1
PAGE
7

A Critique on the National Model of Culture by Hofstede
Paper Outline

I. Introduction

II. Critique of ‘national culture’ as depicted by Hofstede

A. Hofstede’s methodological assumptions

B. Sample size

C. Variety

D. Assumptions

III. Why Hofstede’s model is still used in organisations

IV. Conclusion

A Critique on the National Model of Culture by Hofstede

Introduction
Hofstede’s national model of culture was introduced in 1980, a time in which economy and politics had to dwell heavily on the cultural differences of the people. He even published a book in 1991 titled, “Cultures and Organisations: Software of the Mind.” He did a survey of IBM, a multinational company in 66 countries that it has a presence. These were assumed to represent different areas of the entire nation and the same were to be used to study organisational culture within that nation. He claimed to have identified that there exists a national culture for every nation (Hofstede & Hofstede 2005).
His ideology has been criticised by various scholars and researchers, the most proficient being Professor Brendan McSweeney who stresses that his methodology is flawed and that only 2-4 percent of his work is explained (McSweeney 2002). This paper shall focus on Hofstede’s work and point out some strengths and weaknesses and give a personal opinion of the different arguments.
Critique of ‘national culture’ as depicted by Hofstede
A major assumption that Hofstede makes in his work is that a national culture exists; that in each nation or state which is his unit of analysis has its own culture. This assumption is good for countries that usually experience divisions so as to create a depiction that there can be unity for an entire nation (Paik, Stage & Vance 1996). However, it is already questionable for various reasons.
The first reason is that a nation or state is a contemporary phenomenon and used not to be in existence for a large part of the human history. For instance, only few jurisdictions had mobilised governmental powers by the end of the 19th century. These were Europe, the U.S. and Japan. Culture on the other hand has existed for a longer time (Banai 2005).
The second reason is that the makeup of nations has consistently changed over time especially for political reasons. For instance what used to be the Soviet Union broke up after the Cold War. Another perspective of the same changes is where the population constitution of nations is constantly changing due to immigration and globalisation. This has contributed to people embracing cultures that are not their own.

The third reason is that there is not necessarily a distinct culture restricted to specific nations. This is because nations are political entities. In fact, most of African nations were created on the colonial bounds and that is the way they remain today (Larry 1994). Another reason is that what Hofstede defines as culture does not hold water in the modern anthropological view. He talks of culture as something that identifies a group from the other. This is too static and modern anthropology has transcended above that and is today in the view that “culture is contested, temporal and emergent”.
Hofstede’s model does not give a clear explanation of the relationship between national cultural values and those that are related to work. For instance, nations like Japan, India, and Iran appear to behave in a way totally different from what Hofstede explains about a national culture. They have a strong sense of group and community. They place work team above own interests. However when it comes to company work, it is only Japanese who seem to carry this over. As employees, Indians and Iranians become very individualistic (McSweeney 2002). Hofstede’s model does not allow a clear understanding of the linkage between culture and economic growth and may thus be misleading (Salter & Niswander 1995).
In addition his model denies the influence of other cultures. It is too deterministic to assume that only one coherent culture for the entire nation exists since it ignores that a nation is like a system with inputs that significantly influence it and outputs that significantly influences others. Furthermore, a culture could be influenced by even non-cultural factors like laws, institutions, religion and other social practices (Allport 1924).
Hofstede’s methodological assumptions
Sample size

Hofstede in his research administered 117,000 questionnaires in 66 countries (Hofstede & Hofstede 2005). The matching of respondents by Hofstede is good as it is able to link the occupations of employees in IBM among the countries that were included in the survey. However, even when a large number of respondents are used is not a pure guarantee that the number is representative; it is apparent that this number of questionnaires is not as large as it may appear considering the number of countries. In fact in some countries it was so minuscule. In his survey, only six of the 66 countries had more than one thousand respondents. Some countries had less than 200 respondents. There were only 68 respondents in Hong Kong (Banai 2005). To support his small number of respondents, Hofstede stated that homogeneous samples have little to gain from in terms of reliability when the sample size is over 50. In my opinion such a number is to be scorned even when doing a study to represent five thousand people.
Variety
There is also a problem with the narrowness of the population that was included in the survey. The respondents are often drawn from one company (IBM), yet he talks of national samples. I think that this represents a similar number in all respects because the organisational culture they share is the same (McSweeney 2002).
The use of IBM employees across nations is a flaw in itself. This is because it is assumed that the IBM employees or their occupations in the organisations have a common organisational culture regardless of the countries they are serving. This is very contestable because it ignores the literature of presence of contradictory cultures, resisting, emergent, organic and incomplete cultures within organisations (Lowe 1981). In fact, Hofstede had already started to admit presence of varieties of culture in some units of the same organisations just ten years after publication of his IBM analysis.
Assumptions
In his work, Hofstede assumes too that national culture is identifiable in the micro or local setting of an organisation. The observations of his survey are only valid if there is a presupposition of national uniformity. However there are lots of unexplained conceptual chasm between micro-local culture represented by IBM and the national culture. In this view, national uniformity is assumed and not ‘found’ as Hofstede claims (McSweeney 2002).
If there was existence of a national culture common to all individuals there would not be that much of intra-country differences in the responses that came from the individuals. The responses given by IBM employees showed radical differences for each country. Even Hofstede himself acknowledged this by saying that these were only averages or other central tendencies.
Why his model is still used in organisations
Hofstede’s model is still used in many organisations especially the business oriented ones. For instance, it gives an understanding of consumer behaviour and hence becomes a critical one in marketing especially in the area of advertising. His national model of culture has explained some important concepts of self, identity, and personality of individuals that are very significant in branding strategy and also in communications (Salter & Niswander 1995).
Homogeneity is also an advantage in some areas of management as it allows uniformity of action, rules, and procedures to be followed by employees. It is on assumptions of this homogeneity that the basis for promotions, rewards, and other actions are done in organisations (Paik, Stage & Vance 1996)
Conclusion
The validity of most of Hofstede’s identification claims has major flaws. The generalisations he makes like the one of a national level culture drawn from his study of sub-national populations is not well proven. His data is also limited in scope in that the study of IBM employees could not represent a nationwide assumption. On another note, culture is elusive and could not be identified with what Hofstede averaged and opinionated (McSweeney 2002). Even though his questions in the questionnaires were part of what defined a cultural identification, they were too narrow to represent culture in its entirety. These were situational and specific opinions that define part of culture and not entire culture, and they make a general deduction of culture invalid. In addition, his claim to have successfully measured national culture differences in an empirical manner is not valid since they were already based on unwarranted assumptions (Banai 2005).
There have been converse observations in both literature and empirical data. National diversity is a better embraced idea than national culture (Larry 1994). The uniformity assumption within the entire nations is a false one. Nations may fissure, expand or undergo other changes that redefine the borders. Hofstede does not explain what implications such changes have on the national culture. What would we say of a country like Yugoslavia that fissured into Serbia, Kosovo, Bosnia and Croatia? Would we still assume a national culture for Yugoslavia? As much as many may believe in a national culture, the work by Hofstede is neither sufficient nor convincing that such exists.
Reference List
Allport, F., 1924. The group fallacy in relation to social science. American Journal of Sociology 29, 699-706.
Banai, M., 2005. Review of: Hofstede, Geert’s cultures consequences - International differences in work related values. Journal of Management Studies, 19(4), 351-354.

Hofstede, G., & Hofstede, J., 2005. Personality and Culture revisited: linking traits and dimensions of culture. Cross –Cultural Research, 38(1), 52-88.
Larry, L., 1994. The impact of environment on information infrastructure enhancement: A global comparative study of Singapore, France and United States. Journal of Global Information Management, 2(3), 5-12.
Lowe, E., 1981. Review of culture's consequences: international differences in work-related values. Journal of Enterprise Management, 3(3), 312

McSweeney, B., 2002. Hofstede's identification of national cultural differences – a triumph of faith a failure of analysis. Human Relations, 55(1), 89–118.

Paik, Y., Vance, C., & Stage, H., 1996. The extent of divergence in human resource practice across three Chinese national cultures: Hong Kong, Taiwan and Singapore. Human Resource Management Journal, 6(2), 20-31.

Salter, S., & Niswander, F., 1995. Cultural influence on the development of accounting systems internationally. Journal of International Business Studies, 379-397

