GERMANY
ABOUT THE COUNTRY COMPARISON
We define culture as the collective mental programming of the human mind distinguishing one group of people from another. This programming influences patterns of thinking which are reflected in the meaning people attach to various aspects of life and which become crystallised in the institutions of a society.

Culture does not imply that everyone in a given society is programmed in the same way; differences among the values of individuals in one country tend to be bigger than the value differences between countries. Nevertheless, we can still use such country scores based on the law of the big numbers, and on the fact, most of us are strongly influenced by social control. Please realise that statements about countries are generalisations and should be interpreted relative to other countries. Only with comparison a country score is meaningful.
BEMÆRK: HVIS MAN TILGÅR HOFSTEDES HJEMMESIDE DIREKTE KAN MAN UDOVER AT FINDE DISSE TEKSTER OGSÅ FÅ ADGANG TIL GRAFER SOM KAN VISE OG SAMMENLIGNE KULTUR I FORSKELLIGE LANDE (HERUNDER DANMARK, TYSKLAND, FRANKRING, SPANIEN OG KINA): Country comparison tool (hofstede-insights.com)
POWER DISTANCE
35
This dimension deals with the fact that all individuals in societies are not equal - it expresses the attitude of the culture towards these inequalities amongst us. Power Distance is defined as the extent to which the less powerful members of institutions and organisations within a country expect and accept that power is distributed unequally.
Highly decentralised and supported by a strong middle class, Germany is not surprisingly among the lower power distant countries (score 35). Co-determination rights are comparatively extensive and have to be taken into account by the management. A direct and participative communication and meeting style is common, control is disliked and leadership is challenged to show expertise and best accepted when it’s based on it.

INDIVIDUALISM
67
The fundamental issue addressed by this dimension is the degree of interdependence a society maintains among its members. It has to do with whether people's self-image is defined in terms of "I" or "We". In Individualist societies people are supposed to look after themselves and their direct family only. In Collectivist societies people belong to 'in groups' that take care of them in exchange for loyalty.
The German society is a truly Individualist one (67). Small families with a focus on the parent-children relationship rather than aunts and uncles are most common. There is a strong belief in the ideal of self-actualization. Loyalty is based on personal preferences for people as well as a sense of duty and responsibility. This is defined by the contract between the employer and the employee. Communication is among the most direct in the world following the ideal to be “honest, even if it hurts” – and by this giving the counterpart a fair chance to learn from mistakes.

MASCULINITY
66
A high score (Masculine) on this dimension indicates that the society will be driven by competition, achievement and success, with success being defined by the winner / best in field - a value system that starts in school and continues throughout organisational life. A low score (Feminine) on the dimension means that the dominant values in society are caring for others and quality of life. A Feminine society is one where quality of life is the sign of success and standing out from the crowd is not admirable. The fundamental issue here is what motivates people, wanting to be the best (Masculine) or liking what you do (Feminine).
With a score of 66 Germany is considered a Masculine society. Performance is highly valued and early required as the school system separates children into different types of schools at the age of ten. People rather “live in order to work” and draw a lot of self-esteem from their tasks. Managers are expected to be decisive and assertive. Status is often shown, especially by cars, watches and technical devices.

UNCERTAINTY AVOIDANCE
65
The dimension Uncertainty Avoidance has to do with the way that a society deals with the fact that the future can never be known: should we try to control the future or just let it happen? This ambiguity brings with it anxiety and different cultures have learnt to deal with this anxiety in different ways. The extent to which the members of a culture feel threatened by ambiguous or unknown situations and have created beliefs and institutions that try to avoid these is reflected in the score on Uncertainty Avoidance.
Germany is among the uncertainty avoidant countries (65); the score is on the high end, so there is a slight preference for Uncertainty Avoidance. In line with the philosophical heritage of Kant, Hegel and Fichte there is a strong preference for deductive rather than inductive approaches, be it in thinking, presenting or planning: the systematic overview has to be given in order to proceed. This is also reflected by the law system. Details are equally important to create certainty that a certain topic or project is well-thought-out. In combination with their low Power Distance, where the certainty for own decisions is not covered by the larger responsibility of the boss, Germans prefer to compensate for their higher uncertainty by strongly relying on expertise.

LONG TERM ORIENTATION
83
This dimension describes how every society has to maintain some links with its own past while dealing with the challenges of the present and future, and societies prioritise these two existential goals differently. Normative societies. which score low on this dimension, for example, prefer to maintain time-honoured traditions and norms while viewing societal change with suspicion. Those with a culture which scores high, on the other hand, take a more pragmatic approach: they encourage thrift and efforts in modern education as a way to prepare for the future.
Germany’s high score of 83 indicates that it is a pragmatic country. In societies with a pragmatic orientation, people believe that truth depends very much on situation, context and time. They show an ability to adapt traditions easily to changed conditions, a strong propensity to save and invest, thriftiness, and perseverance in achieving results.

INDULGENCE
40
One challenge that confronts humanity, now and in the past, is the degree to which small children are socialized. Without socialization we do not become "human". This dimension is defined as the extent to which people try to control their desires and impulses, based on the way they were raised. Relatively weak control is called "Indulgence" and relatively strong control is called "Restraint". Cultures can, therefore, be described as Indulgent or Restrained.
The low score of 40 on this dimension indicates that the German culture is Restrained in nature. Societies with a low score in this dimension have a tendency to cynicism and pessimism. Also, in contrast to Indulgent societies, Restrained societies do not put much emphasis on leisure time and control the gratification of their desires. People with this orientation have the perception that their actions are Restrained by social norms and feel that indulging themselves is somewhat wrong.

Country comparison tool (hofstede-insights.com)
