WELCOME!

Congratulations for taking action! We are so excited to go with you on this discovery trip!

Seven Ninja-Tips to become culture savvy was written to take you through a discovery on how culture impacts your daily life and how with simple tips you can approach culture "things".

On a late spring afternoon while sitting under the cherry blossom in Edmée's garden our conversation took us back to the life abroad, the travels, countries, languages and people that have shaped us.

Images from our lives in the many countries we've been lucky to know well passed in front of our eyes: countries where we lived at different points of our lives, the languages we spoke (8 among the two of us!), being an expat (Henriëtte) and how being a 3rd culture kid – TCK (Edmée) has shaped us.

Soon we talked about our work - coaching, training and mentoring – and how culture had an impact on us and our clients. We asked ourselves how we could use our knowledge, expertise and experiences to support coaches and managers when they are coaching people from other countries. And so is how this book came to be.

Seven Ninja-Tips to become culture savvy and the insights that follow it bring will bring you deeper into the subject and give you tools on how to approach culture in your daily life. Our hope for you is that you have fun when reading he tips or doing the exercises!

Bon voyage, goede reis, buen viaje, boa viagem, buon viaggio, travel safe.

Henriëtte and Edmée

Jip 1

LEARN TO OBSERVE YOUR SURROUNDINGS

Sharpening your observation skills helps you to connect, stay focused and be aware of people's needs and non-verbal communication.

"Once you understand and appreciate other people's cultural background, then you can also connect with them more"

When you "observe" (which is different to look) you become aware of your assumptions and biases. Observation helps you connect with others and be present, therefore experiencing people on a deeper level.


BASKET WEAVER - SOUTH AMERICA

Tip 02

STEP IN SOMEONE ELSE'S SHOES

We tend to assume that individuals who belong to a group share common values, attitudes, ideas, beliefs, and customs, therefore these elements are not questioned. People accept them as rules and live by them.

Deborah Carter

"You have to have What are elements you can name that a taste of culture to make you part of a group? - Language, understand it" customs, religion, etc.


Jip 3

OPEN YOURSELF TO DIFFERENT EXPERIENCES

Genuine interest triggers real concern. Practice the art of listening, understanding and asking questions without judgement and engaging in open conversations.

> so vital towards your personal growth"

"Exposing yourself Check your assumptions and biases and to various cultures is adjust what you deem necessary to stay receptive to others.

> Dau Voire Expand on your knowledge and experience regarding different cultures and behaviours.


VENICE CARNIVAL

Tip 4

NOTICE HOW LANGUAGE IMPACTS CULTURE

Language affects how we experience the world, playing a role in everything from how we save for retirement to the colours we see.

> each other" Unknown

"We do not want to be Just a few of the surprising ways language *all the same, but we* influences the way we think:

- want to understand How we view time what value do you give time? For Americans "time is money" for the Latinos, time is stretchable, mañana is fine too.
 - The effects of gender in English you do not indicate gender on things like it happens in Spanish or French. The house, la casa, the boy, el niño.
 - How we see colours when you live by the sea you probably can name wider array of "sea" colours (light blue, aquamarine, etc.) than when you live near the woods.


SPICE MARKET- ISTANBUL

Tip 5 NOTICE YOUR CULTURAL BIAS

To understand the consequences of biases you first need to become aware of your biases and assumptions.

> home " Philip Brock

"Culture is what makes" Bias is usually something negative as you a stranger when it is a prejudice, predisposition or a you're away from standpoint. Biases can help you to protect your ideas, but they cannot make you safer, nor help you to connect with an open mind. Bias is an inclination to hold to a way of looking at situations and experiencing something. Biases are learned implicitly within cultural contexts.


MIDSUMMER CELEBRATION - SWEDEN

Jip 6

NOTICE WHEN YOU STUMBLE UPON CULTURE

Are your thoughts or perspectives dictating your emotions? Is the lack of information and or experience getting in the way of allowing you to see that there are different ways of approaching the same situation?

> and of the spirit" Jawaharlal Nehru

"Culture is the As coach or manager, take some time to widening of the mind reflect when you struggle with your ideas or feelings which seem different from others. Are your communication and observation skills (or the lack of them) supporting you to connect with others?

> And are you willing to listen to other ideas and ways of solving things? Asking yourself these of questions will help you in dealing with people with a different attitude to life, where their culture, beliefs, and way of doing things differ from yours.


ORIGIMI- JAPAN

TELL fi WHITE LIE;-)

Do you know what are your norms and values and where you put the crossing line? Often we find ourselves in difficult spots where we need to make a decision, but it's difficult because it might go against our beliefs.

"The beauty of the For example: would you pay a waiter a world lies in the bit of money to get the best table in the diversity of its people" restaurant so you can impress your boss? Unknown What about telling a white lie?.In some cultures these are easy decisions to take while in others is more difficult.

> We invite you to reflect on these issues before they happen so you are prepared and react from your stand point but can explain to third parties.


PINOCCHIO

Keep recording your findings about what are you learning. Have you changed your approach about culture and how do you define culture?

"Our culture, our traditions, our language are the foundation upon which we build our identity"

"Our culture, our traditions, our forget to send us a postcard sharing your language are the travels, learnings and experience

Edmée & Henriëtte

ABOUT THE HUTHORS


EDMÉE SCHALKX, PCC

Coaching, Training & Mentoring, ANDE

Edmée is a Professional Certified Coach (PCC) and a Certified Mentor Coach with over 15 years of broad international experience supporting coaches to prepare for ICF certifications and individuals with their personal growth. Her trademark program, Jumpstart to Success, helps individuals achieve their goals without struggle. She is also the author of the accompanying book, Congratulations! You Hired a Coach.

Edmée works in English, Dutch and Spanish, keeping her attuned to cultural and diversity issues in her practice. A PCC since 2005 and a member of the International Coach Federation (ICF) since 2000, she used her extensive knowledge of the organization to found the Netherlands' first ICF chapter in 2005 and in the establishment of ICF Europe. Edmée also served as a volunteer for the ICF Certification and Accreditation Work Group, giving her an in-depth understanding of ICF core competencies as well as coaching and mentor coaching requirements.

HENRIËTTE WENTHOLT, ACC

Coaching &Training, WENTHOLT


Henriëtte is a graduated Psychologist and an Associated Certified Coach (ICF) with broad international experience on the subject of culture which she acquired during her years living and working abroad for non-profit organizations located in Brazil and China, and as a Committee Member of "Lives in Transition", a program designed for people experiencing career transition in response to the economic downturn in the greater New York Area.

Her company Wentholt Coaching & Training, founded in 2002, works with individuals as well as non-profits, financial organizations, ministries and multinational companies like Heineken, Unilever, Tyco, etc. She coaches individuals and managers working internationally, also supporting expats partners to pursue their careers.

Henriëtte currently lives in The Hague (The Netherlands) with her husband and 3 kids and speaks English, Dutch and (Brazilian) Portuguese.

edmee@ande.nl henriette@wentholt.com

Are you coaching people from different countires than yours?


A high level training designed for professional coaches working with clients across countries or within global environments who wish to master culturally relevant skills essential to coaching in a global context and lasting impact on their clients.

WITH SPECIAL GUEST SPEAKER: PHILIPPE ROSINSKI

Learn More


