 2. *Agreements*
 3. *Conflict*
- Part 3 - Cultural Mindfulness
- Conclusions, Takeaways, and Next Steps

Copyright © 2015 Samad Aidane 3

- ### Roadmap
- Introduction
 - Part 1 - Core Cultural Dimensions
 1. *Self-concept*
 2. *Power Distribution*
 3. *Communication Style*
 - Part 2 - Collaboration Dimensions
 1. *Leadership*
 2. *Agreements*
 3. *Conflict*
 - Part 3 - Cultural Mindfulness
 - Conclusions, Takeaways, and Next Steps
- Copyright © 2015 Samad Aidane 8

Perception, Attention, and Memory

Masuda & Nisbett (2001)

Copyright © 2015 Samad Aidane

13

Self Concept

(Chiao, et al, 2009)

Copyright © 2015 Samad Aidane

14

Power Distribution

Copyright © 2015 Samad Aidane

15

Low Context/High Context

Gutchess et al (2006)

Copyright © 2015 Samad Aidane 19

Roadmap

- Introduction
- Part 1 - Core Cultural Dimensions
 1. *Self-concept*
 2. *Power Distribution*
 3. *Communication Style*
- Part 2 - Collaboration Dimensions
 1. *Leadership*
 2. *Agreements*
 3. *Conflict*
- Part 3 - Cultural Mindfulness
- Conclusions, Takeaways, and Next Steps

Copyright © 2015 Samad Aidane 20

Core Collaboration Dimensions

Leadership
Agreements
Conflict

Copyright © 2015 Samad Aidane 21

Management Style

Egalitarian:	Hierarchical:
<ul style="list-style-type: none">• Express opinions and disagreements• Speak up in meetings• Make own judgement/decisions	<ul style="list-style-type: none">• Respect for rank, status• Deference to manager• Communication follows hierarchical lines

Copyright © 2015 Samad Aidane 22

Agreements

When working with “Interdependent” Cultures:

- The meaning of “Yes” and “No”
- Checking for understanding
- Confirming Commitments
- Listening for subtle hints of difficulty and challenges
- Attitudes towards authority

Copyright © 2015 Samad Aidane 23

Agreements

When working with “Independent” cultures:

- The meaning of “Yes” and “No”
- Expressing disagreements
- Reframing impoliteness and rudeness
- Expectation of disagreement, challenge, and criticism
- Attitudes towards authority

Copyright © 2015 Samad Aidane 24

Conflict Style

<ul style="list-style-type: none">• Independent:<ul style="list-style-type: none">– Direct– Issue and relationship (person) <u>are</u> separate– Avoiding, accommodating do not address conflict– Words communicate the message	<ul style="list-style-type: none">• Interdependent Style:<ul style="list-style-type: none">– Indirect– Issue and relationship (person) <u>are not</u> separate– Face-saving, preserving harmony– The meaning of silence
---	---

Copyright © 2015 Samad Aidane 25

Roadmap

- Introduction
- Part 1 - Core Cultural Dimensions
 1. *Self-concept*
 2. *Power Distribution*
 3. *Communication Style*
- Part 2 - Collaboration Dimensions
 1. *Leadership*
 2. *Agreements*
 3. *Conflict*
- Part 3 - Cultural Mindfulness
- Conclusions, Takeaways, and Next Steps

Copyright © 2015 Samad Aidane 26

Arousal and Cognition

The Yerkes -Dodson Curve

Copyright © 2015 Samad Aidane 27

- ### Conclusions & Takeaways
- Culture is not an add-on or an afterthought: Culture is in the brain
 - Lead with mindfulness: know when to Leverage both your “Independent” and “Interdependent” selves
 - Developing a Global Mindset is an emotional, social, and cognitive experience
 - Use Dignity Model to diagnose and navigate cross-cultural differences and turn them into advantages
 - Expect the unexpected and have compassion for others and for yourself as you progress in your learning journey
- Copyright © 2014 Samad Aidane 32

- ### Next Step: The Journey to mastery continues...
- Mindfulness through Attention Training
 - Enhance self-knowledge and self-awareness
 - Acquire techniques to calm the Central Nervous System
 - Develop Emotional Regulation
 - Communicate with mindfulness and intent
 - Develop leadership presence
 - Apply Deliberate Practice (to rewire your brain)
- Copyright © 2015 Samad Aidane 33

Register to here so we can stay in touch: www.NeuroFrontier.com

Neurofrontier
The Neuroscience of Leadership

HOME ABOUT US RESOURCES CONTACT

Welcome!

My name is Samad Aidane. I am the founder of NeuroFrontier.com. We are a boutique leadership development firm bringing together the latest neuroscience research into the social and emotional nature of the brain and leadership insights to help Information Technology and Technical professionals develop their leadership competencies.

We focus on the integration of neuroscience, cultural intelligence, and leadership development through research, consulting, and training to help leaders, teams, and organizations transform their thinking and dramatically improve their performance.

Sign-up to receive updates about our upcoming webinars and newsletter:

Name:

Email:

SUBMIT

We respect your [email privacy](#)

RECENT POSTS

Copyright © 2015 Samad Aidane 34

Contact Information

Samad Aidane
Website: NeuroFrontier.com
Email: samad@NeuroFrontier.com
Twitter: [@samadaidane](https://twitter.com/samadaidane)
LinkedIn: [linkedin.com/in/samadaidane](https://www.linkedin.com/in/samadaidane)
Cross-cultural Leadership Blog: NeuroFrontier.com
PM Blog: GuerrillaProjectManagement.com
Phone: (206) 310-1039

Copyright © 2015 Samad Aidane 35
