

British Culture & Culture Shock

INTERNATIONAL STUDENT SUPPORT

JAMES NUNN

This Is England

In groups of 3 - 5 talk to each other and answer the following questions:

- What is different between England and your home country?
3 differences
- What is similar?
- What item from home do you miss the most?
- What has surprised you the most since you have been here?
- What made you happy since you have been here?

Cultural Differences

- ▶ Communication
- ▶ Food
- ▶ Sport
- ▶ Pub culture
- ▶ Relationships
- ▶ Dress
- ▶ Social Roles
- ▶ LGBT
- ▶ Dress
- ▶ Weather

Not Wrong, Just Different

- ▶ Every culture is different, it doesn't make anyone else's better or worse.
- ▶ There are ALWAYS exceptions
- ▶ You need to respect, but not conform

What is Culture Shock?

“Culture shock”

anxiety produced
when a person moves
from **a familiar culture**
to **an entirely different**
cultural or social
environment

Stages of Culture Shock

Symptoms of Culture Shock

- ▶ Sadness, loneliness, melancholy
- ▶ Preoccupation with health
- ▶ Aches, pains, allergies
- ▶ Insomnia or excessive sleep
- ▶ Changes in mood, depression, feeling vulnerable
- ▶ Anger, irritability, resentment
- ▶ Loss of identity
- ▶ Lack of confidence
- ▶ Obsessions over cleanliness
- ▶ Longing for family
- ▶ Feeling of being lost or overlooked

Dealing with Culture Shock

- ▶ Help yourself
- ▶ Help from NTU

Helping yourself

- ▶ Food
- ▶ Friends
- ▶ Family
- ▶ Language
- ▶ Sleep
- ▶ Exercise
- ▶ Health

Help at NTU

- ▶ International Student Support int.support@ntu.ac.uk
- ▶ Student Support Services www.ntu.ac.uk/sss
- ▶ Wellbeing Services www.ntu.ac.uk/wellbeing
- ▶ Visit your GP

Reverse Culture Shock

"Reverse Culture Shock"

the emotional and psychological distress suffered by some people when they return home after a number of years overseas. This can result in unexpected difficulty in readjusting to the **culture** and values of the home country, now that the previously familiar has become unfamiliar.

Thank You All

QUESTIONS