

*Overview of David Victor's
LESCANT Model:
International Business
Communication*

Orlando R. Kelm

LESCANT

- ⊕ **L**anguage
- ⊕ **E**nvironment
- ⊕ **S**ocial Organization
- ⊕ **C**ontext
- ⊕ **A**uthority
- ⊕ **N**on-verbal
- ⊕ **T**ime

Language

❖ 1. Linguistic Ethnocentrism

- Historical Reasons (e.g., Greek, French)
- Social Reasons (e.g., English)
- Political Reasons (e.g., Basque, Catalan, Gaelic)
- Religious Reasons (e.g., Arabic, Hebrew, Greek, Armenian, Russian)
- Multiple Factors (e.g., comfort level = best)

Language, cont.

✚ 2. Insider-Outsider Relationship

- *Lingua franca*
- Shibboleth

Language, cont.

- ✚ 3. Alliances in Linguistically Determined Group Dynamics
 - French in Canada
 - Quechua in Peru
 - Catalan in Spain

Language, cont.

✚ 4. Suggestions

- Avoid idiomatic speech, slang, and colloquialisms
- Speak slowly
- Keep vocabulary simple
- Rephrase frequently
- Use written support
- Become familiar with cognates
- Be wary of false cognates
- Summarize

Language: Examples

“Sissy Boy”

“Fatty Man”

Environment

✚ 1. Physical Traits

- Size (e.g., Japanese pharmaceutical data)
- Workplace (e.g., safety vs. full employment)
- Surroundings (e.g., beds, chairs, lights, desks, offices, cubicles, phones)

Environment, cont.

✚ 2. Physical Characteristics

- Climate (e.g., A little dizzy in Peru)
- Topography (e.g., Hawaii, you can't get there from here)
- Population Size (e.g., US, why go international?)
- Population Density and Space Usage (e.g., Japan parking & baby powder)
- Availability of Natural Resources (e.g., “there's plenty more where that came from)

Environment, cont.

✚ 3. Perception of Technology

- Control (e.g., U.S. Why does Phoenix exist?)
- Subjugation (e.g., Muslim countries and will of Allah)
- Harmony (e.g., members view themselves as part of their environment)

Social Organization

- ✚ 1. Kinship & Family
 - Nuclear vs. Extended Family
 - Nepotism

Environment: Examples

Taipei 101

Airport Security

Social Organization, cont.

✚ 2. Education System

- Literacy (e.g., Gerber baby food in Africa)
- Accessibility (e.g., Mexico TEC system)
- Networks (e.g., France, *grandes écoles*)

Social Organization, cont.

✚ 3. Class System

- Achievement vs. Aristocracies

Social Organization, cont.

✚ 4. Gender Roles

- Collegial Interaction, Attempt to Ignore Gender Stereotypes
- Collegial Interaction, Attempt to Cultivate Gender Stereotypes
- Non-collegial or Absent Interaction

Social Organization, cont.

✚ 5. Individualism & Collectivism

- Epcot Center U.S. Pavilion: Individualism, Self-reliance, Independence, Freedom
- Japan: “The nail that stands up will be hammered down.”

Social Organization, cont.

✚ 6. Religion

- Theological Values (e.g., protestant work ethic)
- Day-to-Day Behavior (e.g., alcohol, prayers, etc.)
- Group Membership

Social Organization, cont.

✚ 7. Occupational Institutions

- Mechanistic Attitude (e.g., amount and quality of labor)
- Humanistic Attitude (e.g., membership in a sort of family)

Social Organization, cont.

- ✚ 8. Mobility & Geography Attachment
 - High Mobility (e.g., U.S. job opportunities)
 - Static Mobility
 - Phasic Mobility

Social Organization, cont.

✚ 9. Recreational Institutions

- Free Time (e.g., Japan = 6 hours, U.S. = 24 hours, U.K. = 41 hours)
- Vacations
- Sports

Social Organization: Examples

Family Traditions

Supermarket Check Out

Context

✚ 1. High Context vs. Low Context

- Emphasis on Personal Relationships
- Belief in Explicit Communication, Laws, Contracts
 - Written words
 - Adherence to law
 - Governance of interpersonal behavior
 - Agreements based on promises
 - Agreements based on written word

Context, cont.

✚ 1. High Context vs. Low Context

- Reliance on Verbal Communication
 - Reliance on words to communicate
 - Reliance on nonverbal communication
 - View of silence
 - Attention to detail
 - Attention to intent
 - Direct/Indirect communication approach
 - Literalness
- Uncertainty Avoidance Variations

Context, cont.

✚ 1. High Context vs. Low Context

- Face-Saving
 - Act of preserving one's prestige or outward dignity
 - Politeness Strategy
 - Indirectness = civility
 - Low verbal self-disclosure
 - High tolerance to vagueness

Context: Examples

Don't climb on rocks

Drunk Driving!

buzzed
driving is
drunk
driving
designate a sober driver

Authority

- ✚ 1. Authority Defined
 - Power = Substantive Action
 - Leadership Style = Symbolic Action

Authority, cont.

✚ 2. Power

- Independent of the person holding it (i.e., transferable)
- Resting in individual rather than in the office held (i.e., non-transferable)
- Decision Making vs. Status
- Use of titles

Authority, cont.

✚ 3. Power Distance

- Extent to which boss and subordinate can influence one another

Authority, cont.

✚ 4. Leadership Style

- What leaders do vs. how they are perceived (e.g., Mark Cuban)

Authority, cont.

✚ 5. Suggestions

- Pay attention to how others react to shows of power
- For High Power Distance cultures, give clear orders
- For High Power Distance cultures, do not demand participative feedback
- For Low Power Distance cultures, expect desire to hear opinions of subordinates
- For Low Power Distance cultures, participation in decision making does not diminish power

Authority: Examples

Don't Urinate

Factory Rules

Non-verbal

✚ 1. Active Non-Verbal Communication

- Kinesics (Personal Idiosyncrasies, Situational, Gender, Cultural)
 - Emblems (e.g., OK sign, Khrushchev's Victory sign)
 - Affect Display (e.g., show of emotion)
 - Regulators (e.g., nodding in Japan vs. U.S.)
 - Adaptors (e.g., scratching, squirming, smiling)

Non-verbal, cont.

✚ 2. Appearance

- Dress and Adornment

Non-verbal, cont.

✚ 3. Oculesics

- Eye contact (e.g., attentiveness vs. respect)
- Mutual gaze (e.g., Briton blinking)
- Squinting, winking, fluttering eyelids, eyebrow movement

Non-verbal, cont.

✚ 4. Haptics

- Functional/Professional
- Social/Polite
- Friendship/Warmth
- Love/Intimacy
- Sexual Arousal

Non-verbal, cont.

✚ 5. Proxemics

- Public
- Social-consultative
- Casual-personal
- Intimate

Non-verbal, cont.

✚ 6. Paralanguage

- Voice quality
- Vocalization
- Vocal Qualifiers (e.g., lower voice = respect (Saudi),
= calm strength to uncertainty (U.S))

Non-verbal, cont.

✚ 7. Passive Non-Verbal Communication

- Color
- Numerals and counting indicators
- Nonkinesic emblems
- Olfactory communication

Non Verbal: Examples

School Uniform & Posture

Public Display of Affection

Time

- ✚ 1. Individual Reality of Time (e.g., Time flies when you are having fun.)

Time, cont.

❖ 2. Monochronic

- Interpersonal relations are subordinate to schedule
- Schedule coordinates activity
- One task handled at a time
- Breaks and personal time are sacrosanct
- Time is inflexible
- Work time separate from personal time
- Time measured by output (activity per hour)

Time, cont.

✚ 3. Polychronic Time

- Preset schedule is subordinate to interpersonal relations
- Interpersonal relations coordinate activity
- Many tasks handled simultaneously
- Breaks subordinate to personal ties
- Time is flexible, fluid
- Work time not clearly separate from personal time
- Activities integrated into a whole

Time: Examples

Chillin' at the corner bar

Get your food in 1 minute

Reference

- ✚ Victor, David A. 1992. *International Business Communication*. New York, NY: HarperCollins Publishers Inc.