The cultural formation code of successfulness verticals of the U.S. ethnic groups

LIUDMYLA PETRASHKO*

ABSTRACT. In the article there are outlined the prospects of global economic development. There was built an evolutional model of theoretical studies of the phenomenon "culture" in the context of universal, system and value approaches. It gives the brief characteristics of the cultural assimilation model "melting crucible". There have been determined the indicators of the successfulness verticals of the U.S. ethnic groups and made their assessment. By virtue of the author's method is given the assessment of the comparative significance of the heterogeneous cultural codes of maternal (immigration) and hosting environment of the USA, which gave the possibility to determine the factors that ensure the economic success of the American ethnic groups. The results of the research provide reasoning for the change of traditional vector of the cultures' typology and confirm the existence of the progressive cultural codes.

KEY WORDS: culture, cultural values (cultural code), international management, cross-cultural management, comparative management, cultural values model, cultural assimilation model, "melting crucible" model, immigration, immigration policy, cultural relativism, successfulness vertical, ethnic group.

^{*} Petrashko Liudmyla Petrivna – PhD in Economics, Associate Professor of the International Management Department of SHEE "Kyiv National Economic University named after Vadym Hetman." The sphere of scientific interests: international and-cross-cultural management, corporate culture, corporate social responsibility, global management and leading in the international business.

References

1. Gesteland R.R., The cross-cultural behavior in business, Marketing studies, negotiation, searching of the supply sources and product market, management in different cultures, translated from English (Dnepropetrovsk: Balans-Klub, 2003), 288 p. [in Russian]

2. Griffin R., Pastei M., *International business*, 4th edition, translated from English, ed. Medvedev A.G., Series "MBA classics" (Saint Petersburg: Piter,

2006), 1088 p.[in Russian]

3. Daft R., *Management*, 6th edition, translated from English, Series "MBA"

classics" (Saint Petersburg: Piter, 2006), 864 p.[in Russian]

- 4. Mario Reich, Simon Dolan, Global crisis. Beyond the reach of the obvious, translated from English (Moscow: Pretekst, 2010), 404 p. [in Russian]
- 5. Panchenko E.G., Petrashko L.P., The technology of cross-cultural management: adaptation to the conditions of actual environment. Intersubject training of the master program "International business management," teaching aid (Kyiv: KNEU, 2010), 191 p. [in Ukrainian]

6. Pivovarov S.Y., Maksimtsev I.A., The comparative management, 2nd

edition (Saint Petersburg: Piter, 2008), 480 p. [in Russian]

- 7. Climate development and change. The report about the world development 2010, International Bank for Reconstruction and Development, World Bank [On-line resource], Access mode: http://www.worldbank.org[in Russianl
- 8. Smit A., Studies about the nature and reasons of people's wealth (Moscow: EKSMO, 2007), 545 p. [in Russian]
- Modern encyclopedia [On-line resource]. Access mode: http://dic.academic.ru/[in Russian]
- 10. Modern encyclopedia: Wikipedia [On-line resource]. Access mode: http://ru.wikipedia.org/[in Russian]

- 11. Bass B.M., Burger P., Assessment of Managers: An International Comparison (N.Y.: Free Press, 1979).
- 12. Dickson J., "Top managers' beliefs and rationales in participation," Human Relations 5:3 (1982): p. 203 - 217.
- 13. Fallows J., "A Damaged Culture," The Atlantic Monthly (November 1987): p. 49-58.
- 14. Hall T. Edward., "How Cultures Collide," *Psychology Today* (July 1976): p. 67-74.
- 15. Harrison J., The Spanish Economy in the Twentieth Century (London: Sydney. Croom Helm, 1985).
- 16. Hofstede G., Cultural dimensions [On-line resource]. Access mode: http://www.geert-hofstede.com/

- 17. Hofstede G., "The Business of International Business is Culture," *International Business Review* (Copyright, 1994).
- 18. Gordon M., Assimilation in American Life (New York: Oxford University Press, 1964).
- 19. Inglehart R., *Culture Shift in Advanced Industrial Society* (Princeton: Princeton University Press, 1990), p. 60.
- 20. Kroeber A., Kluckhohn C., Culture: A critical Review of Concepts and Definitions (Cambridge, M.A.: Papers of the Peabody Museum, Harvard University, 1952).
- 21. Ronen S., Comparative and Multinational Management (N. Y.: John Wiley & Sons, 1986).
- 22. Ronen S. and Shenkar O., "Clustering Countries on Attitudinal Dimensions," *A Review and Synthesis* 10:3 (Academy of Management Review, 1985).
- 23. U.S. Census Bureau, Census 2000 [On-line resource]. Access mode: http://www.census.gov/population/
- 24. U.S. Department of Commerce, Census Bureau, American Community Survey, 2005 [On-line resource]. Access mode: http://www.census.gov/population/
- 25. U.S. Census Bureau, 2006—2008 American Community Survey [Online resource]. Access mode: http://www.census.gov/population/

The article was received by the editorial board on: 17.11.2010

The full text of the article is available in Ukrainian.