1

Literaturverzeichnis

zu

Müller, S.; Gelbrich, K. (2014):
Interkulturelle Kommunikation,
München: Vahlen.

&

Müller, S.; Gelbrich, K. (2015):
Interkulturelles Marketing,
München: Vahlen.

A
Aaker, D.A. (2012): Building Strong Brands, 4th Ed., New York: Simon & Schuster.
Aaker, J.L. (1997): Dimensions of Brand Personality, Journal of Marketing Research, 34(3): 347‑352.
Aaker, J.L. (2005): Dimensionen der Markenpersönlichkeit, in: Esch, F.-R. (Hrsg.), Moderne Markenführung, 4. Aufl., 165-176, Wiesbaden: Springer Fachmedien.
Aaker, J.L.; Benet-Martinez, V.; Garolera, J. (2001): Consumption Symbols as Carriers of Culture. A Study of Japanese and Spanish Brand Personality Constructs, Journal of Personality and Social Psychology, 81(3): 492‑508.
Aaker, J.L.; Maheswaran, D. (1997): The Effect of Cultural Orientation on Persuasion, Journal of Consumer Research, 24(4): 315-328.
Aaker, J.L.; Williams, P. (1998): Empathy versus Pride. The Influence of Emotional Appeals across Cultures, Journal of Consumer Research, 25(3): 241-261.
Aalto-Setälä, V.; Evanschitzky, H.; Kenning, P.; Vogel, V. (2006): Differences in Consumer Price Knowledge between Germany and Finland, International Review of Retail, Distribution and Consumer Research, 16(5): 591-599.
Aalto-Setälä, V.; Raijas, A. (2003): Actual Market Prices and Price Knowledge, Journal of Product & Brand Management, 12(3): 180-192.
Abadan-Unat, N. (2005): Migration ohne Ende. Vom Gastarbeiter zum Eurotürken, Berlin: Edition Parabolis.
Abdel-Samad, H. (2011): Krieg oder Frieden. Die arabische Revolution und die Zukunft des Westens, München: Droemer.
Abe, H.; Wiseman, R.L. (1983): A Cross-Cultural Confirmation of the Dimensions of Intercultural Effectiveness, International Journal of Intercultural Relations, 7(1): 53-67.
Abe, S.; Bagozzi, R.P.; Sadarangani, P. (1996): An Investigation of Construct Validity and Generalizability of the Self-Concept. Self-Consciousness in Japan and the United States, in: Manrai, L.A.; Manrai, A.K. (Eds.), Global Perspectives in Cross-Cultural and Cross-National Consumer Research, 97-123, New York: Routledge.
Abernethy, A.M.; Franke, G.R. (1996): The Information Content of Advertising. A Meta-Analysis, Journal of Advertising, 25(2): 1-17.
Abramson, L.Y.; Seligman, M.E.P.; Teasdale, J.D. (1978): Learned Helplessness in Humans. Critique and Reformulation, Journal of Abnormal Psychology, 87(1): 49-74.
Abu-Lughod, L. (2008): Do Muslim Woman Really Need Saving? Anthropological Reflections on Cultural Relativism and Its Others, American Anthropologist, 104(3): 783-790.
Acemoglu, D.; Robinson, J. (2012): Why Nations Fail. The Origins of Power, Prosperity, and Poverty, New York: Random House.
Achleitner, P. (2011): Allianz-Vorstand zu Megatrends. Es wird eine neue Zeitrechnung geben, http://www.spiegel.de/wirtschaft/unternehmen (26.1.2011).
Ackerman, D.; Tellis, G. (2001): Can Culture Affect Prices? A Cross-Cultural Study of Shopping and Retail Prices, Journal of Retailing, 77(1): 57-82.
Adair, W.L.; Brett, J.M. (2005): The Negotiation Dance. Time, Culture, and Behavioral Sequences in Negotiation, Organization Science, 16(1): 33-51.
Adair, W.L.; Brett, J.M.; Lempereur, A.; Okumura, T.; Shikhirev, P.; Tinsley, C.; Lytle, A. (2004): Culture and Negotiation, Negotiation Journal, 2004, 20(1): 87-111.
Adair, W.L.; Brett, J.M.; Okumura, T. (2001): Negotiation Behavior when Cultures Collide. The United States and Japan, Journal of Applied Psychology, 86(3): 371-383.
Adair, W.L.; Tinsley, C.H.; Taylor, M. (2006): Managing the Intercultural Interface. Third Cultures, Antecedents, and Consequences, in: Chen, Y.-R. (Ed.), Research on Managing Groups and Teams, Vol. 9: National Culture and Groups, 205-232, New York: JAI.
Adam, H.; Galinsky, A.D. (2012): Enclothed Cognition, Journal of Experimental Social Psychology Online (21.02.2012).
Adami, G. (1990): Wertmaßstäbe in Gesellschaft und Wirtschaft, in: Tkocz, H.J. (Hrsg.), Japan-Perspektiven. Wirtschaft, Gesellschaft, Markt, 44-52, Frankfurt/Main: Frankfurter Allgemeine Zeitung Informationsdienste.
Adams, J.S. (1963): Toward an Understanding of Inequity, Journal of Abnormal and Social Psychology, 67(5): 422-436.
Ades, A.; Di Tella, R. (1997): The New Economics of Corruption, in: Heywood, P.M. (Ed.), Political Corruption, pp.80-99, Oxford: Blackwell.
Adler, N.J. (1983): A Typology of Management Studies Involving Culture, Journal of International Business Studies, 14(2): 29-47.
Adler, N.J.; Doktor, R.; Redding, S.G. (1986): From the Atlantic to the Pacific Century. Cross-Cultural Management Reviewed, Journal of Management, 12(2): 295-318.
Adler, N.J.; with Gundersen, A. (2008): International Dimensions of Organizational Behavior, 5th Ed., Mason/OH: Thomson South-Western.
Adorno, T.W.; Bettelheim, B.; Frenkel-Brunswik, E.; Guterman, N.; Janowitz, M.; Levinson, D.J.; Sanford, R.N. (1968): Der autoritäre Charakter, Band 1, Studien über Autorität und Vorurteile, Amsterdam: de Munter.
Adorno, T.W.; Frenkel-Brunswik, E.; Levinson, D.J.; Sanford, R.N. (1950): The Authoritarian Personality, New York: Harper & Row.
Afhüppe, S. (1999): Gottgewollter Reichtum, Die Zeit, 54(34): 23.
Aguilera, R.V.; Jackson, G. (2003): The Cross-National Diversity of Corporate Governance. Dimension and Determinants, Academy of Management Review, 28(3): 447-465.
Aguirre-Rodriguez, A.; Bosnjak, M.; Sirgy, M.J. (2012): Moderators of the Self-Congruity Effect on Consumer Decision-Making. A Meta-Analysis, Journal of Business Research, 65(8): 1179-1188.
Aharoni, Y. (1966): The Foreign Investment Decision Process, Boston/MA: Harvard Business School.
Ahmad, M. (1995): Business Ethics in Islam, Islamabad: Kitab Bhavan.
Aholt, A.; Neuhaus, C.; Teichert, T.; Weber, B.; Elger, C.E. (2007): Neurowissenschaftliche Analyse des Regret-Effektes und der Beeinflussbarkeit der Kaufentscheidungszufriedenheit, NeuroPsychoEconomics, 2(1): 76-91.
Aiello, G.; Donvito, R.; Godey, B.; Pederzoli, D.; Wiedmann, K.P.; Hennigs, N.; Siebels, A.; Chan, P.; Tsuchiya, J.; Rabino, S.; Ivanovna, S.I.; Weitz, B.; Oh, H.; Singh, R. (2009): An International Perspective on Luxury Brand and Country-of-Origin Effect, Journal of Brand Management, 16(5‑6): 323‑337.
Ajdacic-Gross, V.; Knöpfli, D.; Landolt, K.; Gostynski, M.; Engelter, S.T.; Lyrer, P.A.; Gutzwiller, F.; Rössler, W. (2012): Death Has a Preference for Birthdays. An Analysis of Death Time Series, Annals of Epidemiology, 22(8): 603-606.
Ajiferuke, M.; Boddewyn, J. (1970): ʺCultureʺ and other Explanatory Variables in Comparative Management Studies, Academy of Management Journal, 13(2): 153-163.
Ajzen, I. (1991): The Theory of Planned Behavior, Organizational Behavior and Human Decision Processes, 50(2): 179-211.
Ajzen, I.; Madden, T.J. (1986): Prediction of Goal-Directed Behavior. Attitudes, Intentions, and Perceived Behavioral Control, Journal of Experimental Social Psychology, 22(5): 453-474.
Ajzen, J.; Fishbein, M. (1980): Understanding Attitudes and Predicting Social Behavior, Englewood Cliffs/NJ: Prentice-Hall.
Akdeniz, M.B.; Talay, M.B. (2013): Cultural Variations in the Use of Marketing Signals. A Multilevel Analysis of the Motion Picture Industry, Journal of the Academy of Marketing Science, 41(5): 601-624.
Akerlof, G.A. (1980): A Theory of Social Custom. Of Which Unemployment May Be One Consequence, Quarterly Journal of Economics, 94(4): 749‑773.
Al Kailani, M.; Kumar, R. (2011): Investigating Uncertainty Avoidance and Perceived Risk for Impacting Internet Buying. A Study in Three National Cultures, International Journal of Business and Management, 6(5): 76-92.
Al-Ajmi, R.S. (2007): The Effect of Personal Characteristics on Conflict Management Style. A Study among Public Sector Employees in Kuwait, Competitive Review. An International Business Journal, 17(3): 181-192.
Alashban, A.A.; Hayes, L.A.; Zinkhan, G.M.; Balazs, A.L. (2002): International Brand-Name Standardization/Adaptation, Journal of International Marketing, 10(3): 22‑48.
Alawi, H.M.A. (1988): Saudi Arabians. Making Sense of Self-Service, International Marketing Review, 3(1): 21‑38.
Albaum, G.; Peterson, R.A. (1984): Empirical Research in International Marketing, Journal of International Business Studies, 15(1): 161-173.
Albaum, G.; Tse, D K. (2001): Adaptation of International Marketing Strategy Components, Competitive Advantage, and Firm Performance. A Study of Hong Kong Exporters, Journal of International Marketing, 9(4): 59-81.
Albers-Miller, N.; Gelb, B. (1996): Business Advertising Appeals as a Mirror of Cultural Dimensions. A Study of Eleven Countries, Journal of Advertising, 25(4): 57‑70.
Albert, M. (1992): Kapitalismus contra Kapitalismus, Frankfurt/Main: Campus.
Albert, M. (2001): Kapitalismus contra Kapitalismus. Zehn Jahre danach, Blätter für deutsche und internationale Politik, 12: 1451-1462.
Albert, R.D. (1983): The Intercultural Sensitizer or Cultural Assimilator. A Cognitive Approach, in: Landis, D.; Brislin, R.W. (Eds.), Handbook of Intercultural Training, Vol.1, 186-217, New York: Pergamon.
Albrecht, C. (1993): Kultur und Zivilisation. Eine typisch deutsche Dichotomie? in: König, W.; Landsch, M. (Hrsg.), Kultur und Technik. Zu ihrer Theorie und Praxis in der modernen Lebenswelt, 11-29, Frankfurt/Main: Lang.
Alcock, T.; Millard, N. (2006): Self-Service. But Is it Good to Talk? BT Technology Journal, 24(1): 70-78.
Aldeeb, S.A. (2006): Introduction à la Société Musulmane, Paris: Ed. Eyrolles.
Alden, D.L.; Hoyer, W.D.; Lee, C. (1993): Identifying Global and Culture Specific Dimensions of Humor in Advertising. A Multinational Analysis, Journal of Marketing, 57(2): 64-76.
Alden, D.L.; Hoyer, W.D.; Lee, C.; Wechasara, G. (1995): The Use of Humor in Asian and Western Television Advertising. A Four Country Comparison, Journal of Asia Pacific Business, 1(2): 3-23.
Alden, D.L.; Martin, D. (1995): Global and Cultural Characteristics of Humor in Advertising. The Case of Japan, Journal of Global Marketing, 9(1/2): 121-143.
Alden, D.L.; Steenkamp, J.-B. E.M.; Batra, R. (1999): Brand Positioning Through Advertising in Asia, North America, and Europe. The Role of Global Consumer Culture, Journal of Marketing, 63(1): 75-87.
Al-Faruqi, I.R.; Al-Faruqi, L.L. (1986): The Cultural Atlas of Islam, New York: Collier Macmillan.
Alfermann, D. (1996): Geschlechterrollen und geschlechtstypisches Verhalten, Stuttgart: Kohlhammer.
Ali, A. (1988): A Cross-National Perspective on Managerial Work Value Systems, in: Farmer, R.N.; McGoun, E. (Eds.), Advances in International Comparative Management, Vol.3, 151‑169, Greenwich/CT: JAI.
Ali, A.; Schwiercz, P.M. (1985): The Relationship between Managerial Decision Styles and Work Satisfaction in Saudi-Arabia, in: Kaynak, E. (Ed.), International Business in the Middle East, 138-149, Berlin: de Gruyter.
Allgemeine Bevölkerungsumfrage der Sozialwissenschaften (1996): ALLBUS 1996, Köln/Mannheim: Zentralarchiv für empirische Sozialforschung an der Universität zu Köln und Zentrum für Umfragen, Methoden und Analysen (ZUMA).
Allik, J.; Realo, A. (2004): Individualism-Collectivism and Social Capital, Journal of Cross-Cultural Psychology, 35(1): 29-49.
Allison, R. (1995): Cross-Cultural Factors in Global Advertising, in: Bolten, J. (Hrsg.), Cross Culture. Interkulturelles Handeln in der Wirtschaft, 92-101, Sternenfels: Wissenschaft & Praxis.
Allport, G.; Ross, M.J. (1967): Personal Religious Orientation and Prejudice, Journal of Personality and Social Psychology, 5(4): 432‑443.
Allport, G.W. (1957): European and American Theories of Personality, in: David, H.P.; van Bracken, H. (Eds.), Perspectives in Personality Theory, 37-54, New York: Basic Books.
Al-Makaty, S.S.; van Tübergen, G.N.; Withlow, S.S.; Boyd, D.A. (1996): Attitudes toward Advertising in Islam, Journal of Advertising Research, 36(3): 16-26.
Almir, I. (2004): Das Bilderverbot im Islam. Eine Einführung, Marburg: Tectum.
Almoammer, A.; Sullivan, J.; Donlan, C.; Marušič, F.; Žaucer, R.; O'Donnel, T.; Barner, D. (2013): Grammatical Morphology as a Source of Early Number Word Meanings, Proceedings of the National Academy of Sciences, published online October 28, 2013, doi: 10.1073/prias.1313652110.
Al-Olayan, F.S.; Karande, K. (2000): A Content Analysis of Magazine Advertisements from the United States and the Arab World, Journal of Advertising, 29(3): 69‑82.
Alon, I.; Chase, G. (2005): Religious Freedom and Economic Prosperity, Cato Journal, 25(2): 399‑406.
Alpander, G.G.; Carter, K.D. (1991): Strategic Multinational Intra-Company Differences in Employee Motivation, Journal of Managerial Psychology, 6(2): 25-32.
Alshuwaikhat, H.M.; Garba, S.B. (1997): Urbanism and Crime. A Cross-National/Cross-Cultural Study, Cross-Cultural Research, 31(3): 226-248.
Alter, P. (1985): Kulturnation und Staatsnation, Frankfurt/Main: Suhrkamp.
Altintas, M.H.; Tokol, T. (2007): Cultural Openness and Consumer Ethnocentrism. An Empirical Analysis of Turkish Consumers, Marketing Intelligence & Planning, 25(4): 308-325.
Alwin, D.F. (1986): Religion and Parental Child-Rearing Orientations. Evidence of a Catholic-Protestant Convergence, American Journal of Sociology, 92(2): 412-440.
Alwin, D.F. (1986): Religion and Parential Child-Rearing Orientations, American Journal of Sociology, 92(2): 412-440.
Alwin, D.F.; Braun, M.; Harkness, J.; Scott, J. (1994): Measurement in Multi-National Surveys, in: Borg, J.; Mohler, P.P. (Eds.), Trends and Perspectives in Empirical Social Research, 26-39, Berlin: de Gruyter.
Al-Zahrani, S.S.A.; Kaplowitz, S.A. (1993): Attributional Biases in Individualistic and Collectivistic Cultures. A Comparison of Americans with Saudis, Social Psychology Quarterly, 56(3):223-233.
Ammann, F. (1972): Entwicklung einer Exportmarketing-Konzeption. Dargestellt am Beispiel von Kunststoff-Spritzgiessmaschinen, Winterthur: Schellenberg.
Amon, P. (2006): Globale Effizienz mit lokaler Relevanz, Horizont, 24(16): 22.
An, D.C.; Kim, S.H. (2006): Attitudes towards Offensive Advertising. A Cross-Cultural Comparison between Korea and the United States, Paper Presented at the 2006 Annual Conference of the American Academy of Advertising, Reno/NV.
An, D.C.; Kim, S.H. (2007): Relating Hofstede’s Masculinity Dimension to Gender Role Portrayals in Advertising. A Cross-Cultural Comparsion of Web Advertisements, International Marketing Review, 24(2): 181-207.
Anders, H.-J. (1991): Euro-Verbraucher. Realität oder Fiktion? in: Szallies, R.; Wiswede, G. (Hrsg.), Wertewandel und Konsum, 233-256, Landsberg: Moderne Industrie.
Andersen, P.H. (2003): Relationship Marketing in Cross-Cultural Contexts, in: Rugimbana, A.; Nwankwo, S. (Eds.), Cross-Cultural Marketing, 209-226, Melbourne: Thomson Learning.
Anderson, B. (2005): Expatriate Selection. Good Management or Good Luck? International Journal of Human Resource Management, 16(4): 567-583.
Anderson, B.B.; Brodowsky, G. (2001): A Cross Cultural Study of Waiting as a Satisfaction Driver in Selected Service Encounters, Journal of East-West Business, 7(1): 11-36.
Anderson, E.; Gatignon, H. (1986): Modes of Foreign Entry. A Transaction Cost Analysis and Propositions, Journal of International Business Studies, 17(3): 1–26.
Anderson, E.W.; Fornell, C.; Mazvancheryl, S.K. (2004): Customer Satisfaction and Shareholder Value, Journal of Marketing, 68(4): 172-185.
Anderson, J.C.; Håkansson, H.; Johanson, H. (1994): Dyadic Business Relationships within a Business Network Context, Journal of Marketing, 58(October): 1-15.
Anderson, S.P.; Renault, R. (2009): Comparative Advertising. Disclosing Horizontal Match Information, The RAND Journal of Economics, 40(3): 558-581.
Ang, S.; Van Dyne, L.; Koh, C.; Ng, K.Y.; Templer, K.J.; Tay, C.; Chandrasekar, N.A. (2007): Cultural Intelligence. Its Measurement and Effects on Cultural Judgment and Decision Making, Cultural Adaptation and Task Performance, Management and Organization Review, 3(3): 335-371.
Ang, S.H.; Jung, K.; Kau, A.K.; Leong, S.M.; Pornpitakpan, C.; Tan, S.J. (2004): Animosity towards Economic Giants. What the Little Guys Think, Journal of Consumer Marketing, 21(3): 190‑207.
Angwin, D. (2001): Mergers & Acquisitions across European Borders. National Perspectives on Pre-Acquisition Due Diligence and the Use of Professional Advisers, Journal of World Business, 36 (1): 32-57.
Ani, F. (2000): „German Angst“, München: Droemer.
Annavarjula, M.; Beldona, S. (2000): Multinationality-Performance Relationship. A Review and Reconceptualization, International Journal of Organizational Analysis, 8(1): 48-67.
Antes, P. (1997): Der Islam als politischer Faktor, 3. Aufl., Bonn: Bundeszentrale für politische Bildung.
Antes, P. (2006): Grundriss der Religionsgeschichte, Stuttgart: Kohlhammer.
Antonides, G. (1998): An Attempt at Integration of Economic and Psychological Theories of Consumption, in: Lambkin, M.; Foxall, G.; van Raaij, F. (Eds.), European Perspectives on Consumer Behaviour, 317‑334, London: Prentice Hall.
Antonioni, D. (1998): Relationship between the Big Five Personality Factors and Conflict Management Styles, International Journal of Conflict Management, 9(4): 336-355.
Apfelthaler, G. (1999): Interkulturelles Management. Die Bewältigung kultureller Differenzen in der internationalen Unternehmenstätigkeit, Wien: Manz.
Appiah, A. (2007): Der Kosmopolit. Philosophie des Weltbürgertums, München: Beck.
Archer, D. (1997): Unspoken Diversity. Cultural Differences in Gestures, Qualitative Sociology, 20(1): 79-105.
Archibugi, D.; Held, D. (Eds.) (1995): Cosmopolitan Democracy. An Agenda for a New World Order, Cambridge: Polity Press.
Arensberg, C.M.; Niehoff, A.H. (1964): Introducing Social Change, Chicago/IL: Aldine.
Argyle, M. (2012): Körpersprache & Kommunikation. Nonverbaler Ausdruck und soziale Interaktion, 10. Aufl., Paderborn: Junfermann.
Argyle, M.; Slater, V.; Nicholson, H.; Williams, M.; Burgess, P. (1970): The Communication of Inferior and Superior Attitudes by Verbal and Non-Verbal Signals, British Journal of Social and Clinical Psychology, 9(3): 222-231.
Argyle, M.; Trower, P. (1981): Signale von Mensch zu Mensch, Weinheim: Beltz.
Arias, J.T.G. (1998): A Relationship Marketing Approach to Guanxi, European Journal of Marketing, 32(1/2): 145-156.
Arias-Bolzmann, L.; Chakraborty, G.; Mowen, J.C. (2000): Effects of Absurdity in Advertising. The Moderating Role of Product Category Attitude and the Mediating Role of Cognitive Responses, Journal of Advertising, 29(1): 35-49.
Arieti, S. (1976): Creativity. The Magic Synthesis, New York: Basic Books.
Arkes, H. R.; Hirshleifer, D.; Jiang, D.; Lim, S. S. (2010): A Cross-Cultural Study of Reference Point Adaptation. Evidence from China, Korea, and the US, Organizational Behavior and Human Decision Processes, 112(2): 99-111.
Arkoun, M. (1982): Religion et Société d’Après l’Exemple de l’Islam, Studia Islamica, 55: 5-59.
Armfield, G.G.; Holbert, R.L. (2003): The Relationship between Religiosity and Internet Use, Journal of Media and Religion, 2(3): 129‑144.
Armitage, C.J.; Conner, M. (2001): Efficacy of the Theory of Planned Behaviour. A Meta-Analytic Review, British Journal of Social Psychology, 40(4): 471-500.
Armstrong, K. (2004): Im Kampf für Gott. Fundamentalismus in Christentum, Judentum und Islam, Stuttgart: Siedler.
Arndt, J.; Barksdale, H.C.; Perreault, W.D. (1982): Comparative Study of Attitudes toward Marketing, Consumerism and Government Regulation, in: Day, R.L.; Hunt, H.K. (Eds.), New Findings on Consumer Satisfaction and Complaining, 81-85, Bloomington/IN: Indiana University Press.
Arnett, J.J. (2002): The Psychology of Globalization, American Psychologist, 57(10): 774-783.
Arnold, U. (2002): Global Sourcing. Strategiedimensionen und Strukturanalyse, in: Hahn, D.; Kaufmann, L. (Hrsg.), Handbuch industrielles Beschaffungsmanagement, 2. Aufl., 201-220, Wiesbaden: Gabler.
Aronson, E.; Wilson, T.D.; Akert, R.M. (2004): Sozialpsychologie, 4. Aufl., München: Pearson.
Arrow, K.J. (1974): The Limits of Organization, New York: Norton.
Arunthanes, W.; Tansuhaj, P.; Lemak, D.J. (1994): Cross-Cultural Business Gift Giving. A New Conceptualization and Theoretical Framework, International Marketing Review, 11(4): 44‑55.
Asendorpf, J.B.; Neyer, F.J. (2012): Psychologie der Persönlichkeit, 5. Aufl., Berlin: Springer.
Asimionoaei, C. (2009): Cultural Issues in Website Design. A European Perspective on Electronic Commerce, CES Working Paper, 1: 17-22.
Aslam, M.M. (2006): Are You Selling the Right Colour? A Cross-Cultural Review of Colour as a Marketing Cue, Journal of Marketing Communication, 12(1): 15-30.
Assmann, J. (2013): Das kulturelle Gedächtnis. Schrift, Erinnerungen und politische Identität in frühen Hochkulturen, 7. Aufl., München: Beck.
Assmann, J.; Macho, T. (2000): Der Tod als Thema der Kulturtheorie, Frankfurt/Main: Suhrkamp.
Astrachan, J.H.; Pieper, T.M. (2011): Das macht den Deutschen keiner nach. Was andere Volkswirtschaften vom hiesigen Mittelstand lernen können, Die Zeit, 66(9): 35.
Atkin, C.K. (1985): Informational Utility and Selective Exposure to Entertainment Media, in: Zillmann, D.; Bryant, J. (Eds.), Selective Exposure to Communication, Hillsdale/NJ: Lawrence Erlbaum.
Atkinson, J.W. (1964): An Introduction to Motivation, New York: Van Nostrand.
Atkinson, P.; Coffey, A.; Delamont, S.; Lofland, J.; Lofland, L. (Eds.) (2001): Handbook of Ethnography, Thousand Oaks/CA: Sage.
Atkinson, Q.D. (2011): Phonemic Diversitiy Supports a Serial Founder Effect Model of Language Expansion from Africa, Science, 332(6027): 346-349.
Au, K.; Hui, M.K.; Leung, K. (2001): Who Should be Responsible? Effects of Voice and Compensation on Responsibility Attribution, Perceived Justice, and Post-Complaint Behavior across Cultures, International Journal of Conflict Management, 12(4): 350-364.
Au, N.; Law, R.; Buhalis, D. (2010): The Impact of Culture on eComplaints. Evidence from Chinese Consumers in Hospitality Organisations, in: Gretzel, U.; Law, R.; Fuchs, M. (Eds.), Information and Communication Technologies in Tourism 2010, 285-296, Berlin: Springer.
Aulakh, P.S.; Kotabe, M. (1993): An Assessment of Theoretical and Methodological Development in International Marketing: 1980-1990, Journal of International Marketing, 1(2): 5-28.
Aulakh, P.S.; Kotabe, M. (1997): Antecedents and Performance Implications of Channel Integration in Foreign Markets, Journal of International Business Studies, 28(1): 145-175.
Aune, K.S.; Aune, R.K. (1996): Cultural Differences in the Self-Reported Experience and Expression of Emotions in Relationships, Journal of Cross-Cultural Psychology, 27(1): 67-81.
Austin, E.J.; Deary, I.J.; Egan, V. (2006): Individual Differences in Response Scale Use. Mixed Rasch Modelling of Responses to NEO-FFI-Items, Personality and Individual Differences, 40(6): 1235-1245.
Austin, J.H. (2001): Zen and the Brain. Toward an Understanding of Meditation and Consciousness, 6th Ed., Cambridge/MA: MIT.
Avenarius, T. (2012): Sehnsucht nach Größe. Irans Politik ist von dem Gefühl bestimmt, bedroht und unterdrückt zu sein, Süddeutsche Zeitung, 68(59): 10.
Ayal, I.; Nachum, L. (1994): A Fresh Look at the Standardization Problem. Classifying LDC’s in the Marketing Mix Context, Journal of International Marketing and Marketing Research, 19(1): 17-35.

B
Baack, D.W.; Singh, N. (2007): Culture and Web Communications, Journal of Business Research, 60(3): 181-188.
Baalbaki, I.B.; Malhotra, N.K. (1995): Standardization versus Customization in International Marketing. An Investigation Using Bridging Conjoint Analysis, Journal of the Academy of Marketing Science, 23(3): 182-194.
Babin, B.J.; Darden, W.R.; Griffin, M. (1994): Work and/or Fun. Measuring Hedonic and Utilitarian Shopping Value, Journal of Consumer Research, 20(4): 644-656.
Bacher, J.; Bacher, J.; Pöge, A.; Wenzig, K.; Poge, A. (2010): Clusteranalyse, München: Oldenbourg.
Bachstein, A. (2011): Die suchende Nation. Italien wird 150 Jahre alt, Süddeutsche Zeitung, 67(64): 4.
Bachstein, A. (2012): Rüpel aus dem Norden, Süddeutsche Zeitung, 68(1): 7.
Backhaus, K.; Bonus, H. (Hrsg.) (1998): Die Beschleunigungsfalle oder der Triumph der Schildkröte, 3. Aufl., Stuttgart: Schäffer-Poeschel.
Backhaus, K.; Büschken, J.; Voeth, M. (2003): Internationales Marketing, 5. Aufl., Stuttgart: Schäffer-Poeschel (4. Aufl. = 2000).
Backhaus, K.; Erichson, B.; Plinke, W.; Weiber, R. (2011): Multivariate Analysemethoden, 13. Aufl., Berlin: Springer (2006 = 11. Aufl.).
Backhaus, K.; Erichson, B.; Weiber, R. (2013): Fortgeschrittene Multivariate Analysemethoden, 2. Aufl., Berlin: Springer.
Backhaus, K.; Meyer, M. (1988): Korrespondenzanalyse, Marketing ZFP, 10(4): 295-307.
Backhaus, K.; Voeth, M. (2010): Internationales Marketing, 6. Aufl., Stuttgart: Schäffer-Poeschel.
Backhaus, K.; Voeth, M. (2014): Industriegütermarketing, 10. Aufl., München: Vahlen.
Badke-Schaub, P.; Strohschneider, S. (1998): Complex Problem Solving in the Cultural Context, Le Travail Humain, 61(1): 1-28.
Baeker, G. (1985): Introduction, Revue d’Histoire de la Culture Matérielle, 21(Printemps):1.
Bagoglu, N.C. (2008): Mit kultureller Kompetenz zum Erfolg, Markets, 3: 8‑14.
Bagoglu, N.C. (2009): Schattenseiten der Konsenssuche, Markets, 5: 23.
Bagozzi, R.P. (1992): The Self-Regulation of Attitudes, Intentions and Behavior, Social Psychology Quarterly, 55(2): 178-204.
Bagozzi, R.P.; Wong, N.; Abe, S.; Bergami, M. (2000): Cultural and Situational Contingencies and the Theory of Reasoned Action. Application to Fast Food Restaurant Consumption, Journal of Consumer Psychology, 9(2): 97-106.
Bahadir, S.A. (2003): Kultur und Region im Zeichen der Globalisierung. Wohin treiben die Regionalkulturen? Kölner Zeitschrift für Soziologie und Sozialpsychologie, 55(2): 404-405.
Bahr, E. (Hrsg.) (1974): Was ist Aufklärung? Thesen und Definitionen, Stuttgart: Reclam.
Bailey, J.M.; Sood, J. (1993): The Effects of Religious Affiliation on Consumer Behavior. A Preliminary Investigation, Journal of Managerial Issues, 5(3): 328-351.
Bailey, W.C.; Lown, J.M. (1993): A Cross-Cultural Examination of the Aetiology of Attitudes towards Money, Journal of Consumer Studies & Home Economics, 17(4): 391-402.
Bain, J.S. (1956): Barriers to New Competition, Cambridge/MA: Harvard University Press.
Bakan, D. (1966): The Duality of Human Existence. An Essay on Psychology and Religion, Oxford: Rand McNally.
Bakker, C.; Strozek, A.; Sanchez, V. (2009): Kostenreduzierung durch Global Sourcing, in: Dangelmaier, W.; Blecken, A.; Rüngener, N. (Hrsg.), Tagungsband der 11. Paderborner Frühjahrstagung „Nachhaltigkeit in flexiblen Produktions- und Liefernetzwerken“.
Balabanis, G.; Diamantopoulos, A. (2004): Domestic Country Bias, Country-of-Origin Effects, and Consumer Ethnocentrism. A Multidimensional Unfolding Approach, Journal of the Academy of Marketing Science, 32(1): 80-95.
Balabanis, G.; Diamantopoulos, A. (2008): Brand Origin Identification by Consumers. A Classification Perspective, Journal of International Marketing, 16(1): 39-71.
Balabanis, G.; Diamantopoulos, A. (2011): Gains and Losses from the Misperception of Brand Origin. The Role of Brand Strength and Country-of-Origin Image, Journal of International Marketing, 19(2): 95-116.
Balabanis, G.; Diamantopoulos, A.; Mueller, R.D.; Melewar, T.C. (2001): The Impact of Nationalism, Patriotism and Internationalism on Consumer Ethnocentric Tendencies, Journal of International Business Studies, 32(1): 157‑175.
Balasubramanian, S.K.; Karrh, J.A.; Patwardhan, H. (2006): Audience Response to Product Placements. An Integrative Framework and Future Research Agenda, Journal of Advertising, 35(3): 115-141.
Balderjahn, I. (1995): Einstellungen und Einstellungsmessung, in: Tietz, B.; Köhler, R.; Zentes, J. (Hrsg.), Handwörterbuch des Marketing, 2. Aufl., 543-555, Stuttgart: Schäffer-Poeschel.
Balderjahn, I. (2003): Nachhaltiges Marketing-Management, Stuttgart: Lucius & Lucius.
Baldwin, J.R.; Faulkner, S.L.; Hecht, M.L.; Lindsley, S.L. (Eds.) (2006): Redefining Culture. Perspectives across the Disciplines, Mahwah/NJ: Erlbaum-
Balkwill, L.-L.; Thompson, W.F. (1999): A Cross-Cultural Investigation of the Perception of Emotion in Music. Psychophysical and Cultural Cues, Music Perception, 17(1): 43-64.
Ball, D.A.; Geringer, M.J.; Minor, M.S.; McNett, J.M. (2010): International Business. The Challenge of Global Competition, 12th Ed., New York: McGraw-Hill/Irwin.
Ball, D.A.; McCulloch, W.H. Jr (1993): International Business. Introduction and Essentials, 5th Ed., Burr Ridge/IL: Irwin (1990 = 4th Ed.).
Balle, C. (1990): Tabus in der Sprache, Frankfurt/Main: Lang.
Balliet, D.; Li, N.P.; Macfarlan, S.J.; Van Vugt, M. (2011): Sex Differences in Cooperation. A Meta-Analytic Review of Social Dilemmas, Psychological Bulletin, 137(6): 881-909.
Balling, R. (1995): Der Herkunftseffekt als Erfolgsfaktor für das Lebensmittelmarketing. Ein Imagevergleich deutscher und bayrischer Lebensmittel im Ausland sowie Implikationen für das Gemeinschaftsmarketing für Nahrungsmittel, Berichte über Landwirtschaft, 73(1): 83‑106.
Bamberger, I.; Upitz, A. (2011): Internationaler Wettbewerb von Unternehmen. Merkmale, Wettbewerbssituationen, Strategien (Teil II), Wirtschaftswissenschaftliches Studium, 40(4): 166-171.
Bammé, A. (2011): Homo occidentalis. Von der Anschauung zur Bemächtigung der Welt, Weilerswist: Veltbrück Wissenschaft.
Bandura, A. (1997): Self-Efficacy. The Exercise of Control, New York: Freeman.
Bandyopadhyay, S.; Robicheaux, R.A.; Hill, J.S. (1994): Cross-Cultural Differences in Intrachannel Communications. The United States and India, Journal of International Marketing, 2(3): 83-100.
Bannenberg, B.; Schaupensteiner, W. (2007): Korruption in Deutschland, 3. Aufl., München: Beck (2004 = 1. Aufl.).
Bao, Y.; Zhou, K.Z.; Su, C. (2003): Face Consciousness and Risk Aversion. Do They Affect Consumer Decision-Making? Psychology & Marketing, 20(8): 733-755.
Barakat, H. (1993): The Arab World. Society, Culture, and State, Berkeley/CA: University of California Press.
Barber, B.R. (1995): Jihad vs. McWorld. How Globalism and Tribalism are Reshaping the World, New York: Basic Books.
Barber, B.R.; Seib, G. (2001): Coca Cola und Heiliger Krieg. Der grundlegende Konflikt unserer Zeit, 2. Aufl., Bern: Scherz.
Bardhan, P. (1997): Corruption and Development, Journal of Economic Literature, 35(3): 1320-1346.
Bardt, H. (2005): Rohstoffreichtum. Fluch oder Segen? IW-Trends, 32(1): 33-43.
Barett, L.F. (2006): Are Emotions Natural Kinds? Perspectives on Psychological Science, 1(1): 28-58.
Barkema, H.G.; Vermeulen, F. (1997): What Differences in the Cultural Backgrounds of Partners are Detrimental for International Joint Ventures? Journal of International Business Studies, 28(4): 845-864.
Barkema, H.G.; Vermeulen, F. (1998): International Expansion through Start-Up or Acquisition. A Learning Perspective, Academy of Management Journal, 41(1): 7‑26.
Barker, S.; Härtel, C.E.J. (2004): Intercultural Service Encounters. An Exploratory Study of Customer Experiences, Cross Cultural Management, 11(4): 3-14.
Barksdale, H.C.; Anderson, L.M. (1982a): Comparative Marketing. A Review of the Literature, Journal of Macromarketing, 2(1): 57-62.
Barksdale, H.C.; Anderson, L.M. (1982b): A Programm for the Future, Journal of Macromarketing, 2(2): 52-58.
Barmeyer, C.; Genkova, P. (2010): Methodische Probleme interkultureller und kulturvergleichender Forschung, in: Barmeyer, C.; Genkova, P.; Scheffer, J. (Hrsg.), Interkulturelle Kommunikation und Kulturwissenschaft, 119-152, Passau: Stutz.
Barmeyer, C.I. (2000): Interkulturelles Management und Lernstile, Frankfurt/Main: Campus.
Barmeyer, C.I. (2004): Interkulturelle Kommunikation im deutsch-französischen Management, in: Deutsch-Französisches Institut (Hrsg.), Frankreich Jahrbuch 2003. Kulturelle Vielfalt gestalten, 79-99, Wiesbaden.
Barmeyer, C.I. (2010): Kultur in der Interkulturellen Kommunikation, in: Barmeyer, C.; Genkova, P.; Scheffer, J. (Hrsg.), Interkulturelle Kommunikation und Kulturwissenschaften, 13-34, Passau: Stutz.
Barmeyer, C.I.; Bolten, J. (Hrsg.) (1998): Interkulturelle Personalorganisation, Sternenfels: Wissenschaft & Praxis.
Barmeyer, C.I.; Davoine, E. (2006): Interkulturelle Zusammenarbeit und Fuhrung in internationalen Teams. Das Beispiel Deutschland-Frankreich, Zeitschrift Führung und Organisation, 75(1): 35-39.
Barmeyer, C.I.; Genkova, P.; Scheffer, J. (Hrsg.) (2010): Interkulturelle Kommunikation und Kulturwissenschaften, Passau: Stutz.
Barney, J. (1991): Firm Resources and Sustained Competitive Advantage, Journal of Management, 17(1): 99-120.
Barnlund, D.C. (1975): Public and Private Self in Japan and the United States. Communicative Styles of Two Cultures, Forest Hills/OR: International Scholarly Book Services.
Barrett, D. V. (2003): The New Believers. A Survey of Sectc, Cults, and Alternatives Religions, London: Cassell Illustrated.
Barrett, D.B.; Kurian, G.T.; Johnson, T.M. (Eds.) (2001): World Christian Encyclopaedia, 2nd Ed., New York: Oxford University Press.
Barrett, D.V. (1982): World Christian Encyclopaedia, New York: Oxford University Press.
Barrett, D.V. (2001): The New Believers. Sects, 'Cults', and Alternative Religions, London: Castell.
Barrett, L.F. (2006): Are Emotions Natural Kinds? Perspectives on Psychological Science, 1(1): 18-58.
Barro, R.J.; McCleary, R.M. (2003): Religion and Economic Growth across Countries, American Sociological Review, 68(5): 760‑781.
Barro, R.J.; McCleary, R.M. (2006): Religion and Political Economy in an International Panel, Journal for the Scientific Study of Religion, 45(2): 149-175.
Barsalou, L.W. (1985): Ideals, Central Tendency, and Frequency of Instantiation as Determinants of Graded Structure in Categories, Journal of Experimental Social Psychology, 11(4): 629-654.
Bar-Tal, Y. (1994): The Effect on Mundane Decision-Making of the Need and Ability to Achieve Cognitive Structure, European Journal of Personality, 8(1): 45-58.
Bar-Tal, Y.; Kishon-Rabin, L.; Tabak, N. (1997): The Effect of Need and Ability to Achieve Cognitive Structuring on Cognitive Structuring, Journal of Personality and Social Psychology, 73(6): 1158-1176.
Bar-Tal, Y.; Raviv, A.; Spitzer, A. (1999): The Need and Ability to Achieve Cognitive Structuring: Individual Differences that Moderate the Effect of Stress on Information Processing, Journal of Personality and Social Psychology, 77(1): 33-51.
Bartels, R. (1968a): A Methodological Framework for Comparative Marketing Study, in: Sommers, M.S.; Kernan, J.B. (Eds.), Comparative Marketing Systems. A Cultural Approach, 3-9, New York: Appleton-Century-Crofts.
Bartels, R. (1968b): Are Domestic and International Marketing Dissimilar? Journal of Marketing, 32(July): 56-61.
Bartels, R. (1970): Marketing Theory and Metatheory, Homewood/IL: Irwin.
[bookmark: citation]Barton, K.; Vaughan, G.M. (1976): Church Membership and Personality. A Longitudinal Study, Social Behaviour and Personality, 4(1): 11‑16.
Bartsch, E.; Diekmann, B. (2006): Deutschlands Chancen im Handel mit Dienstleistungen, Wirtschaftsdienst, 86(1): 53-61.
Basabe, N.; Ros, M. (2005): Cultural Dimensions and Social Behavior Correlates, Individualism-Collectivism and Power Distance, International Review of Social Psychology, 18(1): 189-225.
Basanez, M.; Inglehart, R.; Moreno, A. (1997): Human Beliefs and Values. A Cross-Cultural Sourcebook, Ann Arbor/MI: University of Michigan Press.
Bass, B.M.; Avolio, B.J. (1990): Transformational Leadership Development. Manual for the Multifactor Leadership Questionnaire, Palo Alto: Consulting Psychologists Press.
Bass, F.M. (1969): A New Product Growth Model for Consumer Durables, Management Science, 15(1): 215‑227.
Bassin, M. (1991): Russia between Europe and Asia. The Ideological Construction of Geographical Space, Slavic Review, 50(1): 1‑17.
Bastians, F.; Runde, B. (2002): Instrumente zur Messung sozialer Kompetenzen, Zeitschrift für Psychologie, 210(4): 186-196.
Bates, R.H. (1997): Area Studies and the Discipline. A Useful Controversy? Political Science & Politics, 30(2): 166‑169.
Batra, R.; Ramaswamy, V.; Alden, D.L.; Steenkamp, J.-B.E.M.; Ramachander, S. (2000): Effects of Brand Local and Nonlocal Origin on Consumer Attitudes in Developing Countries, Journal of Consumer Psychology, 9(2): 83-95.
Batson, C.D.; Schoenrade, P.; Ventis, W.L. (1993): Religion and the Individual. A Social-Psychological Perspective, New York: Oxford University Press.
Batt, R. (1999): Work, Organization, Technology, and Performance in Customer Service and Sales, Industrial & Labor Relations Review, 52(4): 539-564.
Batt, R.; Holman, D.; Holtgrewe, U. (2007): The Global Call Center Report, New York: The Global Call Centre Research Network.
Batzner, M. (2007): Haute Cuisine. Kulturgeschichte der französischen hohen Küche, Saarbrücken: VDM.
Bauer, E. (2009): Internationale Marketingforschung. Informationsgewinnung für das Internationale Marketing, 4. Aufl., München: Oldenbourg.
Bauer, R.A. (1960): Consumer Behavior as Risk-Taking. Dynamic Marketing for a Changing World, 389-398, Chicago/IL: American Marketing Association.
Bauer, R.A. (1967): Consumer Behavior as Risk Taking, in: Cox, D.F. (Ed.), Risk Taking and Information Handling in Consumer Behavior, 23-33, Boston/MA: Harvard University Press.
Bauernfeind, R. (1995): Sozio-Logik. Der kulturelle Code als Bedeutungssystem, Frankfurt/Main: Lang.
Baumann, U. (1995): Katholisch, in: Drehsen, V.; Häring, H.; Kuschel, K.-J.; Siemers, H. (Hrsg.), Wörterbuch des Christentums, 597‑598, München: Orbis.
Baumeister, R.F. (Ed.) (1993): Self-Esteem. The Puzzle of Low Self-Regard, New York: Plenum.
Baumgartner, A. (1998): Dienen und Dienstleistung, Theologische und sozialethische Perspektive, in: Meyer, A. (Hrsg.), Handbuch Dienstleistungs-Marketing, Bd. 1, 23-32, Stuttgart: Schäffer-Poeschel.
Baumgartner, H.; Steenkamp, J.-B. E.M. (2001): Response Styles in Marketing Research. A Cross-National Investigation, Journal of Marketing Research, 38(2): 143–156.
Baumgartner, H.; Steenkamp, J.-B.E.M. (2006): Response Biases in Marketing Research, in: Grover, R.; Vriens, M. (Eds.), The Handbook of Marketing Research, 95-109, Thousand Oaks/CA: Sage.
Bausinger, H. (2000): Typisch deutsch. Wie deutsch sind die Deutschen? München: Beck.
Bayón-Eder, T.; Herrmann, A. (1992): Ads Follow Culture, Marketing-Journal, 25(6): 594-596.
Beamish, P.W. (1985): The Characteristics of Joint Ventures in Developed and Developing Countries, Columbia Journal of World Business, 20(3): 13-19.
Beamish, P.W.; Craig, R.; McLellan, K. (1993): The Performance Characteristics of Canadian versus UK Exporters in Small and Medium Sized Firms, Management International Review, 33(2): 121-137.
Beard, F.K. (2005): One Hundred Years of Humor in American Advertising, Journal of Macromarketing, 25(1): 54-65.
Bearden, W.O.; Money, R.B.; Nevins, J.L. (2006a): Multidimensional versus Unidimensional Measures in Assessing National Culture Values. The Hofstede VSM 94 Example, Journal of Business Research, 59(2): 195-203.
Bearden, W.O.; Money, R.B.; Nevins, J.L. (2006b): A Measure of Long-Term Orientation. Development and Validation, Journal of the Academy of Marketing Science, 34(3): 456-467.
Bearden, W.O.; Netemeyer, R.G.; Teel, J.E. (1989): Measurement of Consumer Susceptibility to Interpersonal Influence, Journal of Consumer Research, 15(4): 473‑481.
Becher, B.; Langenscheidt, F. (2007): Deutsche Standards. Marken des Jahrhunderts, 17. Aufl.,Wiesbaden: Deutsche Standards Edition.
Bechert, H.; Gombrich, R. (Hrsg.) (2008): Der Buddhismus. Geschichte und Gegenwart, 3. Aufl., München: Beck.
Beck, R.; Schwarz, G. (1995): Konfliktmanagement, Alling: Sandmann.
Beck, U. (1995): Was Chirac mit Shell verbindet. In der Weltrisikogesellschaft wird der Konsumentenboykott zum demokratischen Machtinstrument, Die Zeit, 50(37): 9.
Becker, C. (2000): Service Recovery Strategies. The Impact of Cultural Differences, Journal of Hospitality & Tourism Research, 24(4): 526-538.
Becker, H.S. (1956): Man in Reciprocity, New York: Praeger.
Becker, J. (2002): Marketing-Konzeption, 7. Aufl., München: Vahlen.
Becker, J.; Wagner, U.; Christ, O. (2007): Nationalismus und Patriotismus als Ursache von Fremdenfeindlichkeit, in: Heitmeyer, W. (Hrsg.), Deutsche Zustände, Folge 5, 131-149, Frankfurt/Main: Suhrkamp.
Becker, S.O.; Woessmann, L. (2009): Was Weber Wrong? A Human Capital Theory of Protestant Economic History, Quarterly Journal of Economics, 124(2): 531-596.
Beckmann, S. (2006): Der Skandal. Ein komplexes Handlungsspiel im Bereich öffentlicher Moralisierungskommunikation, in: Girnth, H.; Spieß, C. (Hrsg.), Strategien politischer Kommunikation, 61-78, Berlin: Erich Schmidt.
Bedell, K. (2000): Dispatches from the Electronic Frontier. Explorations of Mainline Protestant Use of the Internet, in: Hadden, J.K.; Cowan, D.E. (Eds.), Religion on the Internet. Research Prospects and Promises, 183-204, Amsterdam: JAI/Elsevier.
Beer, B. (Hrsg.) (2003): Methoden und Techniken der Feldforschung, Berlin: Reimer.
Beerman, L.; Stengel, M. (2003): Werte im interkulturellen Vergleich, in: Bergemann, N.; Sourisseaux, A.L.J. (Hrsg.), Interkulturelles Management, 3. Aufl., 21-68, Berlin: Springer.
Behrens, B.; von Haacke, B. (1999): Viele Rezepte für ein gutes Curry. Interview mit dem indischen Nobelpreisträger für Wirtschaft, Amarty Sen, Wirtschaftswoche, 53(10): 44.
Beile, H. (1998): Religiöse Emotionen und religiöses Urteil, Ostfildern: Schwabenverlag.
Beise, M. (2012): Wir wissen, wie man Krisen meistert, Süddeutsche Zeitung, 68(16): 22.
Belitz, H.; Stille, F. (2004): Deutschlands Position im internationalen Austausch technologischer Dienstleistungen, DIW-Wochenbericht, 22: 323-329.
Belk, R.W. (1996): Hyperreality and Globalization. Culture in the Age of Ronald McDonald, Journal of International Consumer Marketing, 8(3/4): 23-38.
Belk, R.W. (2005): Exchange Taboos From an Interpretive Perspective, Journal of Consumer Psychology, 15(1): 16‑21.
Belk, R.W.; Bryce, W.J. (1986): Materialism and Individual Determinism in U.S. and Japanese Print and Television Advertising, in: Lutz, R. (Ed.), Advances in Consumer Research, Vol.13, 568‑572, Provo/UT: Association for Consumer Research.
Belk, R.W.; Tumbat, G. (2005): The Cult of Macintosh, Consumption Markets and Culture, 8(3): 205‑217.
Belke, A.; Burger, T. (2008): Dienstleistungen, komparativer Vorteil und Außenhandel. Ein Überblick, Wirtschaftswissenschaftliches Studium, 37(9): 483-491.
Belke, A.; Knoedl, A. (2012): Armutsbekämpfung in Entwicklungsländern. Eine empirische Analyse des Wachstums- und Verteilungseffekts wirtschaftspolitischer Maßnahmen, in: Schröder, H.; Clausen, V.; Behr, A. (Hrsg.), Essener Beiträge zur empirischen Wirtschaftsforschung, 126-148, Wiesbaden: Springer.
Belkin, S. (1960): In His Image. The Jewish Philosophy of Man as Expressed in Rabbinic Tradition, Westport/CT: Greenwood.
Bell, D. (1973): The Coming of Post-Industrial Society. A Venture in Social Forecasting, New York: Basic Books.
Bell, F.W. (1968): The Pope and the Price of Fish, American Economic Review, 58(5): 1346‑1350.
Bellmann, K.; Haak, R. (2007): Der japanische Markt. Herausforderung für deutsche Unternehmen, Wiesbaden: DUV.
Bello, D.C.; Gilliland, D.I. (1997): The Effect of Output Controls, Process Controls, and Flexibility on Export Channel Performance, Journal of Marketing, 61(1):22-38.
Bem, S.L. (1981): The BSRI and Gender Schema Theory. A Reply to Spence and Helmreich, Psychological Review, 88(4): 369-371.
Bendel, K. (1993): Selbstreferenz, Koordination und gesellschaftliche Steuerung. Zur Theorie der Autopoiesis sozialer Systeme bei Niklas Luhman, Pfaffenweiler: Centaurus.
Bender, J. (2010): Feierabend für Frau Kishimoto, Die Zeit, 65(23): 65.
Benedetti, G.; Rauchfleisch, U. (Hrsg.) (1988): Welt der Symbole, Interdisziplinäre Aspekte des Symbolverständnisses, Göttingen: Vandenhoeck & Ruprecht.
Benedict, R. (1932): Configurations of Culture in North America, Indianapolis/IN: Bobbs-Merrill.
Benedict, R. (1934): Patterns of Culture, Boston: Houghton Mifflin.
Beneke, J. (1992): Das Hildesheimer Profil Interkultureller Kompetenz. Vorschläge für ein Assessment Center, in: Beneke, J. (Hrsg.), Kultur, Mentalität, Nationale Identität, Referate des 1. Hildesheimer Kolloquiums zur Interkulturellen Kommunikation, 93-102, Bonn: Dümmler.
Bennedsen, J.; Caspersen, M.E. (2008): Optimists Have More Fun, But do They Learn Better? On the Influence of Emotional and Social Factors on Learning Introductory Computer Science, Computer Science Education, 18(1): 1-16.
Bennet, R.; Aston, A.; Colquhoun, T. (2000): Cross-Cultural Training. A Critical Step in Ensuring the Success of International Assignments, Human Resource Management, 39(2/3): 239-250.
Bennett, J.M. (1993): Towards Ethnorelativism. A Developmental Model of Intercultural Sensitivity, in: Paige, R.M. (Ed.), Education for Intercultural Experience, 27-71, Yarmouth: Intercultural Press.
Bense, G.; Kozianka, M.; Meinhold, G. (Hrsg.) (1995): Deutsch-Litauische Kulturbeziehungen. Kolloquium zu Ehren von August Schleicher an der Friedrich-Schiller-Universität Jena vom 19. bis 20. Mai 1994, Jena: Universitätsverlag Druckhaus Mayer Jena.
Berekoven, L. (1985): Internationales Marketing, 2. Aufl., Herne: Verlag Neue Wirtschaftsbriefe (1. Aufl. = 1978).
Berekoven, L.; Eckert, W.; Ellenrieder, P. (2009): Marktforschung. Methodische Grundlagen und praktische Anwendung, 12. Aufl., Wiesbaden: Gabler.
Bergadaà, M.M. (1990): The Role of Time in the Action of the Consumer, Journal of Consumer Research, 17(3): 289-302.
Bergemann, N.; Sourisseaux, A. J. L. (Hrsg.) (2003): Interkulturelles Management, 3. Aufl., Berlin: Springer.
Berger, P.L. (1967): The Sacred Canopy. Elements of a Sociological Theory of Religion, Garden City/NY: Doubleday.
Berger, P.L. (1986): The Capitalist Revolution, New York: Basic Books.
Berger, P.L. (1988): An East Asian Development Model, in: Berger, P.L.; Hsiao, H.-H. M. (Eds.), In Search of an East Asian Development Model, 59-87, New Brunswick/NJ: Transaction.
Berger, P.L.; Hsiao, H.-H.M. (Eds.) (1988): In Search of an East Asian Development Model, New Brunswick/NJ: Transaction Books.
Berger, P.L.; Luckmann, T. (1996): Die gesellschaftliche Konstruktion der Wirklichkeit. Eine Theorie der Wissenssoziologie, Frankfurt/Main: Fischer.
Berghahn, V.R.; Vitols, S. (Hrsg.) (2006): Gibt es einen deutschen Kapitalismus? Tradition und globale Perspektiven der sozialen Marktwirtschaft, Frankfurt/Main: Campus.
Berghoff, H. (2007): Nutzen und Grenzen des kulturwissenschaftlichen Paradigmas für die Wirtschaftsgeschichte, Vierteljahrschrift für Sozial-und Wirtschaftsgeschichte, 94(2): 178-181.
Bergkvist, L.; Rossiter, J.R. (2007): The Predictive Validity of Multiple-Item versus Single-Item Measures of the Same Constructs, Journal of Marketing Research, 44(2): 175-184.
Bergmann, J.R.; Hahn, A.; Luckmann, T. (Hrsg.) (1993): Religion und Kultur, Opladen: Westdeutscher Verlag.
Berkel, K. (1980): Konfliktstile von Führungskräften, Problem und Entscheidung, 1980, 25: 1-36.
Berkel, K. (1984): Konfliktforschung und Konfliktbewältigung. Ein organisationspsychologischer Ansatz, Berlin: Duncker & Humblot.
Berking, H. (1996): Schenken. Zur Anthropologie des Gebens, Frankfurt/Main: Campus.
Berking, M.; Znoj, H.-J. (2006): Achtsamkeit und Emotionsregulation. When East Meets West, Psychotherapie im Dialog, 7(3): 307-312.
Bernardi, R.A. (2006): Association between Hofstede's Cultural Constructs and Social Desirability Response Bias, Journal of Business Ethics, 65(1): 43-53.
Berndt, R.; Cansier, A. (2003): Marketing, in: Breuer, W.; Gürtler, M. (Hrsg.), Internationales Management, 327-364, Wiesbaden: Gabler.
Berndt, R.; Fantapié Altobelli, C.; Sander, M. (1997): Internationale Marketing-Politik, Berlin: Springer.
Berndt, R.; Fantapié Altobelli, C.; Sander, M. (2010): Internationales Marketing-Management, 4. Aufl., Berlin: Springer (1. Aufl. = 1999).
Bernhard, W.; Kandler-Pälsson, A. (1986): Ethnogenese europäischer Völker. Aus der Sicht der Anthropologie und Vor- und Frühgeschichte, Stuttgart: Fischer.
Berry, J.W. (1980): Social and Cultural Change, in: Triandis, H.C.; Brislin, R.W. (Eds.), Handbook of Cross-Cultural Psychology, Vol.5, 211-279, Boston: Allyn & Bacon.
Berry, J.W. (1990): Psychology of. Acculturation. Understanding Individuals Moving between Cultures, in: Brislin, R. (Ed.), Applied Cross-Cultural Psychology, 232-253, Newbury Park: Sage.
Berry, J.W. (1997): Immigration, Acculturation, and Adaptation, Applied Psychology, 46(1): 5-34.
Berry, J.W. (2000): Cross-Cultural Psychology. A Symbiosis of Cultural and Comparative Approaches, Asia Journal of Social Psychology, 3(3): 197‑205.
Berry, J.W. (2005): Acculturation. Living Successfully in Two Cultures, International Journal of Intercultural Relations, 29(6): 697-712.
Berry, J.W.; Kalin, R. (1995): Multicultural and Ethnic Attitudes in Canada. An Overview of the 1991 National Survey, Canadian Journal of Behavioural Science, 27(5): 301-320.
Berry, J.W.; Poortinga, Y.P.; Segall, M.H.; Dasen, P.R. (2002): Cross-Cultural Psychology. Research and Applications, 2nd Ed., Cambridge: Cambridge University Press (1st Ed. = 1992).
Berry, J.W.; Sam, D.L. (1997): Acculturation and Adaptation, in: Berry, J.W., Segall, M.H.; Kagitçibasi, C. (Eds.), Handbook of Cross-Cultural Psychology, Social Behavior and Applications, Vol.3, 291-326, Boston/MA: Allyn & Bacon.
Berthold, N.; Zenzen, J. (2008): Internet, Globalisierung und Wirtschaftspolitik, Wirtschaftswissenschaftliches Studium, 37(7): 374-379.
Besch, W. (1998): Duzen, Siezen, Titulieren. Zur Anrede im Deutschen heute und gestern, 2. Aufl., Göttingen: Vandenhoek & Ruprecht.
Beutelmeyer, W.; Mühlbacher, H. (1986): Standardisierungsgrad der Marketingpolitik transnationaler Unternehmungen, Linz: Universitätsverlag Brauner.
Beyer, P. (1994): Religion and Globalization, London: Sage.
Bezjian-Avery, A.; Calder, B.; Iacobucci, D. (1998): New Media Interactive Advertising vs. Traditional Advertising, Journal of Advertising Research, 38(4): 23-32.
Bhagat, R.S.; McQuaid, S.J. (1982): Role of Subjective Cultures in Organizations. A Review and Directions for Future Research, Journal of Applied Psychology, 67(5): 653-685.
Bhagwati, J.N. (1988): Protectionism, Vol.1, Cambridge/MA: MIT.
Bialdiga, K. (2014): Der Laden als Labor, Süddeutsche Zeitung, 70(298): 20.
Bian, Q.; Forsythe, S. (2012): Purchase Intention for Luxury Brands. A Cross Cultural Comparison, Journal of Business Research, 65(10): 1443-1451.
Bickart, B.; Schindler, R.M. (2001): Internet Forums as Influential Sources of Consumer Information, Journal of Interactive Marketing, 15(3): 31-40.
Bieber, E. (2005): Globalisierung mit Geschmack, Markets, 1: 32.
Biel, A.L.; Bridgwater, C.A. (1990): Attributes of Likeable Television Commercials, Journal of Advertising Research, 30(3): 38-44.
Bielefeldt, H. (2007): Menschenrechte in der Einwanderungsgesellschaft. Plädoyer für einen aufgeklärten Multikulturalismus, Bielefeld: Transcript.
Bielefeldt, H.; Heitmeyer, W. (Hrsg.) (1998): Politisierte Religion. Ursachen und Erscheinungsformen des modernen Fundamentalismus, Frankfurt/Main: Suhrkamp.
Bierhoff, H.-W. (2006): Sozialpsychologie. Ein Lehrbuch, 6. Aufl., Stuttgart: Kohlhammer.
Bierling, S. (1999): Handlanger Gottes, Süddeutsche Zeitung, 55(96): 10.
Bierwirth, G. (2005): Bushidô. Der Weg des Kriegers ist ambivalent, München: Iudicium.
Bigalke, S. (2012): Das alltägliche Geben und Nehmen, Süddeutsche Zeitung, 68(10): 6.
Bigoness, W.J.; Blakely, G.L. (1996): A Cross-National Study of Managerial Values, Journal of International Business Studies, 27(4): 739-757.
Bilkey, W.J.; Nes, E. (1982): Country-of-Origin Effects on Product Evaluations, Journal of International Business Studies, 13(1): 89-99.
Bilsky, W.; Wülker, A. (2000): Konfliktstile. Adaptation und Erprobung des Rahim Organizational Conflict Inventory (ROCI-II), Berichte aus dem Psychologischen Institut der Westfälischen Wilhelms-Universität Münster, http://www. psy. uni-muenster. de/imperia/md/content/psychologie_institut_4/ae_bilsky/forschungsberichte_aefb_21neu. pdf.
Bireta, T.J.; Surprenant, A.M.; Neath, I. (2008): Age-Related Differences in the von Restorff Isolation Effect, Quarterly Journal of Experimental Psychology, 6(3): 345-352.
Biswas, A.; Olsen, J.E.; Carlet, V. (1992): A Comparison of Print Advertisements from the United States and France, Journal of Advertising, 21(4): 73-81.
Biswas, U.N.; Pandey, J. (1996): Mobility and Perception of Socioeconomic Status among Tribal and Caste Groups, Journal of Cross-Cultural Psychology, 27(2): 200-215.
Bitner, M.J.; Booms, B.H.; Tetreault, M.S. (1990): The Service Encounter. Diagnosing Favorable and Unfavorable Incidents, Journal of Marketing, 54(1): 71‑84.
Bitner, M.J.; Brown, S.W.; Meuter, M.L. (2000): Technology Infusion in Service Encounters, Journal of the Academy of Marketing Science, 28(1): 138‑149.
Bittner, J. (2012): Rousseau ist schuld. Das Gerangel um EADS und BAE Systems zeigt, wie sehr kulturelle Unterschiede große Fusionen in Europa bedrohen, Die Zeit, 67(42): 29.
Bittner, M. (2003): Verbraucher wollen vergeben und verzeihen, Absatzwirtschaft, 46(5): 22-24.
Bjørnskov, C. (2006): Determinants of Generalized Trust. A Cross-Country Comparison, Public Choice, 130(1/2): 1-21.
Black, J.S.; Mendenhall, M.; Oddou, G. (1991): Toward a Comprehensive Model of International Adjustment. An Integration of Multiple Theoretical Perspectives, Academy of Management Review, 16(2): 291-317.
Blackwell, R.D.; Miniard, P.W.; Engel, J.F. (2001): Consumer Behavior, 9th Ed., Mason/OH: South-Western Thomas Learning.
Blackwell, R.D.; Miniard, P.W.; Engel, J.F. (2006): Consumer Behavior, 10th Ed., Mason/OH: Thomson, South-Western.
Blake, R.R.; Mouton, J.S. (1964): The Managerial Grid, Houston/TX: Gulf Publishing.
Blake, R.R.; Mouton, J.S. (1970): The Fifth Achievement, Journal of Applied Behavioral Science, 6(4): 413-426.
Blanchard-Fields, F.; Hertzog, C.; Stein, R.; Pak, R. (2001): Beyond a Stereotyped View of Older Adult´s Traditional Family Values, Psychology and Aging, 16(3): 483-496.
Blank, T.; Schmidt, P. (2003): National Identity in a United Germany. Nationalism or Patriotism? An Empirical Test with Representative Data, Political Psychology, 24(2): 289-312.
Blaschka, M. (1998): Tupperware als Lebensform. Die Schüssel, die Party, die Beraterin. Eine empirische Studie, Tübingen: Tübinger Vereinigung für Volkskunde.
Blech, J. (2009): Kultur ist ein mächtiger Faktor, Der Spiegel, 62(3): 118-119.
Bleicher, K. (1986): Zum Zeitlichen in Unternehmenskulturen, Die Unternehmung, 40(4): 259-288.
Bleicher, K. (1990): Unternehmensphilosophien im internationalen Wettbewerb, Zeitschrift Führung und Organisation, 59(1): 5-14.
Bliersbach, G. (2004): Rituale. Was das Leben zusammenhält, Psychologie Heute, 32(4): 20-27.
Bloch, E. (1977): Naturrecht und menschliche Würde, Frankfurt/Main: Suhrkamp.
Blodgett, J.G., Bakir, A.; Rose, G.M. (2008): A Test of the Validity of Hofstede's Cultural Framework, Journal of Consumer Marketing, 25(6): 339-349.
Blom, H.; Meier, H. (2002): Interkulturelles Management, Herne: Verlag Neue Wirtschaftsbriefe.
Blomstermo, A.; Sharma, D.D.; Sallis, J. (2006): Choice of Foreign Market Entry Mode in Service Firms, International Marketing Review, 23(2): 211-229.
Bloom, P.N.; Hoeffler, S.; Keller, K.L.; Meza, C.E.B. (2006): How Social-Cause Marketing Affects Consumer Perceptions, Sloan Management Review, 47(2): 49-55.
Blum, U. (2003): Volkswirtschaftslehre. Studienhandbuch, 4. Aufl., München: Oldenbourg.
Blum, U.; Dudley, L. (2001): Religion and Economic Growth. Was Weber Right? Journal of Evolutionary Economics, 11(2): 207‑230.
Blume, G. (2000): Wie Weihnachten nach China kam. Das erste Ikea-Kaufhaus irritiert und fasziniert die Chinesen, Die Zeit, 55(52): 32.
Blume, G. (2003): Ein Chinese greift an, Die Zeit, 58(45): 20-21.
Blume, G. (2005): Die Schule der revolutionären Harmonie, http://www.zeit.de/2005/20/Konfuzius (28.07.2010).
Blum-Kulka, S.; House, J.; Kasper, G. (1989): Cross-Cultural Pragmatics. Requests and Apologies, Norwood/NJ: Ablex Pub.
Blüthmann, H. (1997): In die Falle der Japaner getappt, Die Zeit, 52(1): 21.
Blutner, R. (1985): Prototyp-Theorien und strukturelle Prinzipien der mentalen Kategorisierung, Linguistische Studien (Reihe A), 125: 86-135.
Bochner, S. (1982): The Social Psychology of Cross-Cultural Relations, in: Bochner, S. (Ed.), Cultures in Contact, 5-44, Oxford: Pergamon.
Bock, D.C.; Warren, N.C. (1972): Religious Belief as a Factor in Obedience to Destructive Commands, Review of Religions Research, 13(3): 185‑191.
Boddewyn, J.J. (1966): A Construct for Comparative Marketing Research, Journal of Marketing Research, 3(May): 149-153.
Boddewyn, J.J. (1981): Comparative Marketing. The First Twenty-Five Years, Journal of International Business Studies, 12(1): 61-79.
Boddewyn, J.J. (1982): Advertising Regulation in the 1980s. The Underlying Global Forces, Journal of Marketing, 46(1): 27‑36.
Boddewyn, J.J.; Soehl, R.; Picard, J. (1986): Standardization in International Marketing. Is Ted Levitt in Fact Right? Business Horizons, 29(6): 69-75.
Bode, M.; Hansen, U. (1995): Religion und Konsum, Lehr- und Forschungsbericht Nr.35, Hannover: Universität Hannover.
Bode, S. (2006): Die deutsche Krankheit = German Angst, Stuttgart: Klett-Cotta.
Bodur, M.; Borak, E.; Kurtulus, K. (1980): A Comparative Study of Satisfaction/Dissatisfaction and Complaining Behavior with Consumer Services, in: Day R.L.; Hunt, H.K. (Eds.), New Findings on Consumer Satisfaction and Complaining, 73-79, Bloomington/IN: Indiana University Press.
Boesch, E.E. (1991): Symbolic Action Theory and Cultural Psychology, Berlin: Springer.
Boesch, E.E.; Straub, J. (2007): Kulturpsychologie. Prinzipien, Orientierungen, Konzeptionen, in: Kornadt, H.-J.; Trommsdorff, G. (Hrsg.), Kulturvergleichende Psychologie, Enzyklopädie der Psychologie, Serie VII: Themenbereich C »Theorie und Forschung«, 25-95, Göttingen: Hogrefe.
Bogardus, E.S. (1925): Social Distances and its Origins, Journal of Applied Sociology, 9: 299-308.
Bogardus, E.S. (1933): A Social Distance Scale, Sociology and Social Research, 17: 265-271.
Bohleber, W. (2001): Trauma, Trauer und Geschichte, in: Liebsch, B.; Rüsen, J. (Hrsg.), Trauer und Geschichte, 131-146, Köln: Böhlau.
Böhmer, D.-D. (2009): Generation Angst, Welt am Sonntag, 61(35): 11.
Boldt, J. (2006): Aus einem Leben in ein anderes Leben. China und Deutschland – transkulturelles Lernen, Münster: Lit.
Bolewski, W. (2004): Unternehmer in diplomatischer Mission, Die Zeit, 59(48): 38.
Bolingbroke, H.S.J. (1730/2008): The Spirit of Patriotism, London: Kessinger.
Bolino, M.C.; Turnley, W.H. (2008): Old Faces, New Places. Equity Theory in Cross-Cultural Contexts, Journal of Organizational Behavior, 29(1): 29-50.
Bolten, J. (2002a): Interact 2.0 - Interkulturelles Verhandlungstraining, Sternenfels: Wissenschaft & Praxis.
Bolten, J. (2002b): InterAct. Ein wirtschaftsbezogenes interkulturelles Planspiel für die Zielkulturen Australien, China, Chile, Deutschland, Frankreich, Großbritannien, Italien, Niederlande, Russland, Spanien und USA, 2. Aufl., Sternenfels: Wissenschaft & Praxis.
Bolten, J. (2006): Interkultureller Trainingsbedarf aus der Perspektive der Problemerfahrungen entsandter Führungskräfte, in: Götz, K. (Hrsg.), Interkulturelles Lernen / Interkulturelles Training, 57-76, Mering: Hampp.
Bolten, J. (2007): Einführung in die interkulturelle Wirtschaftskommunikation, Göttingen: Vandenhoeck & Ruprecht.
Bolz, J. (1992): Wettbewerbsorientierte Standardisierung der internationalen Marktbearbeitung, Darmstadt: Wissenschaftliche Buchgesellschaft.
Bond, M.H. (2002): Reclaiming the Individual from Hofstede's Ecological Analysis. A 20-Year Odyssey, Psychological Bulletin, 128(1): 73-77.
Bond, M.H.; Forgas, J.P. (1984): Linking Person Perception to Behavior Intention across Cultures. The Role of Cultural Collectivism, Journal of Cross-Cultural Psychology, 15(3): 337-352.
Bond, M.H.; Fu, P.P.; Pasa, S.F. (2001): A Declaration of Independence for Editing a New International Journal of Cross-Cultural Management, International Journal of Cross Cultural Management, 1(1): 24-30.
Bond, M.H.; Hofstede, G. (1989): The Cash Value of Confucian Values, Human Systems Management, 8(3): 195‑200.
Bond, M.H.; Leung, K.; Au, A.; Tong, K.-K.; Chemonges, Z. (2004): Combining Social Axioms with Values in Predicting Social Behaviours, European Journal of Personality, 18(3): 177-191.
Bond, M.H.; Leung, K.; Schwartz, S. (1992): Explaining Choices in Procedural and Distributive Justice across Cultures, International Journal of Psychology, 27(2): 211-225.
Bond, M.H.; Smith, P.B. (1996): Cross-Cultural Social and Organizational Psychology, Annual Review of Psychology, 47(February): 205-235.
Boonsathron, W. (2007): Understanding Conflict Management Styles of Thais and Americans in Multinational Corporations in Thailand, International Journal of Conflict Management, 18(3): 196-221.
Boos-Nünning, U. (1972): Dimensionen der Religiosität. Zur Operationalisierung und Messung religiöser Einstellungen, München: Kaiser.
Booth, K. (1979): Strategy and Ethnocentrism, London: Croom Helm.
Borchardt, A. (2010): In der Lächelfalle, Süddeutsche Zeitung, 66(235): 17.
Borg, I.; Lingoes, J.C. (1987): Multidimensional Similarity Structure Analysis, New York: Springer.
Borgatta, E.F.; Bales, R.F.; Couch, A.S. (1954): Some Findings Relevant to the Great Man Theory of Leadership, American Sociological Review, 19(6): 755-759.
Borin, N.; van Vranken, C.; Farris, P.W. (1991): A Pilot Test of Discrimination in the Japanese Distribution System, Journal of Retailing, 67(1): 93‑106.
Boris, D.; Schmalz, S. (2009): Eine Krise des Übergangs. Machtverschiebungen in der Weltwirtschaft, PROKLA 157, 39(4): 625-643.
Bork, H. (2011): Chinas unbekannter Pantoffelheld, Süddeutsche Zeitung, 67(123): 11.
Born, E.A.J.; Taris, T.W.; van der Flier, H. (2006): The Cross-Cultural Generalizability of the Theory of Planned Behavior. A Study on Job-Seeking in the Netherlands, Journal of Cross-Cultural Psychology, 37(2): 127-135.
Bornewasser, M.; Waage, M. (2006): Rassismus, in: Bierhoff, H.-W.; Frey, D. (Hrsg.), Handbuch der Sozialpsychologie und Kommunikationspsychologie, 764-771, Göttingen: Hogrefe.
Bosse, F. (1997): Wirtschaftliche Strukturen, in: Bundeszentrale für politische Bildung (Hrsg.), Japan, 32-40, Informationen zur politischen Bildung Nr.255.
Bossong, G. (1994): Sprache und regionale Identität, in: Bossong, G.; Erbe, M.; Frankenberg, P.; Grivel, C.; Lilli, W. (Hrsg.), Westeuropäische Regionen und ihre Identität, 45-61, Mannheim: Palatium.
Böttcher, S. (1996): Ostasien denkt und handelt anders, Berlin: Duncker & Humblot.
Bouckaert, R.; Lemey, P.; Dunn, M.; Greenhill, S.J.; Alekseyenko, A.V.; Drummond, A.J.; Gray, R.D.; Suchard, M.A.; Atkinson, Q.D. (2012): Mapping the Origins and Expansion of the Indo-European Language Family, Science, 337(6097): 957-960.
Bowen, H.V. (2006): The Business of Empire. The East India Company and Imperial Britain, 1756-1833, Cambridge: Cambridge University Press.
Boyd, D.A. (1978): A Q-Analysis of Mass Media Usage by Egyptian Elite Groups, Journalism Quarterly, 55(3): 501‑507.
Boyer, H. (1997): Conflit d'Usages, Conflit d'Images, in: Boyer, H. (Ed.), Plurilinguisme. " Contact" ou " Conflit" de Langues? 9-35, Paris: L’Harmattan.
Bradley, M.M.; Lang, P.J. (1994): Measuring Emotion. The Self-Assessment Manikin and the Semantic Differential, Journal of Behavior Therapy and Experimental Psychiatry, 25(1): 49-59.
Bradley, S.; Hitchon, J.; Thorson, E. (1994): Hard Sell versus Soft Sell. A Comparison of American and British Advertising, in: Englis, B.G. (Ed.), Global and Multinational Advertising, 141-157, Hillsdale/NJ: Erlbaum.
Bragoli, C.J. (1998): Outlook on Business Culture in Japan, Management Japan, 31(1): 18-35.
Brake T.; Walker, D.M. (1995): Doing Business Internationally. The Workbook for Cross-Cultural Success, Princeton/NJ: Princeton Training Press.
Brand, U.; Brunnengräber, A.; Schrader, L.; Stock, C.; Wahl, P. (2000): Global Governance. Alternative zur neoliberalen Globalisierung? Münster: Westfälisches Dampfboot.
Braßler, A.; Grau, C. (2005): Modulare Organisationseinheiten. Eine interorganisationale Betrachtung, Teil 2, Wirtschaftswissenschaftliches Studium, 34(5): 242-250.
Braswell, G.W. (1996): Islam. Its Prophet, Peoples, Politics, and Power, Nashville/TN: Broadman & Holman Publ.
Bratu, S. (2010): The Phenomenon of Image Manipulation in Advertising, Economics, Management & Financial Markets, 5(2): 333-338.
Braun, F.; Roloff, R. (2003): Kleines Buch der Darßer Haustüren, 2. Aufl., Schwerin: Helms.
Braun, S. (1997): Shiseido zwischen Orient und Okzident, Horizont, 15(43): 42.
Brei, V.A.; Avilla, L.D.; Camargo, L.F.; Engels, J. (2011): The Influence of Adaptation and Standardization of the Marketing Mix on Performance. A Meta-Analysis, Brazilian Administration Review, 8(3): 266-287.
Brein, M.; David, K.H. (1971): Intercultural Communication and the Adjustment of Sojourners, Psychological Bulletin, (76)3: 215-230.
Brennan, I.; Babin, L.A. (2004): Brand Placement Recognition. The Influence of Presentation Mode and Brand Familiarity, Journal of Promotion Management, 10(1-2): 185-202.
Brenzinger, M. (1997): Sprachenvielfalt auf dem afrikanischen Kontinent, Informationen zur politischen Bildung, Nr. 264, Bonn: Bundeszentrale für politische Bildung.
Breuer, J.P.; de Bartha, P. (2012): Deutsch-französische Geschäftsbeziehungen erfolgreich managen, 4. Aufl., Wiesbaden: Gabler Springer.
Breuss, F. (2006): Die internationale Wettbewerbsfähigkeit der europäischen Wirtschaft und Standortfaktoren, in: Müller-Graf, P.-C. (Hrsg.), Die Rolle der erweiterten Europäischen Union in der Welt, 73-113, Baden-Baden: Nomos.
Brew, F.P.; David, R.C. (2004): Styles of Managing Interpersonal Workplace Conflict in Relation to Status and Face Concern: A Study with Anglos and Chinese, International Journal of Conflict Management, 15(1): 27-56.
Brewer, N.; Mitchell, P.; Weber, N. (2002): Gender Role, Organizational Status, and Conflict Management Styles, International Journal of Conflict Management, 13(1): 78-84.
Brewer, P.; Venaik, S. (2010): GLOBE Practices and Values. A Case of Diminishing Marginal Utility? Journal of International Business Studies, 41(8): 1216-1324.
Brewer, P.; Venaik, S. (2012): On the Misuse of National Culture Dimensions, International Marketing Review, 29(6): 673-683.
Brewer, P.R.; Aday, S.; Gross, K. (2005): Do Americans Trust Other Nations? A Panel Study, Social Science Quarterly, 86(1): 36-51.
Brickenkamp, R. (Hrsg.) (1997): Handbuch psychologischer und pädagogischer Tests, 2. Aufl., Göttingen: Hogrefe.
Brislin, R.W.; Kim, E.S. (2003): Cultural Diversity in People's Understanding and Uses of Time, Applied Psychology, 52(3): 363-382.
Bristow, D.N.; Asquith, J.A.L. (1999): What’s in a Name? An Intracultural Investigation of Hispanic and Anglo Consumer Preferences and the Importance of Brand Name, Journal of Product & Brand Management, 8(3): 185-203.
Britt, S.H. (1974): Standardizing Marketing for the International Market, Columbia Journal of World Business, 9(4): 39‑45.
Brocker, M.; Hildebrandt, M. (2007): Friedenstiftende Religionen? Religion und die Deeskalation politischer Konflikte, Wiesbaden: VS Verlag für Sozialwissenschaften.
Brockhaus (Hrsg.) (2004): Religionen. Glauben, Riten, Heilige, Mannheim: Brockhaus.
Brockman, J. (1995): The Third Culture. Beyond the Scientific Revolution, New York: Simon & Schuster (dt.: Brockman, J. [1996]: Die dritte Kultur. Das Weltbild der modernen Naturwissenschaft, München: Goldmann).
Brodbeck, F.C.; Frese, M.; Akerblom, S.; Andia, G.; Bakacsi, G.; Bendova, H. et al. (2000): Cultural Variation of Leadership Prototypes Across 22 European Countries, Journal of Occupational & Organizational Psychology, 31(1): 1-29.
Brodbeck, F.C.; Frese, M.; Javidan, M. (2004): Leadership Made in Germany. Low on Compassion, High on Performance, in: Puffer, S.M. (Ed.), International Management. Insights from Fiction and Practice, 192-202, Armonk/NY: Sharpe.
Brodbeck, K.-H. (2009): Die Herrschaft des Geldes. Geschichte und Systematik, Darmstadt: Wissenschaftliche Buchgesellschaft.
Brodbeck, K.-H. (2010): Grundlagen der buddhistischen Wirtschaftsethik, Forum Wirtschaftsethik, 18(1): 40-47.
Bronner, R. (1992): Komplexität, in: Frese, E. (Hrsg.), Handwörterbuch der Organisation, 3. Aufl., 1121-1130, Stuttgart: Poeschel.
Broome, B.J.; Deturk, S.; Kristijansdottir, E.S.; Kanata, T.; Ganesan, P. (2002): Giving Voice to Diversity. An Interactive Approach to Conflict Management and Decision-Making in Culturally Diverse Work Environments, Journal of Business & Management, 8(3): 239-264.
Brouthers, K.D. (1995): The Influence of International Risk on Entry Mode Strategy in the Computer Software Industry, Management International Review, 35(1): 7‑28.
Brouthers, K.D.; Bamossy, G.J. (2006): Post-Formation Processes in Eastern and Western European Joint Ventures, Journal of Management Studies, 43(2): 203-229.
Brouthers, K.D.; Brouthers, L.E. (2001): Explaining the National Cultural Distance Paradox, Journal of International Business Studies, 32(1): 177-189.
Brouthers, K.D.; Brouthers, L.E. (2003): Why Service and Manufacturing Entry Mode Choices Differ. The Influence of Transaction Cost Factors, Risk and Trust, Journal of Management Studies, 40(5): 1179-1204.
Browaeys, M.-J.; Price, R. (2011): Understanding Cross-Cultural Management, Essex: Prentice Hall.
Brown, B.A. (1996): Authoritarianism in the New States of Central Asia. An Overview of Post-Independence Politics, Köln: Bundesinstitut für Ostwissenschaftliche und Internationale Studien.
Brown, C. (2003): Consumer Preferences for Locally Produced Food. A Study in Southeast Missouri, American Journal of Alternative Agriculture, 18(4): 213‑224.
Brown, L.T.; Rugman, A.M.; Verbeke, A. (1989): Japanese Joint Ventures with Western Multinationals. Synthesising the Economic and Cultural Explanations of Failure, Asia Pacific Journal of Management, 6(2): 225-242.
Brown, N.R.; Siegler, R.S. (1992): The Role of Availability in the Estimation of National Populations, Memory & Cognition, 20(4): 406-412.
Brown, S.L. (2005): Relationship between Risk-Taking Behaviour and Subsequent Risk Perception, British Journal of Psychology, 96(2): 155-164.
Brown, T.J.; Churchill Jr, G.A.; Peter, J.P. (1993): Improving the Measurement of Service Quality, Journal of Retailing, 69(1): 127-139.
Brüch, A.; Thomas, A. (2004): Beruflich in Südkorea. Trainingsprogramm für Manager, Fach- und Führungskräfte, 2. Aufl., Göttingen: Vandenhoeck & Ruprecht.
Brücker, M. (2005): Volltreffer und Fehltritt trennt manchmal nur ein falsches Wort, Absatzwirtschaft, 48(12): 88‑93.
Bruhn, M. (2010): Sponsoring. Systematische Planung und integrativer Einsatz, Berlin: Springer.
Bruhn, M. (2013): Servicequalität. Konzepte und Instrumente für eine perfekte Dienstleistung, München: Beck.
Brunner, I. (2007): Weise im Morgenland. Erst der Mensch, dann der Vertrag, Süddeutsche Zeitung, 63(10): 12.
Brunner, I. (2009): Verneigung vor dem Fremden. Japans Wirtschaft und Gesellschaft sind von strengen Konventionen geprägt, Süddeutsche Zeitung, 65(41): 29.
Bruns, J. (2003): Internationales Marketing, 3. Aufl., Ludwigshafen: Kehl.
Brynjolfsson, E.; Hu, Y.J.; Rahman, M.S. (2013): Competing in the Age of Omnichannel Retailing. Sloan Management Review, 54(4): 23-29.
BSA Business Software Alliance (Ed.) (2009): Sixth Annual BSA-IDC Global Software 08 Piracy Study, Washington: Business Software Alliance.
Buber, R.; Holzmüller, H.H. (2007): Qualitative Forschung, 2. Aufl., Wiesbaden: Gabler.
Buchan, N.R.; Croson, R.T.; Johnson, E.J. (2004): When Do Fair Beliefs Influence Bargaining Behavior? Experimental Bargaining in Japan and the United States, Journal of Consumer Research, 31(1): 181-190.
Bucher, A.A. (2007): Psychologie der Spiritualität. Handbuch, Weinheim: Beltz.
Bucklin, L.P. (1993): Modeling the International Gray Market for Public Policy Decisions, International Journal of Research in Marketing, 10(4): 387-405.
Buddenbaum, J.M.; Stout, D.A. (1996): Religion and Mass Media Use. A Review of the Mass Communication and Sociology Literature, in: Stout, D.A.; Buddenbaum, J.M. (Eds.), Religion and Mass Media. Audiences and Adaptations, 12‑34, Thousand Oaks/CA: Sage.
Budke, A. (2005): Warum herrscht Armut in Äthiopien? Praxis Geographie, 7/8: 20-23.
Budner, S. (1962): Intolerance of Ambiguity as a Personality Variable, Journal of Personality, 30(1): 29-50.
Bufe, R.H.; Böddeker, M. (1998): Chemie Joint Venture in China, in: Schmengler, H.J.; Fleischer, F.A. (Hrsg.), MarketingPraxis. Jahrbuch 1998, 11-17, Düsseldorf: Verlagsgruppe Handelsblatt.
Buhalis, D.; Law, R. (2008): Progress in Information Technology and Tourism Management. 20 years on and 10 years after the Internet - The State of eTourism Research, Tourism Management, 29(4): 609-623.
Bühl, W. (1987): Kulturwandel. Für eine dynamische Kultursoziologie, Darmstadt: Wissenschaftliche Buchgesellschaft.
Bulmer, S.; Buchanan-Oliver, M. (2006): Advertising across Cultures. Interpretations of Visually Complex Advertising, Journal of Current Issues and Research in Advertising, 28(1): 57-71.
Bungarten, P.; Koczy, U. (Hrsg.) (1996): Handbuch der Menschenrechtsarbeit, Bonn: Dietz.
Bunyaratavej, K.; Hahn, E.D.; Doh, J.P. (2007): International Offshoring of Services. A Parity Study, Journal of International Management, 13(1): 7-21.
Bünz, J. (2008): Wer die Kälte liebt. Skandinavien für Anfänger, München: btb E-Books.
Burant, S.R. (1993): International Relations in a Regional Context. Poland and its Eastern Neighbours Lithuania, Belarus, Ukraine, Europe-Asia Studies, 45(3): 395‑418.
Burchardt, H.-J. (2005): Die Wirtschaftspolitik des Bolivarianismo. Von der holländischen zur venezolanischen Krankheit? in: Sevilla, R.; Boeckh, A. (Hrsg.), Venezuela. Die Bolivarianische Republik, 173-189, Bad Honnef: Horlemann.
Burgdorf, W. (2001): „Unmenschen“ im Zeitalter der „Aufklärung“. Die Bedeutung von Archenholz „Geschichte des Siebenjährigen Krieges“ für das Bild vom russischen Menschen in Deutschland, in: von Uslar, R.; Wojak, I. (Hrsg.), Blondies and Brownies. Blondinchen und Bräunchen, weiß weiß bin auch ich. Multikulturalismus und Rassismus in der Alten und der neuen Welt, 93-101, Essen: Klartext.
Burgdorf, W. (2005): Höllische Schwärme, unreine Flut, Die Zeit, 60(12):100.
Burghardt, P. (2011): Das übersehene Land. Deutsche und Brasilianer können sich besser brauchen denn je, Süddeutsche Zeitung, 67(216): 19.
Burghardt, P. (2012): Eine Rebellion, die sich auszahlt, Süddeutsche Zeitung, 68(65): 30.
Burgoon, B.A.; Hiscox, M.J. (2008): The Gender Divide over International Trade. Why Do Men and Women Have Different Views about Openess to the World Economy? Working Paper, Cambridge/MA: Harvard University.
Burgstahler, D.C.; Hail, L.; Leuz, C. (2006): The Importance of Reporting Incentives. Earnings Management in European Private and Public Firms, The Accounting Review, 81(5): 983-1016.
Burkart, R. (2003): Kommunikation als soziale Interaktion, in: Bolten, J.; Ehrhardt, C. (Hrsg.), Interkulturelle Kommunikation, Texte und Übungen zum interkulturellen Handeln, Sternenfels: Wissenschaft & Praxis.
Burke, M.J.; Watkins, M.B.; Guzman, E. (2009): Performing in a Multi-Cultural Context. The Role of Personality, International Journal of Intercultural Relations, 33(6): 475-485.
Burke, P. (2005): Die europäische Renaissance. Zentren und Peripherien, München: Beck.
Burkhart, D. (2006): Eine Geschichte der Ehre, Darmstadt: Wissenschaftliche Buchgesellschaft.
Bürklin, W. (1993): Die vier kleinen Tiger. Die pazifische Herausforderung, München: Langen Müller/Herbig.
Burmann, C.; Stolle, W. (2007): Markenimage. Konzeptualisierung eines mehrdimensionalen Konstrukts, Arbeitspaper Nr.31, Lehrstuhl für innovatives Markenmanagement, Bremen: Universität Bremen.
Burmann, C.; Wenske, V. (2006): Identitätsorientiertes Markenmanagement und Direktmarketing, in: Wirtz, B.W.; Burmann, C. (Hrsg.), Ganzheitliches Direktmarketing, 153-179, Wiesbaden: Gabler.
Burton, D. (2008): Cross-Cultural Marketing. Theory, Practice and Relevance, New York: Routledge.
Busch, A. (2010): Die bessere Petrobras, Handelsblatt, 65(24): 36.
Büschemann, K.-H. (2013): Scheidung über dem Atlantik, Süddeutsche Zeitung, 69(105): 18.
Büscher, M.E.H. (1988): Afrikanische Weltanschauung und ökonomische Rationalität, Freiburg: Haufe.
Buschmann, G. (2001): Das Exodus- und Weg-Symbol in der Werbung. Zur religiösen Grundierung der Warenästhetik, Medien praktisch, 25(2): 54‑59.
Business Software Alliance (Ed.) (2009): Sixth Annual BSA-IDC Global Software 08 Piracy Study, Washington/DC: BSA.
Büssing, A.; Bissels, T.; Fuchs, V.; Perrar, K.-M. (1999): A Dynamic Model of Work Satisfaction. Qualitative Approaches, Human Relations, 52(8): 999-1028.
Büssing, A.; Ostermann, T.; Glöckler, M.; Matthiessen, P.F. (2006): Spiritualität, Krankheit und Heilung. Bedeutung und Ausdrucksformen der Spiritualität in der Medizin, Frankfurt/Main: Verlag für akademische Schriften.
Bußmann, H. (2008): Lexikon der Sprachwissenschaft, 4. Aufl., Stuttgart: Kröner.
Butcher, J.N. (2006): MMPI-2. A Practitioner’s Guide, Washington/DC: American Psychological Association.
Buttle, F. (1996): SERVQUAL. Review, Critique, Research Agenda, European Journal of Marketing, 30(1): 8-32.
Buzzell, R.D. (1968): Can You Standardize Multinational Marketing? Harvard Business Review, 46(6): 102-113.
Buzzell, R.D.; Gale, B.T. (1987): The PIMS Principles. Linking Strategy to Performance, New York: Simon & Schuster.
Byrne, J.; Brandt, R.; Port, O. (1993): The Virtual Corporation, International Business Week, February 8: 36-41.

C
Cadogan, J. (2010): Comparative, Cross-Cultural, and Cross-National Research. A Comment on Good and Bad Practice, International Marketing Review, 27(6): 601-605.
Cadotte, E.R.; Woodruff, R.B.; Jenkins, R.L. (1987): Expectations and Norms in Models of Consumer Satisfaction, Journal of Marketing Research, 24(August): 305-314.
Cai, D.A.; Fink, E.L. (2002): Conflict Style Differences between Individualists and Collectivists, Communication Monographs, 69(1): 67-87.
Caillat, Z.; Mueller, B. (1996): Observations. The Influence of Culture on American and British Advertising, Journal of Advertising Research, 36(3): 79-88.
Caillat, Z.; Mueller, B. (1996): The Influence of Culture on American and British Advertising. An Exploratory Comparison of Beer Advertising, Journal of Advertising Research, 36(3): 79-88.
Calantone, R.J.; Cavusgil, S.T.; Schmidt, J.B.; Shin, G.-C. (2004): Internationalization and the Dynamics of Product Adaptation. An Empirical Investigation, Journal of Product Innovation Management, 21(3): 185-198.
Calmbach, M.; Borchard, I.; Thomas, P.M. (2013): Wie ticken Jugendliche? Lebenswelten der 14- bis 17-Jährigen, in: Thomas, P.M.; Calmbach M. (Hrsg.), Jugendliche Lebenswelten, 37-78, Springer: Berlin.

Calantone, R.J.; Kim, D.; Schmidt, J.B.; Cavusgil, S.T. (2006): The Influence of Internal and External Firm Factors on International Product Adaptation Strategy and Export Performance. A Three-Country Comparison, Journal of Business Research, 59(2): 176-185.
Caligiuri, P. (2006): Developing Global Leaders, Human Resource Management Review, 16(2): 219-228.
Camerer, C.F.; Loewenstein, G. (2004): Behavioral Economics, in: Camerer, C.F.; Loewenstein, G.; Rabin, M. (Eds.), Advances in Behavioral Ecomomics, 3-51, Princeton/NJ: Princeton University Press.
Campbell, D.T.; LeVine, R.A. (1965): Propositions about Ethnocentrism from Social Science Theories, Evanston/IL: Northwestern University Press.
Campbell, E.G.; Gruen, R.L.; Mountford, J.; Miller, L.G.; Cleary, P.D.; Blumenthal, D. (2007): A National Survey of Physician-Industry Relationships, New England Journal of Medicine, 356(17): 1742-1750.
Campbell, H. (2008): China in Africa. Challenging US Global Economy, Third World Quarterly, 29(1): 89-105.
Campbell, W.K.; Sedikides, C.; Reeder, G.D.; Elliot, A.J. (2000): Among Frieds? An Examination of Friendship and the Self-Serving Bias, British Journal of Social Psychology, 39(2): 229-239.
Campillo-Lundbeck, S. (2004): Deutsch als Fremdsprache, Horizont, 22(2): 20-23.
Campo, C.; Deloof, M. (2006): Who is Afraid of Foreigners? Religion, Trust, and Directors in Multinational Corporations, SSRN: http://ssrn.com/abstract=953248 (28.07.2010).
Camras, L.A.; Oster, H.; Campor, J.J.; Miyake, K.; Bradshaw, D. (1992): Japanese and American Infants’ Responses to Arm Restraint, Developmental Psychology, 28(4): 578-583.
Cantor, J.R.; Zillmann, D. (1973): Resentment toward Victimized Protagonists and Severity of Misfortunes they Suffer as Factors in Humor Appreciation, Journal of Experimental Research in Personality, 6(4): 321-329.
Cappai, G. (2000): Kulturrelativismus und die Übersetzbarkeit des kulturellen Fremden in der Sicht von Quine und Davidson, Zeitschrift für Soziologie, 29(4): 253-274.
Cappai, G. (2005): Der interkulturelle Vergleich. Herausforderungen und Strategien einer sozialwissenschaftlichen Methode, in: Srubar, I.; Renn, J.; Wenzel, U. (Hrsg.), Sozial- und kulturwissenschaftliche Grundlagen und Kontroversen, 48-78, Wiesbaden: VS Verlag für Sozialwissenschaften.
Carr, E.; Barrenstein P. (2000): Miteinander statt gegeneinander, Markenartikel, 67(6): 26-30.
Carrell, A. (1955): Der Mensch, das unbekannte Wesen, München: List.
Carrier, M.; Roggenhofer, J. (2007): Wandel oder Niedergang? Die Rolle der Intellektuellen in der Wissenschaft, Bielefeld: Transcript.
Caruana, A. (1996): The Effects of Dogmatism and Social Class Variables on Consumer Ethnocentrism in Malta, Marketing Intelligence & Planning, 14(4): 39-44.
Carũana, A. (1996): The Effects of Dogmatism and Social Class Variables on Consumer Ethnocentrism in Malta, Marketing Intelligence & Planning, 14(4): 39-44.
Cason, T.N.; Mui, V.L. (1997): A Laborartory Study of Group Polarisation in the Team Dictator Game, The Economic Journal, 107(444): 1465-1483.
Casper-Hehne, H. (1999): Interkulturelle Kommunikation. Neue Perspektiven und alte Einsichten, Zeitschrift für Angewandte Linguistik, 31: 77-107.
Cassirer, E. (1998): Die Philosophie der Aufklärung, Hamburg: Meiner.
Catellani, B.; Elhage, B.; Erdoenmez, M. (2004): Branchenkultur. Strategischer Einflussfaktor oder Managementfashion, Schweizer Versicherungen, 8: 54-55.
Cateora, P.R.; Graham, J.L. (2006): International Marketing, 13th Ed., New York: McGraw-Hill (9th Ed. = 1997).
Cattell, R.B. (1944): Psychological Measurement. Normative, Ipsative, Interactive, Psychological Review, 51(5): 292-303.
Cattell, R.B. (1963): Theory of Fluid and Crystallised Intelligence. A Critical Experiment, Journal of Educational Psychology, 54(1): 1-22.
Caudle, F.M. (1982): Advertising as a Basis for Cross-Cultural Comparisons, in: Adler, L.L. (Ed.), Cross-Cultural Research at Issue, 209-229, New York: Academic Press.
Cavusgil, S.T.; Zou, S. (1994): Marketing Strategy-Performance Relationship. An Investigation of the Empirical Link in Export Market Ventures, Journal of Marketing, 58(1): 1‑21.
Cavusgil, S.T.; Zou, S.; Naidu, G.M. (1993): Product and Promotion Adaptation in Export Ventures. An Empirical Investigation, Journal of International Business Studies, 24(3): 479-506.
Cebrzynski, G. (2006): Lights! Camera! Product Placement, Nation's Restaurant News, 40(49): 1-5.
Cervellon, M.-C.; Dube, L. (2000): Standardization versus Cultural Adaptation in Food Advertising. Insights from a Two-Culture Market, International Journal of Advertising, 19(4): 429-447.
Cervellon, M.-C.; Hjerth, H.; Ricard, S.; Carey, S. (2010): Green in Fashion? An Exploratory Study of National Differences in Consumer Concern for Eco-Fashion, Working Paper, Monaco: International University of Monaco.
Cetindamar, D. (2007): Corporate Social Responsibility Practices and Environmentally Responsible Behavior. The Case of the United Nations Global Compact, Journal of Business Ethics, 76(2): 163-176.
Chaffin, R. (1997): Associations to Unfamiliar Words. Learning the Meanings of New Words, Memory & Cognition, 25(2): 203-226.
Chai, L.; Pavlou, P.A. (2004): From “Ancient” to “Modern”. A Cross-Cultural Investigation of Electronic Commerce Adoption in Greece and the United States, Journal of Enterprise Information Management, 17(6): 416‑423.
Chakrabarti, R.; Gupta-Mukherjee, S.; Jayaraman, N. (2009): Mars – Venus Marriages. Culture and Cross-Border M&A, Journal of International Business Studies, 40(2): 216-236.
Chan, A.K.K.; Huang, Y.Y. (1997): Brand Naming in China. A Linguistic Approach, Marketing Intelligence & Planning, 15(5): 227-234.
Chan, H.; Wan, L.C. (2008): Consumer Responses to Service Failures. A Resource Preference Model of Cultural Influences, Journal of International Marketing, 16(1): 72-97.
Chan, K.; Li, L.; Diehl, S.; Terlutter, R. (2007): Consumers’ Response to Offensive Advertising. A Cross Cultural Study, International Marketing Review Special Issue on Global Advertising, 24(5): 606-628.
Chan, S.H.; Kensinger, J.W.; Keown, A.J.; Martin, J.D. (1997): Do Strategic Alliances Create Value? Journal of Financial Economics, 46(2): 199‑221.
Chandler, A.D. (1977): The Visible Hand. The Managerial Revolution in American Business, Cambridge/MA: Belknap Press of Harvard University Press.
Chandrasekaran, D.; Tellis, G.J. (2008): Global Takeoff of New Products. Culture, Wealth, or Vanishing Differences? Marketing Science, 27(5): 844-860.
Chandy P.R.; Williams, T.G.E. (1994): The Impact of Journals and Authors on International Business Research. A Citation Analysis of JIBS-Articles, Journal of International Business Studies, 25(4): 715-718.
Chaney, L.H.; Martin, J. (2010): Intercultural Business Communication, 5th Ed., Harlow/UK: Pearson (1st Ed. = 1995).
Chang, C. (2006): Seeing the Small Picture. Ad-Self versus Ad-Culture Congruency in International Advertising, Journal of Business and Psychology, 20(3): 445-465.
Chang, M.K.; Cheung, W.; Lai, V.S. (2005): Literature Derived Reference Models for the Adoption of Online Shopping, Information & Management, 42(4): 543‑559.
Chang, S.-J.; Rosenzweig, P.M. (2001): The Choice of Entry Mode in Sequential Foreign Direct Investment, Strategic Management Journal, 22(8): 747-776.
Chang, Y.C.; Kao, M.S.; Kuo, A.; Chiu, C.F. (2012): How Cultural Distance Influences Entry Mode Choice. The Contingent Role of Host Country's Governance Quality, Journal of Business Research, 65(8): 1160-1170.
Chao, P.; de Mooij, M. (2004): Consumer Behaviour and Culture. Consequences for Global Marketing and Advertising, 2nd Ed., Thousand Oaks/CA: Sage.
Chao, P.; Wührer, G.; Werani, T. (2005): Celebrity and Foreign Brand Name as Moderators of Country-of-Origin Effects, International Journal of Advertising, 24(2): 173-192.
Chatterjee, S. (2007): Why is Synergy so Difficult in Mergers of Related Businesses? Strategy & Leadership, 35(2): 46-52.
Chattopadhyay, A.; Gorn, G.J.; Drake, P.R. (1999): Roses are Red and Violets are Blue. Everywhere? Cultural Universals and Differences in Color Preference among Consumers, Working Paper, Vancouver/BC: University of British Columbia.
Chau, P. Y.; Cole, M.; Massey, A.P.; Montoya-Weiss, M.; O'Keefe, R.M. (2002): Cultural Differences in the Online Behavior of Consumers, Communications of the ACM, 45(10): 138-143.
Chelminski, P.; Coulter, R.A. (2007): The Effect of Cultural Individualism and Self-Confidence on Propensity to Voice: From Theory to Measurement to Practice, Journal of International Marketing, 15(4): 94-118.
Chen, C.; Lee, S.; Stevenson, H.W. (1995): Response Style and Cross-Cultural Comparison of Rating Scales among East Asian and North American Students, Psychological Science, 6(3): 170-175.
Chen, C.; Lee, S.-Y.; Stevenson, H.W. (1995): Response Style and Cross-Cultural Comparisons of Rating Scales among East Asian and North American Students, Psychological Science, 6(3): 170-175.
Chen, C.; Uttal, D.H. (1988): Cultural Values, Parents' Beliefs, and Children's Achievement in the United States and China, Human Development, 31: 351-358.
Chen, C.L.; Yang, D.C. (1986): The Self Image of Chinese and American Adolescents. A Cross-Cultural Comparison, International Journal of Social Psychology, 32(3): 419-426.
Chen, E.K.Y. (1997): The Total Factor Productivity Debate. Determinants of Economic Growth in East Asia, Asian-Pacific Economic Literature, 11(1): 18‑38.
Chen, G.-M. (1997): A Review of the Concept of Intercultural Sensitivity, Honolulu: Biennial Convention of the Pacific and Asian Communication Association.
Chen, G.-M.; Starosta, W.J. (1996): Intercultural Communication Competence. A Synthesis, Communication Yearbook, 19: 353-383.
Chen, G.-M.; Starosta, W.J. (1998): A Review of the Concept of Intercultural Sensitivity, Human Communication, 1(1): 1‑16.
Chen, G.-M.; Starosta, W.J. (2000): The Development and Validation of the Intercultural Comunication Sensitivity Scale, Human Communication, 3(1): 1-15.
Chen, M. (2004): Asian Management Systems. Chinese, Japanese and Korean Styles of Business, London: Routledge.
Cheng, H. (1994): Reflections of Cultural Values. A Content Analysis of Chinese Magazines Advertisements from 1982 and 1992, International Journal of Advertising, 13(2): 167-183.
Cheng, H. (1997): Holding Up Half of the Sky? A Sociocultural Comparison of Gender-Role Portrayals in Chinese and U.S. Advertising, International Journal of Advertising, 16(4): 295-319.
Cheng, H.; Schweitzer, J.C. (1996): Cultural Values Reflected in Chinese and U.S. Television Commercials, Journal of Advertising Research, 36(3): 27‑45.
Cheon, H.J.; Cho, C.; Sutherland, J. (2007): A Meta-Analysis of Studies on the Determinants of Standardization and Localization of International Marketing and Advertising Strategies, Journal of International Consumer Marketing, 19(4): 109-147.
Cheung, F.M.; Cheung, S.F.; Wada, S.; Zhang, J. (2003): Indigenous Measures of Personality Assessment in Asian Countries. A Review, Psychological Assessment, 15(3): 286-289.
Cheung, M.S.; Anitsal, M.M.; Anitsal, I. (2007): Revisiting Word-of-Mouth Communications. A Cross-National Exploration, Journal of Marketing Theory and Practice, 15(3): 235-249.
Chew, I.K.H.; Putti, J. (1995): Relationship on Work-Related Values of Singaporean and Japanese Managers in Singapore, Human Relations, 48(10): 1149-1170.
Chhokar, J.S.; Brodbeck, F.C.; House, R.J. (Eds.) (2007): Culture and Leadership across the World. The GLOBE Book of In-Depth Studies of 25 Societies, Mahwah/NJ: Erlbaum.
Child, J. (1981): Culture, Contingency, and Capitalism in the Cross-National-Study of Organization, in: Cummings, L.L. (Ed.), Research in Organizational Behavior, 303-356, Greenwich/CT: JAI.
Chimelli, R. (2009): Die Welten des Islam, Süddeutsche Zeitung, 65(82): 4.
Chinese Cultural Connection (Ed.) (1987): Chinese Values and the Search for Culture-Free Dimensions of Culture, Journal of Cross-Cultural Psychology, 18(2): 143-164.
Cho, C.; Khang, H. (2006): The State of Internet-Related Research in Communications, Marketing, and Advertising: 1994-2003, Journal of Advertising, 35(3): 143-163.
Choi, I.; Geistfeld, L.V. (2004): A Cross-Cultural Investigation of Consumer E‑Shopping Adoption, Journal of Economic Psychology, 25(6): 821‑838.
Choi, I.; Nisbett, R.E. (1998): Situational Salience and Cultural Differrences in the Correspondence Bias and Actor-Observer-Bias, Personality and Social Psychology, 24(9): 949-960.
Choi, I.; Nisbett, R.E.; Norenzayan, A. (1999): Causal Attribution across Cultures. Variation and Universality, Psychological Bulletin, 125(1): 47‑63.
Choi, I.; Nisbett, R.E.; Smith, E.E. (1997): Culture, Category Salience, and Inductive Reasoning, Cognition, 65(1): 15-32.
Choi, J.; Chen, C.C. (2007): The Relationship of Distributive Justice and Compensation System Fairness to Employee Attitudes in International Joint Ventures, Journal of Organizational Behavior, 28(6): 687-703.
Choi, J.P.; Thum, M. (2005): Corruption and the Shadow Economy, International Economic Review, 46(3): 817-836.
Choi, M.-H. (1960): Der Einfluss der konfuzianischen Ethik in Korea, Diss., München: Ludwig-Maximilians-Universität.
Choi, S.; Kim, M. (2008): A Comparative Study of Perceptions toward “Scratch and Save” Promotions in Canada and Korea, Journal of Product & Brand Management, 17(4): 265-271.
Choi, S.; Mattila, A.S. (2008): Perceived Controllability and Service Expectations. Influences on Customer Reactions Following Service Failure, Journal of Business Research, 61(1): 24-30.
Choi, Y. (2010): Religion, Religiosity, and South Korean Consumer Switching Behaviors, Journal of Consumer Behavior, 9(3): 157-171.
Choi, Y.K.; Hwang, J.S.; McMillan, S.J. (2008): Gearing up for Mobile Advertising. A Cross‐Cultural Examination of Key Factors that Drive Mobile Messages Home to Consumers, Psychology & Marketing, 25(8): 756-768.
Choi, Y.K.; Miracle, G.E. (2004): The Effectiveness of Comparative Advertising in Korea and the United States. A Cross-Cultural and Individual Level Analysis, Journal of Advertising, 33(4): 75-87.
Chou, E.Y.; Munrnighan, J.K. (2013): Life or Death Decisions. Framing the Call for Help, PLOS one online.
Christiansen, T.; Tax, S.S. (2000): Measuring Word-of-Mouth. The Questions of Who and When? Journal of Marketing Communications, 6(3): 185-199.
Christie, R.; Jahoda, M. (1954): Studies in the Scope and Method of “The Authoritarian Personality”, Glencoe/IL: The Free Press.
Christoffersen, J.; Nielsen, B.B. (2010). Culture and the Performance of International Joint Ventures. A Critical Assessment of the Empirical Literature, http://dspace.cigilibrary.org/jspui/handle/123456789/28717 (23.2.2014).
Chu, W.; Anderson, E.M. (1992): Capturing Ordinal Properties of Categorial Dependent Variables. A Review with Application to Modes of Foreign Entry, International Journal of Research in Marketing, 9(2): 149-160.
Chua, H.F.; Boland, J.E.; Nisbett, R.E. (2005): Cultural Variation in Eye Movements during Scene Perception, Proceedings of the National Academy of Sciences of the United States, 102(35): 12629-12633.
Chung, C.M.Y.; Darke, P.R. (2006): The Consumer as Advocate. Self-Relevance, Culture, and Word-of-Mouth, Marketing Letters, 17(4): 269-279.
Chung, E.; Farrelly, F.; Beverland, M.; Quester, P. (2005): Exploring Consumer Fanaticism. A Fresh Perspective on the Concept of Loyalty, ANZMAC Conference, Perth.
Chung, H.F.L. (2003): International Standardization Strategies. The Experiences of Australian and New Zealand Firms Operating in the Greater China Markets, Journal of International Marketing, 11(3): 48-82.
Chung, H.F.L. (2005): An Investigation of Crossmarket Standardisation Strategies. Experiences in the European Union, European Journal of Marketing, 39(11/12): 1345-1371.
Chung, H.F.L. (2009): Structure of Marketing Decision Making and International Marketing Standardisation Strategies, European Journal of Marketing, 43(5/6): 794-825.
Chung, J.-E.; Pysarchik, D.T. (2000): A Model of Behavioural Intention to Buy Domestic Versus Imported Products in a Confucian Culture, Marketing Intelligence and Planning, 18(5): 281‑291.
Chung, J.J.; Weed, N.C.; Han, K. (2006): Evaluating Cross-Cultural Equivalence of the Korean MMPI-2 via Bilingual Test-Retest, International Journal of Intercultural Relations, 30(5): 531-543.
Church, A.T. (2001): Personality Measurement in Cross-Cultural Perspective, Journal of Personality, 69(6): 979-1006.
Church, A.T. (2010): Measurement Issues in Cross-Cultural Research, in: Walford, G.; Tucker, E.; Viswanathan, M. (Eds.), The SAGE Handbook of Measurement, 151-176, London: Sage.
Churchill, G.A. Jr (1979): A Paradigm of Developing Better Measures of Marketing Constructs, Journal of Marketing Research, 16(1): 64-73.
Churchill, G.A. Jr; Surprenant, C. (1982): An Investigation into the Determinants of Customer Satisfaction, Journal of Marketing Research, 19(4): 491-504.
Cialdini, R.B. (2001): Influence. Science and Practice, 4th Ed., Boston/MA: Allyn & Bacon.
Clark, D.B. (1970): Local and Cosmopolitan Aspects of Religious Activity in a Northern Suburb, in: Martin, D.; Hill, M. (Eds.), A Sociological Yearbook of Religion in Britain, Vol.3, 45‑64, London: S.C.M. Press.
Clark, T. (1990): International Marketing and National Character. A Review and Proposal for an Integrative Theory, Journal of Marketing, 54(4): 66‑79.
Clarke, G.R.G.; Xu, L.C. (2002): Ownership, Competition, and Corruption. Bribe Takers versus Bribe Payers, World Bank Policy Research Working Paper No.2783, Washington: The World Bank.
Clarke, G.R.G.; Xu, L.C. (2004): Privatization, Competition, and Corruption. How Characteristics of Bribe Takers and Payers Affect Bribes to Utilities, Journal of Public Economics, 88(9): 2067-2097.
Clarke, I. III. (2000): Extreme Response Style in Cross-Cultural Research. An Empirical Investigation, Journal of Social Behaviour and Personality, 15(1): 137-152.
Clarke, J. III. (2001): Extrem Response Style in Cross-Cultural Research, International Marketing Review, 18(3): 301-324.
Clegg, S.R.; Gray, J.T. (1996): Metaphors of Globalization, in: Boje, D.M.; Gephart, R.P. Jr; Thatchenkery, T.J. (Eds.), Postmodern Management and Organization Theory, 293-307, Thousand Oaks/CA: Sage.
Clemens, B. (1996): Türken fahren Mercedes, Lebensmittelzeitung, 48(8): 46-47.
Click, R.L.; Duening, T.N. (2005): Business Process Outsourcing. The Competitive Advantage, Hoboken/NJ: Wiley.
Clugston, M.; Howell, J.P.; Dorfman, P.W. (2000): Does Cultural Socialization Predict Multiple Bases and Foci of Commitment? Journal of Management, 26(1): 5-30.
Coase, R.H. (1937): The Nature of the Firm, Economica, 4(16): 386-405.
Coenders, M. (2001): Nationalistic Attitudes and Ethnic Exclusionism in a Comparative Perspective. An Empirical Study of Attitudes towards the Country and Ethnic Immigrants in 22 Countries, Diss., Nijmegen: Radboud University.
Cohen, A. (2006): The Relationship between Multiple Commitments and Organizational Citizenship Behavior in Arab and Jewish Culture, Journal of Vocational Behavior, 69(1): 105-118.
Cohen, D.; Nisbett, R.E.; Bowdle, B.F.; Schwarz, N. (1996): Insult, Aggression and the Southern Culture of Honor, Journal of Personality and Social Psychology, 70(5): 945-960.
Cohen, J. (1996): The Search for Universal Symbols, in: Manrai, L.A.; Manrai, A.K. (Eds.), Global Perspectives in Cross-Cultural and Cross-National Consumer Research, 211-228, New York: International Business Press.
Cohen, R. (1990): Culture and Conflict in Egyptian-Israeli Relations. A Dialogue of the Deaf, Indianapolis/IN: Indiana University Press.
Cohrs, C. (2005): Patriotismus. Sozialpsychologische Aspekte, Zeitschrift für Sozialpsychologie, 36(1): 3-11.
Colakoglu, S.; Caligiuri, P. (2008): Cultural Distance, Expatriate Staffing and Subsidiary Performance. The Case of US Subsidiaries of Multinational Corporations, International Journal of Human Resource Management, 19(2): 223-239.
Collée, M. (2009): In China essen sie den Mond, Berlin: Kiepenheuer.
Collée, M. (2010): Heiliger Konsum-Abend, Stern, 63(48): 104.
Collett, P.; O'Shea, G. (1976): Pointing the Way to a Fictional Place. A Study of Direction Giving in Iran and England, European Journal of Social Psychology, 6(4): 447-458.
Collier, M.J. (1988): A Comparison of Conversations among and between Domestic Culture Groups. How Intra- and Intercultural Competencies Vary, Communication Quarterly, 36(2): 122-144.
Collis, D.J. (1991): A Resource-Based Analysis of Global Competition. The Case of the Bearings Industry, Strategic Management Journal, 12(S1): 49-68.
ComScore (Ed.) (2008): Digital World. State of the Internet, http://www.comscore.com/press /release.asp?press=2115 (18.03.2008).
Conley, J. (1986): When the Going Gets Though the Patriots Cry „Be True Blue and Buy Australian“, The Age, 6(9): 16.
Conlin, M.; Lynn, M.; O’Donoghue, T. (2003): The Norm of Restaurant Tipping, Journal of Economic Behavior & Organization, 52(3): 297-321.
Conn, R.L.; Cosh, A.; Guest, P.M.; Hughes, A. (2005): The Impact on UK Acquirers of Domestic, Cross‐Border, Public and Private Acquisitions, Journal of Business Finance & Accounting, 32(5‐6): 815-870.
Constantine, S. (1987): The Buy British Campaign of 1931, European Journal of Marketing, 21(4): 44-59.
Converse, B.A.; Risen, J.L.; Carter, T.J. (2012): Investing in Karma. When Wanting Promotes Helping, Psychological Science, 23(8): 923-990.
Cooper, A.C.; Woo, C.Y.; Dunkelberg, W.C. (1988): Entrepreneurs Perceived Chances for Success, Journal of Business Venturing, 3(2): 97-108.
Cooper, C.L.; Cartwright, S.; Earley, P.C. (Eds.) (2001): The International Handbook of Organizational Culture and Climate, London: Wiley.
Cordano, M.; Welcomer, S.; Scherer, R.F.; Pradenas, L.; Parada, V. (2011): A Cross-Cultural Assessment of Three Theories of Pro-Environment Behavior, Environment and Behavior, 43(5): 634-657.
Cornwell, B.; Chi Cui, C.; Mitchell, V.; Schlegelmilch, B.; Dzulkiflee, A.; Chan, J. (2005): A Cross-Cultural Study of the Role of Religion in Consumers' Ethical Positions, International Marketing Review, 22(5): 531‑546.
Correia, A.; Kozak, M.; Ferradeira, J. (2011): Impact of Culture on Tourist Decision Making Styles, International Journal of Tourism Research, 13(5): 433-446.
Corsten, H.; Gössinger, R. (2007): Dienstleistungsmanagement, 5. Aufl., München: Oldenbourg.
Cosgel, M.M.; Minkler, L. (2004): Religious Identity and Consumption, Review of Social Economy, 62(3): 339‑350.
Costa, P.T., Jr; McCrae, R.R. (1992): Revised NEO Personality Inventory (NEO-PI-R) and NEO Five-Factory Inventory (NEO-FFI) Professional Manual, Odessa/FL: Psychological Assessment Resources.
Costley, C.L. (1987): Meta Analysis of Involvement Research, in: Houston, M.J. (Ed.), Advances in Consumer Research, Vol.15, 554-562, Provo/UT: Association for Consumer.
Cotte, J.; Ratneshwar, S.; Mick, D.G. (2004): The Times of Their Lives. Phenomenological and Metaphorical Characteristics of Consumer Timestyles, Journal of Consumer Research, 31(2): 333-345.
Coughlin, C.C., Chrystal, K.A.; Wood, G.E. (2000): Protectionist Trade Policies. Survey of Theory, Evidence and Rationale, in: Frieden, J.A.; Lake, D.A. (Eds.), International Political Economy. Perspectives on Global Power and Wealth, 3rd Ed., 303-317, New York: St. Martin.
Coulmas, F. (1996): Typology of Writing Systems, in: Günther, H. (Hrsg.), Schrift und Schriftlichkeit, Bd.2, 1380‑1386, Berlin: de Gruyter.
Coulmas, F. (2003): Writing Systems. An Introduction to Their Linguistic Analysis, Cambridge/MA: Cambridge University Press.
Coulmas, P. (1990): Weltbürger. Geschichte einer Menschheitssehnsucht, Reinbek: Rowohlt.
Coulson, N.J. (1964): A History of Islam Law, Edinburgh: Columbia University Press.
Coulter, K.S.; Coulter, R.A. (2010): Small Sounds, Big Deals. Phonetic Symbolism Effects in Pricing, Journal of Consumer Research, 37(2): 315-328.
Couper, M.; de Leeuw, E.D. (2003): Nonresponse in Cross-Cultural and Cross-National Surveys, in: Harkness, J.A.; van de Vijver, F.; Mohler, P.Ph. (Eds.), Cross-Cultural Survey Methods, Hoboken: Wiley.
Coval, J.D.; Moskowitz, T.J. (1999): Home Bias at Home. Local Equity Preference in Domestic Portfolios, Journal of Finance, 54(6): 2045-2074.
Cowley, E. (2005): Views from Consumers Next in Line. The Fundamental Attribution Error in a Service Setting, Journal of the Academy of Marketing Science, 33(2): 139-152.
Cox, T. (1994): Cultural Diversity in Organizations. Theory, Research and Practice, San Francisco/CA: Berrett-Koehler.
Craig, C.S.; Douglas, S.P. (2005): International Marketing Research, 3rd Ed., Chichester: Wiley.
Craig, C.S.; Douglas, S.P. (2006): Beyond National Culture. Implications of Cultural Dynamics for Consumer Research, International Marketing Review, 26(3): 322-342.
Craig, S.; Greene, W.H.; Douglas, S.P. (2005): Culture Matters. Consumer Acceptance of U.S. Films in Foreign Markets, Journal of International Marketing, 13(4): 80-103.
Crawford, J.C.; Lumpkin, J.R. (1993): Environmental Influences on Country of Origin Bias, in: Papadopoulos, N.; Heslop, L.A. (Eds.), Product-Country Images. Impact and Role in International Marketing, 341-356, New York: International Business.
Crocker, J.; Luhtanen, R. (1990): Collective Self-Esteem and Ingroup Bias, Journal of Personality and Social Psychology, 58(1): 60-67.
Crocoll, S.; Kuntz, M. (2013): Die nächste Ära der Globalisierung, Süddeutsche Zeitung, 69(166): 30-31.
Cronbach, L.J. (1946): Response Sets and Test Validity, Educational and Psychological Measurement, 6(4): 475-494.
Cronin Jr, J.J.; Taylor, S.A. (1994): SERVPERF versus SERVQUAL. Reconciling Performance-Based and Perceptions-Minus-Expectations Measurement of Service Quality, Journal of Marketing, 58(1): 125-131.
Croson, R.; Buchan, N. (1999): Gender and Culture. International Experimental Evidence from Trust Games, American Economic Review, 89(2): 386-391.
Crowne, D.P.; Marlowe, D. (1960): A New Scale of Social Desirability Independent of Psychopathology, Journal of Consulting Psychology, 24(4): 349-354.
Cruthirds, K.W.; Wang, V.L.; Wang, Y.J.; Wei, J. (2012): A Comparison of Humor Styles in US and Mexican Television Commercials, Marketing Intelligence & Planning, 30(4): 384-401.
Cui, G.; Awa, N.E. (1992): Measuring Intercultural Effectiveness. An Integrative Approach, International Journal of Intercultural Relations, 16(3): 311-328.
Cui, G.; Yang, X. (2009): Responses of Chinese Consumers to Sex Appeals in International Advertising. A Test of Congruency Theory, Journal of Global Marketing, 22(3): 229-245.
Cullingford, C. (2000): Prejudice. From Individual Indentity to Nationalism in Young People, London: Kogan Page.
Culpan, R. (1985): The Saudi Arabian Marketing Environment. A Critical Appraisal, Journal of International Marketing and Marketing Research, 10(3): 129‑141.
Curbach, J. (2009): Die Corporate-Social-Responsibility-Bewegung, Wiesbaden: VS Verlag für Sozialwissenschaften.
Cushner, K. (1989): Assessing the Impact of a Culture-General Assimilator, International Journal of Intercultural Relations, 13(2): 125-146.
Cushner, K.; Brislin, R.W. (1996): Intercultural Interactions. A Practical Guide, Thousand Oaks/CA: Sage.
Cutler, B.D. (1991): Religion and Marketing. Important Research Area or a Footnote in the Literature? Journal of Professional Services Marketing, 8(1): 153‑164.
Cutler, B.D.; Javalgi, R. G. (1992): A Cross-Cultural Analysis of the Visual Components of Print Advertising, The United States and the European Community, Journal of Advertising Research, 32(1): 71-80.
Czinkota, M.R.; Ronkainen, J.A. (2010): Principles of International Marketing, 9th Ed., Mason/OH: South Western (Thomson).

D
D’Rozario, D.; Choudhury, P.K. (2000): Effect of Assimilation on Consumer Susceptibility to Interpersonal Influence, Journal of Consumer Marketing, 17(4): 290-307.
Dadfar, H. (1985): Symbols, Images, and Organizational Responses to the Revolutionary Environment, Trento: Trento Conference Workshop on Organization Symbolism and Corporate Culture.
Dadfar, H. (1987): Organizational Responses to a Revolutionary Environment. The Case of Iran, Scandinavian Journal of Management Studies, 3(3/4): 213-232.
Dahl, D.W.; Frankenberger, K.D.; Manchanda, R.V. (2003): Does It Pay to Shock? Reactions to Shocking and Nonshocking Advertising Content among University Students, Journal of Advertising Research, 43(3): 268-280.
Dahl, S. (2004): Intercultural Research. The Current State of Knowledge, Middlesex University Discussion Paper No.26, http://ssrn.com/abstract=658202 (17.9.2011).
Dahlhoff, H.-D. (1980): Kaufentscheidungsprozesse von Familien, Frankfurt/Main: Lang.
Dahrendorf, R. (1960): Politik im Garten der Tabus, Magnum, 36(8): 73.
Dallmann, K.M. (1998): Kultur und Werbung. Eine theoretische und empirische Analyse zum Einfluss kultureller Dimensionen auf die Konzeption und Gestaltung von Werbung am Beispiel deutscher und japanischer Zeitschriftenwerbung, Delmenhorst: Rieck.
Dallmer, H. (Hrsg.) (2002): Das Handbuch Direct Marketing & More, 8. Aufl., Wiesbaden: Gabler.
Daniels, J.C. (1971): Figure Reasoning Test, London: Crosby Lockwood & Son.
Dapp, T.F.; Heymann, E. (2013): Dienstleistungen 2013, Frankfurt/Main: Deutsche Bank Research.
Daradkeh, T.K. (1988): Reported Parasuicide in Jordan 1980 to 1985, Dirasat, 15: 45-58.
Darimont, B. (2005): Alterssicherung in China vor dem Hintergrund konfuzianischer und marxistischer Lebensvorstellungen, China Analysis, Nr.48, Universität Trier: Lehrstuhl für Politik und Wirtschaft Chinas.
Darwin, C. (1872): The Expression of the Emotions in Man and Animals, 3rd Ed., New York: Oxford University Press.
Datta, D.K.; Puia, G. (1995): Cross-Border Acquisitions. An Examination of the Influence of Relatedness and Cultural Fit on Shareholder Value Creation in US Acquiring Firms, Management International Review, 35(4): 337-359.
Davidov, E. (2008): A Cross-Country and Cross-Time Comparison of the Human Value Measurement with the Second Round of the European Social Survey, Survey Research Methods, 2(1): 33-46.
Davidov, E.; Schmidt, P. (2007): Are Values in the Benelux Comparable? in: Loosveldt, M.; Swyngedouw, M.; Cambré, B. (Eds.), Measuring Meaningful Data in Social Research, 373-386, Leuven: Acco.
Davidov, E.; Schmidt, P.; Schwartz, S. (2008): Bringing Values Back in. The Adequacy of the European Social Survey to Measure Values in 20 Countries, Public Opinion Quarterly, 72(3): 420-445.
Davidson, W.H. (1983): Market Similarity and Market Selection. Implications for International Marketing Strategy, Journal of Business Research, 11(4): 439-456.
Davies, H.; Leung, T.K.P.; Luk, S.T.K.; Wong, Y.-H. (1995): The Benefits of „Guanxi“. The Value of Relationships in Developing the Chinese Market, Industrial Marketing Management, 24(3): 207-214.
Davis, F.D. (1989): Perceived Usefulness, Perceived Ease of Use, and User Acceptance of Information Technology, MIS Quarterly, 13(3): 319‑340.
Davis, F.D.; Bagozzi, R.P.; Warshaw, P.R. (1989): User Acceptance of Computer Technology. A Comparison of Two Theoretical Models, Management Science, 35(8): 982-1003.
Davis, H.L. (1970): Dimensions of Marital Roles in Consumers Decision Making, Journal of Marketing Research, 7(2): 168-177.
Davis, H.L. (1976): Decision Making within the Household, Journal of Consumer Research, 2(4): 241-260.
Davis, J.H.; Ruhe, J.A. (2003): Perceptions of Country Corruption. Antecedents and Outcomes, Journal of Business Ethics, 43(4): 275-288.
Davis, S. (1999): Representation of Caucasians in Korean Print Advertisements, Paper Presented at the Annual Conference of the International Communication Association, San Francisco.
Dawar, N.; Parker, P. (1994): Marketing Universals. Consumers Use of Brand Name, Price, Physical Appearance, and Retailer Reputation as Signals of Product Quality, Journal of Marketing, 58(2): 81-95.
Dawson, M. (1999): Chronik einer Expansion, Lebensmittelzeitung, 51(7): 48-49.
Day, R.L.; Grabicke, K.; Schätzle, T. (1981): The Hidden Agenda of Consumer Complaining, Journal of Retailing, 57(3): 86-106.
De Dreu, C.K.W.; Beersma, B. (2005): Conflict in Organizations. Beyond Effectiveness and Performance, European Journal of Work and Organizational Psychology, 14(2): 105-117.
de Jong, M.G.; Steenkamp, J.-B.E.M.; Fox, J.-P.; Baumgartner, H. (2008): Using Item Response Theory to Measure Extreme Response Style in Marketing Research. A Global Investigation, Journal of Marketing Research, 45(1): 104-115.
de Montesquieu, C.L. (1748/1870): De L’Esprit des Lois, Paris: Garnier.
de Mooij, M. (1998): Masculinity/Femininity and Consumer Behaviour, in: Hofstede, G.H. (Ed.), Masculinity and Femininity. The Taboo Dimension of National Cultures, 55-74, Thousand Oaks/CA: Sage.
de Mooij, M. (2003): Convergence and Divergence in Consumer Behaviour. Implications for Global Advertising, International Journal of Advertising, 22(2): 183‑202.
de Mooij, M. (2004): Translating Advertising. Painting the Tip of an Iceberg, The Translator, 10(2): 179-198.
de Mooij, M. (2010): Global Marketing and Advertising. Understanding Cultural Paradoxes, 3rd Ed., Los Angeles/CA: Sage.
de Mooij, M. (2011a): Consumer Behavior and Culture. Consequences for Global Marketing and Advertising, 2nd Ed., Thousand Oaks/CA: Sage (1st Ed. = 2004).
de Mooij, M.; Hofstede, G. (2011b): Cross-Cultural Consumer Behavior. A Review of Research Findings, Journal of International Consumer Marketing, 23(3-4): 181-192.
De Run, E.C.; Butt, M.M.; Fam, K.-S.; Jong, H.Y. (2010): Attitudes towards Offensive Advertising. Malaysian Muslims' Views, Journal of Islamic Marketing, 1(1): 25-36.
de Ruyter, K.; Perkins, D. S.; Wetzels, M. (1995): Consumer-Defined Service Expectations and Post Purchase Dissatisfaction in Moderately-Priced Restaurants. A Cross-National Study, Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior, 8: 177-187.
Deal, T.E.; Kennedy, A.A. (2000): Corporate Cultures. The Rites and Rituals of Corporate Life, 2nd Ed., New York: Basic Books.
Deardorff, D.K. (2006): Identification and Assessment of Intercultural Competence as a Student Outcome of Internationalization, Journal of Studies in International Education, 10(3): 241-266.
Deci, E.L.; Ryan, R.M. (1985): Intrinsic Motivation and Self-Determination in Human Behavior, New York: Plenum.
Dedrick, D. (2005): Color, Color Terms, Categorization, Cognition, Culture. An Afterword, Journal of Cognition and Culture, 5(3/4): 487-495/9.
Delener, N. (1989): Religious Differences in Cognitions Concerning External Information Search and Media Usage, Proceedings of the Annual Meetings of the Southern Marketing Association, 64‑68.
Delener, N. (1990a): The Effects of Religious Factors on Perceived Risk in Durable Goods Purchase Decisions, Journal of Consumer Marketing, 7(3): 27‑38.
Delener, N. (1990b): An Examination of the Religious Influences as Predictors of Consumer Innovativeness, Journal of Midwest Marketing, 5(1): 167-178.
Delener, N. (1994): Religious Contrasts in Consumer Decision Behaviour Patterns. Their Dimensions and Marketing Implications, European Journal of Marketing, 28(5): 36-53.
Delener, N.; Schiffman, L.G. (1986): Family Decision Making. The Impact of Religious Factors, in: Frasier, G. (Ed.), Efficiency and Effectiveness in Marketing, 80‑83, Chicago/IL: American Marketing Association.
Delhey, J.; Newton, K. (2005): Predicting Cross-National Levels of Social Trust. Global Pattern or Nordic Exceptionalism? European Sociological Review, 21(4): 311-327.
Dell'orto, G.; Doyle, K.O. (2001): Poveri Ma Belli. Meanings of Money in Italy and in Switzerland, American Behavioral Scientist, 45(2): 257-271.
Demangeat, J.; Molz, M. (2007): Frankreich, in: Thomas, A. (Hrsg.), Handbuch interkulturelle Kommunikation und Kooperation, Teil 2: Länder, Kulturen und interkulturelle Berufstätigkeit, 24-52, Göttingen: Vandenhoeck & Ruprecht.
Demmer, C. (2012): Verschmelzen mit der Gruppe, Süddeutsche Zeitung, 68(65): V2/9.
Denision, D.R.; Mishra, A.K. (1995): Toward a Theory of Organizational Culture and Effectiveness, Organization Science, 6(2): 204-223.
Denscombe, M. (2009): Item Non-Response Rates. A Comparison of Online and Paper Questionnaires, International Journal of Social Research Methodology, 12(4): 281-291.
Dent, C.M. (1997): Economic Relations between the EU and East Asia. Past, Present, and Future, Intereconomics, 32(1): 7‑13.
Denzin, N.K.; Lincoln, Y.S. (Eds.) (2005): The Sage Handbook of Qualitative Research, 3rd Ed.,Thousand Oaks/CA: Sage.
Deresky, H. (2010): International Management. Managing across Borders and Cultures, 7th Ed., Uppers Saddle River/NJ: Pearson Prentice-Hall.
Derichs, C.; Heberer, T. (2003): Einführung in die politischen Systeme Ostasiens, Opladen: Leske + Budrich.
Deschepper, R.; Grigoryan, L.; Lundborg, L.S.; Hofstede, G.; Cohen, J.; Van Der Kelen, G.; Deliens, L.; Haaijer-Ruskamp, F.M. (2008): Are Cultural Dimensions Relevant for Explaining Cross-National Differences in Antibiotic Use in Europe? BMC Health Service Research, 8(1): 123.
Desender, K.A.; Castro, C.E.; De, L.E.Ó.N.; Escamilla, S. A. (2011): Earnings Management and Cultural Values, American Journal of Economics and Sociology, 70(3): 639-670.
Deshpande, R.; Webster Jr., F.E. (1989): Organizational Culture and Marketing. Defining the Research Agenda, Journal of Marketing, 53(1): 3-15.
Deußen, C. (1999): Verständigung miteinander – Verständnis füreinander. Erfahrungen aus der deutsch-französischen Zusammenarbeit, in: Bolten, J. (Hrsg.), Cross Culture. Interkulturelles Handeln in der Wirtschaft, 2. Aufl., 116-125, Sternenfels: Wissenschaft & Praxis.
Deutsch, M. (1977): The Resolution of Conflict. Constructive and Destructive Processes, New Haven/CT: Yale University Press.
Deveney, B. (2005): An Investigation into Aspects of Thai Culture and Its Impacts on Thai Students in an International School in Thailand, Journal of Research in International Education, 4(2): 153-171.
Deysson, C.; von Keller, V.; Marx, F. (1992): Schwarze Seele, Wirtschaftswoche, 46(43): 10-14.
Dhawan, N.; Roseman, I.J.; Naidu, R.K.; Thapa, K.; Rettek, S.I. (1995): Self-Concepts across Two Cultures. India and the United States, Journal of Cross-Cultural Psychology, 26(6): 606-621.
Diamantopoulos, A.; Sarstedt, M.; Fuchs, C.; Wilczynski, P.; Kaiser, S. (2012): Guidelines for Choosing between Multi-Item and Single-Item Scales for Construct Measurement. A Predictive Validity Perspective, Journal of the Academy of Marketing Science, 40(3): 434-449.
Diamantopoulos, A.; Schlegelmilch, B.B.; Du Preez, J.P. (1995): Lessons for Pan-European Marketing? The Role of Consumer Preferences in Fine-Tuning the Product-Market-Fit, International Marketing Review, 12(2): 38‑52.
Dibie, D.; Wulf, C. (1999): Vom Verstehen des Nichtverstehens. Ethnosoziologie interkultureller Begegnungen, Frankfurt/Main: Campus.
Dichter, E. (1962): The World Customer, Harvard Business Review, 40(4): 113-122.
Dichtl, E. (1983): Marketing auf Abwegen, Zeitschrift für betriebswirtschaftliche Forschung, 35(11/12): 1066-1077.
Dichtl, E. (1991): Der Weg zum Käufer, 2. Aufl., München: DTV.
Dichtl, E.; Köglmayr, H.-G.; Müller, S. (1990): International Orientation as a Precondition for Export Success, Journal of International Business Studies, 21(1): 23-40.
Dichtl, E.; Li, J. (1998): Marketing in China als Mentalitätsproblem, in: Erichson, B.; Hildebrandt, L. (Hrsg.), Probleme und Trends in der Marketingforschung, 294-311, Stuttgart: Schäffer-Poeschel.
Dichtl, E.; Müller, S. (1986): Anspruchsinflation und Nivellierungstendenz als messtechnische Probleme der Absatzforschung, Marketing ZFP, 8(4): 233-236.
Dickmann, M.; Harris, H. (2005): Developing Career Capital for Global Careers. The Role of International Assignments, Journal of World Business, 40(4): 398-408.
Die Gruppe von Lissabon (Hrsg.) (1997): Grenzen des Wettbewerbs. Die Globalisierung der Wirtschaft und die Zukunft der Menschheit, München: Luchterhand.
Diehl, S. (2002): Entwicklung eines Verhaltensmodells für reale Läden und virtuelle Läden, Marketing ZFP, 24(1): 19-31.
Diekmann, A. (2004): The Power of Reciprocity, Journal of Conflict Resolution, 48(4): 487-505.
Diekmann, F. (2013): Umfrage in elf Staaten. Deutsche sind Europas Sorgenmeister, http://www.spiegel.de/wirtschaft/soziales/gfk-umfrage-in-elf-staaten-deutsche-sind-europas-sorgenmeister-a-909610 (08.07.2013).
Diekmann, L.-C.; Plünnecke, A. (2009): Familienfreundlichkeitsindex. Deutsche Familienpolitik im europäischen Vergleich, Köln: Institut der deutschen Wirtschaft.
Diener, E.; Diener, M. (1995): Cross-Cultural Correlates of Life Satisfaction and Self-Esteem, Journal of Personality and Social Psychology, 68(4): 653-663.
Diener, E.; Diener, M. (2009): Cross-Cultural Correlates of Life Satisfaction and Self-Esteem, in: Diener, E. (Ed.), Culture and Well-Being. The Collected Works of Ed Diener, Social Indicators Research Series Vol.38, 71-91, New York: Springer.
Dierig, C. (2008): So putzt die Welt. Italiener haben es gern klatschnass, http://www.welt.de/wirtschaft/article2103761/Italiener_haben_es_gern_klatschnass.html (15.10.2012).
Dierig, C. (2013): Für Verbraucher ist regional das neue Bio, Die Welt, 05.10.2013.
Dietrich, K.; Kiefer, M.; Wallacher, J. (2008): Kultur und Ökonomie. Globales Wirtschaften im Spannungsfeld kultureller Vielfalt, Stuttgart: Kohlhammer.
Dietz, M. (1998): Korruption. Eine institutionenökonomische Analyse, Berlin: Berliner Wissenschafts-Verlag.
DIHK / Deutscher Industrie- und Handelskammertag e.V. (Hrsg.) (2013): Going International 2013/2014, Berlin: www.dihk.de.
Diller, H. (1988): Das Preiswissen von Konsumenten. Neue Ansatzpunkte und empirische Ergebnisse, MarketingZFP, 10(1): 17-24.
Diller, H. (2003) Preisinteresse und hybrider Kunde, in: Diller, H.; Herrmann, A. (Hrsg.), Handbuch Preispolitik, 241‑258, Wiesbaden: Gabler.
Diller, H. (2007): Preispolitik, 4. Aufl., Stuttgart: Kohlhammer.
Diller, H.; Kusterer, M. (1988): Beziehungsmanagement. Theoretische Grundlagen und explorative Befunde, Marketing ZFP, 10(3): 211-220.
Dilthey, W.; Lessing, H.-U.; van Kerckhoven, G. (2005): Gesammelte Schriften, Bd.22, Psychologie als Erfahrungswissenschaft, Teil 2, Manuskripte zur Genese der deskriptiven Psychologie (ca. 1860-1895), Göttingen: Vandenhoeck & Ruprecht.
DiMaggio, P. (1997): Culture and Cognition, Annual Review of Sociology, 23: 263-287.
Dimitrova, B.; Rosenbloom, B. (2010): Standardization versus Adaptation in Global Markets. Is Channel Strategy Different? Journal of Marketing Channels, 17(2): 157-176.
Dirani, K. (2006): Exploring Socio-Cultural Factors that Influence HRD Practices in Lebanon, Human Resource Development International, 9(1): 85-98.
Diringer, D. (1953): A History of the Alphabet, Old Woking: Unwin.
Dirks, D.H. (1988): Moral Development in Christian Higher Education, Journal of Psychology and Theology, 16(4): 324‑331.
Dirks, N.B. (2011): Castes of Mind. Colonialism and the Making of Modern India, Princeton/NJ: Princeton University Press.
Dittrich, S.; Dittrich, L. (2005): Lexikon der Tiersymbole, Petersberg: Imhof.
Djursaa, M. (1994): North European Business Cultures. Britain vs. Denmark and Germany, European Management Journal, 12(2): 138-146.
Djursaa, M.; Kragh, S.U. (1998): Central and Peripheral Consumption Contexts. The Uneven Globalization of Consumer Behaviour, International Business Review, 7(1): 23‑38.
Dmoch, T. (1997): Interkulturelle Werbung. Verhaltenswissenschaftliche Grundlagen für die Standardisierung erlebnisbetonter Werbung, Aachen: Shaker.
Dobbelaere, K. (2000): Toward an Integrated Perspective of the Processes Related to the Descriptive Concept of Secularization, in: Swatos, W.H.; Olson, D.V.A. (Eds.), The Secularization Debate, 21‑39, Lanham/MD: Rowman & Littlefield.
Dodwell, D. (2000): Am Band der Familie, Die Zeit, 55(40): 31.
Doh, J.P.; Stumpf, S.A. (Eds.) (2005): Handbook on Responsible Leadership and Governance in Global Business, Cheltenham: Edgar Elgar.
Doh, J.P.; Teegen, H. (Eds.) (2003): Globalization and NGOs. Transforming Business, Government, and Society, Westport/TN: Praeger.
Doherty, A.M. (2007): The Internationalization of Retailing. Factors Influencing the Choice of Franchising as a Market Entry Strategy, International Journal of Service Industry Management, 18(2): 184-205.
Dohmen, C. (2014): Zulieferer in der Pflicht. Wie BMW Lieferanten an die Leine nimmt, Süddeutsche Zeitung, 70(48): 18.
Doi, T. (1982): Amae. Freiheit in Geborgenheit. Zur Struktur japanischer Psyche, Frankfurt/Main: Suhrkamp.
Dolansky, E.; Alon, I. (2008): Religious Freedom, Religious Diversity, and Japanese Foreign Direct Investment, Research in International Finance, 22(1): 29‑39.
Dollinger, P. (1998): Die Hanse, 5. Aufl., Stuttgart: Kröner.
Dolnicar, S.; Grün, B. (2007): Cross-Cultural Differences in Survey Response Patterns, International Marketing Review, 24(2): 127-143.
Domayer, S. (2006): Geschenke in interkulturellen Geschäftsbeziehungen. Theoretische Grundlagen und Studie am Beispiel des Schenkverhaltens in China und Japan unter Berücksichtigung der Genussgruppe der beteiligten Personen, Diss., Wien: Wirtschaftsuniversität.
Domino, G. (1992): Cooperation and Competition in Chinese and American Children, Journal of Cross-Cultural Psychology, 23(4): 456-467.
Domsch, U.; Lieberum, U. (2004): Auslandseinsatz weiblicher Führungskräfte, in: Krell, G. (Hrsg.), Chancengleichheit durch Personalpolitik, 231-242, Wiesbaden: Gabler.
Donahue, M.J. (1985a): Intrinsic and Extrinsic Religiousness. Review and Meta-Analysis, Journal of Personality and Social Psychology, 48(2): 400‑419.
Donahue, M.J. (1985b): Intrinsic and Extrinsic Religiousness. The Empirical Research, Journal for the Scientific Study of Religion, 24(4): 418-423.
Donelan, K.; Blendon, R.J.; Benson, J.; Leitman, R.; Taylor, H. (1996): All Payer, Single Payer, Managed Case, No Payer. Patients Perspectives in Three Nations, Health Affairs, 15(Summer): 254-265.
Doney, P.M.; Cannon, J.P.; Mullen, M.R. (1998): Understanding the Influence of National Culture on the Development of Trust, Academy of Management Review, 23(3): 601-620.
Dong, J.; Salvendy, G. (1999): Designing Menus for the Chinese Population. Horizontal or Vertical, Behaviour and Information Technology, 18(6): 467‑471.
Dong, L.; Gallup, A.M. (1995): In Search of the Chinese Consumer, Chinese Business Review, 22(5): 19‑23.
Dong, L.C.; Helms, M.M. (2001): Brand Name Translation Model. A Case Analysis in China, Journal of Brand Management, 9(2): 99-115/117.
Doniger, W.; Smith, B.K. (1991): The Laws of Manu, London: Penguin Books.
Donin, C.H. (1987): Jüdisches Leben, Jerusalem: Verlag und Buchvertrieb Morascha.
Donovan, R.J.; Rossiter, J.R. (1982): Store Atmosphere. An Environmental Psychology Approach, Journal of Retailing, 58(1): 34‑57.
Donovan, R.J.; Rossiter, J.R.; Marcoolyn, G.; Nesdale, A. (1994): Store Atmosphere and Purchasing Behaviour, Journal of Retailing, 70(3): 283‑294.
Donthu, N. (1998): A Cross-Country Investigation of Recall of and Attitude towards Comparative Advertising, Journal of Advertising, 27(2): 111-122.
Donthu, N.; Yoo, B. (1998): Cultural Influences on Service Quality Expectations, Journal of Service Research, 1(2): 178‑186.
Dontschenko, J. (2012): Wie die Welt verhandelt. Russland, Süddeutsche Zeitung, 68(38): 81.
Doppelbauer, M. (2006): València im Sprachenstreit. Sprachlicher Sezessionismus als sozialpsychologisches Phänomen, Wien: Braumüller.
Doran, K. (2002): Lessons Learned in Cross-Cultural Research of Chinese and North American Consumers, Journal of Business Research, 55(10): 823-829.
Dorfman, P.W.; Hanges, F.C.; Brodbeck, F.C. (2004): Leadership and Cultural Variation, in: House, R.J.; Hanges, P.J.; Javidan, M.; Dorfman, P.W.; Gupta, V. (Eds.), Culture, Leadership and Organizations. The GLOBE-Study of 62 Societies, 669-719, Thousand Oaks/CA: Sage.
Dorfner, W. (2009): Ethno-Marketing unter dem Aspekt der demographischen Entwicklung, Köln: Eul.
Dörner, D. (1998): Sprache und Denken, Mannheimer Beiträge zur Wirtschafts- und Sozialpsychologie, Sonderheft, 40-58, Mannheim: Universität Mannheim.
Dörner, D. (2006): Sprache und Denken, in: Funke, J. (Hrsg.), Denken und Problemlösung, Enzyklopädie der Psychologie, Themenbereich C. Theorie und Forschung, Serie II. Kognition, Bd.8, 619-646, Göttingen: Hogrefe.
Dorner, K.; Klump, R. (1996): Wirtschaft und Kultur. Institutionenökonomische und wirtschaftssoziologische Aspekte, in: Klump, R. (Hrsg.), Wirtschaftskultur, Wirtschaftsstil und Wirtschaftsordnung. Methoden und Ergebnisse der Wirtschaftskulturforschung, 39‑68, Marburg: Metropolis.
Dorow, W.; Groenewald, H. (2003): Personalwirtschaftlicher Wandel in Japan. Gesellschaftlicher Wertewandel und Folgen für die Unternehmenskultur und Mitarbeiterführung, Wiesbaden: Gabler.
Doser, S. (2006): 30 Minuten für interkulturelle Kompetenz, Offenbach: Gabal.
Döser, W.H. (2001): Vertragsgestaltung im internationalen Wirtschaftsrecht, München: Beck.
Dostert, E. (2011): Werkzeug für die Welt. Immer mehr Mittelständler zieht es ins Ausland, Süddeutsche Zeitung, 67(232): 28.
Dostert, E. (2012): Ran an die Töpfe. Der deutsche Markt für Kochgeschirr ist hart umkämpft, Süddeutsche Zeitung, 68(17): 34.
Dou, W.; Wang, G.; Zhou, N. (2006): Generational and Regional Differences in Media Consumption Patterns of Chinese Generation X Consumers, Journal of Advertising, 35(2): 101-110.
Douglas, M. (2002): Risk and Blame. Essays in Cultural Theory, 4th Ed., London: Routledge (1992 = 1st Ed.).
Douglas, M.; Wildavsky, A.B. (1982): Risk and Culture. An Essay on the Selection of Technical and Environmental Dangers, Berkeley/CA: University of California Press.
Douglas, S.P. (1976): Cross-National Comparisons and Consumer Stereotypes. A Case Study of Working and Nonworking Wives in the U.S. and France, Journal of Consumer Research, 3(June): 12-20.
Douglas, S.P.; Craig, S.C. (1986): Global Marketing Myopia, Journal of Marketing Management, 2(2): 155‑169.
Douglas, S.P.; Wind, Y. (1987): The Myth of Globalization, Columbia Journal of World Business, 22(4): 19-29.
Dow, D. (2006): Adaptation and Performance in Foreign Markets. Evidence of Systematic Under-Adaptation, Journal of International Business Studies, 37(2): 212-226.
Dow, D.; Karunaratna, A. (2006): Developing a Multidimensional Instrument to Measure Psychic Distance Stimuli, Journal of International Business Studies, 37(5): 578-602.
Dowideit, A. (2008): Niemand liebt Ordnung so wie die Deutschen, Absatzwirtschaft Sonderheft Vertrieb, 48(5): 27‑29.
Doyle, K.O.; Doyle, M.R. (2001): Meanings of Wealth in European and Chinese Fairy Tales, American Behavioral Scientist, 45(2): 191‑204.
Dreesmann, H. (2003): Motivation im interkulturellen Kontext, in: Bergemann, N.; Sourisseaux, A.L.J. (Hrsg.), Interkulturelles Management, 3. Aufl., 137-163, Berlin: Springer.
Dreher, A.; Gaston, N.; Martens, P. (2008): Measuring Globalisation – Gauging its Consequences, New York: Springer.
Drehsen, V.; Häring, H.; Kuschel, K.-J.; Siemers, H.; Baumotte, M. (1995): Wörterbuch des Christentums, München: Orbis.
Drengner, J. (2008): Imagewirkungen von Eventmarketing, 3. Aufl., Wiesbaden: Gabler.
Dreyer, P. (2000): Kulturen prägen die Persönlichkeit, in: Böning, U. (Hrsg.), Interkulturelle Business-Kompetenz, 211-233, Frankfurt/Main: Frankfurter Allgemeine Buch.
Drezner, D. W. (2008): The Realist Tradition in American Public Opinion, Perspectives on Politics, 6(1): 51-70.
Drogendijk, R.; Slangen, A. (2006): Hofstede, Schwartz, or Managerial Perceptions? The Effects of Different Cultural Distance Measures on Establishment Mode Choices by Multinational Enterprises, International Business Review, 15(4): 361-380.
Dsilva, M.U.; Whyte, L.O. (1998): Cultural Differences in Conflict Styles. Vietnamese Refugees and Established Residents, Howard Journal of Communications, 9(1): 57-68.
Dubiel, S.H. (1992): Der Fundamentalismus der Moderne, Merkur, 46: 747.
Dülfer, E. (1999): Internationales Management in unterschiedlichen Kulturbereichen, 6. Aufl., München: Oldenbourg (5. Aufl. = 1997, 4. Aufl. = 1996).
Dülfer, E.; Jöstingmeier, B. (2008): Internationales Management in unterschiedlichen Kulturbereichen, 7. Aufl., München: Oldenbourg.
Dumont, L. (1991): Individualismus. Zur Ideologie der Moderne, Frankfurt/Main: Campus.
Duncan, T.; Ramaprasad, J. (1995): Standardized Multinational Advertising. The Influencing Factors, Journal of Advertising, 24(3): 55-68.
Dunning, J.H. (2004): Determinants of Foreign Direct Investment. Globalization-Induced Changes and the Role of Policies, in: Tungodden, B.; Stern, N.H.; Kolstad, I. (Eds.), Toward Pro/Poor Policies, 279-290, New York: The World Bank & Oxford University Press.
Durkheim, E. (1994): The Elementary Forms of the Religious Life. The Totemic System in Australia, in: Pickering, W.S.F. (Ed.), Durkheim on Religion, 102‑166, Atlanta/GA: Scholars Press.
Durvasula, S.; Andrews, J.C.; Lysonski, S.; Netemeyer, R.G. (1993): Assessing the Cross-National Applicability of Consumer Behavior Models. A Model of Attitude toward Advertising in General, Journal of Consumer Research, 19(4): 626-636.
Durvasula, S.; Andrews, J.C.; Netemeyer, R.G. (1997): A Cross-Cultural Comparison of Consumer Ethnocentrism in the United States and Russia, Journal of International Consumer Marketing, 9(4): 73-93.
Durvasula, S.; Lysonski, S. (2001): Are There Global Dimensions of Beliefs toward Advertising in General? A Multicultural Investigation, in: Rao, C.P. (Ed.), Globalization and Its Managerial Implications, 184-202, Westport/CN: Quorum.
Dutta-Bergman, M.J.; Doyle, K.O. (2001): Money and Meaning in India and Great Britain. Tales of Similarities and Differences, American Behavioral Scientist, 45(2): 205-222.
Dwyer, S.; Mesak, H.; Hsu, M. (2005): An Exploratory Examination of the Influence of National Culture on Cross-National Product Diffusion, Journal of International Marketing, 13(2): 1-28.
Dyer, J.H.; Chu, W. (2003): The Role of Trustworthiness in Reducing Transaction Costs and Improving Performance. Empirical Evidence from the United States, Japan, and Korea, Organization Science, 14(1): 57-68.
Dysart-Gale, D. (2006): Cultural Sensitivity beyond Ethnicity. A Universal Precautions Model, Sciences and Practices, 4(1): 1-5.
Dyserinck, H. (2002): Von Ethnopsychologie zu Ethnoimagologie, Neohelicon, 29(1): 57-74.

E
Eagly, A.H.; Chaiken, S. (1993): The Psychology of Attitudes, Fort Worth/TX: Harcourt Brace Jovanovich.
Eagly, A.H.; Chaiken, S. (2007): The Advantages of an Inclusive Definition of Attitude, Social Cognition, 25(5): 582-602.
Earley, C.P. (2002): Redefining Interactions across Cultures and Organizations. Moving Forward with Cultural Intelligence, in: Staw, B.M.; Kramer, R.M. (Eds.), Research in Organizational Behavior, Vol.24, 271-299, New York: Elsevier.
Earley, C.P. (2006): Leading Culture Research in the Future. A Matter of Paradigms and Taste, Journal of International Business Studies, 37(6): 922-931.
Earley, C.P.; Ang, S. (2003): Cultural Intelligence. Individual Interactions across Cultures, Stanford/CA: Stanford University Press.
Earley, C.P.; Peterson, R.S. (2004): The Elusive Cultural Chameleon. Cultural Intelligence as a New Approach to Intercultural Training to Global Manager, Academy of Management Learning and Education, 3(3): 100-115.
Earley, C.P; Mosakowski, E. (2000): Creating Hybrid Team Cultures. An Empirical Test of Transnational Team Functioning, Academy of Management Journal, 43(1): 26-49.
Easterlin, R.A. (1973): Does Money Buy Happiness? The Public Interest, 30(Winter): 3-10.
Eberle, U. (2005): Gottes eigener Park, Die Zeit, 60(53): 17‑18.
Ebster, C.; Wagner, U.; Neumueller, D. (2009): Children's Influences on In-Store Purchases, Journal of Retailing and Consumer Services, 16(2): 145-154.
ECA International (Ed.) (2009): Expatriate Management Salary Survey, http://www.eca-international.com/showpressrelease.aspx? ArticleID=6994 (15.09.2009).
Echter, D. (2011): Führung braucht Rituale im Management, 2. Aufl., München: Vahlen.
Eckardt, E. (2006): Der große Bringer, Die Zeit, 61(5): 15-18.
Eckhardt, G.M.; Houston, M.J. (2002): Cultural Paradoxes Reflected in Brand Meaning. McDonald’s in Shanghai, China, Journal of International Marketing, 10(2): 68-82.
Edeler, B.; Wolfradt, U.; Pitschke, N. (1997): Einfluss kulturspezifischer Normen auf die soziale Urteilsbildung, Zeitschrift für Sozialpsychologie, 28(3): 161-171.
Edwards, R.; Gut, A.-M.; Mavondo, F. (2007): Buyer Animosity in Business to Business Markets. Evidence from the French Nuclear Tests, Industrial Marketing Management, 36(4): 483-492.
Edwards, S.M.; Li, H.; Lee, J.H. (2002): Forced Exposure and Psychological Reactance. Antecedents and Consequences of the Perceived Intrusiveness of Pop-Up Ads, Journal of Advertising, 31(3): 83-95.
Ehlers, E. (1996): Kulturkreise – Kulturerdteile – Clash of Civilizations. Plädoyer für eine gegenwartsbezogene Kulturgeographie, Geographische Rundschau, 48(6): 338-344.
Ehlers, S. (2004): Der Kreis und die Linie. Die Geographie des Denkens, Psychologie Heute, 31(2): 48‑53.
Ehmer, P. (2009): Dienstleistungen im Strukturwandel, Frankfurt/Main: Deutsche Bank Research.
Ehmke, M.; Lusk, J.; Tyner, W. (2010): Multidimensional Tests for Economic Behavior Differences Across Cultures, Journal of Socio-Economics, 39(1): 37-45.
Eibl-Eibesfeldt, I. (1972): Similarities and Differences between Cultures in Expressive Movements, in: Hinde, R.A. (Ed.), Non-Verbal Communication, 297-311, Cambridge/MA: Cambridge University Press.
Eichelkraut, S. (2008): Rohstoffmacht Russland. Bodenschätze als Basis wirtschaftlicher Entwicklung und für einen starken Staat? Marburg: Tectum.
Eichhoff, I. (2006): Religion, Wirtschaft, Ethik. Wirtschaftsethische Aspekte von Judentum, Christentum und Islam, Saarbrücken: VDM.
Eid, M.; Rauber, M. (2000): Detecting Measurement Invariance in Organizational Surveys, European Journal of Psychological Assessment, 16(1): 20-30.
Eigen, P. (2003): Das Netz der Korruption. Wie eine weltweite Bewegung gegen Bestechung kämpft, Frankfurt/Main: Campus.
Eilenberger, W. (2011): Die Party ist vorbei, http://www.theeuropean.de/wolfram-eilenberger/5411-amerikanischer-exzeptionalismus (20.1.2011).
Einecke, H. (2012): Streit um teure Medikamente, Süddeutsche Zeitung, 68(65): 30.
Einzmann, S. (2010): Bestimmt der Westen, was als seelisch krank gilt? Psychologie Heute, 37(7): 8-9.
Eisend, M. (2009a): A Cross-Cultural Generalizability Study of Consumers' Acceptance of Product Placements in Movies, Journal of Current Issues & Research in Advertising, 31(1): 15-25.
Eisend, M. (2009b): A Meta-Analysis of Humor in Advertising, Journal of the Academy of Marketing Science, 37(2): 191-203.
Eisend, M. (2011): How Humor in Advertising Works. A Meta-Analytic Test of Alternative Models, Marketing Letters, 22(2): 115-132.
Eisinga, R.; Felling, A.; Peters, J. (1990): Religious Belief, Church Involvement, and Ethnocentrism in the Netherlands, Journal for the Scientific Study of Religion, 29(1): 54‑75.
Eisinga, R.; Felling, A.; Peters, J. (1991): Christian Beliefs and Ethnocentrism in Dutch Society. A Test of Three Models, Review of Religions Research, 32(3): 305‑320.
Eisingerich, A.B.; Rubera, G. (2010): Drivers of Brand Commitment. A Cross-National Investigation, Journal of International Marketing, 18(2): 64-79.
Ekman, P. (1971): Universals and Cultural Differences in Facial Expressions of Emotions, in: Cole, J. (Ed.), Nebraska Symposium of Motivation, Vol.19, 207-282, Lincoln: University of Nebraska Press.
Ekman, P. (1984): Expression and the Nature of Emotion, in: Scherer, K.P.; Ekamnn, P. (Eds.), Approaches to Emotion, 319-344, Hillsdale/NJ: Erlbaum.
Ekman, P. (1992): Facial Expressions of Emotion. New Findings, New Questions, Psychological Science, 3(1): 34-38.
Ekman, P. (1999): Basic Emotions, in: Dalgleish, T.; Power, M. (Eds.), Handbook of Cognition and Emotion, 45-60, Sussex/UK: Wiley.
Ekman, P.; Davidson, R.J. (2005): Buddhist and Psychological Perspectives on Emotions and Well-Being, Psychological Science, 14(2): 59-63.
Ekman, P.; Friesen, W.V. (1986): A New Pan-Cultural Facial Expression of Emotion, Motivation and Emotion, 10(2): 159‑168.
El Guindi, F. (1999): Veiling Resistance, Fashion Theory, 3(1): 51‑80.
El-Bakry, R. (2001): Ramadan karim – That’s L.E. 20, please, Business Today Egypt, 14.
Elenkov, D.; Detelin, S. (1997): Differences and Similarities in Managerial Values between U.S. and Russian Managers, International Studies of Management and Organization, 27(1): 85-107.
Elfenbein, H.A.; Ambady, N. (2002): On the Universality and Cultural Specifity of Emotion Recognition. A Meta-Analysis, Psychological Bulletin, 128(2): 203-235.
Elias, N. (1975): La Dynamic de L'Occident, Paris: Calmann-Levy.
Elinder, E. (1961): How International Can Advertising Be? International Advertiser, 2(12): 12‑16.
Elkins, D. (1998): Beyond Religion. A Personal Program for Building a Spiritual Life outside the Walls of Traditional Religion, Wheaton/IL: The Theosophical Publishing House.
Elliot, G.R.; Cameron, R.C. (1994): Consumer Perception of Product Quality and the Country-of-Origin Effect, Journal of International Marketing, 2(2): 49-62.
Ellis, J.T. (1955): American Catholics and the Intellectual Life, Thought, 3(Autumn): 355-388.
Elsayed-Ekjiouly, S.M.; Buda, R. (1996): Organizational Conflict. A Comparative Analysis of Conflict Styles across Cultures, International Journal of Conflict Management, 7(1): 71-81.
Ely, R.J.; Thomas, D.A. (2001): Cultural Diversity at Work. The Effects of Diversity Perspectives on Work Group Processes and Outcomes, Administrative Science Quarterly, 46(2): 229-273.
Emdad, A.F.; Badamas, M.; Mouakket, S. (2009): Factors and Impacts of Low Utilization of Internet. The Case of Arab Countries, Journal of International Technology and Information Management, 18(3-4): 299-310.
Emrich, C.G.; Denmark, F.L.; Den Hartog, D.N. (2004): Cross-Cultural Differences in Gender Egalitarianism. Implications for Societies, Organizations, and Leaders, in: House, R.J.; Hanges, P.J.; Javidan, M.; Dorfman, P.W.; Gupta, V. (Eds.), Culture, Leadership, and Organizations. The GLOBE Study of 62 Societies, 343-394, Thousand Oaks/CA: Sage.
Ende, W.; Steinbach, U.; Laut, R. (2005): Der Islam in der Gegenwart, 5. Aufl., München: Beck.
Engel, U. (2003): Gedanken zur Afrikanistik. Zustand und Zukunft einer Regionalwissenschaft in Deutschland, Africa Spectrum, 38(1): 111‑123.
Engelen, A.; Kemper, J.; Brettel, M. (2010): Die Wirkung von operativen Marketing-Mix-Fähigkeiten auf den Unternehmenserfolg. Ein 4-Länder-Vergleich, Zeitschrift für betriebswirtschaftliche Forschung, 62(11): 710-743.
Engelen, A.; Tholen, E. (2014): Interkulturelles Management, Stuttgart: Schäffer-Poeschel.
Engelhard, J. (1997): Interkulturelles Management, Wiesbaden: Gabler.
Engelkamp, J.; Zimmer, H.D. (2006): Lehrbuch der kognitiven Psychologie, Göttingen: Hogrefe.
Enriques, L.; Volpin, P. (2007): Corporate Governance Reforms in Continental Europe, Journal of Economic Perspectives, 21(1): 117-140.
Erdem, T.; Swait, J. (2004): Brand Credibility, Brand Consideration, and Choice, Journal of Consumer Research, 31(1): 191-199.
Erdem, T.; Swait, J.; Louvierec, J. (2002): The Impact of Brand Credibility on Consumer Price Sensitivity, International Journal of Research in Marketing, 19(1): 1-19.
Erdem, T.; Swait, J.; Valenzuela, A. (2006): Brands as Signals. A Cross-Country Validation Study, Journal of Marketing, 70(1): 34-49.
Erdman, J.L.; Kameoka, V.A. (1997): Cultural Differences in Illness Schemas. An Analysis of Filipino and American Illness, Journal of Cross-Cultural Psychology, 28(2): 252-265.
Ergenzinger, R.; Krulis-Randa, J.S. (2007): Internationale Marketing-Strategien und Marketing-Aktivitäten mit Fokus auf China, in: Berndt, R. (Hrsg.), Internationale Wettbewerbsstrategien, 141-165, Berlin: Springer.
Ergin, E.A.; Akbay, H.O.; Ozsacmaci, B. (2014): Insights into Consumer Preference of Foreign Brand Names. Reality or Myth? International Journal of Marketing Studies, 6(4): 157-164.
Erhart, A. (1989): Das indoeuropäische Verbalsystem, Brno: Univerzita J. E. Purkyně.
Erk, S.; Spitzer, M.; Wunderlich, A.P.; Galley, L.; Walter, H. (2002): Cultural Objects Modulate Reward Circuitry, NeuroReport, 13(18): 2499-2503
Erkol, S.; Asikoglu, H.; Hammes, T. (2001): Erfolgsfaktoren für Marktstrategien in Japan, in: Dietz, K. (Hrsg.), Marktstrategien Asien-Pazifik, 77-85, Wiesbaden: Gabler.
Ernst, H. (2012): So bin ich, oder? Unser Selbstbild – und wie die anderen uns sehen, Psychologie Heute, 40(11): 20-28.
Erramilli, M.K. (1991): The Experience Factor in Foreign Market Entry Behavior of Service Firms, Journal of International Business Studies, 22(3): 479‑501.
Erramilli, M.K.; Rao, C.P. (1993): Service Firms´ International Entry-Mode Choice. A Modified Transaction-Cost Analysis Approach, Journal of Marketing, 57(3): 19‑38.
Erumban, A.A.; De Jong, S.B. (2006): Cross-Country Differences in ICT Adoption. A Consequence of Culture? Journal of World Business, 41(4): 302-314.
Ervin, S. (1964): Language and TAT Content in Bilinguals, Journal of Abnormal and Social Psychology, 68(5): 500-507.
Esch, F.-R. (2007): Markenprofilierung und Markentransfer, in: Albers, S.; Herrmann, A. (Hrsg.), Handbuch Produktionsmanagement, 3. Aufl., 185-218, Wiesbaden: Gabler.
Esch, F.R. (2012): Strategie und Technik der Markenführung, 7. Aufl., München: Vahlen.
Esch, F.-R.; Bräutigam, S. (2006): Corporate- und Product Brands in die Markenarchitektur integrieren, in: Esch, F.-R.; Tomczak, T.; Kernstock, J.; Langner, T. (Hrsg.), Corporate Brand Management. Marken als Anker strategischer Führung von Unternehmen, 2. Aufl., 129-148, Wiesbaden: Gabler.
Esch, F.R.; Fischer, A. (2009): Vergleichende Werbung, in: Bruhn, M.; Esch, F.R.; Langner, T. (Hrsg.), Handbuch Kommunikation, 645-668, Wiesbaden: Gabler.
Esch, F.-R.; Herrmann, A.; Sattler, H. (2008): Marketing. Eine managementorientierte Einführung, 2. Aufl., München: Vahlen.
Espinoza, M.M. (1999): Assessing the Cross-Cultural Applicability of a Service Quality Measure. A Comparative Study between Quebec and Peru, International Journal of Service Industry Management, 10(5): 449-468.
Esser, H. (1980): Aspekte der Wanderungssoziologie, Darmstadt: Luchterhand.
Esser, W.-M. (1975): Individuelles Konfliktverhalten in Organisationen, Stuttgart: Kohlhammer.
Essoo, N.; Dibb, S. (2004): Religious Influences on Shopping Behaviour. An Exploratory Study, Journal of Marketing Management, 20(7/8): 683‑712.
Estelami, H. (2008): Consumer Use of the Price-Quality Cue in Financial Services, Journal of Product & Brand Management, 17(3): 197-208.
Estelami, H.; Lehmann, D.R. (2001): The Impact of Research Design on Consumer Price Recall Accuracy. An Integrative Review, Journal of the Academy of Marketing Science, 29(1): 36-49.
Esterhazy, Y. (2008): Aldi und Lidl profitieren von der Krise, http://www.wiwo.de/ unternehmen-maerkte/aldi-und-lidl-profitieren-von-der-krise-380272/ (19.02.2010).
Estrin, S.; Baghdasaryan, D.; Meyer, K.E. (2009): The Impact of Institutional and Human Resource Distance on International Entry Strategies, Journal of Management Studies, 46(7): 1171-1196.
Ettenson, R.; Klein, J.G. (2005): The Fallout from French Nuclear Testing in the South Pacific. A Longitudinal Study of Consumer Boycotts, International Marketing Review, 22(2): 199‑224.
Ettlinger, D. (1987): Geschäftsabwicklung in den Ländern der arabischen Halbinsel, Wien: Service-Fachverlag.
Etzioni, A. (1993): The Spirit of Community. Rights, Responsibilities, and the Communitarian Agenda, New York: Crown.
Etzioni, A. (1995): Die Entdeckung des Gemeinwesens, Stuttgart: Schäffer-Poeschel.
Eue, D.; Chamlee-Wright, E. (2000): Culture and Enterprise. The Development, Representation and Morality of Business, London: Routledge.
Europanel (Hrsg.)(1989): Eurostyles. Eine europaweite Landkarte mit 16 soziokulturellen Typen, Marketing Journal, 22(3): 106-111.
European Interactive Advertising Association (Ed.) (2007): Informationsdienst des Instituts der deutschen Wirtschaft, 20: 8.
European Values Study Group and World Values Survey Association (Ed.) (1997): European and World Values Surveys Three-Wave Integrated Date File, 1995‑1997.
Eusebio, R.; Andreu, J.L.; Belbeze, M.P.L. (2007): Management Perception and Marketing Strategy in Export Performance. A Comparative Analysis in Italian and Spanish Textile-Clothing Sector (Part 2), Journal of Fashion Marketing and Management, 11(1): 24-40.

F
Faber, R.J.; Lee, M.; Nan, X. (2004): Advertising and the Consumer Information Environment Online, American Behavioral Scientist, 48(4): 447-466.
Fabian, J. (2002): Time and the Other. How Anthropology Makes Its Object, 4th Ed., New York: Columbia University Press.
Faccio, M. (2006): Politically-Connected Firms, American Economic Review, 96(1): 369‑389.
Faiola, A.; Matei, S.A. (2005): Cultural Cognitive Style and Web Design. Beyond a Behavioral Inquiry into Computer-Mediated Communication, Journal of Computer-Mediated Communication, 11(1): 375-394.
Falk, A.; Fischbacher, U. (2006): A Theory of Reciprocity, Games and Economic Behavior, 54(2): 293-315.
Faller, H. (1996): Der Ort, an dem der Tag beginnt, Süddeutsche Zeitung (Magazin), 52(43): 12-23.
Falter, J.W.; Link, A.; Lohmöller, J.B.; de Rijke, J.; Schumann, S. (1983): Arbeitslosigkeit und Nationalsozialismus. Eine empirische Analyse des Beitrags der Massenerwerbslosigkeit zu den Wahlerfolgen der NSDAP 1932 und 1933, Kölner Zeitschrift für Soziologie und Sozialpsychologie, 35: 525-554.
Fam, K.S.; Waller, D.S. (2000): Cultural Values and Advertising in Malaysia. Views from the Industry, Asia Pacific Journal of Marketing and Logistics, 12(1): 3‑16.
Fam, K.S.; Waller, D.S. (2003): Advertising Controversial Products in the Asia Pacific. What Makes Them Offensive? Journal of Business Ethics, 48(3): 237-250.
Fam, K.S.; Waller, D.S.; Erdogan, B.Z. (2004): The Influence of Religion on Attitudes towards the Advertising of Controversial Products, European Journal of Marketing, 38(5/6): 537‑555.
Fan, Y. (2006): Promoting Business with Corporate Gifts, Corporate Communications. Marketing Management, 36(1): 99-108.
Farley, J.U.; Lehmann, D.R. (1994): Cross-National “Laws” and Differences in Market Response, Management Science, 40(1): 111-122.
Farley, J.U.; Lehmann, D.R.; Ryan, M.J. (1982): Pattern in Parameters of Buyer Behavior Models, Management Science, 1(2): 181-204.
Farrell, K.A.; Frame, W.S. (1997): The Value of Olympic Sponsorships. Who is Capturing the Gold? Journal of Market-Focused Management, 2(2): 171-180.
Farrelly, F.; Quester, P.; Burton, R. (2006): Changes in Sponsorship Value. Competencies and Capabilities of Successful Sponsorship Relationships, Industrial Marketing Management, 36(8): 1016-1026.
Farris, B.E.; Glenn, N.D. (1976): Fatalism and Familism among Anglos and Mexican Americans in San Antonio, Sociology and Social Research, 60(4): 393‑402.
Faruqi, I.R.; Faruqi, L.L. (1986): The Cultural Atlas of Islam, New York: Macmillan.
Fastoso, F.; Whitelock, J. (2007): International Advertising Strategy. The Standardisation Question in Manager Studies, International Marketing Review, 24(5): 591-605.
Fatt, A.C. (1964): A Multi-National Approach to International Advertising, International Advertiser, 5(9): 17‑20.
Fatt, A.C. (1967): The Danger of „Local” International Advertising, Journal of Marketing, 31(1): 60-62.
Faulds, D.J.; Grunewald, O.C.; Johnson, D. (1994): A Cross-National Investigation of the Relationship between the Price and Quality of Consumer Products. 1970 – 1990, Journal of Global Marketing, 8(1): 7-25.
Faulds, D.J.; Lonial, S.C. (2001): Price-Quality Relationships of Nondurable Consumer Products. A European and United States Perspective, Journal of Economic and Social Research, 3(1): 59-76.
Fazio, R.H. (1990): Multiple Processes by which Attitudes Guide Behavior. The MODE Model as an Integrative Framework, in: Zanna, M.P. (Ed.), Advances in Experimental Social Psychology, Vol.23, 75-109, New York: Academic Press.
Feghali, E. (1997): Arab Cultural Communication Patterns, International Journal of Intercultural Relations, 21(3): 345-378.
Fehr, E.; Gächter, S.; Kirchensteiger, G. (1997): Reciprocity as a Contract Enforcement Device, Econometrica, 65(4): 833-860.
Fehr, L.A.; Heintzelman, M.E. (1977): Personality and Attitude Correlates of Religiosity. A Source of Controversy, Journal of Psychology, 95(1): 63‑66.
Feichtinger, C. (1998): Individuelle Wertorientierungen und Kulturstandards im Ausland, Frankfurt/Main: Lang.
Feldman, L.P.; Hornik, J. (1981): The Use of Time. An Integrated Conceptual Model, Journal of Consumer Research, 7(4): 407-419.
Felfe, J. (2006): Transformationale und charismatische Führung. Stand der Forschung und aktuelle Entwicklungen, Zeitschrift für Personalpsychologie, 5(4): 163-176.
Felfe, J.; Schmook, R.; Six, B. (2006: Die Bedeutung kultureller Wertorientierungen für das Commitment gegenüber der Organisation, dem Vorgesetzten, der Arbeitsgruppe und der eigenen Karriere, Zeitschrift für Personalpsychologie, 5(3): 94-107.
Felfe, J.; Yan, W.; Six, B. (2008): The Impact of Individual Collectivism on Commitment and its Influence on Organizational Citizenship Behaviour and Turnover in three Countries, International Journal of Cross Cultural Management, 8(2): 211-237.
Fels, K.; Fels, A. (2009): Kulturschock Japan, www.spiegel.de/unispiegel/jobundberuf/0,1518,druck-621512,00.html (06.05.2009).
Fennell, J.L.I. (1995): A History of the Russian Church to 1448, London: Longman.
Ferguson, E.; France, C.R.; Abraham, C.; Ditto, B.; Sheeran, P. (2007): Improving Blood Donor Recruitment and Retention. Integrating Theoretical Advances from Social and Behavioral Science Research Agendas, Transfusion, 47(11): 1999-2010.
Fernández, I.; Carrera, P.; Sánchez, F.; Paez, D.; Candia, L. (2000): Differences between Cultures in Emotional Verbal and Non-Verbal Reactions, Psicothema, 12(Supl.): 83-92.
Ferrandi, J.-M.; Valette-Florence, P.; Fine-Falcy, S. (2000): Aaker´s Brand Personality Scale in a French Context. A Replication and Preliminary Test of Validity, in: Spotts, H.E.; Meadow, H.L. (Eds.), Developments of Marketing Science, Vol.23, 7‑13, Montreal: Academy of Marketing Science.
Ferranti, M. (1999): From Global to Local, Infoworld, 21(41): 36-37.
Ferrari, E.; Rothgängel, F. (2003): Cultural Due Diligence. Systemdiagnosen bei M&A-Projekten, M&A Review, 4(2): 63‑67 (= Teil 1), 4(3): 120‑126 (= Teil 2).
Festinger, L. (1957): A Theory of Cognitive Dissonance, Stanford/CA: Stanford University Press.
Feyerabend, P. (1976): Wider den Methodenzwang. Skizze einer anarchistischen Erkenntnistheorie, Frankfurt/Main: Suhrkamp.
Feyereisen, P.; de Lannoy, J.-D. (1991): Gestures and Speech. Psychological Investigations, Cambridge/MA: Cambridge University Press.
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]Fianu, D.A.G.; Ampofo, L.; Owusu, M. (1998): The Relationship between Credit System of Buying and Background Characteristics of Teachers in Accra, Ghana, Journal of Consumer Studies & Home Economics, 22(2): 103‑109.
Fichtner, U. (2008): Krieg der Flaschen, Der Spiegel, 61(29): 54‑58.
Fiedler, F.E. (1967): A Theory of Leadership Effectiveness, New York: McGraw-Hill.
Fiedler, F.E.; Mitchell, T.; Triandis H.C. (1971): The Culture Assimilator. An Approach to Cross-Cultural Training, Journal of Applied Psychology, 55(2): 95-102.
Fikentscher, W. (2009): Law and Anthropology. Outlines, Issues, and Suggestions, München: Beck.
Finkenzeller, K. (2002): Von Land und Leuten lernen, Frankfurter Rundschau, 20.07.2002 (in: Wahrlich, H. (Hrsg.), Interkulturelle Kommunikation. Die wortlose Sprache im Kulturkontakt, IAKM-Studienwoche 2002).
Finnegan, F.R. Jr; Viswanath, K. (1998): Community Ties and the Use of Cable TV and Newspapers in a Midwest Suburb, Journalism Quarterly, 65(4): 463‑473.
Fiori, K.L.; Brown, E.E.; Cortina, K.S.; Antonucci, T.C. (2006): Locus of Control as a Mediator of the Relationship between Religiosity and Life Satisfaction. Age, Race, and Gender Differences, Mental Health, Religion, and Culture, 9(3): 239‑263.
Fischbach, D. (2007): Fünf typische Fehler im internationalen Marketing, Update, 5(WS 07/08): 41-43.
Fischer, K.; Dünstl, S.; Thomas, A. (2007): Beruflich in Polen. Trainingsprogramm für Manager, Fach- und Führungskräfte, Göttingen: Vandenhoeck & Ruprecht.
Fischer, M.; Völckner, F.; Sattler, H. (2010): How Important are Brands? A Cross-Category, Cross-Country study, Journal of Marketing Research, 47(5): 823-839.
Fischer, R. (2006): Congruence and Functions of Personal and Cultural Values. Do My Values Reflect My Culture’s Values? Personality and Social Psychology Bulletin, 32(11): 1419-1431.
Fischermann, T.; Pinzler, P.; Tatje, C. (2013): Schwung für den Welthandel, Die Zeit, 69(51): 68.
Fishbein, M.; Ajzen, I. (1975): Belief, Attitude, Intention, and Behavior. An Introduction to Theory and Research, Reading/MA: Addison-Wesley.
Fisher, A.B. (1984): The Ad Biz Glooms onto ”Global“, Fortune, 12: 77-80.
Fisher, J. (2007): Business Marketing and the Ethics of Gift Giving, Industrial Marketing Management, 36(1): 99-108.
Fisher, R.; Ury, W.L.; Patton, B. (2011): Getting to Yes. Negotiating Agreement without Giving In, 3rd Ed., New York: Penguin.
Fisher, T.F.; Ranasinghe, M. (2001): Culture and Foreign Companies Choice of Entry Mode. The Case of the Singapore Building and Construction Industry, Construction Management & Economics, 19(4): 343‑353.
Fiske, A.P. (2002): Using Individualism and Collectivism to Compare Cultures. A Critique of the Validity and Measurement of the Constructs - Comment on Oyserman et al., Psychological Bulletin, 128(1): 78-88.
Fiske, S.T.; Cuddy, A.; Glick, P.; Xu, J. (2002): A Model of (Often Mixed) Stereotype Content. Competence and Warmth Respectively Follow from Perceived Status and Competition, Journal of Personality and Social Psychology, 82(6): 878-902.
Fitzsimmons, S.R. (2013): Multicultural Employees. A Framework for Understanding How they Contribute to Organizations, Academy of Management Review, 38(4): 491-502.
Flade, P. (2003): Great Britain’s Workforce Lacks Inspiration, Gallup Management Journal, 11: 7-10.
Flanagan, J.C. (1954): The Critical Incident Technique, Psychological Bulletin, 51(4): 327-358.
Flanagin, A.J.; Metzger, M.J. (2001): Internet Use in Contemporary Media Environment, Human Communication Research, 27(1): 153‑181.
Fletcher, C.; Perry, E.L. (2002): Performance Appraisal and Feedback. A Consideration of National Culture and a Review of Contemporary Research and Future Trends, in: Anderson, N.; Ones, D. S.; Sinangil, H.K.; Viswesvaran, C. (Eds.), Handbook of Industrial Work and Organizational Psychology, Vol. 1: Personnel Psychology, 127-144, Thousand Oaks/CA: Sage.
Fletcher, G.J.O.; Ward, C. (1988): Attribution Theory and Processes, in: Bond, M.H. (Ed.), The Cross-Cultural Challenge to Social Psychology, 230-244, Beverly Hills/CA: Sage.
Florack, R. (2001): Tiefsinnige Deutsche, frivole Franzosen. Nationale Stereotype in deutscher und französischer Literatur, Stuttgart: Metzler.
Foa, U.G.; Foa, E.B. (1974): Societal Structures of the Mind, Springfield/Ill: Thomas.
Foerste, K. (2000): Eine Methode der Streitvermeidung. Die» dritte Partei «bei Begründung und Durchsetzung von Verträgen im traditionellen China, Rabels Zeitschrift für ausländisches und internationales Privatrecht, 64(1): 123-142.
Fogel, R.W. (2004): The Escape from Hunger and Premature Death (1700-2100). Europe, America and the Third World, Cambridge/UK: Cambridge University Press.
Fok, T. (2000): Alte Tradition, Wirtschaftswoche, 54(4): 38.
Folkes, V.S. (1988): Recent Attribution Research in Consumer Behavior. A Review and New Directions, Journal of Consumer Research, 14(4): 548-565.
Follath, E.; Puhl, J. (2012): Polen. Das Wunder von nebenan, Der Spiegel, 65(21): 76-83.
Folliet, L. (2011): Nauru, die verwüstete Insel. Wie der Kapitalismus das reichste Land der Erde zerstört, Berlin: Wagenbach.
Fong, J.; Burton, S. (2006): Online Word-of-Mouth. A Comparison of American and Chinese Discussion Boards, Asia Pacific Journal of Marketing and Logistics, 18(2): 146-156.
Forman, H.; Lancioni, R. (2002): The Determinants of Pricing Strategies for Industrial Products in International Markets, Journal of Business-to-Business Marketing, 9(2): 29-64.
Fornell, C. (1992): A National Customer Satisfaction Barometer. The Swedish Experience, Journal of Marketing, 56(1): 6-21.
Fornell, C.; Johnson, M.D.; Anderson, E.W.; Cha, J.; Bryant, B.E. (1996): The American Customer Satisfaction Index, Journal of Marketing, 60(4): 7-18.
Forsyth, D.R. (1980): A Taxonomy of Ethical Ideologies, Journal of Personality and Social Psychology, 39(1): 175‑184.
Forte, D. (1992): Das Muster, Frankfurt/Main: Fischer.
Foscht, T.; Angerer, T.; Pieber, C. (2004): Export, kooperative und integrative Markteintrittsformen. Eine vergleichende Analyse, in: Zentes, J.; Morschett, D.; Schramm-Klein, H. (Hrsg.), Außenhandel. Marketingstrategien und Managementkonzepte, 333-349, Wiesbaden: Gabler.
Foscht, T.; Maloles, C. III; Swoboda, B.; Morschett, D.; Sinha, I. (2008): The Impact of Culture on Brand Perceptions. A Six-Nation Study, Journal of Product & Brand Management, 17(3): 131-142.
Foxman, E.R.; Raven, P.V. (1994): Responses to Dissatisfaction. A Cross-Cultural Comparison, Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior, 7: 236-245.
Foxman, E.R.; Raven, P.V.; Stem, D. (1990): Locus of Control, Fatalism, and Responses to Dissatisfaction. A Pilot Study, Journal of Consumer Satisfaction, Dissatisfaction, and Complaining Behavior, 3: 21‑28.
Frädrich, D. (2001): Zoll-Leitfaden für die Betriebspraxis, 12. Aufl., Köln.
Francis, J.N.P.; Lam, J.P.Y.; Walls, J. (2002): The Impact of Linguistic Differences on International Brand Name Standardization. A Comparison of English and Chinese Brand Names of Fortune-500 Companies, Journal of International Marketing, 10(1): 98‑116.
Frank, L.K. (1938): Time Perspectives, Journal of Social Philosophy, 4: 292-312.
Frank, S. (2003): Internationales Business. Präsentieren, Verhandeln, Business English. Freiburg: Haufe.
Frank. S. (2005): Verhandeln in Schweden, Manager Magazin, 35(1).
Frankel, J.A.; Rose, A.K. (2002): An Estimate of the Effect of Currency Unions on Trade and Output, Quarterly Journal of Economics, 67(2): 437-466.
Franzen, G.; Moriarty, S. (2008): The Science and Art of Branding, Armon/NY: ME Sharpe.
Frazer, M.; Stiehler, B.E. (2014): Omnichannel Retailing. The Merging of the Online and Offline Environment, Proceedings of the Global Conference on Business and Finance, 9(1): 655-657.
Fredrickson, G.M. (2004): Rassismus. Ein historischer Abriss, Hamburg: Hamburger Edition.
Freeman, D. (1983): Margaret Mead and Samoa. The Making and Unmaking of an Anthropological Myth, Cambridge/MA: Harvard University Press.
Freigang, C. (2008): Französische und Deutsche Hochgotik. Interkulturalität und kulturelles Gedächtnis als Kriterien der mittelalterlichen Architekturgeschichte, in: Dewes, E., Duhem, S. (Hrsg.), Kulturelles Gedächtnis und interkulturelle Rezeption im europäischen Kontext, 397-414, Berlin: Akademie.
Freimuth, J.; Krieg, R.; Schädler, M. (2005): Kulturelle Konflikte in deutsch-chinesischen Joint-Ventures. Dargestellt am Beispiel der Einführung von Konzepten der Personalführung, Zeitschrift für Personalforschung/German Journal of Research in Human Resource Management, 19(2):159-180.
Freitag, H.O. (1976): Gewohnheitsrecht und Rechtssystem, Berlin: Duncker & Humblot.
Frenkel-Brunswik, E. (1954): Further Exploration by a Contributor to “The Authoritarian Personality”, in: Christie, R.; Jahoda, M. (Eds.), Studies in the Scope and Method of “The Authoritarian Personality”, 226‑275, New York: Free Press.
Frenkel-Bunswik, E. (1949): Intolerance of Ambiguity as an Emotional and Perceptual Personality Variable, Journal of Personality, 18(1): 108-143.
Frese, E. (2005): Grundlagen der Organisation. Entscheidungsorientiertes Konzept der Organisationsgestaltung, 9. Aufl., Wiesbaden: Gabler.
Freud, S. (1913): Totem und Tabu. Einige Übereinstimmungen im Seelenleben der Wilden und Neurotiker, Wien: Heller.
Frey, D.; Stahlberg, D.; Gollwitzer, P.M. (2002): Einstellung und Verhalten. Die Theorie des überlegten Handelns und die Theorie des geplanten Verhaltens, in: Frey, D.; Irle, M. (Hrsg.), Theorien der Sozialpsychologie, Bd.I: Kognitive Theorien, 2. Aufl., 361-398, Bern: Huber.
Frick, M. (2012): Tanz mit mir. Nur wer die Schritte kennt, kann mit Menschen aus anderen Kulturen erfolgreich verhandeln. Ein Interview mit dem Trainer Gary Thomas, Die Zeit, 69(44): 79.
Frick, R.W. (1985): Communicating Emotion. The Role of Prosodic Features, Psychological Bulletin, 97(3): 412-429.
Friedman, T.L. (2005): The World is Flat. A Brief History of the Twenty-First Century, New York: Farrar, Straus and Giroux. (dt.: Die Welt ist flach. Eine kurze Geschichte des 21. Jahrhunderts, Frankfurt/Main: Suhrkamp 2006).
Friedrichs, J. (1968): Werte und soziales Handeln. Ein Beitrag zur soziologischen Theorie, Tübingen: Mohr Siebeck.
Friedrichs, J.; Jagodzinski, W. (Hrsg.) (1999): Soziale Integration, Opladen: Westdeutscher Verlag.
Friese, J. (1975): Der Schutz geographischer Herkunftsangaben in England, Kanada und Australien im Vergleich zu Deutschland, Diss., München: TU München.
Frith, K.T.; Cheng, H. (2005): The Construction of Beauty. A Cross-Cultural Analysis of Women’s Magazine Advertising, Journal of Communication, 55(1): 56-70.
Frith, K.T.; Cheng, H.; Shaw, P. (2004): Race and Beauty. A Comparison of Asian and Western Models in Women’s Magazine Advertisements, Sex Roles, 50(1/2): 53-61.
Fritsche, I.; Jonas, E.; Frey, D. (2006): Kontrollwahrnehmungen und Kontrollmotivation, in: Bierhoff, H.-W.; Frey, D. (Hrsg.), Handbuch der Sozialpsychologie und Kommunikationspsychologie, 85-95, Göttingen: Hogrefe.
Fritz, W. (2006): Internet-Marketing und Electronic Commerce, 3. Aufl., Wiesbaden: Gabler.
Fritz, W.; Möllenberg, A. (2003): Interkulturelle Kompetenz als Gegenstand internationaler Personalentwicklung, in: Bergemann, N.; Sourisseaux, A.L.J. (Hrsg.), Interkulturelles Management, 3. Aufl., 295-307, Berlin: Springer.
Fritz, W.; Möllenberg, A.; Chen, G.-M. (2002): Measuring Intercultural Sensitivity in Different Cultural Contexts, Intercultural Communication Studies, 11(2): 165-176.
Fritz, W.; Wagner, U. (2004): Soziale Verantwortung als Leitidee der Unternehmensführung und Gegenstand der akademischen Ausbildung, in: Wiedmann, K.-P.; Fritz, W.; Abel, B. (Hrsg.), Management mit Vision und Verantwortung, 425-449, Wiesbaden: Gabler.
Fromm, E. (1936): Sozialpsychologischer Teil, in: Horkheimer M. (Hrsg.), Studien über Autorität und Familie, 77-135, Paris: Librairie Felix Alcan.
Fromm, K. (2012): Wie die Welt verhandelt. Südafrika, Die Zeit, 67(38): 81.
Fromm, T. (2011): Die erste Heimat. Globale Konzerne brauchen regionale Wurzeln, sonst gehen sie unter, Süddeutsche Zeitung, 67(31): 19.
Fromm, T. (2014): Der komplizierte Konzern, Süddeutsche Zeitung, 70(109): 17.
Fromm, T.; Neidhart, C.; Weiss, M. (2011): Die letzten Samurai. Japans Unternehmen halten immer noch traditionelle Werte wie Ehre und Loyalität hoch, Süddeutsche Zeitung, 67(261): 34.
Fuchs, D.; Gerhards, J.; Roller, E. (1993): Wir und die Anderen. Ethnozentrismus in den zwölf Ländern der Europäischen Gemeinschaft, Kölner Zeitschrift für Soziologie und Sozialpsychologie, 45(2): 238‑253.
Fuchs, H.J. (Hrsg.)(2006): Piraten, Fälscher und Kopierer. Strategien und Instrumente zum Schutz geistigen Eigentums in der Volksrepublik China, Wiesbaden: Gabler.
Fuchs, W.A. (1995): Transkulturelle Werbung, Planung & Analyse, 22(4): 68-72.
Führmann, W.; Nassif, C. (2004): Korruption im Team, Das Wirtschaftsstudium, 33(8/9): 1094-1100.
Fukuyama, F. (1995a): Konfuzianismus und Marktwirtschaft. Der Konflikt der Kulturen, München: Kindler.
Fukuyama, F. (1995b): Social Capital and the Global Economy, Foreign Affairs, 74(5): 89-103.
Fukuyama, F. (1998): Asiens Werte, Asiens Krise, Die Zeit, 53(22): 3.
Fung, M.K. (2009): Financial Development and Economic Growth. Convergence or Divergence? Journal of International Money and Finance, 28(1): 56-67.
Furnham, A. (1984): Many Sides of the Coin. The Psychology of Money Usage, Personality and Individual Usage, 5(5): 501-509.
Furrer, O.; Liu, B.S.-C.; Sudharshan, D. (2000): The Relationships between Culture and Service Quality Perceptions. Basis for Cross-Cultural Market Segmentation and Resource Allocation. Journal of Service Research, 2(4): 355‑371.
Fürst, R.; Heil, O.; Daniel, J. (2004): Die Preis-Qualitäts-Relation von deutschen Konsumenten im Vergleich eines Jahrhunderts, Die Betriebswirtschaft, 64(5): 538-549.
Fürstenberg, F. (1986): Zeit als Strukturdimension soziologischer Analyse, in: Fürstenberg, F.; Mörth, I. (Hrsg.), Zeit als Strukturelement von Lebenswelt und Gesellschaft, 23-26, Linz: Trauner.
Fuß, J.; Meyer, W.; Stern, H. (1989): Praxis der Auslandsmarkterkundung, Heidelberg: von Decker & Müller.

G
Gaastra, F.S. (2003): The Dutch East India Company. Expansion and Decline, Zutphen: Walburg.
Gabriel, K. (1994): Christentum zwischen Tradition und Postmoderne, 3. Aufl., Freiburg: Herder.
Gabrielidis, C.; Stephan, W.G.; Ybarra, O.; Pearson, V.M.D.S.; Villareal, L. (1997): Preferred Styles of Conflict Resolution Mexico and the United States, Journal of Cross-Cultural Psychology, 28(6): 661-677.
Gallagher, K.; Foster, K.D.; Parsons, J. (2001a): The Medium is Not the Message. Advertising Effectiveness and Content Evaluation in Print and on the Web, Journal of Advertising Research, 41(4): 57-70.
Gallagher, K.; Parsons, J.; Foster, K.D. (2001b): A Tale of Two Studies. Replicating" Advertising Effectiveness and Content Evaluation in Print and on the Web", Journal of Advertising Research, 41(4): 71-82.
Galtung, J. (1965): Institutionalized Conflict Resolution. A Theoretical Paradigm, Journal of Peace Research, 2(4): 348-397.
Galtung, J. (1981): Structure, Culture, and Intellectual Style. An Essay Comparing Saxonic, Teutonic, Gallic and Nipponic Approaches, Social Science Information, 20(6): 817-856.
Galtung, J. (1985): Struktur, Kultur und intellektueller Stil. Ein vergleichender Essay über sachsonische, teutonische, gallische und nipponische Wissenschaft, in: Wierlacher, A. (Hrsg.), Das Fremde und das Eigene, 151-193, München: Iudicum.
Gambetta, D. (1988): Can We Trust Trust? in: Gambetta, D. (Ed.), Trust. Making and Breaking Cooperative Relationships, 213-237, Cambridge: Blackwell.
Gambetta, D. (Ed.) (1988): Trust. Making and Breaking Cooperative Relations, New York: Blackwell.
Ganesh, J.; Kumar, V.; Subramaniam, V. (1997): Learning Effect in Multinational Diffusion of Consumer Durables. An Exploratory Investigation, Journal of the Academy of Marketing Science, 25(3): 214-228.
Ganter, S. (1997): Stereotype und Vorurteile. Konzeptualisierung und Messung, Arbeitspapier Nr.III/22, Mannheim: Mannheimer Zentrum für Europäische Sozialforschung.
Gao, G. (1998): An Initial Analysis of the Effects of Face and Concern for „Other“ in Chinese Interpersonal Communication, International Journal of Intercultural Relations, 22(1): 467-482.
Gardner, H. (1983): Frames of Mind, New York: Basic Books.
Garrett, T.C.; Buisson, D.H.; Yap, C.M. (2006): National Culture and R&D and Marketing Integration Mechanisms in New Product Development. A Cross-Cultural Study between Singapore and New Zealand, Industrial Marketing Management, 35(3): 293-307.
Gasser, M.B.; Tan, R.N. (1999): Cultural Tolerance. Measurement and Latent Structure of Attitudes toward the Cultural Practices of Others, Educational & Psychological Measurement, 59(1): 111-126.
Gassmann, O. (2001): Multicultural Teams. Increasing Creativity and Innovation by Diversity, Creativity and Innovation Management, 10(2): 88-95.
Gatignon, H.; Anderson, E. (1988): The Multinational Corporation´s Degree of Control over Foreign Subsidiaries, Journal of Law, Economics, and Organization, 4(2): 89-120.
Gatignon, H.; Eliashberg, J.; Robertson, T.S. (1985): Determinants of Diffusion Patterns. A Cross-Country Analysis, Working Paper No.85-021, Philadelphia/PA: Wharton School, University of Pennsylvania.
Gatignon, H.; Eliashberg, J.; Robertson, T.S. (1989): Modeling Multinational Diffusion Patterns. An Efficient Methodology, Marketing Science, 8(3): 231-247.
Gatignon, H.; Robertson, T.S. (1986): An Exchange Theory Model of Interpersonal Communication, in: Lutz, R.J. (Ed.), Advances in Consumer Research, Vol.13, 534‑538, Provo/UT: Association for Consumer Research.
Gauger, H.M. (1972): Zum Problem der Synonyme, Tübingen: Narr.
Gauger, H.-M. (2012): Das Feuchte und das Schmutzige. Kleine Linguistik der vulgären Sprache, München: Beck.
Gebauer, J.E.; Maio, G.R. (2012): The Need to Belong Can Motivate Belief in God, Journal of Personality. Advance online (16.01.2012).
Gebauer, J.E.; Riketta, M.; Broemer, P.; Maio, G.R. (2008): How Much Do You Like Your Name? An Implicit Measure of Global Self-Esteem, Journal of Experimental Social Psychology, 44(5): 1346-1354.
Gebauer, J.E.; Sedikides, C.; Neberich, W. (2012): Religiosity, Social Self-Esteem, and Psychological Adjustment. On the Cross-Cultural Specifity of the Psychological Benefits of Religiosity, Psychological Science OnlineFirst (05.01.2012).
Gedenk, K.; Neslin, S.A.; Ailawadi, K.L. (2006): Sales Promotion, in: Kraft, M.; Mantrala, M.K. (Eds.), Retailing in the 21st Century, 345-369, Berlin: Springer.
Geertz, C. (1973): The Interpretation of Cultures. Selected Essays, New York: Basic Books.
Geertz, C. (2003): Dichte Beschreibung. Beiträge zum Verstehen kultureller Systeme, Frankfurt/Main: Suhrkamp.
Gefen, D.; Heart, T.H. (2006): On the Need to Include National Culture as a Central Issue in E-Commerce Trust Beliefs, Journal of Global Information Management, 14(4): 1-30.
Gehlen, A. (1962): Der Mensch. Seine Natur und seine Stellung in der Welt, Wiesbaden: Akademische Verlagsgesellschaft Athenäum.
Gehlen, A. (1993): Gesamtausgabe Bd.3.1: Der Mensch (hrsg. von K.-S. Rehberg), Frankfurt/Main: Klostermann.
Geigenmüller, A. (2003): Regionale Marken und Konsumentenverhalten, Wiesbaden: DUV.
Geißler, C.; Suckrow, C. (2007): Wie Siemens Chinas Telefonmarkt eroberte, Absatzwirtschaft, 50(10): 38-40.
Geißler, K.A. (2000): Vom Beten zur Beratung ohne Ende, Supervision, 2: 36-40.
Gelb, B.D.; Pickett, C.M. (1983): Attitude-towards-the-Ad. Links to Humor and to Advertising Effectiveness, Journal of Advertising, 12(2): 34-42.
Gelb, B.D.; Zinkhan, G.M. (1986): Humor and Advertising Effectiveness after Repeated Exposures to a Radio Commercial, Journal of Advertising, 15(2): 15-20, 34.
Gelbrich, K. (1997): Werbung im interkulturellen Vergleich. Eine Meta-Analyse, unveröffentl. Diplomarbeit, Dresden: Technische Universität Dresden.
Gelbrich, K. (2004): The Relationship between Intercultural Competence and Expatriate Success. A Structural Equation Model, Die Unternehmung, 58(3/4): 261-278.
Gelbrich, K. (2008): A Contingency Model of Cross-Cultural Adjustment, Die Unternehmung, 62(3): 255-273.
Gelbrich, K.; Gäthke, D.; Stedham, Y. (2015): Cultural Discrepancy and National Corruption: Investigating the Difference between Cultural Values and Practices and Its Relationship to Corrupt Behavior, Business Ethics Quarterly, forthcoming.
Gelbrich, K.; Gäthke, D.; Westjohn, S.A. (2012): The Effectiveness of Absurdity in Advertising across Cultures, Journal of Promotion Management, 18(4): 393-413.
Gelbrich, K.; Greipl, E.; Müller, S. (2005): Global Sourcing und Interkulturelles Marketing. Zur Problematik des Herkunftszeichens in globalisierten Märkten, in: Eßig, M. (Hrsg.), Perspektiven des Supply Management, 95-121, Berlin: Springer.
Gelbrich, K.; Müller, S. (2011): Handbuch Internationales Management, München: Oldenbourg.
Gelfand, M.J.; Bhawuk, D.P.S.; Nishi, L.H.; Bechtold, D.J. (2004): Individualism and Collectivism, in: House, R.J.; Hanges, P.J.; Javidan, M.; Dorfman, P.W.; Gupta, V. (Eds.), Culture, Leadership, and Organizations. The GLOBE Study of 62 Societies, 437-512, Thousand Oaks/CA: Sage.
Gelfand, M.J.; Erez, M.; Aycan, Z. (2007): Cross-Cultural Organizational Behavior, Annual Review of Psychology, 58(1): 479-514.
Gelfand, M.J.; Higgins, M.; Nishii, L.H.; Raver, J.L.; Dominguez, A.; Murakami, F.; Toyama, M. (2002): Culture and Egocentric Perceptions of Fairness in Conflict and Negotiation, Journal of Applied Psychology, 87(5): 833-845.
Gelfand, M.J; Christakopoulou, S. (1999): Culture and Negotiator Cognition. Judgement Accuracy and Negotiation Processes in Individualistic and Collectivistic Cultures, Organizational Behavior and Human Decision Process, 79(3): 248-269.
Gemünden, H.G.; Walter, A. (1995): Der Beziehungspromotor. Schlüsselperson für inter-organisationale Innovationsprozesse, Zeitschrift für Betriebswirtschaft, 65(9): 971‑986.
Gemünden, H.G.; Walter, A. (1996): Förderung des Technologietransfers durch Beziehungspromotoren, Zeitschrift für Führung und Organisation, 65(4): 237‑245.
Ger, G. (1999): Localizing in the Global Village. Local Firms Competing in Global Markets, California Management Review, 41(4): 64‑83.
Ger, G.; Belk, R.W. (1996a): Cross-Cultural Differences in Materialism, Journal of Economic Psychology, 17(1): 55–77.
Ger, G.; Belk, R.W. (1996b): I’d Like to Buy the World a Coke. Consumptionscapes of the „Less Affluent World”, Journal of Consumer Policy, 19(3): 271-304.
Gerardi, A.; Hoke, H. (1966): Einführung in die Direktwerbung, Pforzheim: Fachverlag Gerardi.
Gergen, K. (2002): Konstruierte Wirklichkeit. Eine Hinwendung zum sozialen Konstruktivismus, Stuttgart: Kohlhammer.
Gerhards, J. (2001): Der Aufstand des Publikums. Eine systemtheoretische Interpretation des Kulturwandels in Deutschland zwischen 1960 und 1989, Zeitschrift für Soziologie, 30(3): 163-184.
Gerlach, W. (2000): Das neue Lexikon des Aberglaubens, München: Piper.
Gerpott, T.J.; Jakopin, N.M. (2005): International Marketing Standardization and Financial Performance of Mobile Network Operators. An Empirical Analysis, Schmalenbach Business Review, 57(3): 198-228.
Gerrig, R.J.; Zimbardo, P.G. (2008): Psychologie, 18. Aufl., München: Pearson.
Gerritsen, M.; Jansen, F. (2001): Teloorgang of Survival? [Loss or Survival?] Onze Taal, 2/3: 40-42.
Gertsen, M.C. (1990): Intercultural Competence and Expatriates, International Journal of Human Resource Management, 1(3): 341-362.
Gerum, E. (2000): Internationalisierung mittelständischer Unternehmen durch Netzwerke, in: Gutman, J.; Kabst, R. (Hrsg.), Internationalisierung im Mittelstand, 273-285, Wiesbaden: Gabler.
Gesteland, R.R. (2005): Cross-Cultural Business Behavior. Negotiating, Selling, Sourcing and Managing across Cultures, 4th Ed., Copenhagen: Copenhagen Business School Press.
Getz, K.A.; Volkema, R.J. (2001): Culture, Perceived Corruption, and Economics. A Model of Predictors and Outcomes, Business & Society, 40(1): 7-30.
Geuens, M.; Weijters, B.; De Wulf, K. (2009): A New Measure of Brand Personality, International Journal of Research in Marketing, 26(2): 97-107.
Geyer, G.; Ronzal, W. (2010): Führen und Verkaufen, 2. Aufl., Berlin: Springer.
GfK-Lebensstilforschung (Hrsg.) (2007): Euro-Socio-Styles. Zielgruppenorientierung für strategische Marketingplanung, Nürnberg: GfK.
Gharib, S. (1992): Egypt. A National Obsession, UNESCO Courier, 45(10): 33‑36.
Ghaussy, A.G. (1986): Das Wirtschaftsdenken im Islam. Von der orthodoxen Lehre bis zu den heutigen Ordnungsvorstellungen, Bern: Haupt.
Ghaussy, A.G.; Fritz-Assmus, D. (1988): Elemente einer islamischen Wirtschaftslehre, Wirtschaftswissenschaftliches Studium, 17(9): 439‑444.
Ghemawat, P. (2001): Distance Still Matters, Harvard Business Review, 79(8): 137-145.
Ghemawat, P. (2002): Globale Expansion. Kein leichter Weg, Harvard Business Manager, 24(2): 82-94.
Ghemawat, P. (2007): Redefining Global Strategy. Crossing Borders in a World Where Differences Still Matter, Boston/MA: Harvard Business School Press.
Ghemawat, P.; Ghadar, F. (2001): Globale Megafusionen. Ökonomisch nur selten zwingend, Harvard Business Manager, 23(1): 32-41.
Gibbs, J.; Kraemer, K.L.; Dedrick, J. (2003): Environment and Policy Factors Shaping Global E‑Commerce Diffusion. A Cross-Country Comparison, The Information Society, 19(1): 5‑18.
Gibbs, J.O.; Crader, K.W. (1970): A Criticism of Two Recent Attempts to Scale Glock and Stark’s Dimensions of Religiosity. A Research Note, Sociology of Religion, 31(2): 107‑114.
Gibson, C. (2000): Zeichen und Symbole, Köln: Könemann.
Gibson, J.L. (2010): The Political Consequences of Religiosity. Does Religion Always Cause Political Intolerance? in: Wolfe, A.; Katznelson, J. (Eds.), Religion and Democracy in the United States. Danger or Opportunity? 147-175, Princeton/NJ: Princeton University Press.
Gielissen, R.; Graafland, J. (2009): Concepts of Price Fairness. Empirical Research into the Dutch Coffe Market, Business Ethics. A European Review, 18(2): 165-178.
Gierl, H. (2000): Diffusionsmodelle, in: Herrmann, A.; Homburg, C. (Hrsg.), Marktforschung, 2. Aufl., 809-831, Wiesbaden: Gabler.
Gierl, H.; Hüttl, V. (2007): Persönliche Kommunikation, in: Bruhn, M. (Hrsg.), Handbuch Kommunikation, 233-245, Wiesbaden: VS Verlag für Sozialwissenschaften.
Gierl, H.; Praxmarer, S.; Komba, L. (1998): Der Einfluß des Nationalcharakters auf die Kundenzufriedenheit und das Beschwerdeverhalten. Eine empirische Untersuchung bei Touristen in Tansania, Tourismus Journal, 2(3): 377-399.
Gierl, H.; Satzinger, M. (2000): Die Nutzung extrinsischer und intrinsischer Qualitätssignale in Abhängigkeit vom Vorabwissen, Jahrbuch der Absatz- und Verbrauchsforschung, 46(3): 261-279.
Gierl, H.; Stich, A. (1999): Sicherheitswert und Vorhersagewert von Qualitätssignalen, Zeitschrift für betriebswirtschaftliche Forschung, 51(1): 5-32.
Gigerenzer, G.; Gaissmaier, W. (2006): Denken und Urteilen unter Unsicherheit. Kognitive Heuristiken, in: Funke, J. (Hrsg.), Denken und Problemlösen, Enzyklopädie der Psychologie, Ser.2, Bd.8, 329-374, Göttingen: Hogrefe.
Gigerenzer, G.; Selten, R. (2001): Bounded Rationality. The Adaptive Tool Box, Cambridge/MA: MIT.
Gigerenzer, G.; Todd, P.M. (1999): ABC Research Group. Simple Heuristics that Make Us Smart, New York: Oxford University Press.
Gilbert, D.T.; Malone, P.S. (1995): The Correspondence Bias, Psychological Bulletin, 117(1): 21-38.
Gilbert, D.U. (1998): Konfliktmanagement in international tätigen Unternehmen. Ein diskursethischer Ansatz zur Regelung von Konflikten im interkulturellen Management, Sternenfels: Wissenschaft & Praxis.
Gilbert, F.W.; Warren, W.E. (1995): Psychographic Constructs and Demographic Segments, Psychology & Marketing, 12(3): 223‑237.
Gillenkirch, R.M.; Arnold, M.C. (2008): State of the Art des Behavioral Accounting, Wirtschaftswissenschaftliches Studium, 37(3): 128-134.
Gillessen, M. (2003): Wie aus Höflichkeiten Irritationen werden. Ein chinesisch-deutscher Normvergleich, Sozialwissenschaftlicher Fachinformationsdienst, 2: 9-48.
Gilly, M.C. (1988): Sex Roles in Advertising. A Comparison of Television Advertisements in Australia, Mexico, and the United States, Journal of Marketing, 52(2): 75‑85.
Gini, C. (1921): Measurement of Inequality of Incomes, Economic Journal, 31(March): 124-126.
Gladwell, M. (2009): Überflieger. Warum manche Menschen erfolgreich sind – und andere nicht, Frankfurt/Main: Campus.
Gladwin, T.N. (1981): Geert Hofstede. Culture's Consequences. International Differences in Work-Related Values, Academy of Management Journal, 6: 681-683.
Glaeser, E.L.; Laibson, D.I.; Scheinkman, J.A.; Soutter, C.L. (2000): Measuring Trust, Quarterly Journal of Economics, 115(3): 811-846.
Glaeser, E.L.; Saks, R.E. (2006): Corruption in America, Journal of Public Economics, 90(6): 1053-1072.
Glasl, F. (2004): Konfliktmanagement, 7. Aufl., Bern: Haupt.
Glaum, M. (1996): Internationalisierung und Unternehmenserfolg, Wiesbaden: Gabler.
Glazer, N.; Moynihan, D.P. (1963): Beyond the Melting Pot. The Negroes, Puerto Ricans, Jews, Italians, and Irish of New York City, Cambridge/MA: MIT.
Gleason, P. (1969): Contemporary Catholicism in the United States, Notre Dame: University of Notre Dame Press.
Glenn, E.S.; Witmeyer, G.; Stevenson, K.A. (1977): Cultural Styles of Persuasion, International Journal of Intercultural Relations, 1(3): 52-66.
Glock, C.Y. (1958): The Religious Revival in America? in: Zahn, J. (Ed.), Religion and the Face of America, 25-42, Berkeley/CA: University of California Press.
Glock, C.Y. (1969): Über die Dimensionen der Religiosität, in: Matthes, J. (Hrsg.), Kirche und Gesellschaft. Einführung in die Religionssoziologie II, 150‑168, Reinbek: Rowohlt.
Glück, H. (2000): Depressive Umlaute, Die Welt, 54(196): 30.
Godin, G.; Maticka-Tyndale, E.; Adrien, A.; Manson-Singer, S.; Willms, D.; Cappon, P. (1996): Cross-Cultural Testing of Three Social Cognitive Theories. An Application to Condom Use, Journal of Applied Social Psychology, 26(17): 1556-1586.
Goel, R.K.; Rich, D.P. (1989): On the Economic Incentives for Taking Bribes, Public Choice, 61(3): 269-275.
Goffee, R., Jones, G. (1997): Kultur. Der Stoff, der Unternehmen zusammenhält, Harvard Business Manager, 19(2): 41-54.
Goffmann, E. (2005): On Face-Work. An Analysis of Ritual Elements in Social Interactions, in: Goffmann, E. (Hrsg.), Interaction Rituals. Essays in Face-to-Face Behavior, 5-45, New Brunswick: Transaction Publishers.
Goldin-Meadow, S. (2003): Hearing Gesture. How Our Hands Help us Think, Cambridge/MA: Harvard University Press.
Goldman Sachs (Ed.) (2003): Dreaming with BRIC`s. The Path to 2050, Global Economics Paper No.99, New York: Goldman Sachs.
Goldstein, D.G.; Gigerenzer, G. (2002): Models of Ecological Rationality. The Recognition Heuristic, Psychological Review, 109(1): 75-90.
Göle, N. (1997): The Gendered Nature of the Public Sphere, Public Culture, 10(1): 61‑81.
Göller, T. (2003): Sind Kulturen und kulturelle Realitätssichten inkommensurabel? in: Kaufmann, M. (Hrsg.), Wahn und Wirklichkeit. Multiple Realitäten, Frankfurt/Main: Lang.
Gombrich, R. (1988): Theravada Buddhism. A Social History from Ancient Benares to Modern Colombo, London: Routledge & Kegan Paul.
Gómez, C.; Kirkman, B.L.; Shapiro, D.L. (2000): The Impact of Collectivism and In-Group/Out-Group Membership on the Evaluation Generosity of Team Members, Academy of Management Journal, 43(6): 1097-1106.
Gomez-Mejia, L.-R. (1984): Effect of Occupation on Task Related, Contextual and Job Involvement Orientation. A Cross-Cultural Perspective, Academy of Management Journal, 27(4): 706-720.
Gong, W.; Li, Z.G.; Stump, R.L. (2007): Global Internet Use and Access. Cultural Considerations, Asia Pacific Journal of Marketing and Logistics, 19(1): 57-74.
Good, L.K.; Huddleston, P. (1995): Ethnocentrism of Polish and Russian Consumers. Are Feelings and Intentions Related? International Marketing Review, 12(5): 35-48.
Goodenough, W.H. (1957): Cultural Anthropology and Linguistics, in: Garvin, P.L. (Ed.), Report on the 7th Annual Round Table Meeting in Linguistics and Language Study, 109-173, Washington/DC: Georgetown University.
Goodenough, W.H. (1981): Culture, Language, and Society, 2nd Ed., Menlo Park/CA: Benjamin/Cummings.
Goodman, M.B. (2006): The Role of Business in Public Diplomacy, Journal of Business Strategy, 27(3): 5-7.
Goodwin, C.; Frame, C.D. (1989): Social Distance within the Service Encounter. Does the Consumer Want to Be Your Friend? Advances in Consumer Research, 16(1): 64‑71.
Goodwin, C.; Verhage, B.J. (1989): Role Perception of Services. A Cross-Cultural Comparison with Behavioral Implications, Journal of Economic Psychology, 10(4): 543-559.
Gootiiz, B.; Mattoo, A. (2009): Services in Doha. What’s on the Table? The World Bank Policy Research Working Paper No.4903, Washington D.C.: The World Bank.
Gorchels, L.; Jambulingam, T.; Aurand, T.W. (1999): International Marketing Managers. A Comparison of Japanese, German, and U.S. Perceptions, Journal of International Marketing, 7(1): 97-105.
Gorlick, R. (2009): So ticken amerikanische Chefs, http://www.spiegel.de/unispiegel/
jobundberuf/0,1518,druck-663918,00.html (09.12.2009).
Gorn, G.J. (1997): Breaking Out of the North American Box, in: Brucks, M.; Mac Innis, D.J. (Eds.), Advances in Consumer Research, Vol.24, 6-8, Provo/UT: Association for Consumer Research.
Gorski, P.S. (2000): Historicizing the Secularization Debate. Church, State, and Society in Late Medieval and Early Modern Europe, ca. 1300-1700, American Sociological Review, 65(1): 138‑167.
Gotta, M. (1988): Die Rolle des Markennamens im Marketingmix. Global Branding und die Zukunft von Markennamen, in: Spiegel-Verlag (Hrsg.), Wie Namen zu Markennamen werden, 15-28, Hamburg: Spiegel Verlag.
Gottmann, J.; Harper, R.A. (1990): Since Megalopolis. The Urban Writings of Jean Gottmann, Baltimore: Johns Hopkins University Press.
Götz, K. (Hrsg.) (2006): Interkulturelles Lernen/Interkulturelles Training, Mering: Hampp.
Gough, H.G. (1956): Manual for the California Psychological Inventory, Palo Alto/CA: Consulting Psychologist Press.
Gould, S.J.; Minowa, Y. (1994): Are they Saying the Same Thing? An Exploratory Study of Japanese and American Automobile Advertising, in: Englis, B.G. (Ed.), Global and Multinational Advertising, 193-204, Hillsdale/NJ: Erlbaum.
Gouldner, A.W. (1960): The Norm of Reciprocity. A Preliminary Statement, American Sociological Review, 25(2): 161-178.
Gourdin, K.N. (2006): Global Logistics Management. A Competitive Advantage for the 21st Century, Malden/MA: Blackwell.
Graf Lambsdorff, J. (1997): An Empirical Investigation of Bribery in International Trade, Diskussionsbeiträge aus dem Volkswirtschaftlichen Seminar der Universität Göttingen Nr.92, Göttingen: Universität Göttingen.
Graf Lambsdorff, J. (2006): Measuring Corruption. The Validity and Precision of Subjective Indicators (CPI), in: Sampford, C.; Shacklock, A.; Connors, C.; Galtung, F. (Eds.), Measuring Corruption, 81-100, Aldershot/UK: Ashgate.
Graf, A. (2004): Expatriate Selection. An Empirical Study Identifying Significant Skill Profiles, Thunderbird International Business Review, 46(6): 667-685.
Graf, A.; Harland, L.K. (2005): Expatriate Selection. Evaluating the Discriminant, Convergent, and Predictive Validity of Five Measures of Interpersonal and Intercultural Competence, Journal of Leadership & Organizational Studies, 11(2): 46-62.
Graf, A.; Harland, L.K. (2005): Expatriate Selection. Evaluating the Discriminant, Convergent, and Predictive Validity of Five Measures of Interpersonal and Intercultural Competence, Journal of Leadership & Organizational Studies, 11(2): 46-62.
Graf, F.W. (2007): Die Wiederkehr der Götter. Religion in der modernen Kultur, München: Beck.
Graf, F.W. (2009): Kulturkampf der Geschöpfe, Süddeutsche Zeitung, 65(105): 13.
Graf, F.W. (2010): Der Protestantismus. Geschichte und Gegenwart, 2. Aufl., München: Beck.
Graf, K. (1990): Die Behandlung von Verbraucherbeschwerden in Unternehmen, Berlin: Duncker & Humblot.
Gräfin Dönhoff, M. (Hrsg.) (1999): Menschenrechte und Bürgersinn, DVA: Stuttgart.
Graham, E.M. (1998): Market Structure and the Multinational Enterprise. A Game-Theoretic Approach, Journal of International Business Studies, 29(1): 67-83.
Graham, J.L. (1985): The Influence of Culture on the Process of Business Negotiations. An Exploratory Study, Journal of International Business Studies, 16(1): 79-94.
Graham, J.L.; Lam, N.M. (2004): Geschäfte mit Chinesen, Harvard Business Manager, 26(1): 41-55.
Graham, J.L.; Mintu, A.T.; Rodgers, W. (1994): Explorations of Negotiation Behaviors in Ten Foreign Cultures Using a Model Developed in the United States, Management Science, 40(1): 72-95.
Graham, J.L.; Sano, Y. (1984): Smart Bargaining. Doing Business with the Japanese, Cambridge/MA: Ballinger.
Grammer, K.; Eibl-Eibesfeldt, I. (1993): Emotionspsychologische Aspekte im Kulturvergleich, in: Thomas, A. (Hrsg.), Kulturvergleichende Psychologie, 1.Aufl., 297-322, Göttingen: Hogrefe.
Granato, J.; Inglehart, R.; Leblang, D. (1996): The Effect of Cultural Values on Economic Development, American Journal of Political Science, 40(3): 607‑631.
Granzin, K.L.; Painter, J.J. (2001): Motivational Influences on „Buy Domestic“ Purchasing. Marketing Management Implications from a Study of Two Nations, Journal of International Marketing, 9(2): 73-96.
Grau, D. (2009): Türöffner und Fettnäpfchen in Afrika, Markets, 6: 34‑35.
Grauel, R.; Heuer, S.; Kölling, M. (2003): Das globale Dorf, McK Wissen, 2(6): 66-77.
Greco, V.; Roger, D. (2001): Coping with Uncertainty. The Construction and Validation of a New Measure, Personality and Individual Difference, 31(4): 519-534.
Greeley, A.M. (1963): A Note on the Origins of Religious Differences, Journal for the Scientific Study of Religion, 3(1): 21‑31.
Greeley, A.M. (1993): Religion and Attitudes Toward the Environment, Journal for the Scientific Study of Religion, 32(1): 19‑28.
Green, C.L. (1995): Differential Responses to Retail Sales Promotion among African-American and Anglo-American Consumers, Journal of Retailing, 71(1): 83-92.
Greenberg, J.H. (1970): The Languages of Africa, 3rd Ed., Bloomington/IN: Indiana University Press.
Greenberg, J.H. (Ed.) (1978): Universals of Human Language, 4 Vols., Stanford/CT: Stanford University Press.
Greenberg, J.H.; Haspelmath, M. (2005): Language Universals. With Special Reference to Feature Hierarchies, Berlin: de Gruyter.
Greenhaus, J.H. (1988): The Intersection of Work and Family Roles, Journal of Social Behavior and Personality, 3(4): 23-44.
Greenleaf, E.A. (1992a): Improving Rating Scale Measures by Detecting and Correcting Bias Components in Some Response Styles, Journal of Marketing Research, 29(2): 176-188.
Greenleaf, E.A. (1992b): Measuring Extreme Response Style, Public Opinion Quarterly, 56(3): 328-351.
Grefe, C. (2006): Träume in Pink, Gold, Orange. Bollywood-Fieber in Deutschland, Die Zeit, 61(39): 47.
Gregory, G.D.; Munch, J.M. (1997): Cultural Values in International Advertising. An Examination of Family Norms and Roles in Mexico, Psychology & Marketing, 14(2): 99-119.
Gregory, G.D.; Münch, J.M.; Peterson, M. (2002): Attitude Functions in Consumer Research. Comparing Value-Attitude Relations in Individualist and Collectivist Cultures, Journal of Business Research, 55(11): 933-942.
Gregory, K.L. (1983): Native-View Paradigms. Multiple Cultures and Culture Conflicts in Organizations, Administrative Science Quarterly, 8(3): 359-376.
Greipl, E.; Müller, S.; Gelbrich, K. (1999): Konsumgüterhandel global betrachtet. Mythen und Realität, in: Beisheim, O. (Hrsg.), Distribution im Aufbruch, 77-108, München: Vahlen.
Greipl, E.; Wittig, K. (2007): Auswege aus der Preisfalle, in: Bayón, T.; Herrmann, A. (Hrsg.), Vielfalt und Einheit in der Marketingwissenschaft, 45‑65, Wiesbaden: Gabler.
Grettenberger, D. (1996): Umweltschutz und Umweltbewusstsein. Ansatzpunkte einer effizienten Umweltpolitik, Berlin: Wissenschaft & Praxis.
Greve, W. (Hrsg.) (2000): Psychologie des Selbst, Weinheim: Beltz.
Grewal, D.; Kavanoor, S.; Fern, E.F.; Costley, C.; Barnes, J. (1997): Comparative vs. Noncomparative Advertising. A Meta-Analysis, Journal of Marketing, 61(4): 1-15.
Grewal, R.; Chandrashekaran, M.; Dwyer, F.R. (2008): Navigating Local Environments with Global Strategies. A Contingency Model of Multinational Subsidiary Performance, Marketing Science, 27(5): 886-902.
Gries, T. (1998): Internationale Wettbewerbsfähigkeit. Eine Fallstudie für Deutschland, Wiesbaden: Gabler.
Griffin, M. (2002): From Cultural Imperialism to Transnational Commercialization. Shifting Paradigms in International Media Studies, Global Media Journal, 1(1).
Griffin, M.; Babin, B.J.; Christensen, F. (2004): A Cross-Cultural Investigation of the Materialism Scale in Denmark, France and Russia, Journal of Business Research, 57(8): 893-900.
Griffith, D.A.; Hu, M.Y.; Ryans Jr, J.K. (2000): Process Standardization across Intra-and Inter-Cultural Relationships, Journal of International Business Studies, 31(2): 303-324.
Grimm, J.; Grimm, W. (1854): Deutsches Wörterbuch, Leipzig: Hirzel.
Gripsrud, G.; Benito, G.R. (2005): Internationalization in Retailing. Modeling the Pattern of Foreign Market Entry, Journal of Business Research, 58(12): 1672-1680.
Groffmann, H.J. (1964): Die Entwicklung der Intelligenzmessung, in: Heiss, R. (Hrsg.), Handbuch der Psychologie, Bd.6, 223-244, Göttingen: Hogrefe.
Grohs, R.; Ebster, C.; Kummer, C. (2009): „An meinen Fähigkeiten als Liebhaber habe ich schon gelegentlich gezweifelt“. Entwicklung und Validierung einer Skala zur Messung von sozial erwünschtem Antwortverhalten für den Einsatz in der Marktforschung, Marketing ZFP, 31(2): 87-100.
Grol, P.C.; Schoch, C. (2000): Kultur als Wettbewerbsvorteil, Handelsblatt, 55(62): K4.
Grom, B. (1992): Religionspsychologie, München: Kösel.
Grönroos, C. (1984): A Service Quality Model and Its Marketing Implications, European Journal of Marketing, 18(4): 36-44.
Grönroos, C. (2001): The Perceived Service Quality Concept. A Mistake? Managing Service Quality, 11(3): 150‑152.
Gröppel-Klein, A. (1998): The Influence of the Dominance Perceived at the Point-of-Sale on the Price Assessment, in: Englis, B.G.; Olofsson, A. (Eds.), European Advances in Consumer Research, Vol.3, 304‑311, Provo/UT: Association for Consumer Research.
Gröppel-Klein, A.; Germelmann, C.; Domke, A.; Woratschek, H. (2005): Arousal as a Driving Force for Decision Making. Empirical Results from Measuring Electrodermal Reactions at the Point-of-Sale, Advances in Consumer Research, 32(1): 429-430.
Gross, J.J.; John, O.P. (2003): Individual Differences in Two Emotion Regulation Processes. Implication for Affect, Relationships, and Well-Being, Journal of Personality and Social Psychology, 85(2): 348-362.
Grosse, R.; Trevino, L.J. (1996): Foreign Direct Investment in the United States. An Analysis by Country of Origin, Journal of International Business Studies, 27(1): 139-155.
Großfeld, B. (1993): Zeichen und Zahlen im Recht. Zahlen in Rechtsgeschichte und Rechtsvergleichung, Tübingen: Mohr.
Grossmann, G.M.; Shapiro, C. (1988): Foreign Counterfeiting of Status Goods, Quarterly Journal of Economics, 103(1): 79-100.
Grossmann, K.E.; Keppler, A.; Grossmann, K. (2003): Universalismus und kultureller Relativismus, in: Thomas, A. (Hrsg.), Kulturvergleichende Psychologie, 2. Aufl., 81-110, Göttingen: Hogrefe.
Großmann, U. (2012): Familienfrucht. Das katalanische Unternehmen Mango verkauft Mode in 107 Ländern, Süddeutsche Zeitung, 68(125): 24.
Groves, D.; Obernour, W.; Lengfelder, J. (2003): Colas and Globalizations. Models for Sports and Event Management, Journal of Sport & Tourism, 8(4): 320-334.
Gruen, T.W.; Osmonbekov, T.; Czaplewski, A.J. (2006): eWOM. The Impact of Customer-to-Customer Online Know-how Exchange on Customer Value and Loyalty; Journal of Business Research, 59(4): 449-456.
Grundei, J.; Talaulicar, T. (2009): Corporate Governance, Wirtschaftswissenschaftliches Studium, 38(2): 73-77.
Grunert, K.G. (1991): Kognitive Strukturen von Konsumenten und ihre Veränderung durch Marketingkommunikaton, Marketing ZFP, 13(1): 11-22.
Grunert, K.G.; Brunsø, K.; Bisp, S. (1997): Food-Related Life Styles. Development of a Cross-Culturally Valid Instrument for Market Surveillance, in: Kahle, L.R.; Chiagouris, C. (Eds.), Values, Lifestyles, and Psychographics, 337-354, Mahwah/NJ: Erlbaum.
Grunert, S.C.; Scherhorn, G. (1990): Consumer Values in West Germany. Underlying Dimensions and Cross-Cultural Comparison with North America, Journal of Business Research, 20(2): 97-107.
Grzanna, M. (2010): Protz ist Trumpf. Hauptsache teuer – unterwegs mit reichen Kunden in Peking, Süddeutsche Zeitung, 66(226): 23.
Grzanna, M. (2012): Nutzlasten. In China müssen Lkws vor allem robust und billig sein, Süddeutsche Zeitung, 68(216): 21.
Grzanna, M. (2014): Sehnsucht China, Süddeutsche Zeitung, 70(231): 24.
Guan, X.; Park, H.S.; Lee, H.E. (2009): Cross-Cultural Differences in Apology, International Journal of Intercultural Relations, 33(1): 32-45.
Gubbins, P. (2002): Beyond Boundaries. Language and Identity in Contemporary Europe, Clevedon: Multilingual Matters.
Gudjonsson, G.H.; Pearse, J. (2011): Suspect Interviews and False Confessions, Current Directions in Psychological Science, 20(1): 33-37.
Gudykunst, W.B. (2003): Cross-Cultural and Intercultural Communication, Thousand Oaks/CA: Sage.
Gudykunst, W.B.; Guzley, R.M.; Hammer, M.R. (1996): Designing Intercultural Training, in: Landis, D.; Bhagat, R.S. (Ed.), Handbook of Intercultural Training, 2nd Ed., 61-80, Thousand Oaks/CA: Sage.
Gudykunst, W.B.; Hammer, M.R. (1983): Basic Training Design. Approaches to Intercultural Training, in: Landis, D.; Brislin, R.W. (Eds.), Handbook of Intercultural Training, Vol.1, 118-154, New York: Pergamon.
Gudykunst, W.B.; Kim, Y.Y. (2002): Communications with Strangers. An Approach to Intercultural Communication, 4th Ed., New York: McGraw-Hill.
Gudykunst, W.B.; Lee, C.M. (2001): Cross-Cultural Communication Theories, in: Gudykunst, W.B.; Mody, B. (Eds.), Handbook of International and Intercultural Communication, 25-50, Thousand Oaks/CA: Sage.
Gudykunst, W.B.; Matsumoto, Y.; Ting-Toomey, S.; Nishida, T.; Kim, K.; Heyman, S. (1996): The Influence of Cultural Individualism-Collectivism, Self Construals, and Individual Values on Communication Styles across Cultures, Human Communication Research, 22(4): 510-543.
Gudykunst, W.B.; Matsumoto, Y.; Ting-Toomey, S.; Nishida, T.; Linda, K.-W.; Heyman, S. (1996): The Influence of Cultural Individualism-Collectivism, Self-Construals, and Individual Values on Communication Styles across Cultures, Human Communication Research, 22(4): 510-543.
Gudykunst, W.B.; Ting-Toomey, S. (1988): Culture and Interpersonal Culture, Newbury Park/CA: Sage.
Gudykunst, W.B.; Ting-Toomey, S.; Nishida, T. (1996): Communication in Personal Relationship across Cultures, London: Sage.
Guilford, J.P. (1954): Psychometric Methods, New York: McGraw-Hill.
Guimond, S.; Zanna, M.P. (1996): Canadian Attitudes toward Newcomers, in: Taylor, D.M. (Ed.), Diversity with Justice and Harmony. A Social Psychological Analysis, 51-93, Ottawa: Employment and Immigration Canada.
Guiso, L.; Sapienza, P.; Zingales, L. (2003): People’s Opium? Religion and Economic Attitudes, Journal of Monetary Economics, 50(1): 225-282.
Gulas, C.S.; Weinberger, M.G. (2006): Humor in Advertising, Armonk/NY: Sharpe.
Gullahorn, J.T.; Gullahorn, J.E. (1963): An Extension of the U‐Curve Hypothesis, Journal of Social Issues, 19(3): 33-47.
Güllner, M. (1988): Umfragen in Deutschland, Absatzwirtschaft, 31(7): 67-69.
Gumperz, J.J. (1982): Discourse Strategies, Cambridge/MA: Cambridge University Press.
Gün, F.S.; Pirtini, S.; Çelik, C.; Basçi, A. (2008): Who Does the Housework? Turkish Consumers Responses to Gendered Role Portrayals in Magazine Advertisements, http://cim.anadolu.edu.tr/pdf/2008/2008_313.314.pdf (14.8.2011).
Gundlach, G.T.; Murphy, P.E. (1993): Ethical and Legal Foundations of Relational Marketing Exchanges, Journal of Marketing, 57(4): 35‑46.
Gunkel, C. (2011): Pazifikinsel Nauru. Mist, waren die reich! http://einestages.spiegel.de/static/topicalbumbackground/22667/mist_waren_die_reich.html (13.05.2011).
Günther, U. (1992): Sprachliche Strategien bei Phone-in-Sendungen am Radio zu tabuisierten Themen, Bern: Lang.
Güntzel, J.; Reinhard, K. (2007): Transaktionskostenökonomik und Internationalisierung von Unternehmen, Wirtschaftswissenschaftliches Studium, 36(6): 284-288.
Gupta, V.; Hanges, P.J. (2004): Regional and Climate Clustering of Societal Cultures, in: House, R.J.; Javidan, M. (2004): Overview of GLOBE, in: House, R.J.; Hanges, P.J.; Javidan, M.; Dorfman, P.W.; Gupta, V. (Eds.), Culture, Leadership, and Organizations. The Globe Study of 62 Societies, 178-218: Thousand Oaks: Sage.
Gupta, V.; Surie, G.; Javidan, M.; Chhokar, J. (2002): Southern Asia Cluster. Where the Old Meets the New, Journal of World Business, 37(1): 16‑27.
Güreş, N.; Demirer, H.; Aldemir, Ş.; Tayfur, L.: Arslan, S. (2011): Safety Perception of Turkish and European Passengers in Turkish Airports. A Cross-Nation Comparision, International Journal of Business and Management, 6(4): 90-99.
Gürhan-Canli, Z.; Maheswaran, D. (2000): Cultural Variations in Country of Origin Effects, Journal of Marketing Research, 37(3): 309-317.
Guth, J.L.; Green, J.C.; Kellstedt, L.A.; Smidt, C.E. (1995): Faith and Environment. Religious Beliefs and Attitudes on Environmental Policy, American Journal of Political Science, 39(2): 346‑382.
Gutjahr, G. (1993): Country Image as a Key Success Factor in Export Marketing, Society and Economy. Quarterly Journal of Budapest University of Economic Sciences, 16(3): 160-170.
Güttler, P.O. (2003): Sozialpsychologie. Soziale Einstellungen, Vorurteile, Einstellungsänderungen, 4. Aufl., München: Oldenbourg.
Guttman, L. (1968): A General Nonmetric Technique for Finding the Smallest Coordinate Space for a Configuration of Points, Psychometrica, 33(4): 469–506.
Guzmán, F.; Paswan, A.K. (2009): Cultural Brands from Emerging Markets. Brand Image across Host and Home Countries, Journal of International Marketing, 17(3): 71-86.
Gwartney, J.; Lawson, R. (2000): Economic Freedom of the World. Annual Report 2000, Vancouver: Fraser Institute.

H
Haak, R.; Haak, U. (2006): Managerwissen kompakt, München: Hanser.
Haapaniemi, T.P.; Mäkinen, S.J. (2009): Moderating Effect of National Attributes and the Role of Cultural Dimensions in Technology Adoption Takeoff, Management Research News, 32(1): 5-25.
Haarmann, H. (1975): Soziologie und Politik der Sprachen Europas, München: DTV
Haarmann, H. (1983): Elemente einer Soziologie der kleinen Sprachen Europas, 3. Aufl., Hamburg: Buske.
Haarmann, H. (1990): Language in Its Cultural Embedding. Explorations in the Relativity of Signs and Sign Systems, Berlin: Mouton de Gruyter.
Haarmann, H. (1993): Die Sprachenwelt Europas. Geschichte und Zukunft der Sprachnationen zwischen Atlantik und Ural, Frankfurt/Main: Campus.
Haarmann, H. (2004): Die Geschichte der Schrift, München: Beck.
Haas, H.-D. (2006): Globalisierung der Märkte und Internationalisierung der Wirtschaft, in: Haas, H.-D.; Neumair, S.-M. (Hrsg.), Internationale Wirtschaft, 3-16, München: Oldenbourg.
Habeck, M.M.; Kröger, F.; Träm, M.R. (2000): After the Merger. Seven Rules for Successful Post-Merger Integration, Harlow: Prentice Hall.
Habeck, M.M.; Kröger, F.; Träm, M.R. (2002): Wi(e)der das Fusionsfieber. Die sieben Schlüsselfaktoren erfolgreicher Fusionen, 2. Aufl., Wiesbaden: Gabler.
Habermas, J. (2002): Glauben und Wissen, Glauben und Wissen, 1(1): 63-74.
Habisch, A.; Schmidpeter, R.; Neureiter, M. (Hrsg.) (2008): Handbuch Corporate Citizenship, Berlin: Springer.
Hacke, A. (2014): Das Beste aus aller Welt, Süddeutsche Zeitung Magazin, 70(28): 34.
Hackensberger, A. (2005): Kulturkampf im Kinderzimmer, http://www.heise.de (05.11.2005).
Hackensberger, A. (2008): Ramadan wird für viele Muslime zu teuer, http://www.welt.de/welt_print/article2377794/Ramadan-wird-fuer-viele-Muslime-zu-teuer.html (01.09.2008).
Hacking, I. (1999): The Social Construction of What? 4th Ed., Cambridge/MA: Harvard University Press.
Häg, W. (2002): Umgangsformen wie am Hofe des Sonnenkönigs, Frankfurter Allgemeine Zeitung, 54(87): 24.
Hagelüken, A. (2011): Ein Barren Angst. Die Deutschen und die große Sorge ums Geld, Süddeutsche Zeitung, 67(245): 3.
Hagen, E.E. (1962): On the Theory of Social Change. How Economic Growth Begins, Homewood/IL: Dorsey.
Hager, M. (2005): Using German Web Sites to Teach Culture in German Courses, CALICO Journal, 22(2): 269-284.
Hagger, M.S.; Chatzisarantis, N.L.; Barkoukis, V.; Wang, J.C.; Hein, V.; Pihu, M.; Karsai, I. (2007): Cross-Cultural Generalizability of the Theory of Planned Behavior among Young People in a Physical Activity Context, Journal of Sport and Exercise Psychology, 29(1): 1-19.
Hägler, M. (2012): Der letzte Versuch. Daimler will endlich Fuß auf dem indischen Lkw-Markt fassen, Süddeutsche Zeitung, 68(93): 28.
Hahn, A.; Bergmann, J.R.; Luckmann, T. (1993): Die Kulturbedeutung der Religion in der Gegenwart der westlichen Gesellschaften, in: Bergmann, J.; Hahn, A.; Luckmann, T. (Hrsg.), Religion und Kultur, 7‑15, Opladen: Westdeutscher Verlag.
Hahn, B.; Zimmermann, C.; Drössler, C. (2013): Sprachen-Vielfalt, Die Zeit, 68(15): 39.
Haidt, J. (2012): The Righteous Mind. Why Good People are Divided by Politics and Religion, New York: Pantheon.
Haines III, V.Y.; Saba, T.; Choquette, E. (2008): Intrinsic Motivation for an International Assignment, International Journal of Manpower, 29(5): 443-461.
Haire, M.; Ghiselli, E.E.; Porter, L.W. (1966): Managerial Thinking. An International Study, New York: Wiley.
Håkanson, L.; Ambos, B. (2010): The Antecedents of Psychic Distance, Journal of International Management, 16(1): 195-210.
Hall, E.T. (1959): The Silent Language, Greenwich/CT: Faucett.
Hall, E.T. (1963): A System for the Notation of Proxemic Behaviour, American Anthropologist, 65(5): 1003‑1026.
Hall, E.T. (1974): Handbook for Proxemic Research, Washington/DC: Society for the Anthropology of Visual Communication.
Hall, E.T. (1976): Beyond Culture, Garden City/NY: Anchor Books.
Hall, E.T. (1983): The Dance of Life. The Other Dimension of Time, Garden City/NY: Anchor Press/Doubleday.
Hall, E.T. (1990): The Hidden Dimension, 3rd Ed., New York: Anchor/Doubleday (1st Ed. = 1966).
Hall, E.T.; Hall, M.R. (1983): Hidden Differences. Studies in International Communication. How to Communicate with the Germans, Hamburg: Stern Verlag.
Hall, E.T.; Hall, M.R. (1985): Verborgene Signale. Über den Umgang mit Japanern, Hamburg: Gruner + Jahr.
Hall, E.T.; Hall, M.R. (1987): Hidden Differences. Doing Business with the Japanese, Garden City/NY: Anchor Press/Doubleday.
Hall, E.T.; Hall, M.R. (1990): Understanding Cultural Differences, Yarmouth/ME: Intercultural Press.
Hall, J. (1969): Conflict Management Survey. A Survey of One's Characteristic Reaction and Handling Conflict between Himself and Others, Canoe/TX: Teleometrics International.
Hall, S. (1991): Old and New Identities, Old and New Ethnicities, in: Rutherford, J. (Ed.), Identity. Community, Culture, Difference, 222-237, London: Lawrence & Wishart.
Hall, S.; Mehlem, U. (2002): Rassismus und kulturelle Identität, 3. Aufl., Hamburg: Argument.
Halm, D.; Sauer, M. (2006): Parallelgesellschaft und ethnische Schichtung, Aus Politik und Zeitgeschichte, 1-2: 18-24.
Halvey, J.K.; Melby, B.M. (2007): Business Process Outsourcing. Process, Strategies, and Contracts, 2nd Ed., Hoboken/NJ: Wiley & Sons.
Ham, C.M. (1988): The Role of Consumer Patriotism in the Choice of Domestic versus Foreign Products, Journal of Advertising Research, 28(3): 25-32.
Hamamura, T.; Heine, S.J.; Paulhus, D.L. (2008): Cultural Differences in Response Styles. The Role of Dialectical Thinking, Personality and Individual Differences, 44(4): 932-942.
Hamdorf, D. (2003): Towards Managing Diversity. Cultural Aspects of Conflict Management in Organizations, Conflict & Communication Online, 2(2): 1-22.
Hamel, G.; Prahalad, C.K. (1985): Do You Really Have a Global Strategy? Harvard Business Review, 63(4): 139-148.
Hamer, D.H. (2004): The God Gene. How Faith is Hardwired into Our Genes, New York: Doubleday.
Hamilton, N.F.; Rubin, A.M. (1992): The Influence of Religiosity on Television Viewing, Journalism Quarterly, 69(3): 667‑678.
Hamilton, S. (2003): The Economies and Conveniences of Modern-Day Living. Frozen Foods and Mass Marketing, 1945-1965, Business History Review, 77(1): 33‑60.
Hamm, B. (2006): Good Governance und Menschenrechte – Bad Governance und Korruption, in: Stiftung Entwicklung und Frieden/INEF (Hrsg.), Globale Trends 2007, 225-246, Frankfurt/Main: Fischer.
Hamm, I. (2003): Die MTV-Mindset-Studien. Jugendmarketing mit Subkulturen und Lebensstilen, Stuttgart: Schäffer-Poeschel.
Hamman, G. (2003): Jacob und die dummen Herren. Jacob Fugger war Europas mächtigster Frühkapitalist, Die Zeit, 58(49): 34.
Hammann, P. (1995): Kommunales und regionales Marketing, in: Tietz, B.; Köhler,R.; Zentes, J. (Hrsg.), Handwörterbuch des Marketing, 2. Aufl., 1166-1176, Stuttgart: Schäffer-Poeschel.
Hammer, M.R. (1987): Behavioral Dimensions of Intercultural Effectiveness. A Replication and Extension, International Journal of Intercultural Relations, 11(1): 65-88.
Hammer, M.R.; Gudykunst, W.B.; Wiseman, R.L. (1978): Dimensions of Intercultural Effectiveness. An Exploratory Study, International Journal of Intercultural Relations, 2(3): 382-393.
Hampden-Turner, C.; Trompenaars, F. (1993): The Seven Cultures of Capitalism, New York: Doubleday.
Han, C.M. (1988): The Role of Consumer Patriotism in the Choice of Domestic versus Foreign Products, Journal of Advertising Research, 28(3): 25‑32.
Han, C.M. (1989): Country Image. Halo or Summary Construct? Journal of Marketing Research, 26(2): 222-229.
Han, S.; Shavitt, S. (1994): Persuasion and Culture. Advertising Appeals in Individualistic and Collectivistic Societies, Journal of Experimental Social Psychology, 30(4): 326-350.
Han, Y.J.; Nunes, J.C.; Drèze, X. (2010): Signaling Status with Luxury Goods. The Role of Brand Prominence, Journal of Marketing, 74(4): 15-30.
Hand, C.; Van Liere, K.D. (1984): Religion, Mastery-Over-Nature, and Environmental Concern, Social Forces, 63(2): 555‑570.
Handy, C. (2001): Der Kapitalismus Amerikas. Vorbild weltweit? Harvard Business Manager, 23(4): 102‑109.
Hanges, P.J.; Dickson, M.W. (2004): The Development and Validation of the GLOBE Culture and Leadership Scales, in: House, R.H.; Hanges, P.J.; Javidan, M.; Dorfman, P.W.; Gupta, V. (Eds.), Culture, Leadership and Organizations. The GLOBE Study of 62 Societies, 122-151, Thousand Oaks/CA: Sage.
Hanimann, J. (2011): Sprachpolitik zwischen Drohung und Verführung, Süddeutsche Zeitung, 67(269): 11.
Hann, U. (1995): Asienkompetenz. Türöffner für den wachstumsstärksten Markt der Welt, in: Scholz, J.M. (Hrsg.), Internationales Change-Management, 69‑90, Stuttgart: Schäffer-Poeschel.
Hannerz, U. (1992): Cultural Complexity. Studies in the Social Organization of Meaning, New York: Columbia University Press.
Hansen, U.; Bode, M. (1995): Real- und Theoriengeschichte des Marketing. Von der Industrialisierung zum Jahr 2000, Lehr und Forschungsberichte des Lehrstuhls Markt und Konsum der Universität Hannover Nr.31, Hannover: Leibniz Universität.
Hansen, U.; Bode, M. (1999): Religion und Konsum, Jahrbuch der Absatz- und Verbrauchsforschung, 45(1): 86‑111.
Hansen, U.; Schrader, U. (2004): Informationsrecht und Informationsverhalten der Konsumenten, in: Gröppel-Klein, A.; Weinberg, P. (Hrsg.), Konsumentenverhaltensforschung im 21. Jahrhundert, 341-366, Wiesbaden: Gabler.
Hansen, U.; Schrader, U. (2005): Corporate Social Responsibility als aktuelles Thema der Betriebswirtschaftslehre, Die Betriebswirtschaft, 65(4): 373-395.
Hanser, F. (2008): Warum schreiben Chinesen mit Zeichen? http://www.spiegel.de/reise/fernweh/0,1518,druck-568911,00.html (9.12.2009).
Harbison, F.; Myers, C.A. (Eds.) (1959): Management in the Industrial World. An International Analysis, New York: McGraw-Hill.
Harkness, J.A.; van de Vijver, F.J.R.; Mohler, P.P. (Eds.) (2003): Cross-Cultural Survey Methods, Hoboken/NJ: Wiley.
Harnett, D.L.; Cummings, L.L. (1980): Bargaining Behavior. An International Study, Houston/TX: Dame.
Harprecht, K. (2002): Bibelfest ins Übermorgen. Wie hältst du's mit der Religion? Die Antwort darauf trennt Amerika von Europa – und die Kluft wird immer breiter, Die Zeit, 57(50): 13.
Harré, R. (1986): The Social Construction of Emotions, Oxford: Blackwell.
Harrell, G. (1986): Consumer Behavior, San Diego/TX: Harcourt Brace Jovanovich.
Harrigan, K.R. (1985): Strategies for Joint Ventures, Lexington/MA: Free Press.
Harris, G. (1994): International Advertising Standardization. What Do Multinationals Actually Standardize? Journal of International Marketing, 2(4): 13-30.
Harris, G.; Attour, S. (2003): The International Advertising Practices of Multinational Companies. A Content Analysis Study, European Journal of Marketing, 37(1): 154‑168.
Harris, G.; Suleiman, A. (2003): The International Advertising Practices of Multinational Companies. A Content Analysis Study, European Journal of Marketing, 37(1/2): 154-168.
Harris, L.T.; Fiske, S.T. (2006): Dehumanizing the Lowest of the Low. Neuroimaging Responses to Extreme Out-Groups, Psychological Sciene, 17(10): 847-853.
Harris, M. (1989): Kulturanthropologie. Ein Lehrbuch, Frankfurt/Main: Campus.
Harris, P.R.; Moran, R.T. (1991): Managing Cultural Differences, 3rd Ed., Houston/TX: Gulf.
Harrison, L.E. (1992): Who Prospers? How Cultural Values Shape Economic and Political Success, New York: Basic Books.
Hars, W. (2009): Wer trinkt die wächserne Kaulquappe? Mythen, Märchen, Missgeschicke aus der Welt der Werbung, Reinbek: Rowohlt.
Hartl, K. (2004): The Expatriate Career Transition and Women Managers’ Experiences, Women in Management Review, 19(1): 40-51.
Hartmann, J. (2002): Russland ist groß, der Zar ist weit, Die Welt, 56(308): 7.
Harvey, M.G. (1993): A Modell to Determine Standardization of Advertising Process in International Marketing, Journal of Advertising Research, 33(4): 57-64.
Harzing, A.-W. (2000): Cross-National Mail Surveys. Why Do Response Rates Differ between Countries? Industrial Marketing Management, 29(3): 243-254.
Harzing, A.-W. (2004): The Role of Culture in Entry-Mode Studies. From Neglect to Myopia? in: Cheng, J.L.C.; Hitt, M.A. (Eds.), Managing Multinationals in a Knowledge Industry. Economics, Culture, and Human Resources, 75‑127, Amsterdam: Elsevier.
Harzing, A.-W. (2006): Response Styles in Cross-National Survey Research. A 26-Country Study, International Journal of Cross Cultural Management, 6(2): 243-266.
Harzing, A.-W.; Feely, A.J. (2008): The Language Barrier and its Implications for HQ-Subsidiary Relationships, Cross Cultural Management. An International Journal, 15(1): 49-61.
Hasegawa, T.H.; Gudykunst, W.B. (1998): Silence in Japan and the United States, Journal of Cross-Cultural Psychology, 29(5): 668-684.
Hasenstab, M. (1999): Interkulturelles Management. Bestandsaufnahme und Perspektiven, Sternenfels: Wissenschaft & Praxis.
Haspelmath, M.; Dryer, M.S.; Gil, D.; Comrie, B. (Eds.) (2005): The World Atlas of Language Structure, Oxford: Oxford University Press.
Haspelmath, M.; Dryer, M.S.; Gil, D.; Comrie, B. (Eds.) (2005): The World Atlas of Language Structures, Oxford: Oxford University Press.
Hassan, L.M.; Shiu, E.; Walsh, G. (2011): A Multi-Country Assessment of the Long-Term Orientation Scale, International Marketing Review, 28(1): 81 – 101.
Hatch, M.J.; Cunliffe, A.L. (2006): Organization Theory. Modern, Symbolic, and Postmodern Perspectives, 2nd Ed.; New York: Oxford University Press.
Hätönen, J.; Eriksson, T. (2009): 30+ Years of Research and Practice of Outsourcing. Exploring the Past and Anticipating the Future, Journal of International Management, 15(2): 142-155.
Hatzithomas, L.; Boutsouki, C., Zotos, Y. (2009): The Effects of Culture and Product Type on the Use of Humor in Greek TV Advertising. An Application of Speck’s Humorous Message Taxonomy, Journal of Current Issues and Research in Advertising, 31(1): 43-61.
Hatzithomas, L.; Zotos, Y.; Boutsouki, C. (2011): Humor and Cultural Values in Print Advertising. A Cross-Cultural Study, International Marketing Review, 28(1): 57-80.
Haub, E. (1992): Die Messung der Religiosität. Empirische Grundlagen und Methoden, in: Schmitz, E. (Hrsg.), Religionspsychologie. Eine Bestandsaufnahme des gegenwärtigen Forschungsstandes, 269-295, Göttingen: Hogrefe.
Häubl, G.; Elrod, T. (1999): The Impact of Congruity between Brand Name and Country of Production on Consumers' Product Quality Judgments, International Journal of Research in Marketing, 16(3): 199-215.
Haumann, H. (1996): Geschichte Russlands, München: Piper.
Haupt, H.-G.; Langewiesche, D. (2001): Nation und Religion in der deutschen Geschichte, Frankfurt/Main: Campus.
Hauser, F. (2008a): Sind alle Chinesen Konfuzianer? http://www.spiegel.de/reise /fernweh/0,1518,druck-568913,00.html (28.07.2010).
Hauser, F. (2008b):Warum schreiben Chinesen mit Zeichen? http://www.spiegel.de/reise /fernweh/0,1518,druck-568911,00.html (09.12.2009).
Hauser, F. (2008c): Warum ist Markenpiraterie so schwer zu bekämpfen? http://www.spiegel.de/reise /fernweh/0,1518,druck-570447,00.html (09.12.2009)
Hauser, R.M.; Goldberger , A.S. (1971): The Treatment of Unobservable Variables in Path Analysis, in: Costner, H.L. (Ed.), Sociological Methodology, 81-117, San Francisco/CA: Jossey-Bass.
Hausmann, H. (2002): Kulturelle Integrationsprobleme bei internationalen Mergers & Acquisitions, in: Macharzina, K.; Oesterle, M.-J. (Hrsg.), Handbuch Internationales Management, 2. Aufl., 909-921, Wiesbaden: Gabler.
Haussig, H.W. (1994): Die Geschichte Zentralasiens und der Seidenstraße in islamischer Zeit, Darmstadt: Wissenschaftliche Buchgesellschaft.
Hawes, D.K. (1980): The Time Variable in Models of Consumer Behavior, Advances in Consumer Research, 7(1): 442-447.
Hawkins, D.I.; Best, R.J.; Coney, K.A. (2004): Consumer Behaviour. Building Marketing Strategy, 9th Ed., Boston/MA: McGraw Hill Irwin.
Hawkins, D.I.; Coney, K.A.; Best, R.J. (1989): Consumer Behaviour. Implications for Marketing Strategy, Dallas/TX: Irwin.
Hawranek, D. Kurbjuweit, D. (2013): Wolfsburger Weltreich. Martin Winterkorn will Volkswagen zum größten Autokonzern der Welt machen, Der Spiegel, 66(34): 59-68.
Hawranek, D.; Jung, A. (2008): Wohlstand dank Welthandel, Spiegel Spezial: Made in Germany, 61(5): 6-13.
Hawranek, D.; Zand, B. (2014): Deutsche Teufel. Massenhafte Proteste gegen VW in China irritieren den Wolfsburger Konzern, Der Spiegel, 67(45): 86.
Hay, D. (1986): Die Renaissance. Die Rückwendung zur Antike, Eltville: Rheingauer.
Haynes, P.; Nixon, J.; West, J.F. (1990): Time Perception and Consumer Behavior. Some Cross-Cultural Implications, Journal of Consumer Studies and Home Economics, 14(1): 15-27.
Heald, M. (1970): The Social Responsibilities of Business. Company and Community: 1900 - 1960, Cleveland: Case Western Reserve University Press.
Heberer, T. (1991): Korruption in China. Analyse eines politischen, ökonomischen und sozialen Problems, Opladen: Westdeutscher Verlag.
Hebgen, H.J. (1998): Investieren. Wohin ziehts die Unternehmen? Absatzwirtschaft, 41 (Sondernummer Oktober): 32-38.
Heckhausen, H. (1963): Hoffnung und Furcht in der Leistungsmotivation, Meisenheim am Glan: Hain.
Heckhausen, J.; Heckhausen, H. (Hrsg.) (2010): Motivation und Handeln, 4. Aufl., Berlin: Spinger.
Hedberg, H. (1970): Die japanische Herausforderung, Hamburg: Hoffmann & Campe.
Hegner, S. (2012): Die Relevanz des Vertrauens für das identitätsbasierte Management globaler Marken, Wiesbaden: Gabler.
Heider, F. (1944): Social Perception and Phenomenal Causality, Psychological Review, 51(6): 358-374.
Heider, F. (1958): The Psychology of Interpersonal Relations, New York: Wiley.
Heilbrunn, J. (2009): Gesundheit als Killer, Die Zeit, 64(32): 6.
Heilmann, S. (1997): Regierungssystem und politische Entwicklung, Informationen zur politischen Bildung 198, Die Volksrepublik China, 41‑51, Bonn: Bundeszentrale für politische Bildung.
Heiman, A.; Just, D.; McWilliams, B.; Zilberman, D. (2005): Religions, Religiosity, Life Style and Food Consumption, ARE Update, 8(4): 9-11.
Hein, T. (2004): Das kommt Chinesen spanisch vor, Die Zeit, 59(41): 41.
Heine, B. (1981): Die Sprachen Afrikas, Hamburg: Buske.
Heine, B.; Nurse, D. (Eds.) (2007): A Linguistic Geography of Africa, Cambridge/MA: Cambridge University Press.
Heine, S.J. (2007): Cultural Psychology, New York: Norton.
Heine, S.J.; Lehman, D.R.; Peng, K.; Greenholtz, J. (2002): What's Wrong With Cross-Cultural Comparisons of Subjective Likert Scales? The Reference-Group Effect, Journal of Personality and Social Psychology, 82(6): 903-918.
Heine, S.J.; Lehmann, D.R. (1997): Culture, Dissonance, and Self-Affirmation, Personality and Social Psychology Bulletin, 23(4): 389-400.
Heineck, G. (2005): Up in the Skies? The Relationship between Body Height and Earnings in Germany, Labour, 19(3): 469-489.
Heinemann, G. (2013): No-Line-Handel. Höchste Evolutionsstufe im Multi-Channeling, Springer: Wiesbaden.
Heinemann, K.; Ludes, P. (1978): Zeitbewusstsein und Kontrolle, Kölner Zeitschrift für Soziologie und Sozialpsychologie, 30(Sonderheft 20): 220-243.
Heitmeyer, W. (2004): Deutsche Zustände, Folge 2, Frankfurt/Main: Suhrkamp.
Hejmadi, A.; Davidson, R.J.; Rozin, P. (2000): Exploring Hindu Indian Emotion Expressions. Evidence for Accurate Recognition by Americans and Indians, Psychological Science, 11(3): 183-187.
Held, D.; McGrew, A.G. (2002): Governing Globalization. Power, Authority, and Global Governance, Malden/MA: Polity Press.
Held, M.; Geißler, K. (Hrsg.) (1993): Ökologie der Zeit. Vom Finden der rechten Zeitmaße, Stuttgart: Hirzel.
Helfrich, H. (2003a): Kulturstandard und individuelle Varianten, in: Thomas, A. (Hrsg.), Psychologie interkulturellen Handelns, 199-207, Göttingen: Hogrefe.
Helfrich, H. (2003b): Verbale Kommunikation im Kulturvergleich, in: Thomas, A. (Hrsg.), Kulturvergleichende Psychologie, 2. Aufl., 385-413, Göttingen: Hogrefe.
Heller, E. (2004): Wie Farben wirken. Farbpsychologie, Farbsymbolik, Kreative Farbgestaltung, 2. Aufl., Reinbek: Rowohlt.
Helman, C.G. (2000): Culture, Health and Illness, Oxford: Butterworth/Heinemann.
Helsen, K.; Jedidi, K.; DeSarbo, W.S. (1993): A New Approach to Country Segmentation Utilizing Multinational Diffusion Patterns, Journal of Marketing, 57(October): 60-71.
Henderson, J.K. (2005): Language Diversity in International Management Teams, International Studies of Management & Organization, 35(1): 66-82.
Hendry, J. (1998): Understanding Japanese Society, 2nd Ed., London: Croom Helm.
Henley, N.M. (1977): Body Politics. Power, Sex and Nonverbal Behavior, Englewood Cliffs/NJ: Prentice-Hall.
Henley, N.M. (1995): Body Politics Revisited. What Do We Know Today? in: Kalbfleisch, P.J.; Cody, M.J. (Eds.), Gender, Power, and Communication in Human Relationships, 27-61, Hillsdale/NJ: Erlbaum.
Hennart, J.-F. (1988): A Transaction Costs Theory of Equity Joint Ventures, Strategic Management Journal, 9(4): 361‑374.
Hennart, J.-F.; Larimo, J. (1998): The Impact of Culture on the Strategy of Multinational Enterprises. Does National Origin Affect Ownership Decisions? Journal of International Business Studies, 29(3): 515‑538.
Hennart, J.-F.; Zeng, M. (2002): Cross-Cultural Differences and Joint Venture Longevity, Journal of International Business Studies, 33(4): 699-716.
Hennemann, L. (2012): Eine Prise Unterschied. Fastfood-Ketten salzen Gerichte weltweit verschieden stark, Süddeutsche Zeitung, 68(89): 16.
Hennig-Hui, M.K.; Au, K. (2001): Justice Perceptions, T.; Gwinner, K.P.; Walsh, G.; Gremler, D.D. (2004): Electronic Word-of-Mouth via Consumer-Opinion Platforms. What Motivates Consumers to Articulate Themselves on the Internet? Journal of Interactive Marketing, 18(1): 38-52.
Hennig-Schmidt, H.; Li, Z.; Yang, C. (2002): Does Power Influence Bargaining Outcomes? A Video Experimental Study in Germany and the People’s Republic of China, Conference Proceedings of XXVII. Annual Colloquium on Research in Economic Psychology, 161-167, Turku, Finland.
Henningsen, B. (2001): Glaube ja nicht, dass du etwas Besonderes bist! Jante oder das skandinavische Gesetz des Mittelmaßes, Merkur, 55(5): 457-461.
Henrich, J.; Boyd, R.; Bowles, S.; Camerer, C.; Fehr, E.; Gintis, H.; McElreath, R. et al. (2005): In Cross-Cultural Perspective. Behavioral Experiments in 15 Small-Scale Societies, Behavioral and Brain Sciences, 28(6): 795-815.
Hensche, H.-U.; Hauser, A.; Reiniger G.; Wildraut, C. (1993): Verbraucherpräferenzen für Nahrungsmittel aus der näheren Umgebung. Eine Chance für marktorientierte Landwirte. Empirische Ergebnisse aus Nordrhein-Westfalen. Marketing der Agrar- und Ernährungswirtschaft, Bd.7, Kiel: Vauk.
Hentschel, B. (2000): Multiattributive Messung von Dienstleistungsqualität, in: Bruhn, M. (Hrsg.), Dienstleistungsqualität, 3. Aufl., 289-320, Wiesbaden: Gabler.
Hentze, J. (1987): Kulturvergleichende Managementforschung, Die Unternehmung, 41(3): 170-185.
Henze, J. (2008). Die Rolle von Vertrauen in sozialen Beziehungen. Das Beispiel chinesischsprachiger Kulturräume, in: Jammal, E. (Hrsg.), Vertrauen im interkulturellen Kontext, 193-211, Wiesbaden: Verlag für Sozialwissenschaften.
Henzler, H. (1979): Neue Strategie ersetzt den Zufall, Manager Magazin, 9(4): 122-129.
Henzler, R. (1962): Betriebswirtschaftslehre des Außenhandels, Wiesbaden: Gabler.
Herberg, W. (1964): Religious Group Conflict in America. Religious and Social Conflict, New York: Oxford University Press.
Herbig, P.A. (1998): Handbook of Cross-Cultural Marketing, Binghamton/NY: International Business Press.
Herbig, P.A.; Miller, J.C. (1991): The Effect of Culture upon Innovativeness. A Comparison of United States and Japan Sourcing Capabilities, Journal of International Consumer Marketing, 3(3): 7-53.
Herbig, P.A.; Palumbo, F. (1994): The Effect of Culture on the Adoption Process. A Comparison of Japanese and American Behavior, Technological Forecasting and Social Change, 46(1): 71-101.
Herbrand, F. (2000): Interkulturelle Kompetenz. Wettbewerbsvorteil in einer globalisierenden Wirtschaft, Bern: Haupt.
Heringer, H.J. (2004): Interkulturelle Kommunikation, Tübingen: Francke.
Herker, A. (1993): Eine Erklärung des umweltbewussten Konsumentenverhaltens. Eine internationale Studie, Frankfurt/Main: Lang.
Hermann, A.L. (1991): A Brief Introduction to Hinduism. Religion, Philosophy, and Ways of Liberation, Boulder/CO: Westview.
Hermann, P. (2002): Deutsches Wörterbuch, 10. Aufl., Tübingen: Niemeyer.
Hermann, R. (2006): Karikaturen im Islam. Tabu ist die Religion, http://www.faz.net (01.02.2006).
Hermanns, A. (1995): Aufgaben des internationalen Marketing-Managements, in: Hermanns, A.; Wißmeier, U.K. (Hrsg.) (1995): Internationales Marketing-Management, 23-68, München: Vahlen.
Hermanns, A. (2001): Sponsoring, in: Diller, H. (Hrsg.), Vahlens Großes Marketing Lexikon, 2. Aufl., 1587‑1590, München: Vahlen.
Hermanns, A.; Marwitz, C. (2008): Sponsoring, 3. Aufl., München: Vahlen.
Hermanns, A.; Wißmeier, U.K. (Hrsg.) (1995): Internationales Marketing-Management, München: Vahlen.
Hermeking, M. (2005): Culture and Internet Consumption. Contributions from Cross-Cultural Marketing and Advertising Research, Journal of Computer Mediated Communication, 11(1): 192-216.
Hermsen, C. (1994): Mergers & Acquisitions. Integrationsmanagement von Akquisitionsprojekten, Hallstadt: Rosch-Buch.
Hernandez, S.A.; Strahle, W.; Garcia, H.L.; Sorenson, R.C. (1991): A Cross-Cultural Study of Consumer Complaining Behavior. VCR Owners in the U.S. and Puerto Rico, Journal of Consumer Policy, 14(1): 35-36.
Herring, R.J.; Litan, R.E. (1995): Financial Regulation in the Global Economy, Washington/DC: Brookings Institution.
Herrmann, A.; Huber, F.; Kressmann, F. (2006): Varianz- und kovarianzbasierte Strukturgleichungsmodelle. Ein Leitfaden zu deren Spezifikation, Schätzung und Beurteilung, Zeitschrift für betriebswirtschaftliche Forschung, 58(2): 34-66.
Herrmann, S. (2010): Rituale der Ehre, Süddeutsche Zeitung, 66(280): 18.
Herrmann, S. (2011): Die Möchtegern-Mörder. Immer wieder geben Menschen Verbrechen zu, die sie nicht begangen haben, Süddeutsche Zeitung, 67(283): 16.
Herrmann, S. (2013): Wie soll ich bloß entscheiden? Süddeutsche Zeitung, 69(92): 20.
Herrmann, T. (2005): Sprache verwenden. Funktionen-Evolution-Prozesse, Stuttgart: Kohlhammer.
Herrmann-Pillath, C. (2009): Kulturelle Hybridisierung und Wirtschaftstransformation in China, Frankfurt School-Working Paper Series No.115, Frankfurt/Main: Frankfurt School of Finance & Management.
Herskovits, M.J. (1948): Man and His Works. The Science of Cultural Anthropology, New York: Knopf.
Herskovitz, M.J. (1955): Cultural Anthropology, New York: Knopf.
Herstatt, J.D. (1985): Die Entwicklung von Markennamen im Rahmen der Neuproduktplanung, Frankfurt/Main: Lang.
Herterich, K.W. (1988a): Ihr Wahlspruch ist die Liberté, Blick durch die Wirtschaft, 31(214): 1.
Herterich, K.W. (1988b): Der Frankreich-Chef will klare Führung, Blick durch die Wirtschaft, 31(12): 1.
Herwig, M. (2012): Verblüffend gut durchleuchtet, Süddeutsche Zeitung Magazin, 41: 64-65.
Herz, M.F.; Diamantopoulos, A. (2013): Country-Specific Associations Made by Consumers. A Dual-Coding Theory Perspective, Journal of International Marketing, 21(3): 95-121.
Herzog, A.; Michel, A.; Riedel, H. (1993): Idiomatische Redewendungen von A-Z, München: Langenscheidt.
Herzog, S. (2001): Das Matriarchat als geschlechtssymmetrische Gesellschaftsform? Die Khasi von Meghalaya/Indien, 3. Aufl., Münster: Lit.
Heß, M. (2006): Wirtschaftliche Aktivitäten im Wandel, in: Haas, H.-D.; Neumair, S.-M. (Hrsg.), Internationale Wirtschaft, 17-40, München: Oldenbourg.
Hetsroni, A. (2007): Sexual Content on Mainstream TV Advertising. A Cross-Cultural Comparison, Sex Roles, 57(3/4): 201-210.
Heuser, U.J. (2012): Schreck der Ökonomen, Die Zeit, 68(21): 49.
Hewett, K.; Bearden, W.O. (2001): Dependence, Trust, and Relational Behavior on the Part of Foreign Subsidiary Marketing Operations. Implications for Managing Global Marketing Operations, Journal of Marketing, 65(4): 51-66.
Hewstone, M.; Ward, C. (1985): Ethnocentrism and Causal Attribution in Southeast Asia, Journal of Personality and Social Psychology, 48(3): 614-623.
Hieronimus, F. (2003): Persönlichkeitsorientiertes Markenmanagement. Eine empirische Untersuchung zur Messung, Wahrnehmung und Wirkung der Markenpersönlichkeit, Frankfurt/Main: Lang.
Hilb, M. (2005): New Corporate Governance. Successful Board Management Tools, 4th Ed., Berlin: Springer.
Hill, J.S.; Shao, A.T. (1994): Agency Participants in Multicountry Advertising, Journal of International Marketing, 2(2): 29-48.
Hillebrand, E. (1999): Gesellschaftlicher Wandlungsprozess, Informationen zur politischen Bildung, 264: 19-25.
Hillebrecht, S.W. (1995): Grundlagen des Kirchlichen Marketing, Marketing ZFP, 17(4): 221‑231.
Hilpert, H.G. (1997): Die ostasiatische Wachstumsdebatte, München: Ifo-Institut für Wirtschaftsforschung.
Hiltbrunner, O. (2005): Gastfreundschaft in der Antike und im frühen Christentum, Darmstadt: Wissenschaftliche Buchgesellschaft.
Hilton, M. (2005): Die Globalisierung der Verbraucher. Zur Geschichte des Konsumerismus als sozio-politische Bewegung, Forschungsjournal NSB, 18(4): 18-29.
Hinton, L.; Nichols, J.; Ohala, J.J. (1994): Sound-Symbolic Processes, in: Hinton, L.; Nichols, J.; Ohala, J.J. (Eds.), Sound Symbolism, 1-12, Cambridge: Cambridge University Press.
Hirayama, Y.; Ronald, R. (Eds.) (2007): Housing and Social Transition in Japan, New York/NY: Routledge.
Hirschfelder, G. (2002): Freitag der 13. – ein Unglückstag? Skeptiker, 15(1): 23-29.
Hirschman, A.O. (1970): Exit, Voice, and Loyalty. Responses to Decline in Firms, Organizations, and States, Cambridge/MA: Harvard University Press.
Hirschman, E.C. (1981): American Jewish Ethnicity. It’s Relationship to Some Selected Aspects of Consumer Behaviour, Journal of Marketing, 45(3): 102‑110.
Hirschman, E.C. (1982): Religious Differences in Cognitions Regarding Novelty Seeking and Information Transfer, in: Olson, J.C. (Ed.), Advances in Consumer Research, Vol.7, 228‑233, Ann Arbor: Association for Consumer Research.
Hirschman, E.C. (1983): Religious Affiliation and Consumption Processes. An Initial Paradigm, in: Sheth, J.W. (Ed.), Research in Marketing, Vol.6, 131‑170, Greenwich/CT: JAI.
Hite, R.E.; Fraser, C. (1988): International Advertising Strategies of Multinational Corporations, Journal of Advertising Research, 28(4): 8‑17.
Ho, D.Y.-F. (1976): On the Concept of Face, American Journal of Sociology, 81(4): 867-884.
Ho, D.Y.-F. (1998): Indigenous Psychologies. Asian Perspectives, Journal of Cross-Cultural Psychology, 29(1): 88-103.
Ho, D.Y.-F.; Chiu, C.-Y. (1994): Component Ideas of Individualism, Collectivism and Social Organisation, in: Kim, U.; Triandis, H.C.; Kagitçibasi, C.; Cho, S.-C.; Yoon, G. (Eds.), Individualism and Collectivism, 137-156, Thousand Oaks/CA: Sage.
Ho, D.Y.-F.; Peng, S.-Q.; Lai, A.C.; Chan, S.-F.F. (2001): Indigenization and Beyond. Methological Relationalism in the Study of Personality across Cultural Traditions, Journal of Personality, 69(6): 925-953.
Hoch, E. (1982): Altindische Philosophie, indische Religionen und Psychotherapie, in: Condreau, G. (Hrsg.), Psychologie der Kultur, Bd.1, 210-218, Weinheim: Beltz.
Hodgetts, R.M.; Luthans, F. (2006): International Management. Culture, Strategy, and Behavior, 6th Ed., New York: McGraw-Hill (2005 = 5th Ed.).
Hodson, G.; Bussen, M.A. (2012): Bright Minds and Dark Attitudes. Lower Cognitive Ability Predicts Greater Prejudice through Right-Wing Ideology and Low Intergroup Contact, Psychological Science OnlineFirst (05.01.2012).
Hoeken, H.; van den Brandt, C.; Crijns, R.; Dominguez, N.; Hendriks, B.; Planken, B.; Starren, M. (2003): International Advertising in Western Europe. Should Differences in Uncertainty Avoidance be Considered when Advertising in Belgium, France, The Netherlands and Spain? Journal of Business Communication, 40(3): 195-216.
Hoffmann, D.L.; Novak, T.P.; Peralta, M. (1999): Building Consumer Trust Online, Communications of the ACM, 42(4): 80‑85.
Hoffmann, F. (1990): Unternehmenskultur in Amerika und Deutschland, in: Simon, H.; Heuser, M. (Hrsg.), Herausforderung Unternehmenskultur, 164-173, Stuttgart: Schäffer-Poeschel.
Hoffmann, F.; Härle, M. (1992): Religion als strategischer Erfolgsfaktor. Eine triadische Betrachtung nationaler Einflüsse auf den Unternehmenserfolg, Zeitschrift für Betriebswirtschaftslehre, 62(Ergänzungsheft 1): 175‑207.
Hoffmann, S.; Mai, R.; Cristescu, A. (2013): Do Culture-Dependent Response Styles Distort Substantial Relationships? International Business Review, 22(5): 814-827.
Hoffmann, S.; Mai, R.; Smirnova, M. (2011): Development and Validation of a Cross-Nationally Stable Scale of Consumer Animosity, Journal of Marketing Theory and Practice, 19(2): 235-252.
Hoffmann, S.; Müller, S. (2009): Consumer Boycotts Due to Factory Relocation, Journal of Business Research, 62(2): 239-247.
Hoffmann, S.; Wittig, K.; Müller, S. (2006): Spiegeln globale Werbemaßnahmen kulturelle Unterschiede wider? Ein inhaltsanalytischer Vergleich deutscher und russischer Printanzeigen deutscher Automobilhersteller, Dresdner Beiträge zur Betriebswirtschaftslehre Nr.112/06, Dresden: Universität Dresden.
Hoffritz, J. (1999a): Höchst beschwerlich. Skeptische Aktionäre, Kultur- und Sprachprobleme komplizieren die Geburt des transnationalen Chemiekonzerns Aventis, Die Zeit, 54(28): 25.
Hoffritz, J. (1999b): Globale Verführung. Wie der weltgrößte Kosmetikhersteller L’Oréal die Frauen auf allen Kontinenten umwirbt, Die Zeit, 54(50): 26.
Hofmann, A. (2003): Neue Sitten in Heidelberg. Der Lebensmittel-Discounter mischt jetzt auch den australischen Markt auf, Süddeutsche Zeitung, 59: 25.
Hofmann, E.; Kamleitner, B.; Kirchler, E. (2005): Soziale Vorstellungen über den (T)EURO, Jahrbuch der Absatz- und Verbrauchsforschung, 51(1): 94-110.
Hofstede, F.T.; Steenkamp, J.B.E.; Wedel, M. (1999): International Market Segmentation Based on Consumer-Product Relations, Journal of Marketing Research, 36(1): 1-17.
Hofstede, G. (1984a): Cultures’ Consequences, Newbury Park/CA: Sage.
Hofstede, G. (1984b): Cultural Dimensions in Management and Planning, Asia Pacific Journal of Management, 1(2): 81-99.
Hofstede, G. (1992): Die Bedeutung von Kultur und ihren Dimensionen im Internationalen Management, in: Kumar, B.N.; Haussmann, H. (Hrsg.), Handbuch der Internationalen Unternehmenstätigkeit, 303-324, München: Beck.
Hofstede, G. (1993): Interkulturelle Zusammenarbeit, Wiesbaden: Gabler.
Hofstede, G. (1997): Lokales Denken, globales Handeln. Kulturen, Zusammenarbeit und Management, München: DTV.
Hofstede, G. (2001): Culture´s Consequences. Comparing Values, Behaviors, Institutions and Organizations across Nations, 2nd Ed., Thousand Oaks/CA: Sage.
Hofstede, G. (2002): Culture’s Consequences. International Differences in Work-Related Values, 2nd Ed., Beverly Hills/CA: Sage (1st Ed. = 1980).
Hofstede, G. (2003): VSM 94, Tilburg: Tilburg University.
Hofstede, G. (2006): What Did GLOBE Really Measure? Researchers’ Minds versus Respondents’ Minds, Journal of International Business Studies, 37(6): 882-896.
Hofstede, G.; Bond, M.H. (1988): The Confucius Connection. From Cultural Roots to Economic Growth, Organizational Dynamics, 14(4): 4-21.
Hofstede, G.; Hofstede, G.J. (2009): Lokales Denken, globales Handeln. Interkulturelle Zusammenarbeit und globales Management, 4. Aufl., München: Beck.
Hofstede, G.; McCrae, R.R. (2004): Personality and Culture Revisited. Linking Traits and Dimensions of Culture, Cross-Cultural Research, 38(1): 52-88.
Hofstede, G; Hofstede, G.J.; Minkov, M. (2010): Cultures and Organizations. Software of the Mind, 3rd Ed., New York: McGraw-Hill (2nd Ed. = 1994; 1st Ed. = 1991).
Hogg, A. (1987): Women Souks Still Awaiting the Rush, Saudi Gazette (15.04.1987).
Holak, S.L.; Havlena, W.J. (1998): Feelings, Fantasies, and Memories. An Examination of the Emotional Components of Nostalgia, Journal of Business Research, 42(3): 217-226.
Holbrook, M.B.; Corfman, K.P. (1985): Quality and Value in the Consumption Experience, Phaedrus Rides Again, in: Jacoby, J.; Olson, J. (Eds.), Perceived Quality, 31-57, Lexington/MA: Lexington Books.
Holden, S.S.; Jones, M.Y.; Gabler, J. (2004): Sex Sells. How the Use of Sex in Advertising Varies across Eight Countries, http://works.bepress.com/stephen_holden/16.
Holland, H. (2009): Direktmarketing. Im Dialog mit dem Kunden, 3. Aufl., München: Vahlen.
Höllinger, F.; Smith, T.B. (2002): Religion and Esotericism among Students. A Cross-Cultural Comparative Study, Journal of Contemporary Religion, 17(2): 229-249.
Hollingshead, A.B.; Fraidin, S.N. (2003): Gender Stereotypes and Assumptions About Expertise in Transactive Memory, Journal of Experimental Social Psychology, 39(4): 355-363.
Hollis, N. (2008): The Global Brand. How to Create and Develop Lasting Brand Value in the World Market, New York: Millward Brown.
Hollstein, J.; Stippel, P. (2007): Umsatz ist gut, aber das bessere Ziel ist der Weg zur Excellence, Absatzwirtschaft, 50(11): 9-13.
Holmberg, I.; Åkerblom, S. (2008): “Primus Inter Pares”. Leadership and Culture in Sweden, in: Chhokar, J.S.; Brodbeck, F.C.; House, R.J. (Eds.), Culture and Leadership across the World, 33-74, New York: Lawrence Erlebaum.
Holmes, C.B.; Arbogast, R. (1979): An Auditory von Restorff Effect, Journal of General Psychology, 101(2): 199-204.
Holmstrom, B.; Kaplan, S.N. (2003): The State of US Corporate Covernance. What's Right and What's Wrong? Journal of Applied Corporate Finance, 15(3): 8-20.
Holopainen, J.; Björkman, J. (2005): The Personal Characteristics of the Successful Expatriate. A Critical Review of the Literature and an Empirical Investigation, Personnel Review, 3(1): 37-50.
Holt, D.B. (2004): How Brands Become Icons. The Principles of Cultural Branding, Boston: Harvard Business School Press.
Holt, D.B.; Quelch, J.A.; Taylor, E.L. (2004): How Global Brands Compete, Harvard Business Review, 82(9): 68-75.
Holt, D.B.; Thompson, C.J. (2004): Man-of-Action Heroes. The Pursuit of Heroic Masculinity in Everyday Consumption, Journal of Consumer Research, 31(2): 425-440.
Holt, J.L.; DeVore, C.J. (2005): Culture, Gender, Organizational Role, and Styles of Conflict Resolution. A Meta-Analysis, International Journal of Intercultural Relations, 29(2): 165-196.
Holtbrügge, D. (1995): Personalmanagement Multinationaler Unternehmungen in Osteuropa, Diss., Wiesbaden: Gabler.
Holtbrügge, D.; Welge, M.K. (2010): Internationales Management, 5. Aufl., Stuttgart: Schäffer-Poeschel.
Holtgraves, T. (1997): Styles of Language Use. Individual and Cultural Variability in Conversational Indirectness, Journal of Personality and Social Psychology, 73(3): 624‑637.
Holzmüller, H.H. (1989): Konsumentenforschung, interkulturelle, in: Macharzina, K.; Welge, M.K. (Hrsg.), Handwörterbuch Export und Internationale Unternehmung, Sp.1143-1157, Stuttgart: Poeschel.
Holzmüller, H.H. (1995): Konzeptionelle und methodische Probleme in der interkulturellen Management- und Marketingforschung, Stuttgart: Schäffer-Poeschel.
Holzmüller, H.H. (1997): Kulturstandards. Ein operationales Konzept zur Entwicklung kultursensitiven Managements, in: Engelhard, J. (Hrsg.), Interkulturelles Management, 55-74, Wiesbaden: Gabler.
Holzmüller, H.H.; Berg, N. (2002): Handhabung der kulturellen Heterogenität zur Erzielung von Wettbewerbsvorteilen in internationalen Unternehmen, in: Macharzina, K.; Oesterle, M.-J. (Hrsg.), Handbuch Internationales Management, 2. Aufl., 881-907, Wiesbaden: Gabler (1. Aufl. = 1997).
Holzmüller, H.H.; Kasper, H. (1989): Psychostrukturelle Merkmale von Exportmanagern. Organisationskultur und Exporterfolg, Zeitschrift für Betriebswirtschaft, 59(12): 1297-1323.
Holzmüller, H.H.; Kasper, H. (1991): On a Theory of Export Performance. Personal and Organisational Determinants of Export Trade Activities Observed in Small and Medium-Sized Firms, Management International Review, 31(4): 45-70.
Holzmüller, H.H.; Stöttinger, B. (1996): Structural Modeling of Success Factors in Exporting. Cross-Validation and Further Development of an Export Performance Model, Journal of International Marketing, 4(2): 29-55.
Homann, K.; Lütge, C. (2013): Einführung in die Wirtschaftsethik, 3. Aufl., Münster: LIT Verlag.
Homburg, C. (Hrsg.) (2008): Kundenzufriedenheit, 7. Aufl., Wiesbaden: Gabler.
Homburg, C., Krohmer, H.(2009): Marketingmanagement, 3. Aufl., Wiesbaden: Gabler.
Homburg, C., Pflesser, C. (2000): A Multiple-Layer Model of Market-Oriented Organizational Culture. Measurement Issues and Performance Outcomes, Journal of Marketing Research, 37 (2000), 449-462.
Homburg, C.; Koschate, N. (2005a): Behavioral Pricing-Forschung im Überblick, Teil 1: Grundlagen, Preisinformationsaufnahme und Preisinformationsbeurteilung, Zeitschrift für Betriebswirtschaft, 75(4): 383-423.
Homburg, C.; Koschate, N. (2005b): Behavioral Pricing-Forschung im Überblick, Teil 2: Grundlagen, Preisinformationsspeicherung, weitere Themenfelder und zukünftige Forschungsrichtungen, Zeitschrift für Betriebswirtschaft, 75(5): 501-524.
Homburg, C.; Krohmer, H. (2009): Marketingmanagement, 3. Aufl., Wiesbaden: Gabler (1. Aufl. = 2003).
Homer, P.M.; Kahle, L.R. (1986): A Social Adaption Explanation of the Effects of Surrealism on Advertising, Journal of Advertising, 15(2): 50-60.
Hong, F.C.; Pecotich, A.; Schultz II, C.J. (2002): Brand Name Translation. Language, Constraints, Product Attributes, and Consumer Perceptions in East and Southeast Asia, Journal of International Marketing, 10(2): 29-45.
Hooley, G.J.; Shipley, D.; Krieger, N. (1988): A Method for Modelling Consumer Perceptions of Country of Origin, International Marketing Review, 5(3): 67-76.
Hoover, S.M.; Schofield, C.L.; Rainie, L. (2004): Faith Online, http://www.pewinternet.com (28.07.2010).
Hopf, W. (2010): Freiheit, Leistung, Ungleichheit. Bildung und soziale Herkunft in Deutschland, Weinheim: Juventa.
Hopt, K.J.; Leyens, P.C. (2004): Board Models in Europe. Recent Developments of Internal Corporate Governance Structures in Germany, the United Kingdom, France, and Italy, European Company and Financial Law Review, 1(2): 135-168.
Horn, S.A. (2005): Interkulturelle Kompetenz im Zugang zu japanischen Märkten, Wiesbaden: DUV.
Hornik, J. (1984): Subjective vs. Objective Time Measures. A Note on the Perception of Time, Journal of Consumer Research, 11(Spiegel): 615-618.
Hornsey, M.J. (2008): Social Identity Theory and Self-Categorization Theory. A Historical Review, Social and Personality Psychology Compass, 2(1): 204-222.
Horská, E.; Ubreziova, I.; Kekäle, T. (2007): Product Adaptation in Processes of Internationalization. Case of the Slovak Food-Processing Companies, Baltic Journal of Management, 2(3): 319-333.
Hoshino-Browne, E.; Zanna, A.S.; Spencer, S.J.; Zanna, M.P.; Kitayama, S.; Lackenbauer, S. (2005): On the Cultural Guises of Cognitive Dissonance. The Case of Easterners and Westerners, Journal of Personality and Social Psychology, 89(3): 294‑310.
Hourani, A.H. (1983): Arabic Thought in the Liberal Age 1798-1939, Cambridge: Cambridge University Press.
House, R.J.; Hanges, P.J.; Javidan, M.; Dorfman, P.W.; Gupta, V. (2004): Culture, Leadership and Organizations, The GLOBE Study of 62 Societies, Thousand Oaks/CA: Sage.
House, R.J.; Hanges, P.J.; Ruiz-Quintanilla, S.A.; Dorfman, P.W.; Javidan, M.; Dickson, M.; Gupta, V. (2004): Culture, Leadership and Organizations. The GLOBE Study of 62 Societies, Thousand Oaks/CA: Sage.
House, R.J.; Javidan, M. (2004): Overview of GLOBE, in: House, R.J.; Hanges, P.J.; Javidan, M.; Dorfman, P.W.; Gupta, V. (Eds.), Culture, Leadership, and Organizations. The Globe Study of 62 Societies, 9‑28: Thousand Oaks: Sage.
House, R.J.; Javidan, M.; Hanges, P.J.; Dorman, P.W. (2002): Understanding Cultures and Implicit Leadership Theories across the Globe. An Introduction to Project GLOBE, Journal of World Business, 37(1): 3-10.
House, R.J.; Wright, N.S.; Aditya, R.N. (1997): Cross-Cultural Research on Organizational Leadership. A Critical Analysis and a Proposed Theory, in: Earley, P.C.; Erez, M. (Eds.), New Perspectives in International Industrial Organizational Psychology, 535-625, San Francisco/CA: Jossey-Bass.
Hovland, C.I.; Janis, I.L.; Kelley, H.H. (1953): Communication and Persuasion. Psychological Studies, New Haven: Yale University Press.
Hovland, R.; McMahan, C.; Lee, G., Hwang, J.-S.; Kim, J. (2005): Gender Role Portrayals in American and Korean Advertisements, Sex Roles. A Journal of Research, 53(11/12): 887-899.
Howard, J.A.; Sheth, J.N. (1969): A Theory of Buyer Behavior, New York: Wiley.
Hradil, S. (1992): Alte Begriffe und neue Strukturen. Die Milieu-, Subkultur- und Lebensstilforschung der 80er Jahre, in: Hradil, S. (Hrsg.), Zwischen Bewusstsein und Sein, 15-56, Opladen: Leske + Budrich.
Hsee, C.K.; Hatfield, E.; Chemtob, C. (1992): Assessments of the Emotional States of Others. Conscious Judgments versus Emotional Contagion, Journal of Social and Clinical Psychology, 14(2): 119-128.
Hsieh, M.H. (2002): Identifying Brand Image Dimensionality and Measuring the Degree of Brand Globalization. A Cross-National Study, Journal of International Marketing, 10(10): 46-67.
Hsu, C.-K.; McDonald, D. (2002): An Examination on Multiple Celebrity Endorsers in Advertising, Journal of Product & Brand Management, 11(1): 19-29.
Hsu, F.L.K. (1981): American & Chinese. Passage to Differences, 3rd Ed., Honolulu: University of Hawaii Press.
Hsu, Y.; Hsu, L.; Chung-Wen, Y. (2010): A Cross-Cultural Study on Consumers’ Level of Acceptance toward Marketing Innovativeness, African Journal of Business Management, 4(6): 1215-1228.
Hu, H.C. (1944): The Chinese Concept of Face, American Anthropologist, 46(1): 45‑64.
Huang, J.-H. (1994): National Character and Purchase Dissatisfaction Response, Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior, 7: 257-266.
Huang, J.-H.; Huang, C.-T.; Wu, S. (1996): National Character and Response to Unsatisfactory Hotel Service, International Journal of Hospitality Management, 15(3): 229-243.
Huang, N. (2008): Wie Chinesen denken. Denkphilosophie, Welt- und Menschenbilder in China. München: Oldenbourg.
Huang, Y.; Rayner, C.; Zhuang, L. (2003): Does Intercultural Competence Matter in Intercultural Business Relationship Development? International Journal of Logistics Research and Applications, 6(4): 277-288.
Huang, Y.; Schroeder, D. (1998): Analyse des Joint Venture Partners, in: Dietz, K.; Harnischfeger-Ksoll, M. (Hrsg.), Erfahrungen im China-Geschäft, 227-241, Wiesbaden: Gabler.
Huang, Y.Y.; Chan, A.K.K. (1997): Chinese Brand Naming. From General Principles to Specific Rules, International Journal of Advertising, 16(4): 320-335.
Huber, F.; Hermann, A.; Braunstein, C. (1998): Interkulturelle Werteforschung zur Gestaltung von Dienstleistungen im Schienenverkehr, Marketing ZFP, 20(1): 25-36.
Huck, S. (2004): Public Relations ohne Grenzen? Eine explorative Analyse der Beziehungen zwischen Kultur und Öffentlichkeitsarbeit von Unternehmen, Wiesbaden: VS Verlag.
Huddleston, P.; Good, L.K.; Stoel, L. (2000): Consumer Ethnocentrism, Product Necessity and Quality Perceptions of Consumers, International Review of Retail, Distribution & Consumer Research, 10(2): 167-181.
Huddleston, P.; Good, L.K.; Stoel, L. (2001): Consumer Ethnocentrism, Product Necessity and Polish Consumers' Perceptions of Quality, International Journal of Retail & Distribution Management, 29(5): 236-246.
Huff, L.; Kelley, L. (2005): Is Collectivism a Liability? The iImpact of Culture on Organizational Trust and Customer Orientation. A Seven-Nation Study, Journal of Business Research, 58(1): 96-102.
Huff, L.C.; Alden, D. L. (1999): An Investigation of Consumer Response to Sales Promotion in Developing Markets. A Three Country Analysis, Advances in Consumer Research, 26: 41-42.
Hugstad, P.; Taylor, J.W.; Brue, G.D. (1987): The Effects of Social Class and Perceived Risk on Consumer Information Search, Journal of Consumer Marketing, 4(2): 41‑46.
Hui, C.H. (1988): Measurement of Individualism-Collectivism, Journal of Research in Personality, 22(1): 17-36.
Hui, C.H.; Triandis, H.C. (1985): Measurement in Cross-Cultural Psychology. A Review and Comparison of Strategies, Journal of Cross-Cultural Psychology, 16(2): 131-152.
Hui, C.H.; Triandis, H.C. (1989): Effects of Culture and Response Format on Extreme Response Style, Journal of Cross-Cultural Psychology, 20(3): 296-309.
Hui, C.H.; Yee, C.; Eastman, K.L. (1995): The Relationship between Individualism—Collectivism and Job Satisfaction at the Work Place, Applied Psychology. An International Review, 44(3): 276-282.
Hui, M.K.; Au, K. (2001): Justice Perceptions of Complaint-Handling. A Cross-Cultural Comparison between PRC and Canadian Customers, Journal of Business Research, 52(2): 161-173.
Hui, M.K.; Joy, A.; Kim, C.; Laroche, M. (1992): Acculturation as a Determinant of Consumer Behavior, in: Allen, C.T. (Ed.), Marketing Theory and Applications, Vol.3, 466-473, Chicago/IL: AMA Winter Educators’ Conference.
Hui, M.K.; Kim, C.; Joy, A.; Laroche, M. (1993): Equivalence of Lifestyle Dimensions Across Four Major Subcultures in Canada, Journal of International Consumer Marketing, 5(3): 15‑35.
Hult, G.T.M.; Keillor, B.D.; Hightower, R. (2000): Valued Product Attributes in an Emerging Market. A Comparison between French and Malaysian Consumers, Journal of World Business, 35(2): 206-220.
Hult, G.T.M.; Ketchen, D.J. Jr; Griffith, D.A.; Finnegan, C.A.; Gonzalez-Padron, T.; Harmancioglu, N.; Huang, Y.; Talay, B.; Cavusgil, S.T. (2008): Data Equivalence in Cross-Cultural International Business Research. Assessment and Guidelines, Journal of International Business Studies, 39(6): 1027-1044.
Hultman, M.; Katsikeas, C.S.; Robson, M.J. (2011): Export Promotion Strategy and Performance. The Role of International Experience, Journal of International Marketing, 19(4): 17-39.
Humphrey, J. (2003): Globalization and Supply Chain Networks. The Auto Industry in Brazil and India, Global Networks, 3(2): 121-141.
Humphreys, C. (1974): Exploring Buddhism, London: Allen & Unwin.
Hundt-Radowsky, H. (1822/23): Die Judenschule, oder gründliche Anleitung, in kurzer Zeit ein vollkommener schwarzer oder weißer Jude zu werden, Aaran: de Gruyter.
Hünerberg, R. (1994): Internationales Marketing, Landsberg: Moderne Industrie.
Huntington, S.P. (1993): The Clash of Civilizations? Foreign Affairs, 72(3): 22-49.
Huntington, S.P. (1996): The Clash of Civilizations and the Remaking of World Order, New York: Simon & Schuster.
Huntington, S.P. (1997): Kampf der Kulturen. Die Neugestaltung der Weltpolitik im 21. Jahrhundert, 6. Aufl., München: Europaverlag (1. Aufl. = 1996).
Hupka, R.B.; Zaleski, Z.; Otto, J.; Reidl, L.; Tarabrina, N.V. (1997): The Colors of Anger, Envy, Fear, and Jealousy. A Cross-Cultural Study, Journal of Cross-Cultural Psychology, 28(2): 156-171.
Hurrelmann, K. (2006): Einführung in die Sozialisationstheorie, 9. Aufl., Weinheim: Beltz.
Husted, B.W. (1994): Bargaining with the Gringos. An Exploratory Study of Negotiations between Mexican and U.S. Firms, Thunderbird International Business Review, 36(5): 625-644.
Husted, B.W. (1999): Wealth, Culture, and Corruption, Journal of International Business Studies, 30(2): 339–359.
Husted, B.W. (2000): The Impact of National Culture on Software Piracy, Journal of Business Ethics, 26(3): 197-211.
Hüttner, M.; Schwarting, U. (2002): Grundzüge der Marktforschung, 7. Aufl., München: Oldenbourg.
Hutzschenreuter, T.; Voll, J. (2007): Internationalisierungspfad und Unternehmenserfolg. Implikationen kultureller Distanz in der Internationalisierung, Zeitschrift für betriebswirtschaftliche Forschung, 59(11): 814‑846.
Huu, N.T. (1970): Dörfliche Kulte im traditionellen Vietnam, München: Verlag UNI-Drucke.
Hvistendahl, M. (2012): Tobacco Scientist's Election Tars Academy's Image, Science, 335(6065): 153-154.
Hwang, K. (1987): Face and Favor. The Chinese Power Game, American Journal of Sociology, 92(4): 944-974.
Hwang, K.-K. (2006): Moral Face and Social Face. Contingent Self-Esteem in Confucian Society, International Journal of Psychology, 41(4): 276-281.
Hwang, W.; Jung, H.-S.; Salvendy, G. (2006): Internationalisation of E-Commerce. A Comparison of Online Shopping Preferences among Korean, Turkish, and US Populations, Behaviour and Information Technology, 25(1): 3‑18.
Hwang, Y.; Fesenmaier, D. R. (2004). Coverage Error Embedded in Self-Selected Internet-Based Samples. A Case Study of Northern Indiana, Journal of Travel Research, 42(3): 297-304.
Hymer, S.H. (1976): The International Operations of National Firms. A Study of Direct Foreign Investment, Cambridge/UK: MIT.

I
Iannaccone, L.R. (1995): Risk, Rationality, and Religious Portfolios, Economic Inquiry, 33(2): 285‑295.
Ide, R. (1998): “Small Talk” in Service Encounters. The Creation of Self and Communal Space through Talk in America, Diss., Ann Arbor/MI: University of Michigan.
Ide, R. (1999): Friendly but Strangers. Small Talk and the Creation of Self through Talk in America, Amsterdam: John Benjamins.
Ide, S.; Carnes, Y.M.; Tsunao, O.; Kawasaki, K. (2005): The Concept of Politeness. An Empirical Study of American English and Japanese, in: Watts, R.J.; Ide, S.; Ehlich, K. (Eds.), Politeness in Language. Studies in Its History, Theory and Practice, 2nd Ed., 281-297, Berlin: de Gruyter.
Ifinedo, P. (2008): The Impacts of Socio-Economic and Cultural Factors on the Network Readiness of Nations. A Focus on the Regions of Africa, AMCIS 2008 Proceedings, Paper 10.
Ifo Institute for Economic Research (Ed.) (2009): CESifo World Economic Survey, München: Ifo-Institut.
Ijzerman, H.; Cohen, D. (2011): Grounding Cultural Syndromes. Body Comportment and Values in Honor and Dignity Cultures, European Journal of Social Psychology, 41(4): 456-467.
Ijzerman, H.; van Dijk, W.W.; Gallucci, M. (2007): A Bumpy Train Ride. A Field Experiment on Insult, Honor, and Emotional Reactions, Emotion, 7(4): 869-875.
Imai, L.; Gelfand, M.J. (2010): The Culturally Intelligent Negotiator. The Impact of Cultural Intelligence (CQ) on Negotiation Sequences and Outcomes, Organizational Behavior and Human Decision Processes, 112(2): 83-98.
Imbusch, P. (2007): Benetton. Authentizität oder Massenbetrug? in: Rucht, D. (Hrsg.), Profit oder Gemeinwohl? 271-303, Wiesbaden: Verlag für Sozialwissenschaften.
IMD (Ed.) (2004): The World Competitiveness Yearbook 2004, Lausanne: International Institute for Management Development.
Inglehart, R. (1977): The Silent Revolution. Changing Values and Political Styles among Western Publics, Princeton/NJ: Princeton University Press.
Inglehart, R. (1997): Modernization and Postmodernization. Cultural, Economic, and Political Change in 43 Societies, Princeton/NJ: Princeton University Press.
Inglehart, R. (1998): Modernisierung und Postmodernisierung. Kultureller, wirtschaftlicher und politischer Wandel in 43 Gesellschaften, Frankfurt/Main: Campus.
Inglehart, R. (2001): Sociological Theories of Modernization, in: Smelser, N.J.; Baltes, P.B. (Ed.), International Encyclopedia of the Social and Behavioral Sciences, 9965-9971, Oxford: Elsevier Science.
Inglehart, R.; Baker, W.E. (2000): Modernization, Cultural Change, and the Persistence of Traditional Values, American Sociological Review, 65(1): 19-51.
Inglehart, R.; Basanez, M.; Diez-Medrano, J.; Halman, L.; Luijkx, R. (2004): Human Beliefs and Values. A Cross Cultural Sourcebook Based on the 1999-2002 Values Surveys, Mexico City: Siglo XXI Editores.
Inglehart, R.; Norris, P. (2003a): Rising Tide. Gender Equality and Cultural Change around the World, New York: Cambridge University Press.
Inglehart, R.; Norris, P. (2003b): The True Clash of Civilizations, Foreign Policy, 135(March/April): 62-70.
Inglehart, R.; Rabier, J.-R. (1985): If You’re Unhappy, This Must Be Belgium. Well-Being around the World, Public Opinion, 8(2): 10-15.
Inkeles, A.; Levinson, D.J. (1954). National Character. The Study of Modal Personality and Sociocultural Systems, in: Lindzey, G.; Aronson, E. (Ed.), Handbook of Social Psychology, Vol. 4, 2nd Ed., 418-499, Reading/MA: Addison-Wesley (1st Ed. = 1969).
Inkeles, A.; Levinson, D.J. (1969): National Character. The Study of Modal Personality and Sociocultural Systems, in: Lindzey, G.; Aronson, E. (Eds.), The Handbook of Social Psychology, Vol.4: Group Psychology and Phenomena of Interaction, 2nd Ed., 418-506, Reading: Addison-Wesley.
Inkeles, A.; Levinson, D.J.; et al. (1997): National Character. A Psycho-Social Perspective, New Brunswick/NJ: Transaction Publishers.
Institut der deutschen Wirtschaft (Hrsg.) (2005): Armut in der Wohlstandsgesellschaft, Köln: IW Medien.
Institut der deutschen Wirtschaft (Hrsg.) (2008): Zuwanderung. Verschenktes Potential, 6-7, Köln: IW Medien.
Irtz, T. (2011): Nivea-Hersteller Beiersdorf streicht tausend Stellen, http://www.spiegel.de/wirtschaft/unternehmen/0,1518,800967,00.html.
Irvine, J.T. (1990): Registering Affect. Heteroglossia in the Linguistic Expression of Emotion, in: Lutz, C.A.; Abu-Lughod, L. (Eds.), Language and the Politics of Emotion, 126-161, Cambridge/MA: Cambridge University Press.
Ischinger, C. (2012): Gütesiegel in Gefahr, Süddeutsche Zeitung, 68(13): 19.
Isidor, R.; Schwens, C.; Kabst, R.; Hornung, F. (2012): Internationaler Joint Venture Erfolg. Eine Meta-Analyse, Zeitschrift für Betriebswirtschaft, 82(5): 539-583.
Itakura, U. (2001): Sprachliche Konventionen des Gebens und Nehmens und ihre sozialen Bedingungen im Deutschen und Japanischen, Diss., Mannheim: Universität Mannheim.
Ivancevich, J.M.; Gilbert, J.A. (2000): Diversity Management. Time for a New Approach, Public Personnel Management, 29(1): 75-92.
Izard, C.E. (1977): Human Emotions, New York: Plenum.

J
Jabs, L.B. (2005): Collectivism and Conflict. Conflict Response Styles in Karamoja, Uganda, International Journal of Conflict Management, 16(4): 354-378.
Jackson, G. (2005): Stakeholders under Pressure. Corporate Governance and Labour Management in Germany and Japan, Corporate Governance: An International Review, 13(3): 419-428.
Jacobs, A.; Masala, C. (1999): Vom Mare Nostrum zum Mare Securum, Politik und Zeitgeschichte, 49(B17): 29-37.
Jacobs, L.; Keown, C.; Worthley, R.; Ghymn, K.-I. (1991): Cross-Cultural Colour Comparisons. Global Marketers Beware! International Marketing Review, 8(3): 21-30.
Jacobs, L.; Samli, A.C.; Jedlik, T. (2001): The Nightmare of International Product Piracy. Exploring Defensive Strategies, Industrial Marketing Management, 30(6): 499-509.
Jacoby, J. (1971): Personality and Innovation Proneness, Journal of Marketing Research, 8(2): 244‑247.
Jacoby, J.; Szybillo, G.J.; Berning, C.K. (1976): Time and Consumer Behavior, Journal of Consumer Research, 2(4): 320-339.
Jacoby, S. (2005): The Embedded Corporation. Corporate Governance and Employment
Jaeger, A.M. (1986): Organization Development and National Culture. Where’s the Fit? Academy of Management Review, 11(1): 178-190.
Jaffrelot, C. (2003): India´s Silent Revolution. The Rise of the Lower Castes in North India, New York: Hurst & Co.
Jahn, J. (2006): Kulturstandards im deutsch-französischen Management, Wiesbaden: DUV.
Jahns, C.; Hartmann, E. (2007): Globales Netzwerkmanagement. Königsweg oder Irrglaube? in: Garcia Sanz, F.J.; Semmler, K.; Walther, J. (Hrsg.), Die Automobilindustrie auf dem Weg zur globalen Netzwerkkompetenz, 129-141, Heidelberg: Springer.
Jahoda, G. (1992): Crossroads between Culture and Mind. Continuities and Change in Theories of Human Nature, Hertfordshire: Harvester Wheatsheaf.
Jahoda, G.; Krewer, B. (1997): History of Cross-Cultural and Cultural Psychology, in: Berry, J.W.; Poortinga, Y.H.; Pandey, J. (Eds.), Handbook of Theory and Method, Vol.1, 2nd Ed., 1-42, Boston/MA: Allyn & Bacon.
Jahrmann, F.-U. (2004): Außenhandel, 11. Aufl., Ludwigshafen: Kehl.
Jain, A.K. (2001): Corruption. A Review, Journal of Economic Surveys, 15(1): 71-121.
Jain, A.K.; Joy, A. (1997): Money Matters. An Exploratory Study of the Socio-Cultural Context of Consumption, Saving, and Investment Patterns, Journal of Economic Psychology, 18(6): 649‑675.
Jain, S.C. (1989): Standardization of International Marketing Strategy. Some Research Hypotheses, Journal of Marketing, 53(1): 70-79.
Jain, S.C. (1990): International Marketing Management, 3rd Ed., Boston/MA: Thomson South‑Western.
Jain, V.; Pant, S.; Daswani, A. (2011): Mobile Marketing. The Emerging Indian Perspective, International Journal of Mobile Marketing, 6(2): 17-27.
Jakobovits, L.A. (1966): Comparative Psycholinguistics in the Study of Cultures, International Journal of Psychology, 1(1): 15-37.
Jamal, A.; Al-Marri, M. (2007): Exploring the Effect of Self-Image Congruence and Brand Preference on Satisfaction. The Role of Expertise, Journal of Marketing Management, 23(7-8): 613-629.
Jamal, A.; Goode, M.M.H. (2001): Consumers and Brands. A Study of the Impact of Self-Image Congruence on Brand Preference and Satisfaction, Marketing Intelligence & Planning, 19(7): 482-492.
Jamal, A.; Nooruddin, I. (2010): The Democratic Utility of Trust. A Cross-National Analysis, Journal of Politics, 72(1): 45-59.
[bookmark: Result_21]Jamal, M. (2010): Burnout among Canadian, Chinese, Malaysian and Pakistani Employees. An Empirical Examination, International Management Review, 6(1): 31-41.
James, W. (1902): The Varieties of Religious Experience. A Study in Human Nature, New York: Longmans, Green and Co.
James, W.L.; Hill, J.S. (1991): International Advertising Messages. To Adapt or not to Adapt, Journal of Advertising Research, 31(3): 65-71.
Jameson, D.A. (2007): Reconceptualizing Cultural Identity and Its Role in Intercultural Business Communication, Journal of Business Communication, 44(3): 199-235.
Jameson, J.K. (1999): Toward a Comprehensive Model for the Assessment and Management of Intraorganizational Conflict. Developing the Framework, International Journal of Conflict Management, 10(3): 268-294.
Jammal, E. (2003): Kulturelle Befangenheit und Anpassung. Deutsche Auslandsentsandte in arabisch-islamischen Ländern, Wiesbaden: DUV.
Jandt, F.E. (1995): Intercultural Communication, Thousand Oaks/CA: Sage.
Janich, N. (2002): Probleme und Perspektiven interkultureller Werbesprachenforschung, in: Schmidt, C.M. (Hrsg.), Wirtschaftsalltag und Interkulturalität. Fachkommunikation als interdisziplinäre Herausforderung, 43-64, Wiesbaden: DUV.
Janich, N. (2003): Sprachidentität – Identität durch Sprache, Tübingen: Narr.
Jansen, C.; van Baal, J.; Bouwmans, E. (2006): Investigating Culturally-Oriented Fear Appeals in Public Information Documents on HIV/AIDS, Journal of Intercultural Communication, 11(April): http://immi.se/intercultural/.
Janßen, K.-H. (1999): Der große Verrat, ZEITmagazin, 54(39): 51‑61.
Janssens, M. (1995): Intercultural Interaction. A Burden on International Managers? Journal of Organizational Behavior, 16(2): 155-167.
Jasper, C.R. (1989): Cross-National Differences in Satisfaction/Dissatisfaction and Complaint Behaviour Concerning Apparel Products, Journal of Consumer Studies and Home Economics, 13(2): 151-160.
Jasper, J. (2004): Asian Miracle, Faktorakkumulation und Produktivitätsentwicklung. Die Krugman-Kontroverse, Wirtschaftswissenschaftliches Studium, 33(6): 332-339.
Jastram, S. (2012): Legitimation privater Governance. Chancen und Probleme am Beispiel von ISO 26000, Wiesbaden: Gabler.
Jauernig, H. (2014): Schmähpreis Plagiarius. Das sind die dreistesten Fälschungen des Jahres, www.spiegel.de/wirtschaft/service/Plagiarius-die-dreistesten-produkt-faelschungen-des-Jahres-a-951998.html (7.2.2014).
Javalgi, R.G.; Cutler, B.D.; Malhotra, N.K. (1995): Print Advertising at the Component Level. A Cross-Cultural Comparison of the United States and Japan, Journal of Business Research, 34(2): 117-124.
Javidan, M.; Dorfman, P.W.; Sully de Luque, M.; House, R.J. (2006b): In the Eye of the Beholder. Cross Cultural Lessons in Leadership from Project GLOBE, Academy of Management Perspectives, 20(1): 67-90.
Javidan, M.; House, R.J.; Dorfman, P.W. (2004): A Nontechnical Summary of GLOBE Findings, in: House, R.J.; Hanges, P.J.; Javidan, M.; Dorfman, P.W.; Grupta, V. (Eds.), Culture, Leadership and Organizations. The GLOBE Study of 62 Societies, 29-48, Thousand Oaks/CA: Sage.
Javidan, M.; House, R.J.; Dorfman, P.W.; Hanges, P.J.; Sully de Luque, M. (2006a): Conceptualizing and Measuring Cultures and their Consequences. A Comparative Review of GLOBE's and Hofstede's Approaches, Journal of International Business Studies, 37(6): 897-914.
Jeannet, J.-P.; Hennessey, H.D. (1988): International Marketing Management Strategies and Cases, Boston/MA: Houghton Mifflin.
Jeanson, D. (2008): Franzosen sind anders, Deutsche aber auch, Süddeutsche Zeitung, 64(129): 2.
Jehn, K.A. (1997): A Qualitative Analysis of Conflict Types and Dimensions in Organizational Groups, Administrative Science Quarterly, 42(3): 530-557.
Jekanowski, M.D.; Williams II, D.R.; Schiek, W.A. (2000): Consumer Willingness to Purchase Locally Produced Agricultural Products. An Analysis of an Indiana Survey, Agricultural and Resource Economics Review, 29(8): 43‑53.
Jeon, J.O.; Beatty, S.E. (2002): Comparative Advertising Effectiveness in Different National Cultures, Journal of Business Research, 55(11): 907-913.
Jeong, S.-O.; Park, S.-H. (1997): A Cross-Cultural Application of the Novelty Scale, Annuals of Tourism Research, 24(1): 238-240.
Jessen, J. (2010): Über die männliche Umarmung, ZEITmagazin, 65(50): 11.
Ji, L.-J.; Peng, K.; Nisbett, R.E. (2000): Culture, Control, and Perception of Relationships in the Environment, Journal of Personality and Social Psychology, 78(5): 943‑955.
Ji, L.-J.; Zhang, Z.; Nisbett, R.E. (2004): Is It Culture or Is It Language? Examination of Language Effects in Cross-Cultural Research on Categorization, Journal of Personality and Social Psychology, 87(1): 57-65.
Jianying, H. (2002): Anmerkungen zum chinesischen Glückssymbol Fledermaus, http://www.chinatoday.com.cn/chinaheute/203/zum.htm (13.12.2011).
Jiménez, N.; San Martín, S. (2014): The Mediation of Trust in Country-of-Origin Effects across Countries, Cross Cultural Management: An International Journal, 21(2): 150-171.
Jin, B.; Park, J.Y.; Kim, J. (2008): Cross-Cultural Examination of the Relationships among Firm Reputation, E-Satisfaction, E-Trust, and E-Loyalty, International Marketing Review, 25(3): 324-337.
Jo, M.; Sarigollu, E. (2007): Cross-Cultural Differences of Price-Perceived Quality Relationships, Journal of International Consumer Marketing, 19(4): 59-74.
Jo, S.; Jung, J. (2005): A Cross-Cultural Study of the World Wide Web and Public Relations, Corporate Communications: An International Journal, 10(1): 24-40.
Joffe, J. (2008): Der letzte Generalist, Die Zeit, 63(2): 7.
Johansson, J.K; Ronkainen, I.A.; Czinkota, M.R. (1994): Negative Country-of-Origin Effects. The Case of the New Russia, Journal of International Business Studies, 25(10): 157-176.
John, A.; Klein, J. (2003): The Boycott Puzzle. Consumer Motivations for Purchase Sacrifice, Management Science, 49(9): 1196-1209.
John, J.; Tansuhaj, P.; Manzer, L.L.; Gentry, J.W. (1986): Fatalism as an Explanation of the Cross-Cultural Differences in the Perception of Uncertainty in the Marketplace, AMA Workshop on Culture and Subculture, Chicago/IL: DePaul University/American Marketing Association.
John, O.P.; Robins, R.W. (1994): Accuracy and Bias in Self-Perception. Individual Differences in Self-Enhancement and the Role of Narcissism, Journal of Personality and Social Psychology, 66(1): 206-219.
Johnson, C.; Mathews, B.P. (1997): The Influence of Experience on Service Expectations, International Journal of Service Industry Management, 8(4): 290‑305.
Johnson, J.D.; Tuttle, F. (1989): Problems in Intercultural Research, in: Assante, M.K.; Gudykunst, W.B. (Eds.), Handbook of International and Intercultural Communication, 461-483, Newbury Park/CA: Sage.
Johnson, J.L.; Sakano, T.; Cote, J.A.; Onzo, N. (1993): The Exercise of Interfirm Power and its Repercussions in US-Japanese Channel Relationships, Journal of Marketing, 57(2):1-10.
Johnson, J.P.; Lenartowicz, T.; Apud, S. (2006): Cross-Cultural Competence in International Business. Toward a Definition and a Model, Journal of International Business Studies, 37(4): 525-543.
Johnson, R. (1978): Thompson, Genovese and Socialist-Humanist History, History Workshop, 6(Autumn): 79-100.
Johnson, R.C.; Danko, G.P.; Darvill, T.J.; Bochner, S.; Bowers, J.K.; Huang, Y.-H.; Park, J.Y.; Pecjak, V.; Rahim, A.R.A.; Pennington, D. (1989): Cross-Cultural Assessment of Altruism and Its Correlates, Personality and Individual Differences, 10(8): 855-868.
Johnson, T.; Kulesa, P.; Cho, Y.I.; Shavitt, S. (2005): The Relation between Culture and Response Styles. Evidence from 19 Countries, Journal of Cross-Cultural Psychology, 36(2): 264-277.
Johnson, T.P. (1998): Approaches to Equivalence in Cross-Cultural and Cross-National Survey Research, in: Harkness, J.A. (Ed.), ZUMA Spezial. Cross-Cultural Survey Equivalence, Vol.3, 1-40, Mannheim: ZUMA.
Johnstone, H.; Kaynak, E.; Sparkman Jr, R.M. (1987): A Cross-Cultural/Cross-National Study of the Information Content of Television Advertisements, International Journal of Advertising, 6(3): 233-236.
Jomier, J. (1991): How to Understand Islam, New York: Crossroad.
Jonas, E.; Fritsche, I.; Greenberg, J. (2005): Currencies as Cultural Symbols. An Existential Psychological Perspective on Reactions of Germans toward the Euro, Journal of Economic Psychology, 26(1): 129-146.
Jones, E.E.; Harris, V.A. (1967): The Attribution of Attitudes, Journal of Experimental Social Psychology, 3(1): 1‑24.
Jones, E.E.; Nisbett, R.E. (1971): The Actor and the Observer. Divergent Perceptions of the Causes of Behavior, in: Jones, E.E.; Kanouse, D.; Kelley, H.H.; Nisbett, R.E.; Valins, S.; Weiner, B. (Eds.), Attribution. Perceiving the Causes of Behavior, 79-94, Morristown/NJ: General Learning Press.
Jones, E.L. (1963): The Courtesy Bias in South-East Asian Surveys, International Social Science Journal, 15(1): 70-76.
Jones, E.L. (1991): Das Wunder Europa, Tübingen: Mohr.
Jones, G.K.; Davis, H.J. (2000): National Culture and Innovation. Implications for Locating Global R&D Operations, Management International Review, 40(1):11-39.
Jones, M.A.; Reynolds, K.E.; Arnold, M.J. (2006): Hedonic and Utilitarian Shopping Value. Investigating Differential Effects on Retail Outcomes, Journal of Business Research, 59(9): 974-981.
Jones, M.B. (1958): Religious Values and Authoritarian Tendency, Journal of Social Psychology, 48(1):83‑89.
Jones, M.C. (2003): Case Study – Religion. A is for Alpha. C is for Christ, Brand Strategy, 176(October): 23.
Jöreskog, K.G.; Goldberger, A.S. (1975): Estimation of a Model with Multiple Indicators and Multiple Causes of a Single Latent Variable, Journal of the American Statistical Association, 70(351a): 631-639.
Jörns, K.-P. (1997): Die neuen Gesichter Gottes. Was die Menschen heute wirklich glauben, München: Beck.
Jost, P.J. (1999): Strategisches Konfliktmanagement in Organisationen, 2. Aufl., Wiesbaden: Gabler.
Jung, C.G. (1968): Der Mensch und seine Symbole, Olten: Walter.
Jung, E. (2011): Neulich in Kyoto. Bahnhof verstehen auf Japanisch, Süddeutsche Zeitung, 67(33): 48.
Jung, J.M.; Kellaris, J.J. (2006): Responsiveness to Authority Appeals among Young French and American Consumers, Journal of Business Research, 59(6): 735-744.
Jung, J.M.; Polyorat, K.; Kellaris, J.J. (2009): A Cultural Paradox in Authority-Based Advertising, International Marketing Review, 26(6): 601-632.
Jung, K.; Ang, S.H.; Leong, S.M.; Tan, S.J.; Pornpitakpan, C.; Kau, A.K. (2002): A Typology of Animosity and Its Cross-National Validation, Journal of Cross-Cultural Psychology, 33(6): 529-539.
Jungclausen, J.F. (2005): Die Datensammler von Bangalore, Die Zeit, 60(9): 34.
Jungraithmayr, H.; Möhlig, W.J.G.; Hollah, S. et al. (1983): Lexikon der Afrikanistik, Berlin: Reimer.

K
Kääriäinen, K. (1995): Die Russische orthodoxe Kirche und ihr Verhältnis zu anderen Konfessionen, Berichte des Bundesinstituts für ostwissenschaftliche und internationale Studien, Nr.41, Köln: Bundesinstitut für ostwissenschaftliche und internationale Studien.
Kabasakal, H.; Bodur, M. (2002): Arabic Cluster. A Bridge between East and West, Journal of World Business, 37(1): 40-54.
Kagan, J. (2000): Die drei Grundirrtümer der Psychologie, Weinheim: Beltz.
Kagitçibasi, C. (1997): Individualism and Collectivism, in: Berry J.W.; Segal, M.H.; Kagitçibasi, C. (Eds.), Handbook of Cross-Cultural Psychology. Social Behavior and Applications, Vol.3, 2nd Ed., 1-49, Boston/MA: Allyn & Bacon.
Kahle, L.R. (1995): Observations. Role-Relaxed Consumers. Empirical Evidence, Journal of Advertising Research, 35(3): 59‑62.
Kahle, L.R.; Beatty, S.E.; Homer, P. (1986): Alternative Measurement Approaches to Consumer Values. The List of Values (LOV) and Values and Life Style (VALS), Journal of Consumer Research, 13(3): 405-409.
Kahn, H. (1979): World Economic Development. 1979 and Beyond, London: Croom Helm.
Kahneman, D. (2011): Thinking, Fast and Slow, New York: Farrar, Straus & Giroux.
Kahneman, D. (2012): Schnelles Denken, langsames Denken, München: Siedler.
Kahnemann, D.; Slovic, P.; Tversky, A. (1982): Judgment under Uncertainty. Heuristics and Biases, Cambridge/Engl.: Cambridge University Press.
Kahoe, R.D. (1974): Personality and Achievement Correlates of Intrinsic and Extrinsic Religious Orientation, Journal of Personality and Social Psychology, 29(6): 812‑818.
Kaikati, J.G.; LaGarce, R. (1980): Beware of International Brand Piracy, Harvard Business Review, 58(2): 52-58.
Kaiser, F.G.; Wölfing, S.; Fuhrer, U. (1999): Environmental Attitude and Ecological Behaviour, Journal of Environmental Psychology, 19(1): 1‑19.
Kakar, A.K. (2013): Exploring the Impact of Hedomic and Utalitarian Value of Information Systems on User Loyality and Word-of-Mouth, in: Proceedings of the Southern Association for Information Systems Conference, 76-81, Savannah/GA, USA, March 8th–9th.
Kakar, S. (2007): 3306 Götter, die eine Gottheit sind, Die Zeit, 62(11): 12.
Kalafatis, S.P.; Pollard, M.; East, R.; Tsogas, M.H. (1999): Green Marketing and Ajzen´s Theory of Planned Behavior. A Cross-Market Examination, Journal of Consumer Marketing, 16(5): 441-460.
Kale, P.; Singh, H. (2009): Managing Strategic Alliances. What Do We Know Now, and Where Do We Go From Here? Academy of Management Perspectives, 23(3): 45-62.
Kalliny, M. (2006): Cultural Values Manifestation in the Arab World and the United States Newspaper Advertising, Proceedings of the 2006 Conference of the American Academy of Advertising, Reno/NV.
Kalliny, M.; Hausman, A. (2007): The Impact of Cultural and Religious Values on Consumer's Adoption of Innovation, Academy of Marketing Studies, 11(1): 125-136.
Kalliny, M.A. (2005): The Impact of Cultural and Religious Values on Television and Newspaper Advertising Content and Appeal. A Cross-Cultural Study of the United States and the Arab World, Ph.D., Austin/TX: University of Texas.
Kalliny, M.A. (2006): Cultural Values Manifestation in the Arab World and the United States Newspaper Advertising, 80-88, Annual Conference Proceedings: American Academy of Advertising.
Kalliny, M.A.; Saran, A.; Fisher, C.; de Los Santos, G.; Ghanem, S. (2007): A Comparison of Print Advertisements From Egypt, Lebanon, Kuwait, Saudi Arabia, United Arab Emirates, and the United States, in: Dixon, A.L.; Machleit, K.A. (Eds.), Marketing Theory and Applications, Vol.18, 360‑367, Chicago/IL: AMA Winter Educators’ Conference Proceedings.
Kamakura, W.A.; Mazzon, J.A. (1991): Value Segmentation. A model for the Measurement of Values and Value Systems, Journal of Consumer Research, 18(2): 208-218.
Kamineni, R. (2005): Is There a Global Brand? Milano/It.: European Marketing Academy Conference (EMAC).
Kamins, M.A. (1990): An Investigation into the “Match-Up” Hypothesis in Celebrity Advertising. When Beauty May be Only Skin Deep, Journal of Advertising, 19(1): 4-13.
Kammhuber, S. (2003): Interkulturelle Verhandlungsführung, in: Thomas, A.; Kinast, E.-U.; Schroll-Machl, S. (Hrsg.), Handbuch Interkulturelle Kommunikation und Kooperation, Bd.1, 287‑296, Göttingen: Vandenhoeck & Ruprecht.
Kampf, A. (2010): Deutsche Handwerker in Europa unterwegs, Markets, 1: 9‑13.
Kanagy, C.L.; Willits, F.K. (1993): A „Greening“ of Religion? Some Evidence from a Pennsylvania Sample, Social Science Quarterly, 74(3): 674‑683.
Kanekar, S.; Merchant, S.M. (2001): Helping Norms in Relation to Religious Affiliation, Journal of Social Psychology, 141(5): 617‑626.
Kanousi, A. (2005): An Empirical Investigation of the Role of Culture on Service Recovery Expectations, Managing Service Quality, 15(1): 57–69.
Kanso, A.; Nelson, R.A. (2002): Advertising. Localization Overshadows Standardization, Journal of Advertising Research, 42(1): 79-89.
Kaplan, B. (1966): Cultural Thought Patterns in Intercultural Education, Language Learning, 16(1/2): 1-20.
Kappe, D. (1996): Konfliktbewältigung und kulturspezifisches Konfliktverhalten, Wiesbaden: DUV.
Karakaya, F. (1993): Barriers to Entry in International Markets, Journal of Global Marketing, 7(1): 7-24.
Karambayya, R.; Reilly, A.H. (1992): Dual Earner Couples. Attitudes and Actions in Restructuring Work for Family, Journal of Organizational Behavior and Personality, 13(6): 585-601.
Karmasin, H. (1999): Die geheime Botschaft unserer Speisen, München: Kunstmann.
Karmasin, H. (2004): Produkte als Botschaften, 3. Aufl., Frankfurt/Main: Ueberreuter.
Karrh, J.A.; Frith, K.T.; Callison, C. (2001): Audience Attitudes toward Brand Placement. Singapore and the United States, International Journal of Advertising, 20(1): 3-24.
Kaschuba, W. (1995): Kulturalismus. Kultur statt Gesellschaft? Geschichte und Gesellschaft, 21(1): 80-95.
Kashima, Y.; Triandis, H. (1986): The Self-Serving Bias in Attributions as a Coping Strategy. A Cross-Cultural Study, Journal of Cross-Cultural Psychology, 17(1): 83-97.
Kasper, H. (1987): Organisationskultur. Über den Stand der Forschung, Wien: Service.
Kasper, W.; Kardinal (2007): Religion ist nie cool, Die Zeit, 62(7): 15.
Kassem, M.S. (1989): Services Marketing. The Arabian Gulf Experience, Journal of Services Marketing, 3(3): 61‑71.
Kassin, S.M. (2008): False Confessions, Current Directions in Psychological Science, 17(4): 249-253.
Katsikeas, C.S.; Samiee, S.; Theodosiou, M. (2006): Strategic Fit and Performance Consequences of International Marketing Standardization, Strategic Management Journal, 27(9): 867-890.
Katz, E.; Foulkes, D. (1962): On the Use of Mass Media as „Escape”. Clarification of a Concept, Public Opinion Quarterly, 26(3): 377-388.
Katz, K.L.; Larson, B.M.; Larson, R.C. (1991): Prescription for the Waiting-in-Line Blues, Sloan Management Review, 32(2): 44-54.
Katz, Y.J.; Schmida, M. (1993): Social Orientation of Students in the Israeli State High School System, Journal of Psychology, 127(3): 303‑310.
Katzenstein, P.J. (2001): Area and Regional Studies in the United States, Political Science & Politics, 34(4): 789‑791.
Kaufer, E. (1998): Spiegelungen wirtschaftlichen Denkens im Mittelalter, Innsbruck: Studien-Verlag.
Kauffeld, S. (2011): Arbeits- und Organisationspsychologie für Bachelor, Berlin: Springer.
Kauffmann, M. (2006): Geknickte Manager. Wer in Japan einen Fehler macht, muss sich verbeugen und zwar schnell, Süddeutsche Zeitung, 62(203): 20.
Kaufman, C.J.; Lane, P.M. (1992): Crisscrossing the Cultural Time Gap, in: Bouchet, D. (Ed.), The Cultural Dimension of International Marketing, Vol.1, 30-49, Denmark: Odense University.
Kaufman, C.J.; Lane, P.M.; Lindquist, J.D. (1991): Time Congruity in the Organization. A Proposed Quality of Life Framework, Journal of Business and Psychology, 6(1): 79-106.
Kaufmann, F.-X. (1989): Religion und Modernität. Sozialwissenschaftliche Perspektiven, Tübingen: Mohr Siebeck.
Kaupen-Haas, H.; Saller, C. (Hrsg.) (1999): Wissenschaftlicher Rassismus. Analysen einer Kontinuität in den Human-und Naturwissenschaften, Frankfurt/Main: Campus.
Kaushal, R.; Kwantes, C.T. (2006): The Role of Culture and Personality in Choice of Conflict Management Strategy, International Journal of Conflict Management, 30(5): 579-603.
Kawakami, K.; Young, H.; Dovidio, J.F. (2002): Automatic Stereotyping. Category, Trait, and Behavioural Activations, Personality and Social Psychology Bulletin, 28(1): 3-15.
Kay, P.; Regier, T. (2007): Color Naming Universals. The Case of Berinmo, Cognition, 102(2): 289-298.
Kazim, H. (2010): Inder schimpfen über Gandhi-Füller aus Deutschland. http://www.spiegel.de/wirtschaft/unternehmen/0,1518,druck-680541,00.html(27.02.2010).
Kazim, H. (2011): Die Verstoßenen, Der Spiegel, 64(6): 94-95.
Kealey, D.J.; Ruben, B.D. (1983): Cross-Cultural Personel Selection. Criteria, Issues and Methods, in: Landis, D.; Brislin, R.W. (Eds.), Handbook of Intercultural Training, Vol.1, 155-175, New York: Pergamon.
Kecskes, R.; Wolf, C. (1993): Christian Religiosity. Concepts, Indicators, and Measuring Instruments, Kölner Zeitschrift für Soziologie und Sozialpsychologie, 45(2): 270‑287.
Kedia, B.; Keller, R.T.; Julian, S.D. (1992): Dimensions of National Culture and the Productivity of R&D Units, Journal of High Technology Management Research, 3(1): 1-18.
Keegan, W.J. (1984): Multinational Marketing Management, 3rd Ed., Englewood Cliffs/NJ: Prentice Hall (1st Ed. = 1980).
Keegan, W.J. (1999): Global Marketing Management, 6th Ed., Englewood Cliffs/NJ: Prentice Hall (4th Ed. = 1989).
Keegan, W.J.; Green, M.C. (2011): Global Marketing, 6th Ed., Pearson Education.
Keegan, W.J.; Green, M.C. (2012): Global Marketing. Global Edition, 7th Ed., Upper Saddle River/NJ: Prentice Hall (5th Ed. = 2008).
Keegan, W.J.; Schlegelmilch, B.B. (2001): Global Marketing Management. A European Perspective, Edinburgh: Prentice Hall.
Keegan, W.J.; Schlegelmilch, B.B.; Schöttinger, B. (2002): Globales Marketing-Management. Eine europäische Perspektive, München: Oldenbourg.
Keenan, K.L.; Yeni, S. (2003): Ramadan Advertising in Egypt. A Content Analysis with Elaboration on Selected Items, Journal of Media and Religion, 2(2): 109‑117.
Kehrer, M. (2003): Cleopatra statt Marlboro. Der Boykott israelischer und amerikanischer Waren nimmt in Ägypten kuriose Züge an, Die Zeit, 58(12): 31.
Keillor, B.; Owens, D.; Pettijohn, C. (2001): A Cross-Cultural/Cross-National Study of Influencing Factors and Socially Desirable Response Biases, International Journal of Market Research, 43(1): 63-84.
Keillor, B.D.; Hausknecht, D.R.; Parker, R.S. (2001): Thinking Global, Acting Local: An Attribute Approach to Product Strategy, Journal of Euromarketing, 10(2): 27-48.
Keillor, B.D.; Hult, G.T.M.; Erffmeyer, R.C.; Babakus, E. (1996): NATID. The Development and Application of a National Identity Measure for Use in International Marketing, Journal of International Marketing, 42(2): 57-73.
Keller, E. (2007): Unleashing the Power of Word of Mouth. Creating Brand Advocacy to Drive Growth, Journal of Advertising Research, 47(4): 448-452.
Kelley, C.; Meyers, J. (2001): CCAI. Cross-Cultural Adaptability Inventory. National Computer Systems, Minneapolis/MN: National Computer Systems.
Kelley, H.H. (1967): Attribution Theory in Social Psychology, in: Jones, E.E. (Ed.), Nebraska Symposium on Motivation, 192-238, Lincoln/NE: University of Nebraska Press.
Kelley, H.H. (1973): The Process of Causal Attribution, American Psychologist, 28(2): 107-128.
Keltner, D. (1995): Signs of Appeasement. Evidence for the Distinct Displays of Embarrassment, Amusement, and Shame, Journal of Personality and Social Psychology, 68(3): 441-454.
Kemper, M.; Reinkowski, M. (2005): Rechtspluralismus in der islamischen Welt. Gewohnheitsrecht zwischen Staat und Gesellschaft, Berlin: de Gruyter.
Kempf, W. (2000): Soziale Konflikte, in: Straub, J.; Kempf, W.; Werbik, H. (Hrsg.), Psychologie. Eine Einführung, 3. Aufl., 655-671, München: DTV.
Kerber, B. (1998): Hitler, Klinsman, Mataus. Don’t Know any other Footballer? Psychologie Heute, 25(2): 30-35.
Kerbusk, K. (2003): Die Welt vermöbeln, Der Spiegel, 56(4): 61-62.
Kerlinger, F.N. (1984): Liberalism and Conservatism. The Nature and Structure of Social Attitudes, Hillsdale/NJ: Erlbaum.
Kermani, N. (2003): Das heilige Phantasma. Auch die islamischen Gesellschaften brauchen Demokratie, Die Zeit, 58(2): 5.
Kern, W. (1992): Die Zeit als Dimension betriebswirtschaftlichen Denkens und Handelns, Die Betriebswirtschaft, 52(1): 41-58.
Kersten, A. (2000): Diversity Management. Dialogue, Dialectics and Diversion, Journal of Organizational Change, 13(2): 235-248.
Kersten, G.; Noronha, S. (1999): Negotiation via the World Wide Web. A Cross-Cultural Study of Decision Making, Group Decision and Negotiation, 8(3): 251-279.
Kestenholz, D. (2012): Von Selbstopfern und verkannten Helden, Die Rheinpfalz, 68(255): 1.
Kesting, T.; Rennhak, C. (2008): Marktsegmentierung in der deutschen Unternehmenspraxis, Wiesbaden: Gabler.
Kets de Fries, F.R. (2004): Chefs auf die Couch, Harvard Business Manager, 82(4): 62-73.
Kiefer, R. (2004): Corporate Citizenship. Mehr als Sponsoring, bank und markt, 33(4): 19-22.
Kienzler, K. (2007): Der religiöse Fundamentalismus. Christentum-Judentum-Islam, 5. Aufl., München: Beck (1. Aufl. = 1996).
Kieruj, N.D.; Moors, G. (2011): Response Style Behavior. Question Format Dependent or Personal Style? Quality & Quantity, Online (18.08.2011).
Kieser, A.; Walgenbach, P. (2010): Organisation, 5. Aufl., Stuttgart: Schäffer-Poeschel.
Kilian, K. (2009): Marke unser. Branding zwischen höllisch gut und himmlisch verwegen, http://www.markenlexikon.com (28.07.2010).
Kilian, K. (2010): Multisensuales Marketing. Marken mit allen Sinnen erlebbar machen, Transfer: Werbeforschung & Praxis, 56(4): 42-48.
Kiliçbay, B.; Binark, M. (2002): Consumer Culture, Islam, and the Politics of Lifestyle. Fashion for Veiling in Contemporary Turkey, European Journal of Communication, 17(4): 495‑511.
Kilius, J. (1995): August Schleicher und die deutsch-litauische Verständigung, in: Bense, G. (Hrsg.), Deutsch-litauische Kulturbeziehungen, 31‑43, Jena: Universitätsverlag Mayer.
Killough, J. (1978): Improved Payoffs from Transnational Advertising, Harvard Business Review, 56(4): 102-110.
Kim, B.S.K. (2009): Acculturation and Enculturation in Asian Americans, in: Tewari, N.; Alvarez, A.N. (Eds.), Asian American Psychology. Current Perspectives, 97-112, New York: Psychology Press.
Kim, C.Y. (1986): Backgrounds of International Marketing, Working Paper, Seoul: Sookmyung Women's University.
Kim, D.; Pan, Y.; Park, H.S. (1998): High- versus Low-Context Culture. A Comparison of Chinese, Korean, and American Cultures, Psychology & Marketing, 15(6): 507-521.
Kim, D.Y.; Park, J. (2010): Cultural Differences in Risk. The Group Facilitation Effect, Judgment and Decision Making, 5(5): 380-390.
Kim, H.S.; Droplet, A. (2003): Choice and Self-Expression. A Cultural Analysis of Variety Seeking, Journal of Personality and Social Psychology, 85(2): 373-382.
Kim, J.O.; Forsythe, S.; Gu, Q.; Moon, S.J. (2002): Cross-Cultural Consumer Values, Needs and Purchase Behavior, Journal of Consumer Marketing, 19(6): 481-502.
Kim, K.; Slocum, J.W. Jr (2008): Individual Differences and Expatriate Assignment Effectiveness. The Case of U.S.-Based Korean Expatriates, Journal of World Business, 43(1): 109-126.
Kim, M.S.; Lee, H.; Kim, I.D.; Hunter, J.E. (2004): A Test of a Cultural Model of Conflict Styles, Journal of Asian Pacific Communication, (14)2: 197-222(26).
Kim, U.; Park, Y.; Park, D. (2000): The Challenge of Cross-Cultural Psychology. The Role of the Indigenous Psychologies, Journal of Cross-Cultural Psychology, 31(1): 63-75.
Kim, U.; Triandis, H.C.; Kagitҫibasi, C.; Choi, S.-C.; Yoon, G. (Eds.) (1994): Individualism and Collectivism. Theory, Method and Applications, Thousand Oaks/CA: Sage.
Kim, W.C.; Hwang, P. (1992): Global Strategy and Multinationals’ Entry Mode Choice, Journal of International Business Studies, 23(1): 29-53.
Kim, Y.; Sohn, D.; Choi, S.M. (2011): Cultural Difference in Motivations for Using Social Network Sites. A Comparative Study of American and Korean College Students, Computers in Human Behavior, 27(1): 365-372.
Kim, Y.; Zhang, Y. (2011): Does Power-Distance Influence Consumers’ Preference for Luxury Status Brands? Advances in Consumer Research, 39, 511-512.
Kinra, N. (2006): The Effect of Country-of-Origin on Foreign Brand Names in the Indian Market, Marketing Intelligence & Planning, 24(1): 15-30.
Kiray, M. (1997): Abandonment of the Land and Transformation to Urban Life. Human Development Report, Ankara: The United Nations Development Programme.
Kirca, A.H.; Jayachandran, S.; Bearden, W.O. (2005): Market Orientation: A Meta-Analytic Review and Assessment of its Antecedents and Impact on Performance, Journal of Marketing, 69(2): 24-41.
Kirmani, A.; Rao, A.R. (2000): No Pain, No Gain. A Critical Review of the Literature on Signaling Unobservable Product Quality, Journal of Marketing, 64(2): 66-79.
Kirton, M.J. (1981): A Reanalysis of Two Scales of Tolerance of Ambiguity, Journal of Personality Assessment, 45(4): 407-414.
Kisiel, R. (2002): Covisint gets one last chance, Automotive News Europe, July 8 (www.lebow.drexel.edu/wu300/ECP-10/Covisint).
Kistler, E. (1991): Eurosklerose, Germanosklerose? Einstellungen zur Technik im internationalen Vergleich, in: Jaufmann, D.; Kistler, E. (Hrsg.), Einstellungen zum technischen Fortschritt, 53-69, Frankfurt/Main: Campus.
Kitayama, S.; Duffy, S.; Kawamura, T.; Larsen, J.T. (2003): Perceiving an Object and Its Context in Different Cultures. A Cultural Look at New Look, Psychological Science, 14(3): 201-206.
Kitayama, S.; Snibbe, A.C.; Markus, H.R.; Suzuki, T. (2004): Is There Any “Free” Choice? Self and Dissonance in Two Cultures, Psychological Science, 15(8): 527-533.
Kitcher, P. (1980): A Priori Knowledge, The Philosophical Review, 89(1): 3‑23.
Kittler, M.G.; Rygl, D.; Mackinnon, A. (2011): Beyond Culture or Beyond Control? Reviewing the Use of Hall’s High-/Low-Context Concept, International Journal of Cross Cultural Management, 11(1): 63-82.
Klaesgen, M. (1999): Wir sind die Besten. Ein Gespräch über geplatzte Partnerschaften und die Lehren daraus, Die Zeit, 54(28): 26.
Klaiber, S. (2007): Sicher ohne Gewissensbisse, Markets, 5: 34.
Kläsgen, M. (2008): Das alte Lied. Airbus leidet unter dem Misstrauen zwischen Deutschen und Franzosen, Süddeutsche Zeitung, 64(121): 19.
Klass, D.; Goss, R. (1999): Spiritual Bonds to the Dead in Cross-Cultural and Historical Perspective. Comparative Religion and Modern Grief, Death Studies, 23(6): 547‑567.
Klausinger, H. (2005): Misguided Monetary Messages. The Austrian Case, 1931-34, European Journal of the History of Economic Thought, 2(12): 25-45.
Klawitter, N.; Wagner, W. (2012): Götterdämmerung. Die Chinesen übernehmen den Betonpumpenhersteller Putzmeister, Der Spiegel, 65(6): 68-69.
Klein, H. (2004): Cross-Culture. Benimm im Ausland, Lübeck: Cornelsen.
Klein, J.G. (2002): Us versus Them, or Us versus Everyone? Delineating Consumer Aversion to Foreign Goods, Journal of International Business Studies, 33(2): 345‑363.
Klein, J.G.; Ettenson, R. (1999): Consumer Animosity and Consumer Ethnocentrism. An Analysis of Unique Antecedents, Journal of International Consumer Marketing, 11(4): 5‑24.
Klein, J.G.; Ettenson, R.; Morris, M.D. (1998): The Animosity Model of Foreign Product Purchase. An Empirical Test in the People’s Republic of China, Journal of Marketing, 62(1): 89‑100.
Klein, J.G.; Smith, N.G.; John, A. (2004): Why We Boycott. Consumer Motivations for Boycott Participation, Journal of Marketing, 68(3): 92-109.
Klein, O.G. (2009): Ihr könnt uns einfach nicht verstehen. Warum Ost- und Westdeutsche aneinander vorbeireden, 10. Aufl., Berlin: Pro BUSINESS.
Klein, S. (1998): Die Entmachtung der Uhren, Der Spiegel, 51(1): 92-101.
Klein, S.; Frazier, G.L.; Roth, V.J. (1990): A Transaction Cost Analysis Model of Channel Integration in International Markets, Journal of Marketing Research, 27(2): 196‑208.
Klein, T. (1987): Prophets and Profits. A Macromarketing Perspective on Economic Justice for All. Catholic Social Teaching and the U.S. Economy, Journal of Macromarketing, 7(1): 59‑77.
Kleinaltenkamp, M. (1995): Standardisierung und Individualisierung, in: Tietz, B.; Köhler, R.; Zentes, J. (Hrsg.), Handwörterbuch des Marketing, 2. Aufl., 2354-2364, Stuttgart: Schäffer-Poeschel.
Kleist, S. (2006): Management kulturübergreifender Geschäftsbeziehungen. Eine Untersuchung am Beispiel der Zusammenarbeit zwischen deutschen und chinesischen Unternehmen, Wiesbaden: DUV.
Klemp, L.; Poeschke, R. (2005): Good Governance gegen Armut und Staatsversagen, Aus Politik und Zeitgeschichte, 28-29: 18-25.
Klimm, L. (2014): Doppelherz, Süddeutsche Zeitung, 70(38): 26.
Klink, R.R. (2001): Creating Meaningful New Brand Names. A Study of Semantics and Sound Symbolism, Journal of Marketing Theory & Practice, 9(2): 27-34.
Klippel, R.E.; Boewadt, R.J. (1974): Attitude Measurement as a Strategy Determinant for Standardization of Multinational Advertising Formats, Journal of International Business Studies, 5(1): 39‑50.
Kloss, I. (2012): Werbung, 5. Aufl., München: Vahlen.
Klostermaier, K.K. (1989): A Survey of Hinduism, New York: SUNY Press.
Kluckhohn, C. (1951): Values and Value-Orientation in the Theory of Action, in: Parsons, T.; Shils, E. (Eds.), Toward a General Theory of Action, 388-433, Cambridge/MA: Harvard University Press.
Kluckhohn, C. (1962): Culture and Behavior. Collected Essays, New York: Free Press of Glencoe.
Kluckhohn, C.; Kelly, W.H. (1972): Das Konzept der Kultur, in: König, R.; Schmalfuß, A. (Hrsg.), Kulturanthropologie, 68-90, Düsseldorf: Econ.
Kluckhohn, F.R.; Strodtbeck, F.L. (1961): Variations in Value Orientations, Westport/CT: Row, Peterson & Company.
Klug, M. (2007): Markteintritt in Osteuropa. Strategie und Marketing-Mix von mittelständischen Unternehmen, MTP. Mehrwert, SW 07/08, 28-29.
Klump, R. (Hrsg.) (1996): Wirtschaftskultur, Wirtschaftsstil und Wirtschaftsordnung. Methoden und Erkenntnisse der Wirtschaftsforschung, Marburg: Metropolis.
Klußmann, U. (2008): Wohlstand dank Welthandel, Spiegel Special, 61(5): 6-15.
Klüver, R. (2011): Da waren´s nur noch zwei. Romney gegen Gingrich, Süddeutsche Zeitung, 67(277): 4.
Klüver, R. (2012): Pyrrhus Obama, Süddeutsche Zeitung, 68(148): 4.
Kluver, R.; Cheong, P.H. (2007): Technological Modernization, the Internet, and Religion in Singapore, Journal of Computer-Mediated Communication, 12(3): 1122‑1142.
Kmieciak, P. (1976): Wertstrukturen und Wertewandel in der Bundesrepublik Deutschland, Göttingen: Schwartz.
Knapp, K. (1988): Die Kluft in der Kommunikation, Die Zeit, 43(3): 51.
Knapp, K. (1995): Interkulturelle Kommunikationsfähigkeit als Qualifikationsmerkmal für die Wirtschaft, in: Bolten, J. (Hrsg.), Cross-Culture. Interkulturelles Handeln in der Wirtschaft, 9-24, Sternenfels: Wissenschaft & Praxis.
Knapp, K. (2003): Interpersonale und interkulturelle Kommunikation, in: Bergmann, N.; Sourisseaux, A.L.J. (Hrsg.), Interkulturelles Management, 3. Aufl., 109-135, Berlin: Springer (2. Aufl. = 1996).
Knapp, M.; Hall, J.A. (2006): Nonverbal Communication in Human Interaction, Belmont/CA: Wadsworth.
Knappik, K.M.; Rinas, D. (2007): Erfolgsfaktor Internationales Direktmarketing, Direkt Marketing, 43(3): 50-53.
Knight, D.K.; Kim, E.Y. (2007): Japanese Consumers' Need for Uniqueness. Effects on Brand Perceptions and Purchase Intention, Journal of Fashion Marketing and Management, 11(2): 270-280.
Knight, G.A.; Cavusgil, S.T. (1995): The Born Global Firm. A Challenge to Traditional Internationalization Theory, in: Madsen, T.K. (Ed.), Proceedings of the Third Symposium of the Consortium for International Marketing-Research, 138-164, Odense: Odense University.
Knoppen, D.; Saris, W. (2009): Do We Have to Combine Values in the Schwartz’ Human Values Scale? A Comment on the Davidov Studies, Survey Research Methods, 3(2): 91-103.
Knorr, A.; Arndt, A. (2003): Why did Wal-Mart Fail in Germany? in: Knorr, A.; Lemper, A.; Sell, A.; Wohlmuth, K. (Hrsg.), Materialien des Wissenschaftsschwerpunktes „Globalisierung der Weltwirtschaft“, Bd.24, Bremen: Institut für Weltwirtschaft und Internationales Management.
Knutson, B.; Rick, S.; Wimmer, G.E.; Prelec, D.; Loewenstein, G. (2007): Neural Predictors of Purchases, Neuron, 53(1): 147-156.
Ko, E.; Kim, E.; Taylor, C.R.; Kim, K.H.; Kang, I.J. (2007): Cross-National Market Segmentation in the Fashion Industry. A Study of European, Korean, and US Consumers, International Marketing Review, 24(5): 629-651.
Kobayashi, H. (1987): Wirtschaftsmacht Japan. Strukturen und Organisationen, 2. Aufl., Köln: Deutscher Instituts-Verlag.
Koch, E. (2006): Internationale Wirtschaftsbeziehungen, 3. Aufl., München: Vahlen.
Koch, M. (2012): Kulturkampf. Das Silicon Valley bringt Amerika voran, die Wall Street steht im Weg, Süddeutsche Zeitung, 68(114): 17.
Köckritz, A. (2011a): War´s das, China? Die Zeit, 66(41): 23-25.
Köckritz, A. (2011b): Mail aus Guangzhou, Die Zeit, 66(18): 2.
Köckritz, A. (2014a): Mails aus Peking, Die Zeit, 69(11): 10.
Köckritz, A. (2014b): Mails aus Peking, Süddeutsche Zeitung, 70(23):8.
Koenig, A.M.; Dean, K.K. (2011): Cross-Cultural Differences and Similarities in Attribution, in: Keith, K.D. (Ed.), Cross-Cultural Psychology. Contemporary Themes and Perspectives, 475-493, Chichester: Wiley-Blackwell.
Koenig, H.G.; Meador, K.; Parkerson, G. (1997): Religion Index for Psychiatric Research. A 5-Item Measure for Use in Health Outcome Studies, American Journal of Psychiatry, 154(6): 885-886.
Koester, J.; Olebe, M. (1988): The Behavioral Assessment Scale for Intercultural Communication Effectiveness, International Journal of Intercultural Relations, 12(3): 233-246.
Köglmayr, H.G.; Müller, S. (1983): Empirische Forschung in Japan, Planung & Analyse, 10(11/12): 512-518.
Kogut, B.; Singh, H. (1988): The Effect of National Culture on the Choice of Entry Mode, Journal of International Business Studies, 19(3): 411‑432.
Kohl, K.H. (1983): Entzauberter Blick. Das Bild vom Guten Wilden und die Erfahrung der Zivilisation, Frankfurt/Main: Qumran.
Köhler, A. (2000): Fremd in der Heimat, Wirtschaftswoche, 54(37): 64-66.
Köhler, A. (2005): German Sells. Warum Toyota seinen Modellen gern deutsche Markennamen gibt, Wirtschaftswoche, 59(43): 78.
Kohler, F. (2003): Die Waffen des Proletariats, Sächsische Zeitung, 58(39): 28.
Köhler, L. (1992): Standardisierung und Differenzierung, in: Diller, H. (Hrsg.), Vahlens Großes Marketing-Lexikon, 1092, München: Vahlen.
Köhler, R. (1977): Die empirische und die handlungstheoretische Forschungskonzeption im Sinne Eberhard Wittes bzw. Helmut Kochs, in: Köhler, R. (Hrsg.), Empirische und handlungstheoretische Forschungskonzeptionen in der Betriebswirtschaftslehre, 301‑335, Stuttgart: Poeschel.
Köhler, R. (1994): Target Marketing, Die Betriebswirtschaft, 54(1): 121‑123.
Köhler, R. (1995): Marketing-Organisation, in: Tietz, B.; Köhler, R.; Zentes, J. (Hrsg.), Handwörterbuch des Marketing, 2.Aufl., 1636‑1653, Stuttgart: Schäffer-Poeschel.
Köhler, R. (1997): Die Schule des Lächelns, Süddeutsche Zeitung, 53(248): 3.
Köhler, R. (1999a): „Mister Walkman“ ist tot, Süddeutsche Zeitung, 55(229): 28.
Köhler, R. (1999b): Freizeitpark Japan, Süddeutsche Zeitung, 55(77): 21.
Köhler, R. (1999c): Die Lüge des arbeitslosen Arbeitsgängers, Süddeutsche Zeitung, 55(190): 20.
Kohli, C.; Labahn, D.W.; Thakor, M. (2001): Prozess der Namensgebung, in: Esch, F.-R. (Hrsg.), Moderne Markenführung, 3.Aufl., 453-474, Wiesbaden: Gabler.
Köhli, J. (1990): Interkulturelle Unterschiede des Konsumentenverhaltens. Eine empirische Untersuchung unter besonderer Berücksichtigung der Einkaufsgewohnheiten von Türken und Deutschen in Kiel, Münster: Lit.
Kojima, K. (1978): Direct Foreign Investment. A Japanese Model of Multinational Business Operations, London: Croom Helm.
Kolb, A. (1969): Die Kulturerdteile im weltwirtschaftlichen Geschehen, Geographische Zeitschrift, 51(1): 1-19.
Kolers, P.A. (1963): Interlingual Word Associations, Journal of Verbal Learning and Verbal Behaviour, 2(4): 291-300.
Koll, J. (2009): Nationale Bewegungen in Belgien. Ein historischer Überblick, 2.Aufl., Münster: Waxmann.
Komarraju, M.; Dollinger, S.J.; Lovell, J.L. (2008): Individualism-Collectivism in Horizontal and Vertical Directions as Predictors of Conflict Management Styles, International Journal of Conflict Management, 19(1): 20-35.
Komba, L. (1997): The Impacts of National Character in Critical Factors of Customer Satisfaction and on Customers’ Behavioral Intensions in Service Organisations. A Case of Tourist Hotels in Tanzania, Augsburg: Springer.
Komter, A.E. (1996): Reciprocity as a Principle of Exclusion. Gift Giving in the Netherlands, Sociology, 30(2): 299-316.
Komter, A.E. (2007): Gifts and Social Relations. The Mechanisms of Reciprocity, International Sociology, 22(1): 93‑107.
Kon, I. (1974): The Problem of National Character, Ethnopsychologie, 29(2/3): 193-223.
Kondylis, P. (2002): Die Aufklärung im Rahmen des neuzeitlichen Rationalismus, Hamburg: Meiner.
Konersmann, R. (Hrsg.) (2001): Kulturkritik. Reflexionen in einer veränderten Welt, Leipzig: Reclam.
Korman, A.K. (1985): Culture's Consequences. International Differences in Work-Related Values, Journal of Organizational Behavior, 6(3): 243-244.
Kornadt, H.-J. (1986): Internationales Marketing aus der Sicht kulturvergleichender Psychologie, Werbeforschung & Praxis, 30(3): 97-104.
Kornadt, H.-J. (1993): Kulturvergleichende Motivationsforschung, in: Thomas, A. (Hrsg.), Kulturvergleichende Psychologie, 181-216, Göttingen: Hogrefe.
Kornadt, H.-J. (2003): Beiträge des Kulturvergleichs zur Motivationsforschung, in: Thomas, A. (Hrsg.), Kulturvergleichende Psychologie, 2.Aufl., 347-383, Göttingen: Hogrefe.
Kornadt, H.-J. (2011): Aggressionen. Die Rolle der Erziehung in Europa und Ostasien, Wiesbaden: VS Verlag für Sozialwissenschaften.
Kornmeier, M. (2002): Psychische Distanz und kulturelle Offenheit gegenüber Auslandsmärkten, Wiesbaden: DUV.
Korsch, D. (2007): Martin Luther. Eine Einführung, Tübingen: Mohr Siebeck.
Kortenkamp, K.V.; Moore, C.F. (2001): Ecocentrism and Anthropocentrism. Moral Reasoning about Ecological Commons Dilemmas, Journal of Environmental Psychology, 21(3): 261‑272.
Koschate-Fischer, N.; Diamantopoulos, A.; Oldenkotte, K. (2012): Are Consumers Really Willing to Pay More for a Favorable Country Image? A Study of Country-of-Origin Effects on Willingness to Pay, Journal of International Marketing, 20(1): 19-41.
Kosterman, R.; Feshbach, S. (1989): Toward a Measure of Patriotic and Nationalistic Attitudes, Political Psychology, 10(2): 257-274.
Kotabe, M.; Helsen, K. (2007): International Marketing, London: Sage.
Kotabe, M.; Helsen, K. (2014): Global Marketing Management, 6th Ed., Hoboken/NJ: Wiley Global Education.
Kotabe, M.; Omura, G.S. (1989): Sourcing Strategies of European and Japanese Multinationals. A Comparison, Journal of International Business Studies, 20(1): 113-130.
Kotler, P. (1972): Marketing Management, 2nd Ed., Englewood Cliffs/NJ: Prentice-Hall.
Kotler, P. (1986): Global Standardization. Courting Dangers, Journal of Consumer Marketing, 3(1): 13-15.
Kotler, P.; Pfoertsch, W. (2010): Ingredient Branding. Making the Invisible Visible, Berlin: Springer.
Kötter, W.; Longmuß, J.; Bahlow, J. (2009): Gerichtete Kulturveränderung, in: Zink, K.J.; Kötter, W., Longmuß, J.; Thul, M.J. (Hrsg.), Veränderungsprozesse erfolgreich gestalten, 246-275, Berlin: Springer.
Koudelova, R.; Whitelock, J. (2001): A Cross-Cultural Analysis of Television Advertising in the UK and the Czech Republic, International Marketing Review, 18(3): 286-300.
Kowalsky, M.; Becker, J. (2010): Zeig mir dein Schiff, Mare, 81: 74.
Koydl, W. (2007): Fanatischer Hass aufs grüne Licht, http://www.sueddeutsche.de/panorama/ grossbritannien-fanatischer-hass-aufs-gruene-licht-1.879795/ (12.08.2007).
Kozan, M.K. (1997): Culture and Conflict Management. A Theoretical Framework, International Journal of Conflict Management, 8(4): 338-360.
Krafft, M.; Hesse, J.; Knappik, K.M.; Peters, K.; Rinas, D. (Hrsg.) (2006): Internationales Direktmarketing, 2.Aufl., Wiesbaden: Gabler.
Krahé, B. (2001): The Social Psychology of Aggression, Andover/UK: Psychology Press.
Krahpol, S. (2003): Risk Regulation in the EU between Interests and Expertise. The Case of BSE, Journal of European Public Policy, 10(2): 189-207.
Kramer, H.E. (1991): Wirtschaftsstrukturen und Managementspezifika in Australien und im Südpazifik, in: Schneidewind, D.; Töpfer, A. (Hrsg.), Der asiatisch-pazifische Raum. Strategien und Gegenstrategien von Unternehmen, 131-159, Landsberg: Moderne Industrie.
Kramer, S. (1991): Europäische Life Style-Analysen zur Verhaltensprognose von Konsumenten, Hamburg: Kovač.
Kraus, M.W.; Piff, P.K.; Keltner, D. (2011): Social Class as Culture. The Convergence of Resources and Rank in the Social Realm, Current Directions in Psychological Science, 20(4): 246-250.
Krawietz, B. (2002): Hierarchie der Rechtsquellen im tradierten sunnitischen Islam, Berlin: Duncker & Humblot.
Kreiner, J. (1998): Religionen heute, in: Pohl, M. (Hrsg.), Länderbericht Japan, 2.Aufl., 525‑529, Bonn: Bundeszentrale für politische Bildung.
Kreutzer, R. (1998): Global Marketing. Konzeption eines länderübergreifenden Marketing, Wiesbaden: Gabler.
Kreutzer, R.T. (2014): Praxisorientiertes Online-Marketing, 2. Aufl., Wiesbaden: Springer Gabler.
Kringiel, D. (2012): Erkennen Sie "Dudulududüdülüdüdidilidiiiiii"? http://einestages.spiegel.de (17.09.2012).
Kristensen, N.; Westergaard-Nielsen, N. (2007): Reliability of Job Satisfaction Measures, Journal of Happiness Studies, 8(2): 273-293.
Kroeber, A.L. Parson, T. (1958): The Concepts of Culture and of Social System, American Sociological Review, 23(5): 582-583.
Kroeber, A.L.; Kluckhohn, C. (1952): Culture. A Critical Review of Concepts and Definitions, Cambridge/MA: The Museum.
Kroeber-Riel, W.; Gröppel-Klein, A. (2013): Konsumentenverhalten, 10. Aufl., München: Vahlen.
Krohn, K. (2009): Die Polen sind misstrauischer geworden, Sächsische Zeitung, http://www.sz-online.de/nachrichten/artikel.asp?id=2318832 (20.11.2009).
Kröncke, G. (2003): Ein Deutscher in Paris, Süddeutsche Zeitung, 59(14): 7.
Kronenberg, R.; Wörz, J. (2004): Dienstleistungen. Export ist mehr als Warenverkehr, in: BMWA (Bundesministerium für Wirtschaft und Arbeit) (Hrsg.), Jahrbuch der Außenwirtschaft Österreichs 2003/2004, 297-319, Wien: Bundesministerium für Wirtschaft und Arbeit.
Kroy, W. (1998): Sprung in eine immaterielle Produktwelt, Absatzwirtschaft, 41(7): 34-36.
Krug, B. (2001): Kultur und wirtschaftliche Entwicklung in China, Rotterdam: Erasmus Research Institute of Management, Erasmus University.
Krugman, P.; Obstfeld, M. (2012): Internationale Wirtschaft. Theorie und Politik der Außenwirtschaft, 9. Aufl., München: Pearson.
Kruse, J. (2009): Qualitative Sozialforschung – interkulturell gelesen. Die Reflexion der Selbstauslegung im Akt des Fremdverstehens, Forum Qualitative Sozialforschung, 10(1): 1-19.
Krysmanski, H.J. (1971): Soziologie des Konfliktes, Reinbek: Rowohlt.
Kubota-Müller, B. (1989): Freundliches Kopfnicken bedeutet keine Zustimmung. Entscheidungsfindung im japanischen Wirtschaftsleben, Blick durch die Wirtschaft, 32(13): 7.
Kueh, K.; Voon, B. H. (2007): Culture and Service Quality Expectations. Evidence from Generation Y Consumers in Malaysia, Managing Service Quality, 17(6): 656-680.
Kuhlmann, E. (2001): Soziale Konflikte, in: Diller, H. (Hrsg.), Vahlens Großes Marketing Lexikon, 802, 2. Aufl., München: Vahlen.
Kühlmann, T.M. (2009): Internationales Risikomanagement. Auslandserfolg durch grenzüberschreitende Netzwerke, München: Oldenbourg.
Kühlmann, T.M.; Stahl, G.K. (1998): Diagnose interkultureller Kompetenz und Examinierung eines Assessment Centers, in: Barmeyer, C.I.; Bolten, J. (Hrsg.), Interkulturelle Personalorganisation, 213-224, Berlin: Wissenschaft & Praxis.
Kühn, T. (Hrsg.) (2009): Bollywood and Beyond. Contemporary Indian Cinemas and Globalization, Würzburg: Königshausen & Neumann.
Kuhn, T.; Maurer, A. (1995): Ökonomische Theorie der Zeit, Wirtschaftswissenschaftliches Studium, 24(1): 16-20.
Kuhr, D. (2011): Die Kluft zwischen Arm und Reich wächst schneller, Süddeutsche Zeitung, 67(281): 20.
Kulhavy, E. (1993): Internationales Marketing, 5. Aufl., Linz: Trauner.
Kumar, A.; Lee, H.-J.; Kim, Y.-K. (2009): Indian Consumers' Purchase Intention towards a United States versus Local Brand, Journal of Business Research, 62(5): 521-527.
Kumar, B.N. (1988a): Interkulturelle Managementforschung. Ein Überblick über Ansätze und Probleme, Wirtschaftswissenschaftliches Studium, 17(8): 389-394.
Kumar, B.N. (1988b): Szenen aus dem Alltag des interkulturellen Managements, Wirtschaftswissenschaftliches Studium, 17(8): 426-427.
Kumar, V. (2009): Researching International Markets. Philosophical and Methodological Issues, in: Kotabe, M.; Helsen K. (Eds.), International Marketing, 114-162, London: Sage.
Kumar, V. (2014): Understanding Cultural Differences in Innovation. A Conceptual Framework and Future Research Directions, Journal of International Marketing, 22(3): 1-29.
Kumar, V.; Ganesh, J.; Echambadi, R. (1998): Cross-National Diffusion Research. What Do We Know and How Certain Are We? Journal of Product Innovation Management, 15(3): 255-268.
Kumbruck, C.; Derboven, W. (2009): Interkulturelles Training. Trainingsmaterial zur Förderung interkultureller Kompetenzen in der Arbeit, 2. Aufl., Heidelberg: Springer.
Kuntz, M. (2011a): Schlüssel für China, Süddeutsche Zeitung, 67(241): 1.
Kuntz, M. (2011b): Brasilianische Motoren Werke. Der Autohersteller BMW folgt seinen Kunden in deren Länder, Süddeutsche Zeitung, 67(254): 23.
Kuntz, M. (2011c): Ein Provokateur gibt sich geläutert. Erich Sixt und die Griechen, Süddeutsche Zeitung, 67(233): 21.
Kunz, V. (2000): Kulturelle Variablen, organisatorische Netzwerke und demokratische Staatsstrukturen als Determinanten der wirtschaftlichen Entwicklung im internationalen Vergleich, Kölner Zeitschrift für Soziologie und Sozialpsychologie, 52(2): 195-225.
Kupor, D.M.; Laurin, K.; Levav, J. (2015): Anticipating Divine Protection? Reminders of God Can Increase Nonmoral Risk Taking, Psychological Science, 0956797614563108.
Kurosu, M. (2003): A Cultural Comparison of Website Design from a Usability Engineering Perspective, in: Ratner, J. (Ed.), Human Factors and Web Development, 2nd Ed., 47‑165, Mahwah/NJ: Erlbaum.
Kuskova, E. (2008): Der konsumentenbezogene Handelsmarkenerfolg im internationalen Vergleich. Eine theoretische und empirische Analyse am Beispiel von Deutschland und Russland, Diss., Köln: Universität Köln.
Kusnezova, N. (2007): Strategii Uspeha STM, http://www.retail.ru/biblio/label32.asp (17.12.2007).
Kutsch, T.; Werner, S. (2002): Konsumpatriotismus in Ostdeutschland, in: Gedrich, K.; Oltersdorf, W. (Hrsg.), Ernährung und Raum, 167-186, Karlsruhe: Berichte der Bundesforschungsanstalt für Ernährung.
Kutschker, M.; Schmid, S. (1997): „Guanxi“ oder: Die Bedeutung von Beziehungen in China, in: Kutschker, M. (Hrsg.), Management in China. Die unternehmerischen Chancen nutzen, 175-201, Frankfurt/Main: Frankfurter Allgemeine Zeitung.
Kutschker, M.; Schmid, S. (1997): Guanxi oder - Die Bedeutung von Beziehung in China, in: Kutschker, M. (Hrsg.), Management in China. Die unternehmerischen Chancen nutzen, 175-201, Frankfurt/Main: FAZ-Verlag.
Kutschker, M.; Schmid, S. (2011): Internationales Management, 7. Aufl., München: Oldenbourg (2. Aufl. = 2002).
Kuvykaite, R.; Dovaliene, A.; Navickiene, L. (2009): Impact of Package Elements on Consumer’s Purchase Decision, Economics & Management, 14: 441-447.
Kwok, S.; Uncles, M. (2005): Sales Promotion Effectiveness. The Impact of Consumer Differences at an Ethnic-Group Level, Journal of Product & Brand Management, 14(3): 170-186.
Kwon, Y.C.; Konopa, L.J. (1992): Impact of Host Country Characteristics on the Choice of Foreign Market Entry Mode, International Marketing Review, 10(2): 60-76.

L
La Ferle, C.; Edwards, S.M.; Mizuno, Y. (2002): Internet Diffusion in Japan. Cultural Considerations, Journal of Advertising Research, 42(2): 65-79.
La Porta, R.; Lopez-de-Silanes, F.; Shleifer, A.; Vishny, R.W. (1997a): Trust in Large Organizations, American Economic Association Papers and Proceedings, 87(2): 333‑338.
La Porta, R.; Lopez-de-Silanes, F.; Shleifer, A.; Vishny, R.W. (1997b): Legal Determinants of External Finance, Journal of Finance, 52(2): 131‑150.
La Porta, R.; Lopez-de-Silanes, F.; Shleifer, A.; Vishny, R.W. (1999): The Quality of Government, Journal of Law, Economics and Organizations, 15(1): 222‑279.
Lackner, K. (2008): Expatriation. Entsendung ohne Wiederkehr? Gruppendynamik und Organisationsberatung, 39(1): 63-86.
Lackner, M.; Werner, M. (1999): Der 'cultural turn' in den Humanwissenschaften. Area Studies im Auf- und Abwind des Kulturalismus, Schriftenreihe „Suchprozesse für innovative Fragestellungen in der Wissenschaft“ Nr.2, Bad Homburg: Werner Reimers Stiftung.
Ladhari, R. (2009): A Review of Twenty Years of SERVQUAL Research, International Journal of Quality and Service Sciences, 1(2): 172-198.
Lages, L.F.; Abrantes, J.L.; Lages, C.R. (2008): The STRATADAPT Scale. A Measure of Marketing Strategy Adaptation to International Business Markets, International Marketing Review, 25(5): 584-600.
Lages, L.F.; Lages, C.; Lages, C.R. (2006): European Managers' Perspective on Export Performance Determinants, Journal of Euromarketing, 15(2): 75-92.
Lages, L.F.; Montgomery, D.B. (2001): Export Assistance, Price Adaptation to the Foreign Market, and Annual Export Performance Improvement. A Structural Model Examination, Research Paper No.1700, Stanford/CA: Stanford University Graduate School of Business.
Lages, L.F.; Montgomery, D.B. (2004): Export Performance as an Antecedent of Export Commitment and Marketing Strategy Adaptation. Evidence from Small and Medium-Sized Exporters, European Journal of Marketing, 38(9/10): 1186-1214.
Lages, L.F.; Montgomery, D.B. (2005): The Relationship between Export Assistance and Performance Improvement in Portuguese Export Ventures. An Empirical Test of the Mediating Role of Pricing Strategy Adaptation, European Journal of Marketing, 39(7/8): 755-784.
Lahiri, S.; Ono, Y. (1998): Foreign Direct Investment, Local Content Requirement, and Profit-Taxation, Economic Journal, 108(447): 444-457.
Lalwani, A.K.; Shavitt, S.; Johnson, T. (2006): What is the Relation between Cultural Orientation and Socially Desirable Responding? Journal of Personality and Social Psychology, 90(1): 165-178.
Lalwani, A.K.; Shrum, L.J.; Chiu, C. (2009): Motivated Response Styles. The Role of Cultural Values, Regulatory Focus, and Self-Consciousness in Socially Desirable Responding, Journal of Personality and Social Psychology, 96(4): 870-882.
Lam, D.; Lee, A.; Mizerski, R. (2009): The Effects of Cultural Values in Word-of-Mouth Communication, Journal of International Marketing, 17(3): 55-70.
Lam, P. (2006): Religion and Attitudes toward International Trade. Does Religiosity Increase Protectionism, http://www.iq.harvard.edu/NewsEvents/Seminars-WShops/PEW/Fall06/Lam2006.pdf (18.3.2007).
Lamparter, D.H. (2009): Daimler im Crashtest, Die Zeit, 64(52): 21.
Lamparter, D.H. (2012): Golf ist nicht genug, Die Zeit, 67(37): 33.
Lamparter, D.H. (2014): Wir wollen nicht umerziehen. VW-Entwicklungschef Heinz-Jakob Neußer erklärt, warum der Konzern auf Autos setzt, die Strom und Benzin tanken können, Die Zeit, 69(10): 32.
Landes, D.S. (1998): The Wealth and Poverty of Nations. Why Some Are so Rich and Some Are so Poor, New York: Norton.
Landes, D.S. (1999): Wohlstand und Armut der Nationen. Warum die einen reich und die anderen arm sind, Berlin: Siedler.
Landes, D.S. (2003): The Unbound Prometheus. Technological Change and Industrial Development in Western Europe from 1750 to the Present, 2nd Ed., Cambridge/UK: Cambridge University Press (1st Ed. = 1969).
Lane, P.M.; Kaufman, C.J. (1992): The United States Chases Time. Europeans Pursue Life. A Cross-Cultural Comparison of Perceived Time, in: Bouchet, D. (Ed.), The Cultural Dimension of International Marketing, Vol.1, 10-29, Denmark: Odense University.
Lang, P.J. (1985): The Cognitive Psychophysiology of Emotion. Fear and Anxiety, in: Tuma, A.H.; Maser, J.D. (Eds.), Anxiety and the Anxiety Disorders, 130‑170, Hillsdale/NJ: Erlbaum.
Langenohl, A. (2006): Öffentlichkeit und politisch-kulturelle Differenz in Europa. Jenseits von Kulturalismus und Anti-Kulturalismus, in: Ruhl, K.; Schneider, J.; Träger, J.; Wiesner, C. (Hrsg.), Demokratisches Regieren und politische Kultur, 177‑198, Münster: Lit.
Langenscheidt, F. (2004): Deutsche Standards. Marken des Jahrhunderts, Wiesbaden: Gabler.
Langer, E.J. (1975): The Illusion of Control, Journal of Personality and Social Psychology, 32(2): 311-328.
Langewiesche, D. (2000): Nation, Nationalismus, Nationalstaat. In Deutschland und Europa, München: Beck.
Langhammer, R.J. (2004): Revealed Comparative Advantages in Services Trade of the USA, EU, and Japan. What Do They Tell Us? Journal of World Investment & Trade, 5(6): 887-896.
Langner, T. (2004): Entwicklung positionierungswirksamer Markennamen, Werbeforschung & Praxis, 49(3): 5-13.
Lantz, D.; Stefflre, V. (1964): Language and Cognition Revisited, Journal of Abnormal and Social Psychology, 69(5): 472-481.
Laosethakul, K.; Boulton, W. (2007): Critical Succes Factors for E-Commerce in Thailand. Cultural and Infrastructural Influences, Electronic Journal on Information Systems in Developing Countries, 30(2): 1‑22.
Largueze, B. (1995): Le But du Rituel. Bizutage et Parenté Scolaire, Dialogue, 127: 63-73.
Laroche, M., Ueltschy, L.C., Abe, S., Cleveland, M.; Yannopoulos, P.P. (2004): Service Quality Perceptions and Customer Satisfaction. Evaluating the Role of Culture, Journal of International Marketing, 12(3): 58-85.
Laroche, M.; Kalamas, M., Cleveland, M. (2005): “I” versus “we”. How Individualists and Collectivists Use Information Sources to Formulate their Service Expectations, International Marketing Review, 22(3): 279-308.
Laroche, M.; Kirpalani, V.H.; Pons, F.; Zhou, L. (2001a): A Model of Advertising Standardization in Multinational Corporations, Journal of International Business Studies, 32(2): 249-266.
Laroche, M.; Teng, L.; Michon, R.; Chebat, J.-C. (2005): Incorporating Service Quality into Consumer Mall Shopping, Journal of Services Marketing, 19(3): 157-163.
Laroche, M.; Toffoli, R.; Zhang, Q.; Pons, F. (2001b): A Cross-Cultural Study of the Persuasive Effect of Fear Appeal Messages in Cigarette Advertising. China and Canada, International Journal of Advertising, 20(3): 297-317.
Larsen, D., Watson, J.J. (2001): A Guide Map to the Terrain of Gift Value, Psychology & Marketing, 18(8): 889-906.
Lassiter, G.D.; Briggs, M.A.; Slaw, R.D. (1991): Need for Cognition, Causal Processing, and Memory for Behavior, Personality and Social Bulletin, 17(6): 694-700.
Lasswell, H.D. (1948): The Structure and Function of Communication in Society, in: Bryson, L. (Ed.), The Communication of Ideas, 37-51, New York: The Institute for Religious and Social Studies.
Latzer, M.; Aubert, V.; Just, N.; Korinth, L.: Saurwein, F. (2012): Länderprofile der Mediennutzung. Traditionelle und neue Medien im Vergleich, Universität Zürich/IPMZ: Zürich.
Latzer, M.; Aubert, V.; Just, N.; Korinth, L.; Saurwein, F. (2012): Länderprofile der Mediennutzung. Traditionelle und neue Medien im Vergleich, Universität Zürich/IPMZ: Zürich.
Lau, H.P.B.; White, M.P.; Schnall, S. (2012): Quantifying the Value of Emotions Using Willingness to Pay Approach, Journal of Happiness Studies, Published Online 12.10.2012 (DOI: 10.1007/s10902-012-9394-7).
Laube, J. (1995): Shintoismus, in: Drehsen, V.; Häring, H.; Kuschel, K.-J.; Siemers, H. (Hrsg.), Wörterbuch des Christentums, 1146‑1147, München: Orbis.
Lauer, K. (2007): Piresen raus! Meinungsforschungsinstitut entlarvt Ungarns Xenophobie, Süddeutsche Zeitung, 63(61): 11.
Laum, B. (1960): Schenkende Wirtschaft, Frankfurt/Main: Klostermann.
Laurent, A. (1986): The Cross-Cultural Puzzle of International Human Resource Management, Human Resource Management, 25(1): 91-102.
Lauterbach, J. (1997): Weltmeister des Fabulierens, Die Welt, 51(216): 7.
Lavoie, D.; Chamlee-Wright, E. (2000): Culture and Enterprise. The Development, Representation, and Morality of Business, London: Routledge.
Leach, B. (1999): Arbitrageure setzen den Hebel an, Lebensmittelzeitung, 51(38): 56-58.
Leach, M.P.; Liu, A.H. (1998): The Use of Culturally Relevant Stimuli in International Advertising, Psychology & Marketing, 15(6): 523‑546.
Lebrenz, S. (1996): Länderimages. Einflußfaktor und Bedeutung für das Konsumentenverhalten. Eine empirische Studie bei langlebigen Gebrauchsgütern, Lohmar: Eul.
Leclerc, F.; Schmitt, B.H.; Dubé, L. (1994): Foreign Branding and Its Effects on Product Perceptions and Attitudes, Journal of Marketing Research, 31(2): 263-270.
Lecraw, D.J. (1983): Performance of Transnational Corporations in Less Developed Countries, Journal of International Business Studies, 14(1):15-33.
Lee, B.; Tamborini, R. (2005): Third Person Effect and Internet Pornography. The Influence of Collectivism and Internet Self Efficacy, Journal of Communication, 55(2): 292-310.
Lee, C. (1990): Modifying an American Consumer Behavior Model for Consumers in Confucian Culture. The Case of Fishbein Behavioral Intention Model, Journal of International Consumer Marketing, 3(1): 27‑50.
Lee, C.; Green, R.T. (1991): Cross-Cultural Examination of the Fishbein Behavioral Intentions Model, Journal of International Business Studies, 22(2): 289‑304.
Lee, C.; Griffith, D.A. (2004): The Marketing Strategy-Performance Relationship in an Export-Driven Developing Economy. A Korean Illustration, International Marketing Review, 21(3): 321-334.
Lee, D.H. (1990): Symbolic Interactionism. Some Implications for Consumer Self-Concept and Product Symbolism Research, in: Goldberg, M.E.; Gorn, G.; Pollay, R.W. (Eds.), Advances in Consumer Research, Vol.17, 386-392, Provo/UT: Association for Consumer Research.
Lee, D.Y. (2000): Retail Bargaining Behavior of American and Chinese Customers, European Journal of Marketing, 23(1/2): 190‑206.
Lee, E. (1995): Human Rights and Non-Western Values, in: Davis, M.C. (Ed.), Human Rights and Chinese Values, 72-90, Oxford: Oxford University Press.
Lee, E.-J.; Fairhurst, A.; Dillard, S. (2002): Usefulness of Ethnicity in International Consumer Marketing, Journal of International Consumer Marketing, 14(4): 25-48.
Lee, J.A. (1966): Cultural Analysis in Overseas Operations, Harvard Business Review, 44(2): 106-114.
Lee, J.A.; Garbarino, E.; Lerman, D. (2007): How Cultural Differences in Uncertainty Avoidance Affect Product Perceptions, International Marketing Review, 24(3): 330-349.
Lee, J.W.; Jones, P.S.; Mineyama, Y.; Zhang, X.E. (2002): Cultural Differences in Responses to a Likert Scale, Research in Nursing & Health, 25(4): 295-306.
Lee, K.; Khan, M.A.; Ko, J.Y. (2008): A Cross-National Comparison of Consumer Perceptions of Service Recovery, Journal of Travel & Tourism Marketing, 24(1): 1-16.
Lee, M.; Youn, S. (2009): Electronic Word of Mouth (eWOM). How eWOM Platforms Influence Consumer Product Judgement, International Journal of Advertising, 28(3): 473-499.
Lee, M.S.; Geistfeld, L.V.; Stoel, L. (2007): Cultural Differences between Korean and American Apparel Web Sites, Journal of Fashion Marketing and Management, 11(4): 511‑528.
Lee, S.; Hwang, T.; Lee, H.-H. (2006): Corporate Blogging Strategies of the Fortune 500 Companies, Management Decision, 44(3): 316‑334.
Lee, S.-H. (2008): Asiengeschäfte mit Erfolg, Springer: Berlin.
Lee, T.D., Sung, Y.; de Gregorio, F. (2011): Cross-Cultural Challenges in Product Placement, Marketing Intelligence & Planning, 29(4): 366-384.
Lee, W.; Lambert, C.U. (2000): Impact of Waiting Time on Evaluation of Service Quality and Customer Satisfaction in Foodservice Operations, Foodservice Research International, 12(4): 241-254.
Lee, W.-B. (2002): Probleme der Gestaltung der innerbetrieblichen Beziehungen zwischen Belegschaften und Management in koreanischen Unternehmen in Deutschland, Diss., Dortmund: Universität Dortmund.
Lee, W.-N.; Hong, J.-Y.; Lee, S.-J. (2003): Communicating with American Consumers in the Post 9/11 Climate. An Empirical Investigation of Consumer Ethnocentrism in the United States, International Journal of Advertising, 22(4): 487-510.
Lee, Y.H.; Lim, E.A.C. (2008): What’s Funny and What’s Not? The Moderating Role of Cultural Orientation in Ad Humor, Journal of Advertising, 37(2): 71-84.
Leendertse, J. (1999): Jeder hat seine Chance, Wirtschaftswoche, 53(52): 148.
Leff, N.; Farley, J.U. (1980): Advertising and Development, Journal of International Business Studies, 11(3): 65-79.
Leggewie, C. (2003): Die Globalisierung und ihre Gegner, München: Beck.
Lehmann, H. (2004): Säkularisierung. Der europäische Sonderweg in Sachen Religion, Göttingen: Wallenstein.
Lehtonen, J. (1991): Sprache und interkulturelle Verständigung, in: Reuter, E. (Hrsg.), Wege der Erforschung deutsch-finnischer Kulturunterschiede in der Wirtschaftskommunikation, 47-59, Tampere: Tampereen Yliopiston Kielikeskus.
Lehtonen, J. (2010): Macht und Machtlosigkeit. Die Rolle von Kommunikation in der Nokia-Bochum-Krise, in: Hömberg, W.; Burkart, R. (Hrsg.), Kommunikation und Verständigung, 265-279, Wiesbaden: VS Verlag für Sozialwissenschaften.
Leiblein, A.; Oglesby, S. (1993): Akzeptanz von Umfragen. Vier Länder im Vergleich, Planung & Analyse, 20(1): 47-54.
Leipert, C. (1975): Unzulänglichkeiten des Sozialprodukts in seiner Eigenschaft als Wohlstandsmaß, Tübingen: Mohr.
Leitschuh-Fecht, H. (1997): Jeder will der erste sein, Die Zeit, 52(39): 42.
Lemke, F.; Clark, M.; Wilson, H. (2011): Customer Experience Quality. An exploration in Business and Consumer Contexts Using Repertory Grid Technique, Journal of the Academy of Marketing Science, 39(6), 846-869.
LeMont-Schmidt, P. (2002): Die amerikanische und die deutsche Wirtschaftskultur im Vergleich, 4.Aufl., Göttingen: Hainholz.
Lenneberg, E.H.; Roberts, J.M. (1956): The Language of Experience. A Study in Methodology, Baltimore/MD: Waverly.
Lenski, G. (1967): Status Inconsistency and the Vote. A Four Nation Test, American Sociological Review, 32(2): 298-301.
Lenski, G.E. (1963): The Religious Factor. A Sociological Study of Religion’s Impact on Politics, Economics, and Family Life, Garden City/NY: Doubleday.
Lenski, G.E. (1967): Religion und Realität. Eine Untersuchung über den Stellenwert der Religion in einer Industriegroßstadt, Troisdorf: Grote.
Leo, C.; Bennett, R.; Härtel, C.E.J. (2005): Cross-Cultural Differences in Consumer Decision-Making Styles, Cross Cultural Management, 12(3): 32-62.
Leong, C.H.; Ward, C. (2006): Cultural Values and Attitudes toward Immigrants and Multiculturalism. The Case of the Eurobarometer Survey on Racism and Xenophobia, International Journal of Intercultural Relations, 30(6): 799-810.
Leonidou, L.C. (1996): Product Standardization or Adaptation. The Japanese Approach, Journal of Marketing Practice. Applied Marketing Science, 2(4): 53-71.
Leonidou, L.C.; Katsikeas, C.S. (1996): The Export Development Process. An Integrative Review of Empirical Models, Journal of International Business Studies, 27(3): 517‑551.
Lerman, D. (2003): The Effect of Morphemic Familiarity and Exposure Mode on Recall and Recognition of Brand Names, Advances in Consumer Research, 30(1): 80-81.
Lerman, D.; Callow, M. (2004): Content Analysis in Cross-Cultural Advertising Research. Insightful or Superficial? International Journal of Advertising, 23(4): 507-521.
Lerman, D.; Garbarino, E. (2002): Recall and Recognition of Brand Names. A Comparison of Word and Nonword Name Types, Psychology & Marketing, 19(7/8): 621-639.
Lerner, J.S.; Gonzales, R.M.; Schmall, D.A.; Fischhoff, B. (2003): Effects of Fear and Anger on Perceived Risks of Terrorism. A National Field Experiment, Psychological Science, 14(2): 144-150.
Leung, A.K.Y.; Cohen, D. (2011): Within-and-Between-Culture Variation. Individual Differences and the Cultural Logics of Honor, Face, and Dignity Cultures, Journal of Personality and Social Psychology, 100(3): 507-526.
Leung, K. (1997): Negotiation and Reward Allocation across Cultures, in: Earley, P.C.; Erez, M. (Eds.), New Perspectives on International Industrial and Organizational Psychology, 640-675, San Francisco/CA: Lexington.
Leung, K. (2006): Editors’s Introduction to the Exchange between Hofstede and GLOBE, Journal of International Business Studies, 37(6): 881.
Leung, K.; Au, Y.-F.; Fernández-Dols, J.M.; Iwawaki, S. (1992): Preference for Methods of Conflict Processing in Two Collectivist Cultures, International Journal of Psychology, 27(2): 195-209.
Leung, K.; Bhagat, R.S.; Buchan, N.R.; Erez, M.; Gibson, C.B. (2005): Culture and International Business. Recent Advances and their Implications for Future Research, Journal of International Business Studies, 36(4): 357-378.
Leung, K.; Bond, M.H.; Carment, D.W.; Krishnan, L.; Liebrand, W.B. (1990): Effects of Cultural Femininity on Preference for Methods of Conflict Processing. A Cross-Cultural Study, Journal of Experimental Social Psychology, 26(5): 373-388.
Leung, K.; Brew, F.P.; Zhang, Z.X.; Zhang, Y. (2011): Harmony and Conflict. A Cross-Cultural Investigation in China and Australia, Journal of Cross-Cultural Psychology, 42(5): 795-816.
Leuteritz, A.; Wünschmann, S.; Schwarz, U.; Müller, S. (2008): Erfolgsfaktoren des Sponsoring. Messansatz, empirische Studie, Praxisleitfaden, Göttingen: Cuvillier.
Levine, R.; Renelt, D. (1992): A Sensitivity Analysis of Cross-Country Growth Regressions, American Economic Review, 82(4): 942‑963.
LeVine, R.A.; Campbell, D.T. (1972): Ethnocentrism. Theories of Conflict, Ethnic Attitudes, and Group Behavior, Oxford: Wiley.
Levine, R.V. (1997): A Geography of Time, in: Newman, D.M. (Ed.), Sociology. Exploring the Architecture of Everyday Life, 73-84, 6th Ed., Thousand Oaks/CA: Sage.
Levine, R.V. (2004): Eine Landkarte der Zeit. Wie Kulturen mit Zeit umgehen, 9. Aufl., München: Piper. (A Geography of Time, New York 1997).
Levine, R.V.; Norenzayan, A. (1999): The Pace of Life in 31 Countries, Journal of Cross-Cultural Psychology, 30(2):178-205.
Levine, R.V.; West, L.J.; Reis, H.T. (1980): Perceptions of Time and Punctuality in the United States and Brazil, Journal of Personality and Social Psychology, 38(4): 541-550.
Lévi-Strauss, C. (1993): Die Luchsgeschichte, Zwillingsmythologie in der Neuen Welt, München: Hanser.
Lévi-Strauss, C.; Reif, A. (1980): Mythos und Bedeutung. Fünf Radiovorträge, Frankfurt/Main: Suhrkamp.
Levitt, T. (1983): The Globalization of Markets, Harvard Business Review, 61(3): 92-102.
Levy, R.I. (1984): The Emotions in Comparative Perspective, in: Scherer, K.R.; Ekman, P. (Eds.), Approaches to Emotion, 397‑410, Hillsdale/NJ: Erlbaum.
Lew, S.C. (1997): Confucian Capitalism. Possibilities and Limits, Korea Focus, 5(4): 80-92.
Lewin, K. (1937): Psychoanalysis and Topological Psychology, Bulletin of the Menninger Clinic, 1: 202-211.
Lewin, K.; Heider, F.; Heider, G.M. (1936): Principles of Topological Psychology, New York: McGraw-Hill.
Lewis, K.K. (1999): Trying to Explain Home Bias in Equities and Consumption, Journal of Economic Literature, 37(2): 571-608.
Lewis, M.P. (Ed.) (2013): Ethnologue. Languages of the World, 17th Ed., Dallas/TX: SJL International.
Lewis, N.A.; Taylor, J.A. (1955): Anxiety and Extreme Response Preferences, Educational and Psychological Measurement, 15(2): 111-116.
Lewis, R.D. (2000): Handbuch internationale Kompetenz, Frankfurt/Main: Campus.
Lewis, R.D. (2005): Finland, Cultural Lone Wolf, Yarmouth/ME: Intercultural Press.
Lewis, R.D. (2006): When Cultures Collide: Leading across Cultures, 3rd Ed., Boston/MA: Brealey.
Li, F.; Shooshtari, N.H. (2007): Multinational Corporations' Controversial Ad Campaigns in China. Lessons from Nike and Toyota, Advertising & Society Review, 8(1): http://muse.jhu.edu/journals/asr/v008/8.illi_shooshtari.html (13.12.2011).
Li, J. (1994): Experience Effects and International Expansion, Management International Review, 34(3): 217-234.
Li, T.; Cavusgil, S.T. (1995): A Classification and Assessment of Research Streams in International Marketing, International Business Review, 4(3): 251-277.
Liander, B. (Ed.) (1967): Comparative Analysis for International Marketing, Boston/MA: Allyn & Bacon.
Liang, Y. (2003): Sprachroutinen und Vermeidungsrituale im Chinesischen, in: Thomas, A. (Hrsg.), Psychologie interkulturellen Handelns, 2.Aufl., 247-268, Göttingen: Hogrefe.
Liao, J.; Wang, L. (2009): Face as a Mediator of the Relationship between Material Value and Brand Consciousness, Psychology & Marketing, 26(11): 987-1001.
Liao, Y.; Faber, T. (2004): Werbung im Land des Lächelns, Horizont, 22(7): 35.
Lichtblau, K. (2000): Internationalisierung von Dienstleistungen, IW-Trends, 27(1): 61-71.
Lichtenstein, D.R.; Burton, S. (1989): The Relationship between Perceived and Objective Price-Quality, Journal of Marketing Research, 26(4): 429-443.
Lichtenstein, D.R.; Ridgway, N.M.; Netemeyer, R.G. (1993): Price Perceptions and Consumer Shopping Behavior. A Field Study, Journal of Marketing Research, 30(2): 234‑245.
Liefeld, J.P. (1993): Experiments on Country-of-Origin Effects. Review and Meta-Analysis of Effect Size, in: Papadopoulos, N.; Heslop, L.A. (Eds.), Product-Country Images. Impact and Role in International Marketing, 117-156, New York: Routledge.
Lightner, N.J.; Yenisey, M.M.; Ozok, A.A.; Salvendy, G. (2002): Shopping Behaviour and Preferences in E-Commerce of Turkish and American University Students. Implications from Cross-Cultural Design, Behaviour and Information Technology, 21(6): 373‑385.
Likert, R. (1932): Technique for the Measurement of Attitudes, Archives of Psychology, 22(140): 1-55.
Liljander, V.; Strandvik, T. (1993): Different Comparison Standards as Determinants of Service Quality, Journal of Customer Satisfaction, Dissatisfaction and Complaining Behavior, 6(3): 118-132.
Lilli, W.; Frey, D. (1993): Die Hypothesentheorie der sozialen Wahrnehmung, in: Frey, D.; Irle, M. (Hrsg.), Theorien der Sozialpsychologie. Kognitive Theorien, 2. Aufl., 40-78, Bern: Huber.
Lim, E.A.C.; Ang, S.H. (2008): Hedonic vs. Utilitarian Consumption. A Cross-Cultural Perspective Based on Cultural Conditioning, Journal of Business Research, 61(2): 225-232.
Lim, H.; Park, J.S. (2013): The Effects of National Culture and Cosmopolitanism on Consumers’ Adoption of Innovation. A Cross-Cultural Comparison, Journal of International Consumer Marketing, 25(1): 16-28.
Lim, K.H.; Leung, K.; Sia, C. L.; Lee, M.K. (2004): Is eCommerce Boundary-Less? Effects of Individualism–Collectivism and Uncertainty Avoidance on Internet Shopping, Journal of International Business Studies, 35(6): 545-559.
Lim, K.H.; Sia, C.L.; Lee, M.K.; Benbasat, I. (2006): Do I Trust You Online, and If So, Will I Buy? An Empirical Study of Two Trust-Building Strategies, Journal of Management Information Systems, 23(2): 233-266.
Lim, L.K.; Acito, F.; Rusetski, A. (2006): Development of Archetypes of International Marketing Strategy, Journal of International Business Studies, 37(4): 499-524.
Limaye, M.R.; Victor, D.A. (1991): Cross-Cultural Business Communication Research. State of the Art and Hypotheses for the 1990s, Journal of Business Communication, 28(3): 277-299.
Limon, Y.; Kahle, L.R.; Orth, U.R. (2009): Package Design as a Communications Vehicle in Cross-Cultural Values Shopping, Journal of International Marketing, 17(1): 30-57.
Lin, C.A. (1993): Cultural Differences in Message Strategies. A Comparison between American and Japanese TV Commercials, Journal of Advertising Research, 33(4): 40‑48.
Lin, C.A. (2001): Cultural Values Reflected in Chinese and American Television Advertising, Journal of Advertising, 30(4): 83-94.
Lin, D. (1997): Konfuzianische Ethik und Legitimation der Herrschaft im alten China, 2. Aufl., Berlin: Duncker & Humblot.
Lindenmeier, J.; Tscheulin, D.K. (2008): Konsumentenboykott. State-of-the-Art und Forschungsdirektiven, Zeitschrift für Betriebswirtschaft, 78(5): 553-580.
Linder, S.B. (1986): The Pacific Century, Stanford/CA: Stanford University Press.
Lindgren, H.C. (1973): Einführung in die Sozialpsychologie, Weinheim: Beltz.
Lindner, D. (2004a): Interkulturelles Marketing, Düsseldorf: Müller.
Lindner, R. (2004b): Wo die schönsten Big Macs unbesehen auf dem Müll landen, Frankfurter Allgemeine Zeitung, 56(219): 14.
Lindridge, A. (2005): Religiosity and the Construction of a Cultural-Consumption Identity, Journal of Consumer Marketing, 22(3): 142‑151.
Lindstrom, M. (2005): Brand Sense. Build Powerful Brands Through Touch, Taste, Smell, Sight, and Sound, New York: Kogan Page.
Lindworsky, J. (1916): Das schlussfolgernde Denken, Freiburg: Herder.
Linge, B.M. (Hrsg.) (2001): Schöpfungsmythologie in den Religionen, Frankfurt/Main: Lembeck.
Linton, R. (1938): Culture, Society, and the Individual, The Journal of Abnormal and Social Psychology, 33(4): 425‑436.
Linton, R. (1974): Gesellschaft, Kultur und Individuum, Frankfurt/Main: Fischer.
Linzer, U. (2008): Stimmt so! Winfried Speitkamp, Historiker und Buchautor, über Kellnertricks, gefaltete Geldscheine und die Trinkgeld-Etikette, Die Zeit, 63(52): 68.
Lippmann, W. (1922): The Public Opinion, New York: Free Press.
Lippmann, W. (1964): Die öffentliche Meinung, München: Rütten & Loening.
Lisman, O. (2012): Vom Weltbürger lernen, Rheinpfalz, 68(68): o.S.
Little, L.K. (1978): Religious Poverty and the Profit Economy in Medieval Europe, Ithaca/NY: Cornell University Press.
Litvin, S.W.; Kar, G.H. (2004): Individualism/Collectivism as a Moderating Factor to the Self-Image Congruity Concept, Journal of Vacation Marketing, 10(1): 23-32.
Liu, C.-H.; Lee, H.-W. (2008): A Proposed Model of Expatriates in Multinational Corporations, Cross Cultural Management, 15(2): 176-193.
Liu, F.; Cheng, H.; Li, J. (2009): Consumer Responses to Sex Appeal Advertising. A Cross-Cultural Study, International Marketing Review, 26(4/5), 501-520.
Liu, R.R.; McClure, P. (2001): Recognizing Cross-Cultural Differences in Consumer Complaint Behavior and Intentions. An Empirical Examination, Journal of Consumer Marketing, 18(1): 54-75.
Liu, R.R.; Watkins, H.S.; Yi, Y. (1997): Taxonomy of Consumer Complaint Behavior: Replication and Extension, Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior, 10: 91-103.
Lochner, M. (2011): Wohnst du schon oder kopierst du noch? Süddeutsche Zeitung, 67(177): 19.
Locke, E.A. (1969): What Is Job Satisfaction? Organizational Behavior and Human Performance, 4(4): 309-336.
Locke, K.D.; Baik, K.D. (2009): Does an Acquiescent Response Style Explain Why Koreans Are Less Consistent than Americans? Journal of Cross-Cultural Psychology, 40(2): 319‑323.
Löffler, H. (1988): Das sprachliche Symbol, in: Benedetti, G.; Rauchfleisch, U. (Hrsg.), Welt der Symbole, 23-37, Göttingen: Vandenhoeck & Ruprecht.
Lohmann, H.-M. (2012): Warum wir sind, wie wir sind, Süddeutsche Zeitung, 68(10): 14.
Löhr, D. (1999): Globalisierung, Deregulierung und “dritte technologische Revolution”, Wirtschaftsdienst, II: 123-132.
Loiacono, E.T.; Watson, R.T.; Goodhue, D.L. (2007): WebQual. An instrument for Consumer Evaluation of Web Sites, International Journal of Electronic Commerce, 11(3): 51-87.
Lonner, W.J.; Malpass, R.S. (1994): Psychology and Culture, Boston: Allyn Bacon.
López-Duarte, C.; Vidal-Suárez, M. (2010): External Uncertainty and Entry Mode Choice. Cultural Distance, Political Risk and Language Diversity, International Business Review, 19(6): 575-588.
López-Duarte, C.; Vidal-Suárez, M.M. (2013): Cultural Distance and the Choice between Wholly Owned Subsidiaries and Joint Ventures, Journal of Business Research, 66(11): 2252-2261.
Lorbiecki, A.; Gavin, J. (2000): Critical Turn in the Evolution of Diversity Management, British Journal of Management, 11(Special Issue): 17-31.
Lord, R.A. (2009): Culture Shock! Germany. A Survival Guide to Customs and Etiquette, 3rd Ed., Portland/OR: Graphic Arts Center Publishing.
Lord, R.A.; Maher, K.J. (1991): Leadership and Information Processing. Linking Perceptions and Performance, Boston: Unwin Hyman.
Lorenzoni, N.; Lewis, B.R. (2004): Service Recovery in the Airline Industry. A Cross-Cultural Comparison of the Attitudes and Behaviours of British and Italian Front-Line Personnel, Managing Service Quality, 14(1): 11-25.
Lorillon, J.E.Y.M.M. (2011): The Opportunity of an Internationalization Process to Brazil. The Case of Etai, a French SME, Diss., Sao Paulo: Escola de Administraçao de Empresas de Sao Paulo.
Loth, D. (2002): Landeskultur und Management am Beispiel von Frankreich und Deutschland, Wirtschaftswissenschaftliches Studium, 31(11): 664-667.
Lott, S. (2008): Vom Umgang mit chinesischen Geschäftsleuten, Bonn: Deutscher Industrie- und Handelskammerverlag.
Lovett, S.; Simmons, L.C.; Kali, R. (1999): Guanxi versus the Market. Ethics and Efficiency, Journal of International Business Studies, 30(1): 231-247.
Lowe, A.C.; Corkindale, D.R. (1998): Differences in „Cultural Values” and Their Effects on Responses to Marketing Stimuli, European Journal of Marketing, 32(9/10): 843-867.
Lowe, A.C.-T.; Corkindale, D.R. (1998): Differences in Cultural Values and their Effects on Responses to Marketing Stimuli, European Journal of Marketing, 32(9/10): 843-867.
Lowe, S. (1996): Hermes Revisited. A Replication of Hofstede's Study in Hong Kong and the UK, Asia Pacific Business Review, 2(3): 101-119.
Lowinger, T.C.; Lal, A.K. (1995): Foreign Access to the Japanese Market. Structural and Economy-Wide Factors, Journal of Macromarketing, 15(2): 50-65.
Lubatkin, M.; Calori, R.; Very, P. (1996): A Comparative Analysis of British and French Administrative Practices, in: Berndt, R. (Hrsg.), Global Management, 125-139, Berlin: Springer.
Luckmann, D. (2002): Veränderungen von Religion und Moral im modernen Europa, Berliner Journal für Soziologie, 12(3): 285-293.
Lüders, M. (1993): Der Islam im Aufbruch? Perspektiven der arabischen Welt, 2.Aufl., München: Piper.
Luerweg, F. (2012): Du bist, was du anhast, Psychologie Heute, 39(6): 12.
Luhmann, N. (1971): Die Weltgesellschaft, Archiv für Sozialphilosophie, 57(1): 1-35.
Luhmann, N. (1977): Funktion der Religion, Frankfurt/Main: Suhrkamp.
Luhmann, N. (2003): Liebe als Passion. Zur Codierung von Intimität, 7.Aufl., Frankfurt/Main: Suhrkamp.
Luhmann, N. (2005): The Concept of Autopoiesis, in: Seidl, D.; Becker, K.H. (Eds.), Niklas Luhmann and Organization Studies, 54-63, Malmö: Liber.
Lüke, U.; Schnakenberg, J.; Souvignier, G. (2004) (Hrsg.): Darwin und Gott. Das Verhältnis von Evolution und Religion, Darmstadt: Wissenschaftliche Buchgesellschaft.
Luna, D.; Gupta, S.F. (2001): An Integrative Framework for Cross-Cultural Consumer Behavior, International Marketing Review, 18(1): 45-69.
Luna, D.; Peracchio, L.A.; de Juan, M.D. (2002): Cross-Cultural and Cognitive Aspects of Web Site Navigation, Journal of the Academy of Marketing Science, 30(4): 397-410.
Luo, Y. (1997): Guanxi and Performance of Foreign-Invested Enterprises in China. An Empirical Inquiry, Management International Review, 37(1): 51-70.
Luo, Y. (2001): Antecedents and Consequences of Personal Attachment in Cross-Cultural Cooperative Ventures, Administrative Science Quarterly, 46(2): 177-201.
Luo, Y. (2002): Building Trust in Cross-Cultural Collaborations. Toward a Contingency Perspective, Journal of Management, 28(5): 669-694.
Luostarinen, R. (1980): Internationalization of the Firm, Acta Academiae Oeconomicae Helsingiensis, Series A30, 2nd Ed., Helsinki: Helsinki School of Economics.
Luqmani, M.; Quraeshi, Z.A.; Delene, L. (1980): Marketing in Islamic Countries. A Viewpoint, MSU Business Topics, 28(3): 17‑25.
Luqmani, M.; Yavas, U.; Quareshi, Z. (1989): Advertising in Saudi Arabia. Content and Regulation, International Marketing Review, 6(1): 59‑72.
Lüsebrink, H.-J. (2008): Interkulturelle Kommunikation. Interaktion, Fremdwahrnehmung, Kulturtransfer, 2.Aufl., Stuttgart: Metzler.
Lustig, M.W.; Koester, J. (2008): Intercultural Competence. Interpersonal Communication across Cultures, 5th Ed., Boston: Pearson (2nd Ed. = 1996).
Luthar, V.K.; Luthar, H.K. (2002): Using Hofstede’s Cultural Dimensions to Explain Sexually Harassing Behaviours in an International Context, International Journal of Human Resource Management, 13(2): 268-284.
Lutz, R.J. (1985): Affective and Cognitive Autecedents of Attitude toward the Ad. A Conceptual Framework, in: Alwitt, L.F.; Mitchell, A.A. (Eds.), Psychological Processes and Advertising Effects, 45-63, Hillsdale/NJ: Erlbaum.
Luz, U.; Michaels, A. (2002): Jesus oder Buddha. Leben und Lehre im Vergleich, München: Beck.
Lynch, P.D.; Kent, R.J.; Srinivasan, S.S. (2001): The Global Internet Shopper. Evidence from Shopping Tasks in Twelve Countries, Journal of Advertising Research, 41(3): 15-24.
Lynn, M.; Flynn, S.M.; Helion, C. (2013): Do Consumers Prefer Round Prices? Evidence from Pay-what-you-want Decisions and Self-Pumped Gasoline Purchases, Journal of Economic Psychology, 36(June): 96-102.
Lynn, M.; Gelb, B.D. (1996): Identifying Innovative National Markets for Technical Consumer Goods, International Marketing Review, 13(6): 43-57.
Lynn, M.; Zinkhan, G.M.; Harris, J. (1993): Consumer Tipping. A Cross-Country-Study, Journal of Consumer Research, 20(3): 478-488.
Lynn, R. (1993): Sex Differences in Competitiveness and the Valuation of Money in Twenty Countries, Journal of Social Psychology, 133(4): 507-511.

M
Maak, N. (2012): Seit Merkel Audi fährt, verliert die Union, Die Welt, 66(99): 8.
Maaß, F. (2004): Standortverlagerungen von Unternehmen. Verbreitung, Hintergründe und wirtschaftliche Auswirkungen am Beispiel Nordrhein-Westfalens, Wiesbaden: DUV.
Maaß, F.; Clemens, R. (2002): Corporate Citizenship. Das Unternehmen als “guter Bürger”, Wiesbaden: DUV.
Macchiette, B.; Roy, A. (1994): Sensitive Groups and Social Issues. Are you Marketing Correct? Journal of Consumer Marketing, 11(4): 55-64.
Macharzina, K. (1989): Internationale Betriebswirtschaftslehre, in: Macharzina, K.; Welge, M.K. (Hrsg.), Handwörterbuch Export und Internationale Unternehmung, 903-914, Stuttgart: Schäffer-Poeschel.
Macharzina, K.; Engelhard, J. (1991): Paradigm Shift in International Business Research. From Partist and Eclectic Approaches to the GAINS Paradigm, Management International Review, 31(Special Issue): 23-43.
Macharzina, K.; Oesterle, M.-J. (2002): Handbuch Internationales Management, 2. Aufl., Wiesbaden: Gabler.
Macharzina, K; Welge, M.K. (Hrsg.) (1989): Handwörterbuch Export und Internationale Unternehmung, Stuttgart: Schäffer-Poeschel.
MacKenzie, S.B.; Lutz, R. (1989): An Empirical Examination of the Structural Antecedents of Attitude toward the Ad in an Advertising Pretesting Context, Journal of Marketing, 53(2): 48-65.
MacKenzie, S.B.; Lutz, R.; Belch, G. (1986): The Role of Attitude toward the Ad as a Mediator of Advertising Effectiveness. A Test of Competing Explanations, Journal of Marketing Research, 23(2): 130-143.
Madden, T.J.; Hewett, K.; Roth, M.S. (2000): Managing Images in Different Cultures. A Cross-National Study of Color Meanings and Preferences, Journal of International Marketing, 8(4): 90-107.
Maddux, W.W.; Brewer, M.B. (2005): Gender Differences in the Relational and Collective Bases for Trust, Group Processes & Intergroup Relations, 8(2): 159‑171.
Mäder, R. (2005): Messung und Steuerung von Markenpersönlichkeit. Entwicklung eines Messinstruments und Anwendung in der Werbung mit prominenten Testimonials, Wiesbaden: DUV.
Madison, J.; Trinkaus, P. (2010): Nothing for UnGood. Deutsche Seltsamkeiten aus amerikanischer Perspektive, Bergisch Gladbach: Bastei.
Maertz, C.P. Jr; Hassan, A.; Magnusson, P. (2009): When Learning Is Not Enough. A Process Model of Expatriate Adjustment as Cultural Cognitive Dissonance Reduction, Organizational Behavior and Human Decision Processes, 108(1): 66-78.
Mahajan, V.; Müller, E.; Bass, F.M. (1995): Diffusion of New Products, Marketing Science, 14(3, Part 2/2): G79‑G88.
Maheswaran, D.; Shavitt, S. (2000): Issues and New Directions in Global Consumer Psychology, Journal of Consumer Psychology, 9(2): 59‑66.
Mai, M. (2012): Weiß sind sie am billigsten. Warum ist Viagra blau? Und wieso bekommen Medikamente immer so komplizierte Namen mit X oder Z? Interview mit S. Throm, Geschäftsführer für den Bereich Forschung im Verband forschender Arzneimittelhersteller, Süddeutsche Zeitung Magazin, 26: 18-19.
Mai, R. (2011): Der Herkunftslandeffekt. Eine kritische Würdigung des State of the Art, Journal für Betriebswirtschaft, 61(2): 91-121.
Mai, R.; Hoffmann, S. (2010): Die Wirkung von Akzent und Dialekt in der internen und externen Kommunikation, Journal für Betriebswirtschaft, 60(4): 241-268.
Mai, R.; Hoffmann, S. (2011): Four Positive Effects of a Saleperson's Regional Dialect in Personal Selling, Journal of Service Research, 14(4): 423-437.
Makino, S.; Chan, C.M.; Isobe, T.; Beamish, P.W. (2007): Intended and Unintended Termination of International Joint Ventures, Strategic Management Journal, 28(11): 1113-1132.
Makino, S.; Neupert, K.E. (2000): National Culture, Transaction Costs, and the Choice between Joint Venture and Wholly Owned Subsidiary, Journal of International Business Studies, 31(4): 705-713(9).
Malach-Pines, A.; Levy, H.; Utasi, A.; Hill, T.L. (2005): Entrepreneurs as Cultural Heroes. A Cross-Cultural, Interdisciplinary Perspective, Journal of Managerial Psychology, 20(6): 541-555.
Malai, V.; Speece, M. (2005): Cultural Impact on the Relationship among Perceived Service Quality, Brand Name Value, and Customer Loyalty, Journal of International Consumer Marketing, 17(4): 7-39.
Malek, M. (1994): Sprachenpolitik in der Gemeinschaft Unabhängiger Staaten (GUS), Osteuropa, 44(8): 743-759.
Malhotra, N.K. (1988): Self-Concept and Product Choice. An Integrated Perspective, Journal of Economic Psychology, 9(1): 1-28.
Malik, F. (1999): Der Mythos vom Team, Psychologie Heute, 26(8): 32-35.
Maljers, F.A. (1994): Vortrag auf dem 3. Berlin Top Management Forum, Berlin.
Manchanda, P.; Dubé, J.P., Goh, K.Y.; Chintagunta, P.K. (2006): The Effect of Banner Advertising on Internet Purchasing, Journal of Marketing Research, 43(1): 98-108.
Mann, L.; Radford, M.; Burnett, P.; Ford, S.; Bond, M.; Leung, K.; Nakamura, H.; Vaughan, G.; Yang, K.-S. (1998): Cross-Cultural Differences in Self-Reported Decision-Making Style and Confidence, International Journal of Psychology, 33(5): 325-335.
Manning, K.; Bearden, W.O.; Tian, K. (2009): Development and Validation of the Agents’ Socially Desirable Responding (ASDR) Scale, Marketing Letters, 20(1): 31-44.
Manrai, L.A.; Manrai, A.K. (1995): Effects of Cultural Context, Gender, and Acculturation on Perceptions of Work versus Social/Leisure Time, Journal of Business Research, 32(2): 115-128.
Manrai, L.A.; Manrai, A.K. (1996): Current Issues in the Cross-Cultural and Cross-National Consumer Research, in: Manrai, L.A.; Manrai, A.K. (Eds.), Global Perspectives in Cross-Cultural and Cross-National Consumer Research, 9-22, New York: International Business Press.
Manyak, T.G.; Katono, I.W. (2011): Conflict Management Style in Uganda. A Gender Perspective, Gender in Management. An International Journal, 25(6): 509-521.
Marchand, R. (1985): Advertising the American Dream. Making Way for Modernity, 1920-1940, Berkeley: University of California Press.
Marcia, J.E. (1980): Identity in Adolescence, in: Adelson, J. (Ed.), Handbook of Adolescent Psychology, 159-187, New York: Wiley.
Marcus, G.E.; Fischer, M.M.J. (1999): Anthropology as Cultural Critique. An Experimental Moment in the Human Sciences, 2nd Ed., Chicago/IL: University of Chicago Press.
Marion, G. (2003): Ein Franzose in Berlin. Von roten Ampeln, einem Volk von Juristen und dem Gewicht der Geschichte, Süddeutsche Zeitung, 59(2): 7.
Markowsky, R.; Thomas, A. (1995): Studienhalber in Deutschland. Interkulturelles Orientierungstraining für amerikanische Studenten, Schüler und Praktikanten, Heidelberg: Asanger.
Marks, R. (2000): The Clash of Civilizations and the Remaking of World Order (Review), Journal of World History, 11(1): 101-104.
Markus, H.R.; Kitayama, S. (1991): Culture and the Self. Implications for Cognition, Emotion, and Motivation, Psychological Review, 98(2): 224-253.
Markus, H.R.; Kitayama, S. (2003): Culture, Self, and the Reality of the Social, Psychological Inquiry, 14(3/4): 277-283.
Markus, H.R.; Wurf, E. (1987): The Dynamic Self-Concept, Annual Review of Psychology, 38(1): 299-337.
Marlow, D.; Crowne, D.P. (1961): Social Desirability and Response to Perceived Situational Demands, Journal of Consulting Psychology, 25(2): 109-115.
Marsella, A.J. (1985): The Self, Adaption and Adjustment, in: Marsella, A.J.; De Vos, G.; Hsu, F.L.K. (Eds.), Culture and Self, 279-308, New York: Tavistock.
Marshall, P. (2000): Religious Freedom in the World, Nashville/TX: Broadman & Holman.
Martenson, R. (1987): Is Standardisation of Marketing Feasible in Culture-Bound Industries? A European Case Study, International Marketing Review, 4(3): 7-17.
Martin, B. (2005): Das Lexikon der Spiritualität. Lehren, Meister, Traditionen, München: Atmosphären Verlag.
Martin, M. (1998): Middle Eastern Print Matures, Campaign, 8th May: 7‑8.
Martin-Cejas, R.R. (2006): Tourism Service Quality Beginns at the Airport, Tourism Management, 27(5): 874-877.
Martinson, S.D. (2008): Transcultural German Studies, Bern: Lang.
Masakuzu, Y. (2002): Die Entstehung eines sanften Individualismus, München: Iudicium.
Maseland, R.; van Hoorn, A. (2009): Explaining the Negative Correlation between Values and Practices. A Note on the Hofstede–GLOBE Debate, Journal of International Business Studies, 40(3): 527-532.
Maser, P. (1995): Judentum, in: Drehsen, V.; Häring, H.; Kuschel, K.-J.; Siemers, H. (Hrsg.), Wörterbuch des Christentums, 568‑570, München: Orbis.
Maslow, A.H. (1943): A Theory of Human Motivation, Psychological Review, 50(1): 370-396.
Maslow, A.H. (2002): Motivation und Persönlichkeit, Reinbek: Rowohlt.
Masuda, T.; Ellsworth, P.C.; Mesquita, B.; Leu, J.; Tanida, S.; Van de Veerdonk, E. (2008): Placing the Face in the Context. Cultural Differences in the Perception of Facial Emotion, Journal of Personality and Social Psychology, 94(3): 365-381.
Masuda, T.; Nisbett, R.E. (2001): Attending Holistically versus Analytically, Journal of Personality and Social Psychology, 81(5): 922‑934.
Matern, T. (2012): Apotheke der Entwicklungsländer, Süddeutsche Zeitung, 68(211): 8.
Mathwick, C. (2002): Understanding the Online Consumer. A Typology of Online Relational Norms and Behavior, Journal of Interactive Marketing, 16(1): 40‑55.
Matiaske, W.; Dobrov, I.; Bronner, R. (1994): Anwendung der Korrespondenzanalyse in der Imageforschung: Dargestellt am Beispiel eines Segmentes des Automobilmarktes, Marketing ZFP, 16(1): 42-54.
Matsuda, H. (1981): Die Eigenschaften der japanischen Unternehmensführung, in: Gaugler, E.; Zander, E. (Hrsg.), Haben uns die Japaner überholt? 51‑82, Heidelberg: Sauer.
Matsumoto, D. (2007): Individual and Cultural Differences in Status Differentiation. The Status Differentiation Scale, Journal of Cross-Cultural Psychology, 38(4): 413-431.
Matsumoto, D.; Ekman, P. (2004): The Relationship among Expressions, Labels, and Descriptions of Contempt, Journal of Personality and Social Psychology, 87(4): 529-540.
Matsumoto, D.; LeRoux, J.A.; Bernhard, R., & Gray, H. (2004): Unraveling the Personality and Behavioral Correlates of Intercultural Adjustment Potential, International Journal of Intercultural Relations, 28: 281-309.
Matsumoto, D.; LeRoux, J.A.; Iwamoto, M.; Choi, J.W.; Rogers, D.; Tatani, H.; Uchida, H. (2003): The Robustness of the Intercultural Adjustment Potential Scale (ICAPS). The Search for a Universal Psychological Engine of Adjustment, International Journal of Intercultural Relations, 27: 543-562.
Matsumoto, D.; LeRoux, J.A.; Ratzlaff, C.; Tatani, H.; Uchida, H.; Kim, C; Araki, S. (2001): Development and validation of a measure of intercultural adjustment potential in Japanese sojourners: The intercultural Adjustment Potential Scale (ICAPS), International Journal of Intercultural Relations, 25: 483-510.
Matsumoto, D.; Yoo, S.H. (2006): Toward a New Generation of Cross-Cultural Research, Perspectives on Psychological Science, 1(3): 234-250.
Mattheis, P. (2010): Weil sie mehr Wert sein wollen. Amerikaner vergleichen im Internet ihr Vermögen um ihren Erfolg zu zeigen – für alle sichtbar, Süddeutsche Zeitung, 66(146): 21.
Matthes, J. (1969): Kirche und Gesellschaft, Reinbek: Rowohlt.
Matthes, J. (1991): „Das Gesicht wahren“. Eine kulturelle Regel im interkulturellen Vergleich, Universitas, o.Jg.(5): 429-439.
Matthes, J. (2004): Entwicklungsländer. Ökonomische Performance und Erfolgsstrategien im Zeitalter der Globalisierung, IW-Analysen Nr.6, Köln: Institut der deutschen Wirtschaft.
Mattila, A.S. (1999): The Role of Culture and Purchase Motivation in Service Encounters Evaluations, Journal of Service Marketing, 13(4/5): 376‑389.
Mattila, A.S.; Patterson, P.G. (2004): Service Recovery and Fairness Perceptions in Collectivist and Individualist Contexts, Journal of Service Research, 6(4): 336-346.
Mattila, A.S.; Patterson, P.G. (2004a): The Impact of Culture on Consumers’ Perceptions of Service Recovery Efforts, Journal of Retailing, 80(3): 196-206.
Mattila, A.S.; Patterson, P.G. (2004b): Service Recovery and Fairness Perceptions in Collectivist and Individualist Contexts, Journal of Service Research, 6(4): 336-346.
Matveev, A.V.; Milter, R.G. (2004): The Value of Intercultural Competence for Performance of Multicultural Teams, Team Performance Management: An International Journal, 10(5/6): 104-111.
Maucher, H. (1992): Marketing ist Chefsache. Von der Kunst, ein Weltunternehmen zu führen, 3. Aufl., Düsseldorf: Econ.
Mauritz, H. (1996): Interkulturelle Geschäftsbeziehungen, Wiesbaden: DUV.
[bookmark: Result_3]Maus, M. (1990): Die Gabe. Form und Funktion des Austauschs in archaischen Gesellschaften, Frankfurt/Main: Suhrkamp.
Maxwell, S. (1999): Biased Attributions of Price Increase. Effects of Culture and Gender, Journal of Consumer Marketing, 16(1): 9-23.
Mayda, A.M.; Rodrik, D. (2005): Why are Some People (and Countries) More Protectionist than Others? European Economic Review, 49(6): 1393‑1430.
Mayer, A.J.; Sharp, H. (1962): Religious Preference and Worldly Success, American Sociological Review, 27(April): 218‑227.
Mayer, C.-H.; Boness, C.M. (2004): Interkulturelle Mediation und Konfliktbearbeitung, Münster: Waxmann.
Mayer, J.D.; Salovey, P.; Caruso, D.R. (2008): Emotional Intelligence. New Ability or Eclectic Traits? American Psychologist, 63(6): 503-517.
Mayle, P. (1992): Mein Jahr in der Provence, München: Droemer Knaur.
Mayle, P. (2008): Die Melonen des Monsieur Dumas:… und andere Höhepunkte der Provence, München: Blessing.
Mayrhofer, U. (2004): International Market Entry. Does the Home Country Affect Entry-Mode Decisions? Journal of International Marketing, 12(4): 71-96.
Mayring, P. (2010): Qualitative Inhaltsanalyse. Grundlagen und Techniken, 11.Aufl., Weinheim: Beltz.
Mbiti, J.S. (1989): African Religions and Philosophy, 2nd Ed., Oxford: Heinemann (1st Ed. = 1970).
Mbiti, J.S. (1991): Introduction to African Religion, 2nd Ed., Oxford: Heinemann.
McClelland, D.C. (1961): The Achieving Society, 2nd Ed., Princeton/NY: Van Nostrand.
McClelland, D.C. (1995): Human Motivation, Cambridge/GB: Cambridge University Press.
McClelland, D.C.; Atkinson, J.W.; Clark, R.W.; Lowell, E.L. (1953): The Achievement Motive, Princeton/NY: Appleton-Century-Crofts.
McClelland, D.C.; Koestner, R.; Weinberger, J. (1989): How Do Self-Attributed and Implicit Motives Differ? Psychological Review, 96(4): 690-702.
McClure, S.M.; Li, J.; Tomlin, D.; Cypert, K.S.; Montague, L.M.; Montague, P.R. (2004): Neural Correlates of Behavioral Preference for Culturally Familiar Drinks, Neuron, 44(2): 379-387.
McCort, D.J.; Malhotra, N.K. (1993): Culture and Consumer Behavior, Journal of International Consumer Marketing, 6(2): 91-127.
McCrae, R.R.; Costa, P.T. (1987): Validation of the Five-Factor Model of Personality across Instruments and Observers, Journal of Personality and Social Psychology, 52(1): 81-90.
McCrae, R.R.; Costa, P.T. Jr (1999): A Five-Factor Theory of Personality, in: Pervin, L.A.; John, O.P. (Eds.), Handbook of Personality. Theory and Research, 2nd Ed., 139-153, New York: The Guilford Press.
McCrae, R.R.; Costa, P.T.; de Lima, M.P.; Simoes, A.; Ostendorff, F.; Angleitner, A.; Marusic, I.; Bratko, D.; Caprara, G.V.; Barbaranelli, C.; Chae, J.H.; Piedmont, R.I. (1999): Age Differences in Personality across the Adult Life Span, Development Psychology, 35(2): 466-477.
McCullough, L.S.; Taylor, R. (1993): Humor in American, British and German Ads, Industrial Marketing Management, 22(1): 17-28.
McDaniel, S.W.; Burnett, J.J. (1990): Consumer Religiosity and Retail Store Evaluative Criteria, Journal of the Academy of Marketing Science, 18(2): 101-112.
McGarry-Wolf, M.; Thulin, A.J. (2000): A Target Consumer Profile and Positioning for Promotion of a New Locally Branded Beef Product, Journal of Food Distribution Research, 31(1): 193‑197.
McGowan, K.M.; Sternquist, B.J. (1998): Dimensions of Price as a Marketing Universal. A Comparison of Japanese and U.S. Consumers, Journal of International Marketing, 6(4): 49-65.
McGrae, R.R.; Costa, P.T. (1997): Personality Trait Structure as a Human Universal, American Psychologist, 52(5): 509-516.
McKechnie, S.A.; Zhou, J. (2003): Product Placement in Movies. A Comparison of Chinese and American Consumers' Attitudes, International Journal of Advertising, 22(3): 349-374.
McKelvey, S.M. (2004): The Growth in Marketing Alliances between US Professional Sport and Legalised Gambling Entities. Are We Putting Sport Consumers at Risk? Sport Management Review, 7(2): 193‑210.
McKenna, S.; Richardson, J. (1995): Business Values, Management and Conflict Handling. Issues in Contemporary Singapore, Journal of Management Development, 11(4): 56-70.
McKinsey (Ed.) (2004): Assessing the Global Compact's Impact, New York: McKinsey.
McMurry, M. (1978): Religion and Woman's Sex Role Traditionalism, Sociological Forces, 11(2): 81‑95.
McNeil, D. (Ed.) (2000): Language and Gesture. Window into Thought and Action, Cambridge/MA: Cambridge University Press.
McNulty, Y. (2008): How a Major Multinational Is Working to Overcome the Barriers to Improved Expatriate ROI, Global Business and Organizational Excellence, 27(3): 38-47.
McQuail, D. (2000): McQuail’s Mass Communication Theory, London: Sage.
McSweeney, B. (2002): Hofstede’s Model of Natural Cultural Differences and their Consequences. A Triumph of Faith – a Failure of Analysis, Human Relations, 55(1): 89-118.
Mead, G.H. (1975): Geist, Identität und Gesellschaft, Frankfurt/Main: Suhrkamp.
Mead, M. (1928/1974): Coming of Age in Samoa, New York: Morrow (Kindheit und Jugend in Samoa, 3. Aufl., München: DTV).
Mead, R. (1990): Cross-Cultural Management Communication, New York: Wiley.
Medina, J.F.; Saegert, J.; Gresham, A. (1996): Comparison of Mexican-American and Anglo-American Attitudes toward Money, Journal of Consumer Affairs, 30(1): 124-145.
Meffert, H. (1986a): Marketing im Spanungsfeld von weltweitem Wettbewerb und nationalen Bedürfnissen, Zeitschrift für Betriebswirtschaft, 56(8): 689-712.
Meffert, H. (1986b): Multinationales oder globales Marketing, in: Gaugler, E.; Meissner, H.G.; Thom, N. (Hrsg.), Zukunftsaspekte der anwendungsorientierten Betriebswirtschaftslehre, 191-209, Stuttgart: Schäffer-Poeschel.
Meffert, H.; Althans, J. (1982): Internationales Marketing, Stuttgart: Kohlhammer.
Meffert, H.; Bolz, M. (1998): Internationales Marketing-Management, 3. Aufl., Stuttgart: Kohlhammer (2.Aufl. = 1994).
Meffert, H.; Bruhn, M. (2000): Dienstleistungsmarketing, 3. Aufl., Wiesbaden: Gabler.
Meffert, H.; Burmann, C.; Becker, C. (2010): Internationales Marketing-Management, 4. Aufl., Stuttgart: Kohlhammer.
Meffert, H.; Burmann, C.; Kirchgeorg, M. (2012): Marketing. Grundlagen marktorientierter Unternehmensführung, 11. Aufl., Wiesbaden: Gabler.
Mehanna, R. (2003): International Trade, Religion and Political Freedom. An Empirical Examination, Global Business and Economics Review, 5(2): 284-296.
Mehrabian, A. (1972): Nonverbal Communication, Chicago/IL: Aldine-Atherton.
Mehrabian, A. (1981): Silent Messages. Implicit Communication of Emotions and Attitudes, 2nd Ed., Belmont/CA: Wadsworth (1st Ed. = 1971).
Mehrabian, A. (1987): Räume des Alltags. Wie die Umwelt unser Verhalten bestimmt, Frankfurt/Main: Campus.
Mehrabian, A.; Ferris, S.R. (1967): Inference of Attitude from Nonverbal Communication in Two Channels, Journal of Consulting, 31(3): 248-252.
Mehrabian, A.; Morton, W. (1967): Decoding of Inconsistent Communications, Journal of Personality and Social Psychology, 6(1): 109-114.
Mehrabian, A.; Russell, J.A. (1974): An Approach to Environmental Psychology, Cambridge/MA: MIT.
Meier-Pesti, K.; Kirchler, E. (2003): Attitudes towards the Euro by National Identity and Relative National Status, Journal of Economic Psychology, 24(3): 293-299.
Meisenberg, G.; Williams, A. (2008): Are Acquiescent and Extreme Response Styles Related to Low Intelligence and Education? Personality and Individual Differences, 44(7): 1539‑1550.
Meissner, B. (1991): Die baltischen Nationen Estland, Lettland, Litauen, 2. Aufl., Köln: Markus.
Meissner, H.G. (1959): Anthropologische Grundlagen der Exportmarktforschung, Berlin: Duncker & Humblot.
Meissner, H.G. (1995): Strategisches Internationales Marketing, 2. Aufl., München: Oldenbourg (1.Aufl. = 1987).
Meissner, H.G. (1997): Der Kulturschock in der Betriebswirtschaftslehre, in: Engelhard, J. (Hrsg.), Interkulturelles Management, 1-14, Wiesbaden: Gabler.
Meissner, H.G.; Gerber, S. (1980): Die Auslandsinvestition als Entscheidungsproblem, Betriebswirtschaftliche Forschung und Praxis, 32(3): 217-228.
Melewar, T.C.; Vemmervik, C. (2004): International Advertising Strategy. A Review, Reassessment and Recommendation, Management Decision, 42(7): 863-881.
Melnyk, V.; Klein, K.; Völckner, F. (2012): The Double-Edged Sword of Foreign Brand Names for Companies from Emerging Countries, Journal of Marketing, 76(6): 21-37.
Mendenhall, M.E.; Kühlmann, T.M.; Stahl, G.K.; Osland, J.S. (2002): Employee Development and Expatriate Assignments, in: Gannon, M.J.; Neuman, K.L. (Eds.), Handbook of Cross-Cultural Management, 155-184, Oxford/UK: Blackwell Business.
Mendonsa, E.L. (1988): How to Do Business in Latin America, Purchasing World, 32(7): 58-59.
Meng, J.G.; Nasco, S.A. (2009): Cross-Cultural Equivalence of Price Perceptions across American, Chinese, and Japanese Consumers, Journal of Product & Brand Management, 18(7): 506-516.
Mennicken, C. (2000): Interkulturelles Marketing, Wiesbaden: DUV.
Menon, T.; Morris, M.W.; Chiu, C.-Y.; Hong, Y.-Y. (1999): Culture and the Construal of Agency. Attribution to Individual versus Group Dispositions, Journal of Personality and Social Psychology, 76(5): 701-717.
Mens, F. (2009): Parkas vom Polarkreis. Die Kindermarke Finkid tut so, als käme sie aus Finnland, Die Zeit, 64(36): 25.
Mensching, G. (1959): Die Religion. Erscheinungsformen, Strukturtypen und Lebensgesetze, München: Goldmann.
Mensching, G. (1972): Die Weltreligionen, Darmstadt: Habel.
Meran, G.; Schwarze, R. (2005): Das Ökosozialprodukt. Neues Maß für den Reichtum der Nationen? Wirtschaftswissenschaftliches Studium, 34(10): 573-576.
Meschi, P.X.; Riccio, E.L. (2008): Country Risk, National Cultural Differences between Partners and Survival of International Joint Ventures in Brazi, International Business Review, 17(3): 250-266.
Mesquita, B.; Frijda, N.H. (1992): Cultural Variations in Emotions. A Review, Psychological Bulletin, 112(2): 179-204.
Metcalf, L.E.; Bird, A.; Shankarmahesh, M.; Aycan, Z.; Larimo, J.; Valdelamar, D.D. (2006): Cultural Tendencies in Negotiation. A comparison of Finland, India, Mexico, Turkey, and the United States, Journal of World Business, 41(4): 382-394.
Metro A.G. (Hrsg.) (2009): Metro-Handelslexikon 2009/2010. Daten, Fakten und Adressen zum Handel in Deutschland, Europa und weltweit, Düsseldorf: METRO Group Unternehmensentwicklung.
Mettner, M. (1995): Die katholische Mafia. Kirchliche Geheimbünde greifen nach der Macht, 2. Aufl., Hamburg: Hoffmann & Campe.
Meyer, C.W. (1978): Multi-Marketing. Eintopf oder nach Art des Landes, Absatzwirtschaft, 21(9): 82-88.
Meyer, F. (2011): Strafverhalten von Konsumenten. Antezedenzien, Motive und Konsequenzen bei Unternehmensfehlverhalten, Berlin: Springer.
Meyer, G. (2004): Die arabische Welt im Spiegel der Kulturgeographie, Mainz: Zentrum zur Erforschung der Arabischen Welt.
Meyer, T. (1997): Identitäts-Wahn. Die Politisierung des kulturellen Unterschieds, Berlin: Aufbau.
Meyer, T. (2002): Identitätspolitik. Vom Missbrauch kultureller Unterschiede, Frankfurt/Main: Suhrkamp.
Meyer, W.-U.; Försterling, F. (2009): Die Attributionstheorie, in: Frey, D.; Irle, M. (Hrsg.), Theorien der Sozialpsychologie, Bd.1: Kognitive Theorien, 3.Nachdruck der 2.Aufl., 175-214, Bern: Huber.
Meyer-Ohle, H. (1998): Struktur und Organisation des Distributions- und Dienstleistungssektors, in: Philipp-Franz-von-Siebold-Stiftung. Deutsches Institut für Japanstudien (Hrsg.), Die Wirtschaft Japans. Strukturen zwischen Kontinuität und Wandel, 183‑210, Berlin: Springer.
Meyers-Levy, J.; Peracchio, L.A. (1996). Moderators of the Impact of Self-Reference on Persuasion. Journal of Consumer Research, 22(4): 408-423.
Meyn, M.; Beck, H. (Hrsg.) (1984): Die Großen Entdeckungen, Bd. 2, Wiesbaden: Harrassowitz.
Michaels, A. (2006): Der Hinduismus. Geschichte und Gegenwart, Beck: München.
Michel, W.-F. (1994): Certification Mark. Leitbild eines markenrechlichen Schutzes geographischer Herkunftsangaben, Diss., Berlin: Humboldt-Universität.
Michell, P.C.N.; Al-Mossawi, M. (1995): The Mediating Effect of Religiosity on Advertising Effectiveness, Journal of Marketing Communications, 1(3): 151-162.
Middleton, K.L.; Jones, J.L. (2000): Socially Desirable Response Sets. The Impact of Country Culture, Psychology and Marketing, 17(2): 149-163.
Midgley, D.F.; Dowling, G.R. (1978): Innovativeness. The Concept and Its Measurement, Journal of Consumer Research, 4(4): 229‑242.
Mikkelson, B.; Mikkelson, D.P. (2007): Don’t Go Here. Urban Legends References Pages: Nova Don’t Go, http://www.snopes.com/business/misxlate/nova.asp,online (1.6.2007).
Miles, R.E.; Snow, C.C. (1978): Organizational Strategy, Structure, and Process, New York: McGraw-Hill.
Miller, C. Foubert, B.; Reardon, J.; Vida, I. (2007): Teenagers' Response to Self- and Other-Directed Anti-Smoking Messages. A Cross-Cultural Study, International Journal of Market Research, 49(4): 515-533.
Miller, E.L. (1993): International Management. A Field in Transition, in: Wong-Rieger, D.; Rieger, F. (Eds.), International Management Research, 115-125, Berlin: de Gruyter.
Miller, G.A. (1956): The Magical Number Seven, Plus or Minus Two. Some Limits on our Capacity for Processing Information, Psychological Review, 63(2): 81-97.
Miller, J.G. (1984): Culture and the Development of Everyday Social Explanation, Journal of Personality and Social Psychology, 46(5): 961-978.
Miller, J.G. (2002): Bringing Culture to Basic Psychological Theory. Beyond Individualism and Collectivism, Psychological Bulletin, 128(1): 97-109.
Miller, J.I. (1995): How Religious Commitments Shape Corporate Decisions, in: Stackhouse, M.L.; McCann, D.P.; Roels, S.J.; Williams, P.N. (Eds.), On Moral Business. Classical and Contemporary Resources for Ethics in Economic Life, 705‑713, Grand Rapids/MI: Erdmans.
Miller, N.E. (1941): The Frustration-Aggression-Hypothesis, Psychological Review, 48: 337-342.
Miller, V.J. (2003): Consuming Religion. Christian Faith and Practice in a Consumer Culture, New York: Continuum.
Mills, J.; Clark, M.S. (1982): Exchange and Communal Relationships, in: Wheeler, L. (Ed.), Review of Personality and Social Psychology, Vol.3, 121-144, Beverly Hills/CA: Sage.
Min, H. (1996): Distribution Channels in Japan. Challenges and Opportunities for the Japanese Market Entry, International Journal of Physical Distribution & Logistics Management, 26(10): 22-35.
Minbaeva, D.; Pederson, T.; Björkman, J.; Fey, C.F.; Park, H.J. (2003): MNC Knowledge Transfer, Subsidiary Absorptive Capacity, and HRM, Journal of International Business Studies, 34(6): 586‑599.
Mindell, J.A.; Sadeh, A.; Wiegand, B.; How, T.H.; Goh, D.Y.T. (2010): Cross-Cultural Differences in Infant and Toddler Sleep, Sleep Medicine, 11: 274-280.
Minkov, M. (2007): What Makes Us Different and Similar. A New Interpretation of the World Values Survey and Other Cross-Cultural Data, Sofia: Klasika i Stil Publishing House.
Minkov, M.; Hofstede, G. (2012): Hofstede's Fifth Dimension. New Evidence from the World Values Survey, Journal of Cross-Cultural Psychology, 43(1): 3-14.
Minsch, R.; Bauer, P.C. (2009): Wie lange dauert der weltweite Wirtschaftsabschwung? Wirtschaftswissenschaftliches Studium, 38(7): 352-357.
Mintu-Wimsatt, A. (2002): Personality and Negotiation Style. The Moderating Effects of Cultural Context, Thunderbird International Business Review, 44(6): 729-748.
Mintu-Wimsatt, A.; Gassenheimer, J.B. (2000): The Moderating Effects of Cultural Context in Buyer-Seller Negotiation, Journal of Personal Selling and Sales Management, 20(1): 1-9.
Mintzel, A. (1997): Multikulturelle Gesellschaften in Europa und Nordamerika, Passau: Rothe.
Miracle, G.E.; Chang, K.Y.; Taylor, C.R. (1992): Culture and Advertising Executions. A Comparison of Selected Characteristics of Korean and U.S. Television Commercials, International Marketing Review, 9(4): 5-17.
Mirak, R. (1980): Armenians, in: Thernstrom, S.; Orlov, A.; Handlin, O. (Eds.), Harvard Encyclopedia of American Ethnic Groups, Cambridge: Harvard University Press.
Mitchell, C. (2000): Interkulturelle Kompetenz im Auslandsgeschäft entwickeln und einsetzen, Köln: Fachverlag Deutscher Wirtschaftsdienst.
Mitchell, M. (2000): The Complete Idiot’s Guide to Business Etiquette, Indianapolis/IN: Alpha Books.
Mitchell, V.-W. (1999): Consumer Perceived Risk. Conceptualisations and Models, European Journal of Marketing, 33(1/2): 163-195.
Mitchell, V.W. (1999): Consumer Perceived Risk. Conceptualisations and Models, European Journal of Marketing, 33(1/2): 163-195.
Mitra, D.; Golder, P.N. (2002): Whose Culture Matters? Near-Market Knowledge and Its Impact on Foreign Market Entry Timing, Journal of Marketing Research, 39(3): 350‑365.
Mitterer, K.; Mimber, R.; Thomas, A. (2006): Beruflich in Indien. Trainingsprogramm für Manager, Fach- und Führungskräfte, Göttingen: Hogrefe.
Miyamoto, Y.; Nisbett, R.E.; Masuda, T. (2006): Culture and the Physical Environment. Holistic versus Analytic Perceptual Affordances, Psychological Science, 17(2): 113-119.
Miyamoto, Y.; Ryff, C.D. (2011): Cultural Differences in the Dialectical and Non-Dialectical Emotional Styles and Their Implications for Health, Psychology Press, 25(1): 22-39.
Mohler, P.P.; Wohn, K. (2005): Persönliche Wertorientierungen im European Social Survey, ZUMA-Arbeitsbericht 2005/01, Mannheim: Zentrum für Umfragen, Methoden und Analysen.
Mokhlis, S. (2006a): The Influence of Religion on Retail Patronage Behaviour in Malaysia, Ph.D. Thesis, Stirling/UK: University of Stirling.
Mokhlis, S. (2006b): The Effect of Religiosity on Shopping Orientation. An Exploratory Study in Malaysia, Journal of American Academy of Business, 9(1): 64‑74.
Molchanov, M.A. (1996): Borders of Identity. Ukraine’s Political and Cultural Significance for Russia, Canadian Slavonic Papers, 38(1-2): 177‑193.
Möller, J.; Eisend, M. (2010): A Global Investigation into the Cultural and Individual Antecedents of Banner Advertising Effectiveness, Journal of International Marketing, 18(2): 80-98.
Möller, M. (1997): Landesimage und Kaufentscheidung, Wiesbaden: DUV.
Möllhof, C. (2004): Gandhis Erben wollen Spaß haben, Die Zeit, 59(18): 30.
Money, R.B.; Gilly, M.C.; Graham, J.L. (1998): Explorations of National Culture and Word-of-Mouth Referral Behavior in the Purchase of Industrial Services in the United States and Japan, Journal of Marketing, 62(4): 76-87.
Monga, A.B.; John, D.R. (2007): Cultural Differences in Brand Extension Evaluation. The Influence of Analytic versus Holistic Thinking, Journal of Consumer Research, 33(4): 529-536.
Monsuwé, T.P.; Dellaert, B.G.C.; de Ruyter, K. (2004): What Drives Consumers to Shop Online? A Literature Review, International Journal of Service Industry Management, 15(1): 102‑121.
Montaño, D.E.; Kasprzyk, D. (2008): Theory of Reasoned Action, Theory of Planned Behavior, and the Integrated Behavioral Model, in: Glanz, K.; Rimer, B.K.; Viswanath, K. (Eds.), Health Behavior and Health Education, 4th Ed., 67-96, San Francisco/CA: Jossey-Bass.
Monye, S.O. (1995): An Empirical Assessment of the Need for Specialist Education and Training, International Marketing Review, 12(3): 5-14.
Monye, S.O. (2000): Global Advertising, in: Monye, S.O. (Ed.), The Handbook of International Marketing Communications, 69-88, Oxford: Blackwell.
Moon, B.J.; Jain, S.C. (2001): Consumer Processing of International Advertising. The Roles of Country-of-Origin and Consumer Ethnocentrism, Journal of International Consumer Marketing, 14(1): 89-109.
Moon, B.-J.; Jain, S.C. (2002): Consumer Processing of Foreign Advertisements. Roles of Country-of-Origin Perceptions, Consumer Ethnocentrism, and Country Attitude, International Business Review, 11(2): 117-138.
Moon, Y.S.; Chan, K. (2005): Advertising Appeals and Cultural Values in Television Commercials. A Comparison of Hong Kong and Korea, International Marketing Review, 22(1): 48-66.
Moore, C.E. (Ed.) (1968): The Chinese Mind. Essentials of Chinese Philosophy and Culture, Honolulu: University of Hawaii Press.
Moore, K.; Lewis, D. (1998): The First Multinationals. Assyria circa 2000 B.C., Management International Review, 38(2): 95‑107.
Moore, M.; Kennedy, K.M.; Fairhurst, A. (2003): Cross-cultural Equivalence of Price Perceptions between US and Polish Consumers, International Journal of Retail & Distribution Management, 31(5): 268-279.
Moosmüller, A. (1996): Interkulturelle Kompetenz und interkulturelle Kenntnisse. Überlegungen zu Ziel und Inhalt im auslandsvorbereitenden Training, in: Roth, K. (Hrsg.), Mit der Differenz leben. Europäische Ethnologie und Interkulturelle Kompetenz, 271-290, München: Waxmann.
Moosmüller, A. (2007a): Interkulturelle Kommunikation aus ethnologischer Sicht, in: Moosmüller, A. (Hrsg.), Interkulturelle Kommunikation. Konturen einer Disziplin, 13-49, Münster: Waxmann.
Moosmüller, A. (2007b): Lebenswelten von Expatriates, in: Straub, J.; Weidemann, A.; Weidemann, D. (Hrsg.), Handbuch interkulturelle Kommunikation und Kompetenz, 480-487, Stuttgart: Metzler.
Moran, R.T.; Harris, P.R.; Moran, S. (2010): Managing Cultural Differences. Global Leadership Strategies for Cross-Cultural Business Success, 8th Ed., Burlington/ MA: Butterworth-Heinemann.
Morgan, J.C.; Morgan, J.J. (1994): Strategien für den Absatzmarkt Japan, Landsberg: Moderne Industrie.
Morgan, R.; Hunt, S. (1994): The Commitment-Trust Theory of Relationship Marketing, Journal of Marketing, 58(3): 20-39.
Morgenstern, J. (2009): Zwischen Siesta und Powernap, Markets, 4: 34.
Morley, J.D. (1998): Konfuzianische Konfusion, Süddeutsche Zeitung, 54(98): 17.
Morosini, P.; Shane, S.; Singh, H. (1998): National Cultural Distance and Cross-Border Acquisition Performance, Journal of International Business Studies, 29(1): 137-158.
Morosini, P.; Singh, H. (1994): Post-Cross-Border Acquisitions. Implementing ‘National Culture-Compatible’ Strategies to Improve Performance, European Management Journal, 12(4): 390-400.
Morris, J.D. (1995): Observations. SAM. The Self-Assessment Manikin. An Efficient Cross-Cultural Measurement of Emotional Response, Journal of Advertising Research, 35(6): 63-68.
Morris, J.D.; Woo, C.; Cho, C.-H. (2003): Internet Measures of Advertising Effects. A Global Issue, Journal of Current Issues & Research in Advertising, 25(1): 25-43.
Morris, M.W.; Menon, T.; Ames, D.R. (2001): Culturally Conferred Conceptions of Agency. A Key to Social Perception of Persons, Groups, and Other Actors, Personality and Social Psychology Review, 5(2): 169-182.
Morris, M.W.; Avila, R.A.; Allen, J. (1993): Individualism and the Modern Corporations. Implications for Innovation and Entrepreneurship, Journal of Management, 19(3): 595-612.
Morris, M.W.; Leung, K.; Ames, D.; Lickel, B. (1999): Views from Inside and Outside. Integrating Emic and Etic Insights about Culture and Justice Judgement, Academy of Management Review, 24(4): 781-796.
Morris, M.W.; Leung, K.; Iyengar, S.S. (2004): Person Perception in the Heat of Conflict. Negative Trait Attributions Affect Procedural Preferences and Account for Situational and Cultural Differences, Asian Journal of Social Psychology, 7(2): 127-147.
Morris, M.W.; Leung, K.; Sethi, S. (1995): Person Perception in the Heat of Conflict. Perceptions of Opponents’ Traits and Conflict Resolution Choices in Two Cultures, Annual Meeting of Academic Management, Vancouver/Canada.
Morris, M.W.; Peng, K. (1994): Culture and Cause. American and Chinese Attributions for Social and Physical Events, Journal of Personality and Social Psychology, 67(6): 949-971.
Morris, M.W.; Williams, K.Y.; Leung, K.; Larrick, R.; Mendoza, M.T.; Bhatnagar, D.; Li, J.; Kondo, M.; Luo, J.-L.; Hu, J.C. (1998): Conflict Management Style. Accounting for Cross-National Differences, Journal of International Business Studies, 29(4): 729-747.
Morris, T.; Pavett, S.M. (1992): Management Style and Productivity in Two Cultures, Journal of International Business Studies, 23(1): 169-179.
Morrison, M.; Tay. L.; Diener, E. (2011): Subjective Well-Being and National Satisfaction. Findings from a Worldwide Survey, Psychological Science, 22(2): 166-171.
Morrison, T.; Conaway, W.A. (2006): Kiss, Bow, or Shake Hands? The Bestselling Guide to Doing Business in More Than 60 Countries, Avon/MA: Adams.
Morschett, D. (2005): Formen von Kooperationen, Allianzen und Netzwerken, in: Zentes, J. (Hrsg.), Kooperationen, Allianzen und Netzwerke, 377-403, Wiesbaden: Gabler.
Morschett, D. (2006): Firm-Specific Influences on the Internalization of After-Sales Service Activities in Foreign Markets, Journal of Services Marketing, 20(5): 309-323.
Morschett, D.; Schramm-Klein, H..; Swoboda, B. (2010): Decades of Research on Market Entry Modes. What do We Really Know about External Antecedents of Entry Mode Choice? Journal of International Management, 16(1): 60-77.
Moschner, M. (2000): Fremdenfeindlichkeit als Schwerpunkt im Eurobarometer 53, Zentralarchiv für Empirische Sozialforschung an der Universität zu Köln, 47(Nov.): 69-72.
Moscovici, S. (1981): On Social Representations, in: Forgas, J.P. (Ed.), Social Cognition. Perspectives on Everyday Understanding, 181-209, London: Academic Press.
Mowrer, O.H. (1953): “Q-Technique”. Description, History, and Culture, in: Mowrer, O.H. (Ed.), Psychotherapy. Theory and Research, 316‑375, New York: Ronald.
Mueller, B. (1987): Reflections of Culture. An Analysis of Japanese and American Advertising Appeals, Journal of Advertising Research, 27(3): 51‑59.
Mueller, B. (1992): Standardization vs Specialization. An Examination of Westernization in Japanese Advertising, Journal of Advertising Research, 32(1): 15-24.
Mueller, R.D.; Palmer, A.; Mack, R. (2003): Services in the Restaurant Industry. An American and Irish Comparison of Service Failure as Recovery Strategies, International Journal of Hospitality Management, 22(4): 395-418.
Mueller, R.D.; Palmer, A.; Mack, R.; McMullan, R. (2003): Service in the Restaurant Industry. An American and Irish Comparison of Service Failures and Recovery Strategies, International Journal of Hospitality Management, 22(4): 395-418.
Muhm, R. (2004): Die Renaissance des Naturrechts und die Verbrechen gegen die Menschlichkeit, Rom: Vecchiarelli Editore Manziana.
Müller, B.D. (2000): Linguistic Awareness of Cultures. Grundlagen eines Trainingsmoduls, Bolten, J. (Hrsg.), Studien zur internationalen Unternehmenskommunikation, 20-49, Leipzig: Popp.
Müller, B.-D. (Hrsg.) (1991): Interkulturelle Wirtschaftskommunikation, München, Iudicium.
Müller, C. (1998): Redebegleitende Gesten. Kulturgeschichte, Theorie, Sprachvergleich, Berlin: Spitz.
Müller, F.; Hoffmann, A. (1996): Determinanten beruflichen Entscheidungsverhaltens. Eine Untersuchung zum Wechsel vom militärischen ins zivile Berufsleben, in: Bos, W.; Tarnai, C. (Hrsg.), Ergebnisse qualitativer und quantitativer empirischer Pädagogischer Forschung, 149‑170, Münster: Waxmann.
Müller, H. (1998): Der Mythos vom Kampf der Kulturen. Eine Kritik an Huntingtons kulturalistischer Globaltheorie, Entwicklung + Zusammenarbeit, 10: 262-264.
Müller, H. (2006): Wirtschaftsfaktor Patriotismus, Frankfurt/Main: Eichborn.
Müller, J. (2001): Der Mythos vom Kampf der Kulturen. Globalisierung als Chance für eine Begegnung der Kulturen, in: Opitz, P.J. (Hrsg.), Weltprobleme im 21. Jahrhundert, 321-335, München: Finck.
Müller, M. (2007): Die Identifikation kultureller Erfolgsfaktoren bei grenzüberschreitenden Fusionen. Eine Analyse am Beispiel der Daimler Chrysler AG, Wiesbaden: DUV.
Müller, M.; Brüggemann-Helmold, K. (2002): Bankmarken. Englische Slogans unbeliebt, Bank und Markt, 31(2): 23-26.
Müller, M.G. (2002): Die Nationalisierung von Grenzen. Zur Konstruktion nationaler Identität in sprachlich gemischten Grenzregionen, Marburg: Herder-Institut.
Müller, M.M. (2007): Atlas der Sorgen, Süddeutsche Zeitung, 63(125): 9.
Müller, S. (1991): Die Psyche des Managers als Determinante des Exporterfolges. Eine kulturvergleichende Studie zur Auslandsorientierung von Managern aus sechs Ländern, Stuttgart: M&P.
Müller, S. (2002): Ursachen und Konsequenzen von Korruption, Wirtschaftswissenschaftliches Studium, 31(9): 492-496.
Müller, S.; Gelbrich, K. (2001): Interkulturelle Kompetenz als neuartige Anforderung an Entsandte. Status quo und Perspektiven der Forschung, Zeitschrift für betriebswirtschaftliche Forschung, 53(5): 246-272.
Müller, S.; Gelbrich, K. (2003): Kultur als Einflussfaktor internationaler Managemententscheidungen: das sozio-kulturelle Profil Indiens, in: Bergemann, N.; Sourisseaux, A.L.J. (Hrsg.), Interkulturelles Management, 3. Aufl., 467-490, Berlin: Springer.
Müller, S.; Gelbrich, K. (2014): Interkulturelle Kommunikation, München: Vahlen.
Müller, S.; Gelbrich, K. (2015): Interkulturelles Marketing, 2. Aufl., München: Vahlen (1. Aufl. = 2004).
Müller, S.; Gelbrich, K.; Schunk, H.A. (2004): Guanxi. Beziehungsmanagement auf Chinesisch, in: Wiedmann, K.-P.; Fritz, W.; Abel, B. (Hrsg.), Management mit Vision und Verantwortung, 623-641, Wiesbaden: Gabler.
Müller, S.; Hoffmann, K. (2003): Managementstil und Netzwerkbeziehungen in Japan. Kulturelle Besonderheiten und historische Hintergründe, in: Bergemann, N.; Sourisseaux, A.L.J. (Hrsg.), Interkulturelles Management, 3.Aufl., 447‑465, Berlin: Springer.
Müller, S.; Hoffmann, S.; Schwarz, U.; Gelbrich, K. (2012): The Effectiveness of Humor in Advertising. A Cross-Cultural Study in Germany and Russia, Journal of Euromarketing, 20(1/2): 7-20.
Müller, S.; Kesselmann, P. (1995): Made in Sachsen. Das Eigenschaftsprofil der „Konsumpatrioten“, Jahrbuch der Absatz- und Verbrauchsforschung, 41(4): 407-421.
Müller, S.; Kesselmann, P. (1996): Buy Regional. Der Stellenwert des „Made in Sachsen“ für die Kaufentscheidung ostdeutscher Konsumenten, Die Betriebswirtschaft, 56(3): 363-377.
Müller, S.; Kesselmann, P.; Pöhlmann, H. (1999): Selbstwertdienlicher Irrtum. Schuldzuweisung statt Selbsterkenntnis, in: Schmengler, H.J.; Fleischer, F.A. (Hrsg.), Marketing Praxis-Jahrbuch 1999, 216-221, Düsseldorf: Verlagsgruppe Handelsblatt.
Müller, S.; Kornmeier, M. (1994): Internationales Marketing. Eine interkulturelle Perspektive, Dresdner Beiträge zur Betriebswirtschaftslehre Nr.1, Dresden: TU Dresden.
Müller, S.; Kornmeier, M. (1995a): Internationales Konsumgütermarketing, in: Hermanns, A.; Wissmeier, U.K. (Hrsg.), Internationales Marketing-Management, 339‑387, München: Vahlen.
Müller, S.; Kornmeier, M. (1995b): Internationale Standardisierung der Marketing-Instrumente, Marktforschung & Management, 39(3): 113-118.
Müller, S.; Kornmeier, M. (2000a): Internationale Wettbewerbsfähigkeit. Irrungen und Wirrungen der Standort-Diskussion, München: Vahlen.
Müller, S.; Kornmeier, M. (2000b): Internationalisierung von klein- und mittelständischen Unternehmen, in: Meyer, J.-A. (Hrsg.), Jahrbuch der KMU-Forschung, 59‑87, München: Vahlen.
Müller, S.; Kornmeier, M. (2000c): Mentale Eintrittsbarrieren. Subjektive Einflüsse auf Art und Weise der präferierten Markteintrittstrategie, in: von der Oelsnitz, D. (Hrsg.), Markteintrittsmanagement, 13-42, Stuttgart: Schäffer-Poeschel.
Müller, S.; Kornmeier, M. (2001a): Streitfall Globalisierung, München: Oldenbourg.
Müller, S.; Kornmeier, M. (2001b): Internationalisierung von Dienstleistungsunternehmen, Arbeitspapier Nr.49/01, Dresden: TU Dresden.
Müller, S.; Kornmeier, M. (2001c): Globalisierung als Herausforderung für den 	Standort Deutschland, Politik und Zeitgeschichte, 51(B9): 6-14.
Müller, S.; Kornmeier, M. (2002): Strategisches Internationales Management, München: Vahlen.
Müller, S.; Wünschmann, S.; Wittig, K.; Hoffmann, S. (2007): Umweltbewusstes Konsumentenverhalten im interkulturellen Vergleich. Ein Beitrag zum Interkulturellen Marketing, Göttingen: Cuvillier.
Müller, St. (2001): Schweig mit mir, Psychologie Heute, 28(9): 62-69.
Müller, W.G. (1996): Die Standardisierbarkeit internationaler Werbung. Kulturen verlangen Adaption. Empirische Ergebnisse eines kommunikationstheoretischen Ansatzes, Marketing ZFP, 18(3): 179-190.
Müller, W.G. (1997): Interkulturelle Werbung, Heidelberg: Physica.
Müller-Jacquier, B. (1986): Interkulturelle Verstehensstrategien. Vergleich und Empathie, in: Neuner, G. (Hrsg.), Kulturkontraste im DaF-Unterricht, Reihe: Studium DaF-Sprachdidaktik, 33-84, München: Iudicium.
Müller-Jacquier, B. (2004): „Cross-cultural” versus interkulturelle Kommunikation. Methodische Probleme der Beschreibung von Inter-Aktion, in: Lüsebring, H.-J. (Hrsg.), Konzepte der Interkulturellen Kommunikation. Theorieansätze und Praxisbezüge in interdisziplinärer Perspektive, 69-113, St. Ingbert: Röhrig.
Müller-Stewens, G.; Kunisch, S.; Binder, A. (Hrsg.) (2010). Mergers & Acquisitions, Stuttgart: Schäffer-Poeschel.
Mulvey, M.S.; Olson, J.C.; Celsi, R.L.; Walker, B.A. (1994): Exploring the Relationships between Means-End Knowledge and Involvement, in: Allen, C.T.; John, D.R. (Eds.), Advances in Consumer Research, Vol.21, 51-57, Provo/UT: Association for Consumer Research.
Mummendey, H.D. (1995): Die Fragebogen-Methode, 4.Aufl., Göttingen: Hogrefe.
Mummendey, H.D.; Bolten, H.-G. (1998): Die Impression-Management-Theorie, in: Frey, D.; Irle, M. (Hrsg.), Theorien der Sozialpsychologie, Bd.II: Informationsverarbeitungstheorien, 3.Aufl., 57-78, Bern: Huber.
Münch, R. (1990): Code, Struktur und Handeln. Soziale Milieus der Wissensproduktion, in: Haferkamp, H. (Hrsg.), Sozialstruktur und Kultur, 54-94, Frankfurt/Main: Suhrkamp.
Mundschütz, C.; Sternad, D. (2013): Kooperationen im grenzüberschreitenden Geschäft, in: Sternad, D.; Höfferer, M.; Haber, G. (Hrsg.), Grundlagen Export und Internationalisierung, 83-107, Wiesbaden: Springer.
Münk, D. (2010): Fest gemauert in der Erden? Der europäische Integrationsprozess und die berufliche Bildung in der Bundesrepublik Deutschland, in: Bosch, G., Langer, D. (Hrsg.), Das Berufsbildungssystem in Deutschland, 189-219, Wiesbaden: VS Verlag für Sozialwissenschaften.
Muralidharan, R.; Phatak, A. (1999): International R&D Activity of US MNCs. An Empirical Study with Implications for Host Government Policy, Multinational Business Review, 7(2): 97‑105.
Murdock, G.P. (1957): Anthropology as a Comparative Science, Behavioral Science, 2(4): 249-254.
Mutz, G. (1996): Vietnam an der Schwelle zum asiatisch-pazifischen Jahrhundert, Aus Politik und Zeitgeschichte, 46(B30/31): 3‑11.
Myers, M.B.; Harvey, M. (2001): The Value of Pricing Control in Export Channels. A Governance Perspective, Journal of International Marketing, 9(4): 1-29.
Myers, M.D.; Tan, F. (2002): Beyond Models of National Culture in Information Systems Research, Journal of Global Information Management, 10(1): 24‑32.

N
Naemi, B.D.; Beal, D.J.; Payne, S.C. (2008): Personality Predictors of Extreme Response Style, Journal of Personality, 77(1): 261-286.
Nagaoka, S.; Kwon, H. U. (2006): The Incidence of Cross-Licensing. A Theory and New Evidence on the Firm and Contract Level Determinants, Research Policy, 35(9): 1347-1361.
Naisbitt, J. (1994): Global Paradox, New York: William Morrow & Co.
Nakata, C.; Huang, Y. (2005): Progress and Promise. The Last Decade of International Marketing Research, Journal of Business Research, 58(5): 611-618.
Nakata, C.; Pokay, Y.H. (2004): Culture Studies in the Global Marketing Literature. Current State and Future Directions, Journal of International Marketing and Marketing Research, 29(3): 111‑130.
Nakata, C.; Sivakumar, K. (1996): National Culture and New Product Development. An Integrative Review, Journal of Marketing, 60(1): 61-72.
Nakata, C.; Sivakumar, K. (2001): Instituting the Marketing Concept in a Multinational Setting. The Role of National Culture, Journal of Academy of Marketing Science, 29(2): 255-275.
Nantel, J.; Glaser, E. (2008): The Impact of Language and Culture on Perceived Website Usability, Journal of Engineering and Technology Management, 25(1): 112-122.
Nasif, E.G.; Al-Daeaj, H.; Ebrahimi, B.; Thibodeaux, M.S. (1991): Methodological Problems in Cross-Cultural Research. An Updated Review, Management International Review, 31(1): 79-91.
Nasir, V.A.; Altinbasak, J. (2009): The Standardization/Adaptation Debate. Creating a Framework for the New Millenium, Strategic Management Review, 3(1): 17-50.
Nath, R.; Murthy, N.V. (2004): A Study of the Relationship between Internet Diffusion and Culture, Journal of International Technology and Information Management, 13(2): 123-132.
Naumann, N. (2001): So fremd wird uns Amerika, Die Zeit, 58(45): 3.
Naumov, A.I.; Puffer, S.M. (2000): Measuring Russian Culture Using Hofstede’s Dimensions, Applied Psychology. An International Review, 49(4): 709-718.
Näyhä, S. (2002): Traffic Deaths and Superstition on Friday the 13th, American Journal of Psychiatry, 159(12): 2110-2111.
Nayyar, P.R. (1990): Information Asymmetries. A Source of Competitive Advantage for Diversified Service Firms, Strategic Management Journal, 11(7): 513-519.
Neckel, S. (2001): Deutschlands gelbe Galle. Eine kleine Wissenssoziologie des teutonischen Neides, in: Enzensberger, H.M.; Michel, K.M.; Karsunke, I.; Spengler, T. (Hrsg.), Die Neidgesellschaft, 2‑10, Berlin: Rowohlt.
Néda, Z.; Ravasz, E.; Brechel, Y.; Vicsek, T.; Barabási, A.-L. (2000): Self-Organizing Processes. The Sound of Many Hands Clapping, Nature, 403(6772): 849-850.
Nedwig, J. (1986): Drei Welten oder eine Welt. Die Kulturerdteile, Geographische Rundschau, 39(4): 262-267.
Negandhi, A.R. (1974): Cross-Cultural Management Studies. Too Many Conclusions, not Enough Conceptualization, Management International Review, 14(6): 59-67.
Neidhart, C. (2010): Lost in Takamatsu, Süddeutsche Zeitung, 66(194): 18.
Neidhart, C. (2011): Eine Wende, die keine ist. Vom Atomkraftgegner zum Anhänger, Süddeutsche Zeitung, 67(221): 10.
Neidhart, C. (2012a): Japan erlebt das Ende einer Epoche, Süddeutsche Zeitung, 68(21): 25.
Neidhart, C. (2012b): Taschen voller Souvernirs, Süddeutsche Zeitung, 68(185): 6.
Neidhart, C. (2012c): Zu viele Samurais. Japans Wirtschaft leidet am alten Geist des Gehorsams, Süddeutsche Zeitung, 68(86): 17.
Neidhart, C. (2012d): Leeres Ritual, Süddeutsche Zeitung, 68(150): 8.
Neisser, U. (1976): Cognition and Reality. Principles and Implications of Cognitive Psychology, San Francisco/CA: Freeman.
Nelson, J.P. (2010): Alcohol Advertising Bans, Consumption and Control Policies in Seventeen OECD Countries, 1975–2000, Applied Economics, 42(7): 803-823.
Nelson, M.R.; Pack, H.-J. (2005): Predicting Cross-Cultural Differences in Sexual Advertising Content in a Transnational Women's Magazine, Sex Roles, 53(5/6): 371-383.
Nelson, M.R.; Pack, H.-J. (2008): Nudity of Female and Male Models in Prime Time TV Advertising across Seven Countries, International Journal of Advertising, 27(5): 715-744.
Nelson, M.R.; Paek, H.J. (2007): A Content Analysis of Advertising in a Global Magazine across Seven Countries. Implications for Global Advertising Strategies, International Marketing Review, 24(1): 64-86.
Nemeth, A.; Nippa, M. (2013): Rigor and Relevance of IJV Exit Research, Management International Review, 53(3): 449-475.
Netemeyer, R.G.; Durvasula, S.; Lichtenstein, D.R. (1991): A Cross-National Assessment of the Reliability and Validity of the CETSCALE, Journal of Marketing Research, 28(August): 320-327.
Neuberg; S.L.; Newson, J.T. (1993): Personal Need for Structure. Individual differences in the desire for simpler structure, Journal of Personality and Social Psychology, 65(1): 113-131.
Neuberger, O. (1989): Symbolisches Management als Vermittlung zwischen Individualisierung und Organisierung, in: Drumm, H.J. (Hrsg.), Individualisierung der Personalwirtschaft, 69-81, Bern: Haupt.
Neuberger, O.; Kompa, A. (1986): Das Gesicht der Firma, Psychologie Heute, 13(6): 61-68.
Neumaier, M.; Schaefer, F. (2006): Der Einfluss von Vertrauen in Entscheidungssituationen. Untersuchung unter Verwendung von ereigniskorrelierten Potentialen im EEG, NeuroPsychoEconomics, 1(1): 48-61.
Neumair, S.-M. (2006a): Handel und Direktinvestitionen. Eine Bestandsaufnahme, in: Haas, H.-D.; Neumair, S.-M. (Hrsg.), Internationale Wirtschaft, 41-60, München: Oldenbourg.
Neumair, S.-M. (2006b): Städte und Regionen im Wettbewerb, in: Haas, H.-D.; Neumair, S.-M. (Hrsg.), Internationale Wirtschaft, 397-426, München: Oldenbourg.
Neumann, O. (1996): Theorien der Aufmerksamkeit, in: Neumann, O.; Sanders, A.F. (Hrsg.), Aufmerksamkeit. Enzyklopädie der Psychologie, Serie Kognition, Bd. 2, 559-643, Göttingen: Hogrefe.
Nevett, T. (1992): Differences between American and British Television Advertising. Explanations and Implications, Journal of Advertising, 21(4): 61-71.
Newberg, A.; D’Aquili, E.G.; Rause, V. (2001): Why God Won’t Go Away. Brain Science and the Biology of Belief, New York: Ballantine.
Newburry, W.; Yakova, N. (2006): Standardization Preferences. A Function of National Culture, Work Interdependence and Local Embeddedness, Journal of International Business Studies, 37(1): 44‑60.
Newell, A.; Simon, H. A. (1972): Human Problem Solving, Englewood Cliffs/NJ: Prentice-Hall.
Newman, K.L.; Nollen, S.D. (1996): Culture and Congruence. The Fit between Management Practices and National Culture, Journal of International Business Studies, 27(4): 753-779.
Newman, L.S. (1993): How Individualists Interpret Behavior. Idiocentrism and Spontaneous Trait Inference, Social Cognition, 11(2): 243-269.
Ng, S.I.; Lee, J.A.; Soutar, G.N. (2007): Are Hofstede’s and Schwartz’s Value Frameworks Congruent? International Marketing Review, 24(2): 164-180.
Ngai, E.W.T.; Heung, V.C.S.; Wong, Y.H.; Chan, F.K.Y. (2007): Consumer Complaint Behavior of Asians and Non-Asians about Hotel Services. An Empirical Analysis, European Journal of Marketing, 41(11/12): 1375‑1391.
Nguyen, A., Heeler, R. M., & Taran, Z. (2007): High-Low Context Cultures and Price-Ending Practices, Journal of Product & Brand Management, 16(3): 206-214.
Niemand, T. (2014): Produktpiraterie. Eine integrative Analyse der Einflussgrößen, Moderatoren und Mediatoren des Erwerbs von Fälschungen und Raubkopien, Wiesbaden: Springer.
Nienhaus, V. (1989): Wirtschaftswissenschaft, Wirtschaftsethik und Wirtschaftsordnung in islamischer Sicht, in: Gutmann, G.; Schüller, A. (Hrsg.), Ethik und Ordnungsfragen der Wirtschaft, 175-194, Baden-Baden: Nomos.
Niikura, R. (1999): Assertiveness among Japanese, Malaysian, Filipino and U.S. White Collar Workers, Journal of Social Psychology, 139(6): 690-700.
Nijssen, E.J.; Douglas, S.P. (2004): Examining the Animosity Model in a Country with a High Level of Foreign Trade, International Journal of Research in Marketing, 21(1): 23-38.
Nippa, M.; Beechler, S.; Klossek, A. (2007): Success Factors for Managing International Joint Ventures. A Review and an Integrative Framework, Management and Organization Review, 3(2): 277-310.
Nisbett, R.E. (2003): The Geography of Thought. How Asians and Westerners Think Differently… and Why, London: Brealey.
Nisbett, R.E.; Peng, K.; Choi, I.; Norenzayan, A. (2001): Culture and Systems of Thought. Holistic versus Analytic Cognition, Psychological Review, 108(2): 291-310.
Nisbett, R.E.; Ross, L. (1980): Human Inference. Strategies and Shortcomings of Social Judgment, Englewood Cliffs/NJ: Prentice Hall.
Nishimura, S.; Nevgi, A.; Tella, S. (2008): Communication Style and Features in High/Low Context Communication Cultures. A Case Study of Finland, Japan and India, in: Kallioniemi, A. (Ed.), Renovating and Developing Subject-Didactics, Proceedings of a Subject-Didactic Symposium in Helsinki, Part 2, 783-796, Helsinki: University of Helsinki. Department of Applied Science of Education.
Niu, J., Xin, Z., & Martins, N. (2010): Trust Discrimination Tendency in Average Citizens at In-nation and Out-nation Levels in Canada, China and the United States, International Journal of Psychological Studies, 2(1): 12-24.
Noack, P. (1985): Korruption. Die andere Seite der Macht, München: Kindler.
Nobbe, M. (1999): Hohe Kunst des Einwickelns, Süddeutsche Zeitung, 55(286): 26.
Noesselt, N. (2010): Alternative Weltordnungsmodelle, Wiesbaden: VS Verlag für Sozialwissenschaften.
Nolan, J.M.; Schultz, P.W.; Cialdini, R.B.; Goldstein, N.J.; Griskevicius, V. (2008): Normative Social Influence is Underdetected, Personality and Social Psychology Bulletin, 34(7): 914-923.
Nolte, H.-H.; Eschment, B.; Vogt, J. (1994): Nationenbildung östlich des Bug, Hannover: Niedersächsische Landeszentrale für Politische Bildung.
Nolting, T.; Thießen, A. (2007): Krisenmanagement in der Mediengesellschaft. Potenziale und Perspektiven in der Krisenkommunikation, Wiesbaden: VS Verlag für Sozialwissenschaften.
Nonaka, I.; Johannson, J.K. (1985): Japanese Management. What about the Hard Skills? Academy of Management Review, 10(2):181-191.
Nordhofen, E. (1997): Die Farbe Bunt, Die Zeit, 52(29): 40.
Nordström, K.A. (1991): The Internationalization Process of the Firm. Searching for New Patterns and Explanations, Diss., Stockholm: Stockholm School of Economics.
Norenzayan, A.; Hansen, I.G. (2006): Belief in Supranatural Agents in the Face of Death, Personality and Social Psychology Bulletin, 32(2): 174-187.
Norenzayan, A.; Nisbett, R.E. (2000): Cultural and Causal Cognition, Psychological Science, 9(4): 132‑135.
Norenzayan, A.; Smith, E.E.; Kim, B.J.; Nisbett, R.E. (2002): Cultural Preferences for Formal versus Intuitive Reasoning, Cognitive Science, 26(5): 653-684.
North, A.C.; Hargreaves, D.J.; McKendrick, J. (1999): The Influence of In-Store Music on Wine Selection, Journal of Applied Psychology, 84(2): 271-276.
Nowak, K. (1990): Magazine Advertising in Sweden and the United States, European Journal of Communication, 26(4): 185-192.
Nufer, G. (2002): Erinnerungsleistung an Sponsoren bei der Fußball-Weltmeisterschaft 1998. Ergebnisse einer empirischen Untersuchung, Jahrbuch für Absatz- und Verbrauchsforschung, 48(2): 149‑171.
Nunnally, J.C. (1978): Psychometric Theory, 2nd Ed., New York/NY: McGraw-Hill.
Nusser, M. (2008): Internationale Wettbewerbsfähigkeit forschungs- und wissensintensiver Unternehmen, Wirtschaftsdienst, 88(9): 594-603.
Nutzinger, H.G. (Hrsg.) (2003): Christliche, jüdische und islamische Wirtschaftsethik. Über religiöse Grundlagen wirtschaftlichen Verhaltens in der säkularen Gesellschaft, Marburg: Metropolis.
Nydell, M. (2012): Understanding Arabs. A Contemporary Guide to Arab Society, 5th Ed., Boston/MA: Intercultural Press.
Nyland, R.; Near, C. (2007): Jesus is My Friend. Religiosity as a Mediating Factor in Internet Social Networking Use, AEJMC Midwinter Conference, Reno/NV.

O
o.V. (1989): The Conneticut Mutual Life Report on American Values in the 80s. The Impact of Belief, Hartford/CT: Conneticut. Mutual Life Insurance.
o.V. (1999a): Deutsche Pünktlichkeit ist eine Mär, Süddeutsche Zeitung, 55(295): 16.
o.V. (1999b): Ein Lächeln hilft oft weiter, iwd, 25(33): 4-5.
o.V. (2003a): Gelebte Vielfalt macht die Kultur des Unternehmens aus, report, Berlin: DaimlerChrysler Services.
o.V. (2003b): Die Rolle der Frau in Indien, http://www.shukra.de (16.6.2003).
o.V. (2004): Neue Religionen, in: Lexikonredaktion des Verlags F.A. Brockhaus (Hrsg.), Der Brockhaus. Religion, 461‑464, Mannheim: Brockhaus.
o.V. (2006): Zu viel Schwein für Erdogan, Focus, 13(26): 154.
o.V. (2007a): In acht Tagen um die Welt, iwd, 33(31): 4-5.
o.V. (2007b): DJ Bobo verärgert Christen mit Vampirsong, http://www.spiegel.de/kultur/musik/ 0,1518,470409,00.html (07.03.2007).
o.V. (2009a): Auf die richtigen Worte kommt es an, Indukom, 3: 118-120.
o.V. (2009b): Eindeutige Signale an die Hersteller, Lebensmittelzeitung, 61(34): 46.
o.V. (2010): Kopfstoß-König Zidane. Lieber sterben als entschuldigen, Spiegel Online, (01.03.2010).
o.V. (2011a): Küsschen für die Kaiserin, Süddeutsche Zeitung, 67(90): 8.
o.V. (2011b): Spekulant Soros solidarisiert sich mit Wall-Street-Demonstranten, http://www.spiegel.de/wirtschaft/unternehmen/0,1518,789744,00.html (04.10.2011).
o.V. (2012a): Halt suchen auf sumpfigem Grund, Süddeutsche Zeitung, 68(89): 2.
o.V. (2012b): Quelle der Wörter. Der Ursprung aller indoeuropäischen Sprachen liegt in Anatolien, Süddeutsche Zeitung, 68(195): 16.
o.V. (2012c): Ikea zensiert Frauenbilder in Saudi-Arabien, http://www.spiegel.de/wirtschaft/unternehmen/ (01.10.2012).
O´Reilly, D. (2005): Cultural Brandings – Branding Cultures, Journal of Marketing Management, 21(5): 573‑588.
O´Rourke, K.H.; Sinnott, R. (2001): What Determines Attitudes Toward Protection? Some Cross-Country Evidence, in: Collins, S.M.; Rodrik, D. (Eds.), Brookings Trade Forum, 157-206, Washington/D.C.: Brookings Institute Press.
O’Donnell, S.; Jeong, I. (2000): Marketing Standardization within Global Industries. An Empirical Study of Performance Implications, International Marketing Review, 17(1): 19-33.
Oberg, K. (1960): Culture Shock. Adjustment to New Cultural Environments, Practical Anthropology, 7: 177-182.
Oberg, W. (1963): Cross-Cultural Perspectives on Management Principles, The Academy of Management Journal, 6(2): 129-143.
Oberndörfer, D. (1996): Assimilation, Multikulturalismus oder kultureller Pluralismus? Zum Gegensatz zwischen kollektiver Nationalkultur und kultureller Freiheit der Republik, Osnabrück: Rasch.
Oberndörfer, D. (2005): Deutschland in der Abseitsfalle. Politische Kultur in Zeiten der Globalisierung, Freiburg: Herder.
O'Cass, A.; McEwen, H. (2004): Exploring Consumer Status and Conspicuous Consumption, Journal of Consumer Behaviour, 4(1): 25-39.
O'Cass, A.; Julian, C. (2003): Modelling the Effects of Firm-Specific and Environmental Characteristics on Export Marketing Performance, Journal of Global Marketing, 16(3): 53-74.
Ockenfels, W. (1992): Kleine Katholische Soziallehre, 4. Aufl., Trier: Paulinus.
OECD (Ed.) (1995): Participatory Development and Good Governance, Paris: OECD.
OECD (Ed.) (1997): Final Report of the DAC Ad Hoc Working Group on Participatory Development and Good Governance, Parts I and II, Paris: OECD.
OECD (Hrsg.) (2009): Internationale Migration. Die menschliche Seite der Globalisierung, Berlin: OECD.
Oerter, R.; Montada, L. (Hrsg.) (2002): Entwicklungspsychologie, 5.Aufl., Weinheim: Beltz.
Oesterle, M.-J. (1997): Technologie auf der der Flucht, Blick durch die Wirtschaft, 40(170): 3.
Oettingen, G. (1995): Cross-Cultural Perspectives on Self-Efficacy, in: Bandura, A. (Ed.), Self-Efficacy in Changing Societies, 149-176, Cambridge: Cambridge University Press.
Oetzel, J.G. (1998a): The Effects of Self-Construals and Ethnicity on Self-Reported Conflict Styles, Communication Reports, 11(2): 133-144.
Oetzel, J.G. (1998b): Explaining Individual Communication Process in Homogeneous and Heterogeneous Groups through Individualism-Collectivism and Self-Construal, Human Communication Research, 25(2): 202-225.
Oetzel, J.G. (1999): The Influence of Situational Features on Perceived Conflict Styles and Self-Construals in Work Groups, International Journal of Intercultural Relations, 23(4): 679-695.
Oetzel, J.G.; Myers, K.K.; Meares, M.M.; Lara, E. (2003): Interpersonal Conflict in Organizations. Explaining Conflict Styles via Face-Negotiation Theory, Communication Research Reports, 20(2): 106-115.
Oetzel, J.G.; Ting-Toomey, S. (2003): Face Concerns in Interpersonal Conflict. A Cross-Cultural Empirical Test of the Face Negotiation Theory, Communication Research, 30(6): 599-624.
Oetzel, J.G.; Ting-Toomey, S.; Masumoto, T.; Yokochi, Y.; Pan, X.; Takai, J.; Wilcox, R. (2001): Face and Facework in Conflict. A Cross-Cultural Comparison of China, Germany, Japan, and the United States, Communication Monographs, 68(3): 235-258.
Offermann, L.R.; Hellmann, P.S. (1997): Culture's Consequences for Leadership Behavior. National Values in Action, Journal of Cross-Cultural Psychology, 28(3): 342-352.
O'Grady, S.; Lane, H.W. (1996): The Psychic Distance Paradox, Journal of International Business Studies, 27(2): 309-333.
Ohala, J.J. (1994): The Frequency Code Underlies the Sound. Symbolic Use of Voice Pitch, in: Hinton, L.; Nichols, J.; Ohala, J.J. (Eds.), Sound Symbolism, 325-347, Cambridge/UK: Cambridge University Press.
Ohbuchi, K.-I.; Fukushima, O.; Tedeschi, J.T. (1999): Cultural Values in Conflict Management. Goal Orientation, Goal Attainment, and Tactical Decision, Journal of Cross-Cultural Psychology, 30(1): 51-71.
Ohbuchi, K.-I.; Imazai, K.; Sugawara, I. (1997): Goals and Tactics in Within- and Between-Culture Conflicts, Tohoku Psychologica Folia, 56: 1-13.
Ohbuchi, K.-I.; Suzuki, M. (2003): Three Dimensions of Conflict Issues and Their Effects on Resolution Strategies in Organizational Settings, International Journal of Conflict Management, 14(19): 61-73.
Ohbuchi, K.-I.; Takahashi, Y. (1994): Cultural Styles of Conflict Management in Japanese and Americans. Passivity, Covertness, and Effectiveness of Strategies, Journal of Applied Social Psychology, 24(15): 1345-1366.
Ohlin, B. (1952): Interregional and International Trade, Cambridge: Harvard University Press.
Ohmae, K. (1985): Triad Power. The Coming Shape of Global Competition, New York: Free Press.
Ohmae, K. (1989): Managing in a Borderless World, Harvard Business Review, 67(3): 152-161.
Oishi, S.; Hahn, J.; Schimmack, U.; Radhakrishan, P.; Dzokoto, V.; Ahadi, S. (2005): The Measurement of Values across Cultures. A Pairwise Comparison Approach, Journal of Research in Personality, 39(2): 299-305.
Oka, H. (1978): How to Wrap More Eggs. Traditional Japanese Packing, 4th Ed., New York: Weatherhill.
Okazaki, S.; Mueller, B. (2007): Cross-Cultural Advertising Research. Where We Have Been and Where We Need to Go, International Marketing Review, 24(5): 499-518.
Okazaki, S.; Mueller, B.; Taylor, C.R. (2010): Global Consumer Culture Positioning. Testing Perceptions of Soft-Sell and Hard-Sell Advertising Appeals between U.S. and Japanese Consumers, Journal of International Marketing, 18(2): 20-34.
Okazaki, S.; Taylor, C.R.; Doh, J.P. (2007): Market Convergence and Advertising Standardization in the European Union, Journal of World Business, 42(4): 384-400.
Oldag, A. (2012): Nur noch peinlich. Europa treibt seinen wirtschaftlichen Niedergang voran, Süddeutsche Zeitung, 68(12): 17.
Olebe, M.; Koester, J. (1989): Exploring the Cross-Cultural Equivalence of the Behavioral Assessment Scale for Intercultural Communication, International Journal of Intercultural Relations, 13(3): 333-347.
Oliver, R.L. (1980): A Cognitive Model of the Antecedents and Consequences of Satisfaction Decisions, Journal of Marketing Research, 17(4): 460-469.
Oliver, R.L. (1997): Satisfaction. A Behavioral Perspective on the Consumer, Armonk/NY: Sharpe.
Ölschleger, H.D.; Demes, H.; Menkhaus, H.; Möhwald, U.; Ortmanns, A.; Post-Kobayashi, B. (1994): Individualität und Egalität im gegenwärtigen Japan. Untersuchungen zu Wertemustern in bezug auf Familie und Arbeitswelt, München: Iudicium.
Olsen, M.E. (1991): Social Dynamics. Exploring Macrosociology, Englewood Cliffs/NJ: Prentice Hall.
Olsen, S.O.; Scholderer, J.; Brunsø, K.; Verbeke, W. (2007): Exploring the Relationship between Convenience and Fish Consumption. A Cross-Cultural Study, Appetite, 49(1): 84-91.
Oman, C. (2000): Policy Competition for Foreign Direct Investment. A Study of Competition among Governments to Attract FDI, Paris: Development Centre of the Organisation for Economic Co-Operation and Development.
Öngel, Ü.; Smith, P.B. (1999): The Search for Indigenous Psychologies. Data from Turkey and the Former USSR, Applied Psychology, 48(4): 465-479.
Onkvisit, S.; Shaw, J.J. (1987): Self-Concept and Image Congruence, Journal of Consumer Marketing, 4(1): 13-24.
Onkvisit, S.; Shaw, J.J. (1989): The International Dimension of Branding. Strategic Considerations and Decisions, International Marketing Review, 6(3): 23-33.
Onkvisit, S.; Shaw, J.J. (2002): Marketing. Advertising Concepts and Principles in the International Context, in: Zou, S. (Ed.), Advances in International Marketing, Vol.12, 85‑100, Amsterdam: JAI.
Oommen, D. (2010): An Examination of the Implications of Intrinsic Religiousness and Social Identification with Religion on Intercultural Communication Apprehension and Conflict Communication in the Context of Cultural Adaptation, Ph.D., Bowling Green/OH: Bowling Green State University.
Opaschowski, H.W. (2006): Einführung in die Freizeitwissenschaft, 4. Aufl., Wiesbaden, VS Verlag für Sozialwissenschaften.
Opielka, M. (2006): Culture matters – aber wie? Zur Kritik von Kulturkonzepten, Neue Praxis, Sonderheft Nr.8: 28-40.
Opp, K.-D. (1970): Methodologie der Sozialwissenschaften, Reinbek: Rowohlt.
Oppenheimer, S. (2013): Rassistisch oder witzig? VW-Spot für den Superbowl steht in US-Medien in der Kritik, Donaukurier, 67(27): 1.
Orlowski, H. (1996): Polnische Wirtschaft. Zum deutschen Polendiskurs in der Neuzeit, Wiesbaden: Harrassowitz.
Orr, W.W.F. (2007): The Bargaining Genre. A Study of Retail Encounters in Traditional Chinese Local Markets, Language in Society, 36(1): 73-80.
Orsingher, C.; Valentini, S.; de Angelis, M. (2010): A Meta-Analysis of Satisfaction with Complaint Handling in Services, Journal of the Academy of Marketing Science, 38(2): 169-186.
Orth, U.R.; Koenig, H.F.; Firbasova, Z. (2007): Cross-National Differences in Consumer Response to the Framing of Advertising Messages. An Exploratory Comparison for Central Europe, European Journal of Marketing, 41(3/4): 327-348.
Orth, U.R.; Malkewitz, K. (2008): Holistic Package Design and Consumer Brand Impressions, Journal of Marketing, 72(3): 64-81.
Ortiz, F. (1940): Contrapunteo Cubano del Tabaco y el Azucar, La Havanna: Editorial de Ciencias Sociales.
Osgood, C. (1951): Culture. Its Empirical and Non-Empirical Character, Southwestern Journal of Anthropology, 7(2): 202-214.
Osgood, C.E. (1960): The Cross-Cultural Generality of Visual-Verbal Synesthetic Tendencies, Behavioral Science, 5(2): 146-169.
Osgood, C.E. (1964): Semantic Differential Technique in the Comparative Study of Cultures, American Anthropologist, 66(3): 171-200.
Osgood, C.E.; May, W.H.; Miron, M.S. (1975): Cross-Cultural Universals of Affective Meaning, Urbana/IL: University of Illinois Press.
Osgood, C.E.; Suci, G.J.; Tannenbaum, P.H. (1957): The Measurement of Meaning, Urbana/IL: University of Illinois Press.
Oshlyansky, L.; Cairns, P.; Thimbleby, H. (2006): A Cautionary Tale. Hofstede’s VSM Revisited, Proceedings of the 20th British Human Computer Interaction Conference, Vol.2, 11‑15, London: British HCI Group.
Osterkamp, R. (2001): Arbeitsausfall durch Krankheit. Ein internationaler Vergleich, ifo Schnelldienst, 54(21): 18-23.
Ostmann, A. (2003): Das freundliche Lächeln beim Schenken, Zeitschrift für Sozialmanagement, 1(2): 97-121.
Ott, K. (2012): Ein faustischer Pakt, Süddeutsche Zeitung, 68(9): 26.
Otterstedt, C. (1993): Abschied im Alltag. Grußformen und Abschiedsgestaltung im interkulturellen Vergleich, München: Iudicium.
Otto, R. (1904): Nationalistische Weltansicht, Tübingen: Mohr.
Otto, R. (1917): Das Heilige. Über das Irrationale in der Idee des Göttlichen und sein Verhältnis zum Rationalen, Gotha: Klotz.
Ouchi, W. (1981): Theory Z. How American Management Can Meet the Japanese Challenge, Reading/MA: Addison-Wesley.
Oudenhoven, J.P.; Mechelse, L.; Dreu, C.K. (1998): Managerial Conflict Management in Five European Countries. The Importance of Power Distance, Uncertainty Avoidance, and Masculinity, Applied Psychology, 47(3): 439-455.
Ouellet, J.-F. (2005): Consumer Racism and Its Effects on Attitudes, in: Menon, G.; Rao, A.R. (Eds.), Advances in Consumer Research, Vol.32, 422-428, Duluth/MN: Association for Consumer Research.
Ouellet, J.-F. (2007): Consumer Racism and Its Effects on Domestic Cross-Ethnic Product Purchase. An Empirical Test in the United States, Canada and France, Journal of Marketing, 71(1): 113-128.
Owens, J.W.; Chaparro, B.S.; Palmer, E.M. (2011): Text Advertising Blindness. The New Banner Blindness? Journal of Usability Studies, 6(3): 172-197.
Oyserman, D.; Coon, H.M.; Kemmelmeier, M. (2002): Rethinking Individualism and Collectivism. Evaluation of Theoretical Assumptions and Meta-Analysis, Psychological Bulletin, 128(1): 3-72.
Özkalp, E.; Sungur, Z.; Özdemir, A.A. (2009): Conflict Management Styles of Turkish Managers, Journal of European Industrial Training, 33(5): 419-438.
Ozorhon, B.; Arditi, D.; Dikmen, I.; Birgonul, M.T. (2008): Implications of Culture in the Performance of International Construction Joint Ventures, Journal of Construction Engineering and Management, 134(5): 361-370.
Ozretic-Dosen, D.; Skare, V.; Krupka, Z. (2007): Assessments of Country of Origin and Brand Cues in Evaluating a Croatian, Western and Eastern European Food Product, Journal of Business Research, 60(2): 130-136.

P
Pae, J.H.; Samiee, S.; Tai, S. (2002): Global Advertising Strategy. The Moderating Role of Brand Familiarity and Execution Style, International Marketing Review, 19(2): 176-189.
Paek, H.-J.; Gunther, A.C. (2007): How Peer Proximity Moderates Indirect Media Influence on Adolescent Smoking, Communication Research, 34(4): 407-432.
Page, R.M. (1996): Intercultural Trainer Competencies, in: Landis, D. van; Bhagat, R.S. (Eds.), Handbook of Intercultural Training, 2nd Ed., 148-164, Thousand Oaks/CA: Sage.
Pagendarm, M.; Schaumburg, H. (2006): Why Are Users Banner-Blind? The Impact of Navigation Style on the Perception of Web Banners, Journal of Digital Information, 2(1).
Palmer, M. (2004): International Retail Restructuring and Divestment. The Experience of Tesco, Journal of Marketing Management, 20(9-10): 1075-1105.
Pan, Y. (2002): Equity Ownership in International Joint Ventures. The Impact of Cource Country Factors, Journal of International Business Studies, 33(2): 375-384.
Pan, Y.; Schmitt, B.H. (1995): What’s in a Name? An Empirical Comparison of Chinese and Western Brand Names, Asian Journal of Marketing, 4(1): 7-16.
Pan, Y.; Schmitt, B.H. (1996): Language and Brand Attitudes. Impact of Script and Sound Matching in Chinese and English, Journal of Consumer Psychology, 5(3): 263-278.
Pannenberg, W. (1978): Religion in der säkularen Gesellschaft. Niklas Luhmanns Religionssoziologie, Evangelische Kommentare, 10: 99-103.
Papadopoulos, N. (1993): What Product and Country Images Are and Are not, in: Papadopoulos, N.; Heslop, L.A. (Eds.), Product Country Images. Impact and Role in International Marketing, 3-38, New York: International Business Press.
Papadopoulos, N.; Heslop, L.A.; Bamossy, G. (1990): A Comparative Image Analysis of Domestic versus Imported Products, International Journal of Research in Marketing, 7(4): 283-294.
Papavassiliou, N.; Stathakopoulos, V. (1997): Standardization versus Adaptation of International Advertising Strategies. Towards a Framework, European Journal of Marketing, 31(7): 504-527.
Parameswaran, R.; Yaprak, A. (1987): A Cross-National Comparison of Consumer Research Measures, Journal of International Business Studies, 18(1): 35-49.
Parasuraman, A.; Berry, L.L.; Zeithaml, V.A. (1993): More on Improving Service Quality Measurement, Journal of Retailing, 69(1): 140-147.
Parasuraman, A.; Zeithaml, V.A.; Berry, L.L. (1985): A Conceptual Model of Service Quality and Its Implication for Future Research, Journal of Marketing, 49(4): 41‑50.
Parasuraman, A.; Zeithaml, V.A.; Berry, L.L. (1988): SERVQUAL. A Multiple-Item Scale for Measuring Consumer Perceptions of Service Quality, Journal of Retailing, 64(1): 12‑40.
Parasuraman, A.; Zeithaml, V.A.; Berry, L.L. (1994): Reassessment of Expectations as a Comparison Standard in Measuring Service Quality. Implications for Further Research, Journal of Marketing, 58(1): 111-124.
Park, C.; Jun, J.K. (2003): A Cross-Cultural Comparison of Internet Buying Behavior. Effects of Internet Usage, Perceived Risks, and Innovativeness, International Marketing Review, 20(5): 534-553.
Park, H.S. (2000): Relationships among Attitudes and Subjective Norms. Testing the Theory of Reasoned Action across Cultures, Communication Studies, 51(2): 162-175.
Park, S.H.; Ungson, G.R. (1997): The Effect of National Culture, Organizational Complementarity, and Economic Motivation on Joint Venture Dissolution, Academy of Management Journal, 40(2): 279-307.
Parkhe, A. (1993): Strategic Alliance Structuring. A Game Theoretic and Transaction Cost Examination of Interfirm Cooperation, Academy of Management Journal, 36(4): 794‑829.
Parkinson, B. (2007): Soziale Wahrnehmung und Attribution, in: Jonas, K.; Stroebe, W.; Hewstone, M.R.C. (Hrsg.), Sozialpsychologie, 69-109, 5. Aufl., Berlin: Spinger.
Parson, T. (1951): The Social System, New York: Psychology Press.
Parsons, T.; Shils, E.A. with a New Introduction by N.J. Smelser (2001): Toward a General Theory of Action. Theoretical Foundations for the Social Sciences, New Brunswick/NJ: Transaction. (Parsons, T; Shils, E.A. [1951]: Toward a General Theory of Action, Cambridge/MA: Harvard University Press).
Pascha, W. (1994): Die japanische Wirtschaft, Mannheim: B.I. Taschenbuchverlag.
Patai, R. (1977): The Jewish Mind, New York: Wayne State University Press.
Patterson, M.; Warr, P.; West, M. (2004): Organizational Climate and Company Productivity. The Role of Employee Affect and Employee Level, Journal of Occupational and Organizational Psychology, 77(2): 193-216.
Patterson, P.G.; Cowley, E.; Prasongsukarn, K. (2006): Service Failure Recovery. The Moderating Impact of Individual-Level Cultural Value Orientation on Perceptions of Justice, International Journal of Research in Marketing, 23(3): 263‑277.
Paul, H. (1992): Deutsches Wörterbuch, 9., vollständig neu bearbeitete Auflage von H. Henne und G. Objartel unter Mitarbeit von H. Kämper-Jensen, Tübingen: Niemeyer.
Paul, H. (2002): Deutsches Wörterbuch. Bedeutungsgeschichte und Aufbau unseres Wortschatzes, 10. Aufl., Tübingen: Niemeyer.
Paul, W. (2007): Die Ausgestaltung eines Corporate Governance-Systems in der EU vor dem Hintergrund international angewandter Systeme, Wirtschaftswissenschaftliches Studium, 36(4): 348-354.
Pausenberger, E.; Nöcker, R. (2000): Kooperative Formen der Auslandsmarktbearbeitung, Zeitschrift für betriebswirtschaftliche Forschung, 52(6): 393-412.
Pauser, W. (1997): Im Reich des Hintersinns, Die Zeit, 52(30): 53.
Pavia, T.M.; Costa, J.A. (1993): The Winning Number. Consumer Perceptions of Alpha-Numeric Brand Names, Journal of Marketing, 57(3): 85-98.
Pavlon, P.A.; Chai, L. (2002): What Drives Electronic Commerce across Cultures? A Cross-Cultural Empirical Investigation of the Theory of Planned Behavior, Journal of Electronic Commerce Research, 3(4): 240-253.
Payer, L. (1998): Medicine and Culture: Varieties of Treatment in the United States, England, West Germany and France, New York: Holt.
Payette, M. (1970): Religion et Préjugé, Psychologie Française, 15(4): 263‑277.
Peabody, D. (1985): National Characteristics. European Monographs in Social Psychology, Cambridge: Cambridge University Press.
Pechtl, H. (2005): Preispolitik, Stuttgart: Lucius & Lucius.
Pecotich, A.; Schultz, C. (2002): Brand Name Translation. Language Constraints, Product Attributes and Consumer Perceptions in East and Southeast Asia, Journal of International Marketing, 10(2): 29-45.
Peeters, B. (2003): Le Transculturel. Sémantique, Pragmatique, Axiologie, La Linguistique, 39(1): 119-133.
Peill-Schoeller, P. (1994): Interkulturelles Management. Synergien in Joint Ventures zwischen China und deutschsprachigen Ländern, Berlin: Springer.
Pein, J. (2007): Traditionelle Heilung in Südthailand. Eine ethnologische Analyse unter Einbeziehung empirischer Daten aus Südthailand, unveröffentl. Magisterarbeit, Münster: Westfälische Wilhelms-Universität Münster.
Peltzer, M. (2003): Deutsche Corporate Governance, München: Vahlen.
Peng, K.; Nisbett, R.E. (1999): Culture, Dialects, and Reasoning about Contradiction, American Psychologist, 54(9): 741‑754.
Peng, M.W.; Shenkar, O. (2002): Joint Venture Dissolution as Corporate Divorce, Academy of Management Executive, 16(2): 92-105.
Penke, L.; Asendorpf, J.B. (2008): Evidence for Conditional Sex Differences in Emotional but Not in Sexual Jealousy at the Automatic Level of Cognitive Processing, European Journal of Personality, 22(1): 3-30.
Pennington, D.L. (2000): Interpersonal Power and Influence in Intercultural Communication, in: Asante, M.K.; Gudykunst, W.B. (Eds.), Handbook of International and Intercultural Communication, 3rd Ed., 261-274, Newbury Park/CA: Sage.
Penrose, J.; Weaver, D.H.; Cole, R.R.; Shaw, D.L. (1974): The Newspaper Reader 10 Years Later. A Partial Replication of Westley-Severin, Journalism Quarterly, 51(4): 631‑638.
Penz, E.; Schlegelmilch, B.B.; Stöttinger, B. (2009): Voluntary Purchase of Counterfeit Products. Empirical Evidence from Four Countries, Journal of International Consumer Marketing, 21(1): 67-84.
Peoples, J.; Bailey, G. (2010): Humanity. An Introduction to Cultural Anthropology, 9th Ed., Belmont/CA: Wadsworth.
Perez-Lopez, M.S.; Lewis, R.J.; Cash, T.F. (2001): The Relationship of Antifat Attitudes to Other Prejudicial and Gender-Related Attitudes, Journal of Applied Social Psychology, 31(4): 683-697.
Perich, R. (1993): Unternehmensdynamik. Zur Entwicklungsfähigkeit von Organisationen aus zeitdynamischer Sicht, 2. Aufl., Bern: Haupt.
Peristiany, J.G. (Ed.) (1965): Honour and Shame. The Values of Mediterranean Society, London: Weidenfeld & Nicolson.
Perlitz, M. (2002): Spektrum kooperativer Internationalisierungsformen, in: Macharzina, K.; Oesterle, M.-J. (Hrsg.), Handbuch Internationales Management, 2. Aufl., 533-549, Wiesbaden: Gabler.
Perlitz, M. (2004): Internationales Management, 5. Aufl., Stuttgart: Lucius&Lucius.
Perlmutter, H.V. (1969): The Tortuous Evolution of the Multinational Corporation, Columbia Journal of World Business, 4(1): 9-18.
Perridon, L. (1967): Ansätze und Methodik der vergleichenden Betriebswirtschaftslehre, Zeitschrift für Betriebswirtschaft, 37(11): 677-686.
Perrini, F.; Pogutz, S.; Tencati, A. (2006): Developing Corporate Social Responsibility. A European Perspective, Cheltenham/UK: Elgar.
Perry, A.C. (1990): International versus Domestic Marketing. Four Conceptual Perspectives, European Journal of Marketing, 24(6): 41-54.
Persinger, M.A.; Healey, F. (2002): Experimental Facilitation of the Sensed Presence. Possible Intercalation between the Hemispheres Induced by Complex Magnetic Fields, Journal of Nervous & Mental Disease, 190(8): 533‑541.
Perthes, V. (2006): Orientalische Promenaden. Der Nahe und Mittlere Osten im Umbruch, München: Siedler.
Perugini, M.; Gallucci, M. (2001): Individual Differences and Social Norms. The Distinction between Reciprocators and Prosocials, European Journal of Personality, 15(1): 19-35.
Peter, J.P.; Churchill Jr, G.A.; Brown, T.J. (1993): Caution in the Use of Difference Scores in Consumer Research, Journal of Consumer Research, 19(2): 655-662.
Peters, A. (1990): Handbuch systematische Theologie, Rechtfertigung, Bd.12, 2. Aufl., Gütersloh: Gütersloher Verlagshaus.
Peters, E.M.; Burraston, B. (2004): An Emotion-Based Model of Risk Perception and Stigma Susceptibility. Cognitive Appraisals of Emotion, Risk Analysis, 24(5): 1349-1367.
Peters, T.J.; Waterman, R.H. (1982): In Search of Excellence. Lessons from America's Best-Run Companies, New York: Harper & Row.
Petersen, L.R.; Takayama, K.P. (1983): Local-Cosmopolitan Theory and Religiosity among Catholic Nuns and Brothers, Journal of the Scientific Study of Religion, 22(4): 303‑315.
Peterson, R.A.; Jolibert, A.J.P. (1995): A Meta-Analysis of Country-of-Origin Effects, Journal of International Business Studies, 26(4): 883-900.
Petri, P.-A. (1992): Platforms in the Pacific. The Trade Effects of Direct Investment in Thailand, Journal of Asian Economics, 3(2): 173‑196.
Petrovici, D.; Marinov, M. (2007): Determinants and Antecedents of General Attitudes towards Advertising. A Study of Two EU Accession Countries, European Journal of Marketing, 41(3/4): 307-326.
Pettigrew, T.F. (1979): The Ultimate Attribution Error. Extending Allport’s Cognitive Analysis of Prejudice, Personality and Social Psychology Bulletin, 5(4): 461-476.
Petty, R.E.; Cacioppo, J.T. (1986a): Communication and Persuasion. Central and Peripheral Routes to Attitude Change, New York: Springer.
Petty, R.E.; Cacioppo, J.T. (1986b): The Elaboration Likelihood Model of Persuasion, in: Berkowitz, L. (Ed.), Advances in Experimental Social Psychology, Vol.19, 123-205, New York: Academic Press.
Petty, R.E.; Ostrom, T.M.; Brock, T.C. (Eds.) (1981): Cognitive Responses in Persuasion, Hillsdale/NJ: Erlbaum.
Pfeiffer, H. (2001): Heikle Geschäfte in Allahs Namen, Süddeutsche Zeitung, 57(217):23.
Pfeil, U.; Zaphiris, P.; Ang, C.S. (2006): Cultural Differences in Collaborative Authoring of Wikipedia, Journal of Computer-Mediated Communication, 12(1): 88-113.
Pfister, S. (2002): Die Seele umschmeicheln, Die Zeit, 57(44): 29.
Pfitzer, N.; Oser, P.; Orth, C.E. (2003): Deutscher Corporate Governance Kodex, Stuttgart: Schäffer-Poeschel.
Pharr, J.M. (2005): Synthesizing Country-of-Origin Research from the Last Decade. Is the Concept Still Salient in an Area of Global Brands? Journal of Marketing Theory and Practice, 13(4): 34-45.
Phau, I.; Teah, M.; Lwin, M. (2014): Pirating Pirates of the Caribbean. The Curse of Cyberspace, Journal of Marketing Management, 30(3-4): 312-333.
Photiadis, J.; Biggar, J. (1961): Dimensions and Correlates of Religious Ideologies, Social Forces, 39(May): 285‑290.
Phuong-Mai, N.; Terlouw, C.; Pilot, A. (2005): Cooperative Learning vs Confucian Heritage Culture's Collectivism. Confrontation to Reveal Some Cultural Conflicts and Mismatch, Asia Europe Journal, 3(3): 403-419.
Piaget, J. (1947): La Représentation du Monde chez L'Enfant, Paris: Presses Universitaires de France.
Piamonte, D.P.; Abeysekera, J.D.A.; Ohlsson, K. (2001): Understanding Small Graphical Symbols. A Cross-Cultural Study, International Journal of Industrial Ergonomics, 27(6): 399-404.
Picaper, J.-P. (2000): Wenn Zwerge einem Riesen drohen, Die Welt, 54(30): 11.
Pickering, W.S.F. (Ed.) (1994): Durkheim on Religion, Atlanta/GA: Scholars.
Pike, K.L. (1954): Language in Relation to a Unified Theory of the Structure of Human Behavior, Glendale/CA: Summer Institute of Linguistics (2nd Ed. = 1957, The Hague: Mouton).
Pinker, S. (2007): The Language Instinct. How the Mind Creates Language, 15th Ed., New York: Harper-Collins.
Pinto de Oliveira, C.-J. (1980): Image de Dieu et Dignité Humaine, Freiburger Zeitschrift für Philosophie und Theologie, 3(27): 401‑436.
Pinzler, P.; Fischermann, T. (2003): Fairer Handel. Der Riese wankt, Die Zeit, 58(37): 17.
Pioch, E.; Gerhard, U.; Fernie, J.; Arnold, S. J. (2009): Consumer Acceptance and Market Success, Wal-Mart in the UK and Germany, International Journal of Retail & Distribution Management, 37(3): 205-225.
Piper, N. (1999): Spekulation und Hoffnung, Süddeutsche Zeitung, 55(298): 25.
Piper, N. (2007): Ein Onkel wird Präsident, Süddeutsche Zeitung, 63(173): 7.
Piron, F.; Young, M. (1996): Consumer Advertising in Germany and the United States. A Study of Sexual Explicitness and Cross-Gender Contact, Journal of International Consumer Marketing, 8(3-4): 211-228.
Pirowsky, W. (1993): Werbung von Benetton ist in einer Sackgasse, Werben & Verkaufen, 22(Juni): 56-57.
Plagnol, A.; Huppert, F. (2010): Happy to Help? Exploring the Factors Associated with Variations in Rates of Volunteering across Europe, Social Indicators Research, 97(2): 157‑176.
Planet Retail (Ed.) (2007): Private Label Trends Worldwide, http://www.planetretail.net/Reports/ReportDetails?catalogueID=45164 (29.03.2011).
Pleines, G. (1998): Die Regionen der Ukraine, Osteuropa, 48(4): 365‑372.
Plessner, H. (1931): Macht und menschliche Natur. Ein Versuch zur Anthropologie der geschichtlichen Weltansicht, Berlinn: Junker und Dünnhaupt.
Plummer, J.T. (1977): Consumer Focus in Cross-National Research, Journal of Advertising, 6(2): 5-15.
Plutchik, R. (1991): The Emotions, Lanham: University Press of America.
Pneuman, R.W.; Bruehl, M.E. (1982): Managing Conflict. A Complete Process Centered Handbook, Englewood Cliffs/NJ: Prentice-Hall.
Pohl, K.-H. (1997): Zwischen Universalismus und Relativismus. Gedanken zu einem interkulturellen Dialog mit China, Asien, 71(April): 16-39.
Polke-Majewski, K. (2007): Mohammed als großer Kaufmann, Die Zeit, 62(12): 25.
Pollack, D. (2003): Säkularisierung. Ein moderner Mythos? Studien zum religiösen Wandel in Deutschland, Tübingen: Mohr Siebeck.
Pollio, H.R. (1966): The Structural Basis of Word Association Behavior, The Hague: Mouton.
Pond, E. (2000): Die Stunde Europas. Ein Kontinent auf dem Weg zur Weltmacht, Berlin: Propyläen.
Poon, P.S.; Hui, M.K.; Au, K. (2004): Attributions on Dissatisfying Service Encounters. A Cross-Cultural Comparison between Canadian and PRC Consumers, European Journal of Marketing, 38(11/12): 1527-1540.
Pope, J. (1991): How Cultural Differences Affect Multi-Country Research, Minneapolis: Custom Research Inc.
Pope, N.K.L.; Voges, K.E.; Brown, M.R. (2004): The Effect of Provocation in the Form of Mild Erotica on Attitude to the Ad and Corporate Image, Journal of Advertising, 33(1): 69-82.
Pöppel, E. (1989): Erlebte Zeit und die Zeit überhaupt. Ein Versuch der Integration, in: Gumin, H.; Meier, H. (Hrsg.), Die Zeit. Dauer und Augenblick, 260-272, München: Piper.
Porter, M.E. (1998): Competitive Strategy. Techniques for Analyzing Industries and Competitors, New York: Free Press.
Porter, M.E. (1999a): Wettbewerbsstrategie. Methoden zur Analyse von Branchen und Konkurrenten, 10. Aufl, Frankfurt/Main: Campus.
Porter, M.E. (1999b). Wettbewerbsvorteile. Spitzenleistungen erreichen und behaupten, 6. Aufl., Frankfurt/Main: Campus.
Porter, M.E. (2008): Competitive Advantage. Creating and Sustaining Superior Performance, New York: Simon & Schuster.
Posner, R. (2003): Kultursemiotik, in: Nünning, A.; Nünning, V. (Hrsg.), Konzepte der Kulturwissenschaften, 39-72, Stuttgart: Metzler.
Pothukuchi, V.; Damanpour, F.; Choi, J.; Chen, C.C.; Park, S.H. (2002): National and Organizational Culture Differences and International Joint Venture Performance, Journal of International Business Studies, 33(2): 243-265.
Power, S.J.; Lundsten, L.L. (2005): Managerial and Other White-Collar Employees’ Perceptions of Ethical Issues in Their Workplaces, Journal of Business Ethics, 60(2): 185‑193.
Powers, T.L.; Loyka, J.J. (2010): Adaptation of Marketing Mix Elements in International Markets, Journal of Global Marketing, 23(1): 65-79.
Poythress, N.G. (1975): Literal, Antiliteral, and Mythological Religious Orientations, Journal of the Scientific Study of Religion, 14(3): 271-284.
Prahalad, C.K.; Doz, Y.L. (1987): The Multinational Mission. Balancing Local Demands and Global Vision, New York: The Free Press/Macmillan.
Prasongsukarn, K.; Patterson, P.G. (2001). A Model of Service Recovery across East-West Cultures, Australian and New Zealand Marketing Educators Conference (ANZMAC), December, Auckland/New Zealand: Massey University.
Prätorius, R. (2003): In God We Trust. Religion und Politik in den USA, München: Beck.
Preiss, M. (2003): Schlemmen für das Vaterland, Die Zeit, 59(50): 37-41.
Preissl, B.; Rickert, C.; Haas, H. (1999): Applicability of Success Factors in US Electronic Commerce to the German Market, Electronic Markets, 9(1): 65‑72.
Prendergast, G.; Ho, B.; Phan, J. (2002): A Hong Kong View of Offensive Advertising, Journal of Marketing Communications, 8(3): 165-177.
Preston, D.R.; Robinson, G.C. (2005): Dialect Perception and Attitudes to Variation, in: Ball, M.J. (Ed.), Clinical Sociolinguistics, 133-150, Oxford: Wiley-Blackwell.
Preuss, K.T.; Thurnwald, R. (Hrsg.)(1939): Lehrbuch der Völkerkunde, Stuttgart: Enke.
Pritzl, R.F.J.; Schneider, F. (1997): Korruption, Arbeitspapier Nr.9707, Linz: Institut für Volkswirtschaftslehre der Johannes Kepler Universität Linz.
Prodi, P. (2003): Eine Geschichte der Gerechtigkeit. Vom Recht Gottes zum modernen Rechtsstaat, München: Beck.
Pross, H. (1982): Was ist heute deutsch? Wertorientierungen in der Bundesrepublik, Reinbek: Rowohlt.
Pryor, F.L. (1990): A Buddhist Economic System – in Principle. Non-Attachment to Worldly Things is Dominant But the Way of the Law is Held Profitable, American Journal of Economics and Sociology, 49(3): 339‑350.
Pucik, V.; Saba, T. (1998): Selecting and Developing the Global Versus the Expatriate Manager. A Review of the State-of-the-Art, Human Resource Planning, 21(4): 40-53.
Puck, J.; Rygl, D.; Kittler, M. (2007): Cultural Antecedents and Performance Consequences of Open Communication and Knowledge Transfer in Multicultural Process-Innovation Teams, Journal of Organisational Transformation & Social Change, 3(2): 223-241.
Punnett, B.J.; Ricks, D. (1992): International Business, Boston/MA: Blackwell.
Punnett, B.J.; Withaney, S. (1988): Testing the Validity of Hofstede's Value Indices, Unpubl. Paper, Windsor: University of Windsor.
Puri Purini, A. (2010): Wir brauchen Euch, Die Zeit, 65(20): 10.
Putnam, R.D. (2000): Bowling Alone. The Collapse and Revival of American Community, New York: Simon & Schuster.
Putnam, R.D.; Yonish, S. (1999): How Important are Random Samples? Some Surprising New Evidence, Paper Presented at the Annual Meeting of the American Association for Public Opinion Research, St. Pete Beach/FL: American Association for Public Opinion Research.
Pye, M. (1995): Buddhismus, in: Drehsen, V.; Häring, H.; Kuschel, K.-J.; Siemers, H. (Hrsg.), Wörterbuch des Christentums, 175‑177, München: Orbis.
Pye, M.; Kleine, C.; Dech, M. (1997): Ökologie und Religionen. Eine religionswissenschaftliche Darstellung, Marburg Journal of Religion, 2(1): 1‑4.
Pye, M.; Triplett, K. (2007): Streben nach Glück. Schicksalsdeutung und Lebensgestaltung in japanischen Religionen, 2. Aufl., Berlin: Lit.

Q
Quambusch, L. (1989): Handelshemmnisse, nicht-tarifäre, in: Macharzina, K.; Welge, M.K. (Hrsg.), Handwörterbuch Export und Internationale Unternehmung, 782-799, Stuttgart: Schäffer-Poeschel.
Quazi, A.M. (2002): Managerial Views of Consumerism. A Two-Country Comparison, European Journal of Marketing, 36(1/2): 36-50.
Quinn, B.; Alexander, N. (2002): International Retail Franchising. A Conceptual Framework, International Journal of Retail & Distribution Management, 30(5): 264-276.
Qutb, S. (1989): Ma`alim fi al-Tariq (Zeichen auf dem Weg), 13. Aufl., Kairo.
Qutb, S. (2005): Milestones, Indianapolis: American Trust Publications.

R
Raab, G.; Unger, A.; Unger, F. (2009): Methoden der Marketing-Forschung, 2. Aufl., Wiesbaden: Gabler.
Raab, G.; Unger, A.; Unger, F. (2010): Marktpsychologie. Grundlagen und Anwendung, Wiesbaden: Gabler.
Raab, S. (2011): Give me Five! Chrismon, 11: 12-18.
Rabaud, I. (2006): Trade in Services. How Does it Work? http://hal.archives-ouvertes.fr/docs/00/05/46/32/PDF/s17_01_06rabaud.pdf (02.12.2006).
Raeithel, G. (1997): Blüten einer Weltsprache, Süddeutsche Zeitung, 53(152): III.
Raffée, H.; Eisele, J. (1994): Joint Ventures. Nur die Hälfte floriert, Harvard Business Manager, 16(3): 17-22.
Raffée, H.; Wiedmann, K.-P. (1988): Der Wertewandel als Herausforderung für Marketingforschung und Marketingpraxis, Marketing ZFP, 10(3): 198-210.
Raffée, H.; Wiedmann, K.-P. (1989): Wertewandel und gesellschaftsorientiertes Marketing, in: Raffée, H.; Wiedmann, K.-P. (Hrsg.), Strategisches Marketing, 2. Aufl., 552-611, Stuttgart: Schäffer-Poeschel.
Rahim, M.A. (1983): A Measure of Styles of Handling Interpersonal Conflict, Academy of Management Journal, 26(2): 368-376.
Rahim, M.A. (1986): Referent Role and Styles of Handling Interpersonal Conflict, Journal of Social Psychology, 126(1): 79-86.
Rahim, M.A. (2002): Toward a Theory of Managing Organizational Conflict, International Journal of Conflict Management, 13(3): 206-235.
Rahim, M.A. (2011): Managing Conflict in Organizations, 4th Ed., New Brunswick/NJ: Transaction Publishers.
Raidt, F. (1989): Innere Kündigung, in: Strutz, H. (Hrsg.), Handbuch Personalmarketing, 68-73, Wiesbaden: Gabler.
Rajamma, R.K.; Pelton, L.E.; Hsu, M.K.; Knight, D.K. (2010): The Impact of Consumers’ Need for Uniqueness and Nationality on Generation Y's Retail Patronage Behaviors. Investigating American and Taiwanese Consumers, Journal of Global Marketing, 23(5): 387-410.
Ramamoorthy, N.; Flood, P.C.; Slattery, T.; Sardessai, R. (2005): Determinants of Innovative Work Behaviour. Development and Test of an Integrated Model, Creativity & Innovation Management, 14(2): 142-150.
Ramaswamy, K. (1992): Multinationality and Performance. A Synthesis and Redirection, Advances in International Comparative Management, Vol.7, 241-267, Greenwich/CT: JAI.
Rammstedt, B.; Koch, K.; Borg, I.; Reitz, T. (2004): Entwicklung und Validierung einer Kurzskala für die Messung der Big-Five-Persönlichkeitsdimensionen in Umfragen, ZUMA-Nachrichten, Nr.28, 5-28.
Rammstedt, O. (1964): Tabus und Massenmedien, Publizistik, 9: 40-44.
Rammstedt, O. (1975): Alltagsbewusstsein von Zeit, Kölner Zeitschrift für Soziologie und Sozialpsychologie, 27(1): 47-63.
Ramoser, T. (2005): Jiuzhaigon. In China darf keiner gewinnen und keiner verlieren, Absatzwirtschaft, 48(1): 22.
Ramoser, T. (2006a): Marketing in Tier-5, Absatzwirtschaft, 49(7): 24.
Ramoser, T. (2006b): Groß vor klein. Verkäufer haben es schwer in China, Absatzwirtschaft, 49(9): 32.
Ramoser, T. (2008): Chinas Blogger bestrafen Kritiker, Absatzwirtschaft, 48(10): 22.
Rao, A.; Schmidt, S.M. (1998): A Behavioral Perspective on Negotiating International Alliances, Journal of International Business Studies, 29(4): 435‑454.
Rapaport, A. (1974): Conflict in Man-made Environment, Baltimore/MD: Penguin Books.
Rapp, T. (2011): Kirche der Lügen, Der Spiegel, 64(7): 106-107.
Rathje, S. (2004): Unternehmenskultur als Interkultur. Entwicklung und Gestaltung interkultureller Unternehmenskultur am Beispiel deutscher Unternehmen in Thailand, Sternenfels: Wissenschaft & Praxis.
Rathmayr, R. (1996): Pragmatik der Entschuldigungen. Vergleichende Untersuchung am Beispiel der russischen Sprache und Kultur, Köln: Böhlau.
Rattner, J. (1969): Psychologie der zwischenmenschlichen Beziehungen, Olten: Walter.
Ratzinger, J. (2000): Europas Kultur und ihre Krise, Die Zeit, 55(50): 61-63.
Rau, P.A.; Preble, J.F. (1987): Standardization of Marketing Strategy by Multinationals, International Marketing Review, 4(3): 18‑28.
Rauchfleisch, U. (1994): Testpsychologie, 3.Aufl., Göttingen: Vandenhoeck & Ruprecht.
Raven, J.C. (1971): The Standard Progressive Matrices, London: Lewis.
Raven, P.V.; Welsh, D.H.B. (2004): An Exploratory Study of Influences on Retail Service Quality. A Focus on Kuwait and Lebanon, Journal of Services Marketing, 18(3): 198‑214.
Rawls, J. (2002): Das Recht der Völker, Berlin: de Gruyter.
Rawwas, M.Y.A.; Rajendran, K.N.; Wuehrer, G.A. (1996): The Influence of Worldmindedness and Nationalism on Consumer Evaluation of Domestic and Foreign Products, International Marketing Review, 13(2): 20‑38.
Rawwas, M.Y.A.; Swaidan, Z.; Al-Khatib, J. (2006): Does Religion Matter? A Comparison Study of the Ethical Beliefs of Marketing Students of Religious and Secular Universities in Japan, Journal of Business Ethics, 65(1): 69‑86.
Ray, M.L.; Wilkie, W.L. (1970): Fear. The Potential of an Appeal Neglected by Marketing, Journal of Marketing, 34(1): 54‑56.
Reber, G. (1993): Internationalisierung der Betriebswirtschaftslehre, in: Wittmann, W.; Kern, W.; Köhler, R.; Küpper, H.-U.; von Wysocki, K. (Hrsg.), Handwörterbuch der Betriebswirtschaft, 1899-1915, 5. Aufl., Stuttgart: Schäffer-Poeschel.
Rebitzer, D. (1995): Internationale Steuerungszentralen. Die führenden Städte im System der Weltwirtschaft, Diss., Nürnberg: Wirtschafts- und Sozialgeographisches Institut.
Recktenwald, H.C. (Hrsg.) (1971): Geschichte der politischen Ökonomie. Eine Einführung in Lebensbildern. Mit einer Abhandlung Politische Ökonomie in Gegenwart und Zukunft, Stuttgart: Kröner.
Reckwitz, A. (2004): Die Kontingenzperspektive der Kultur. Kulturbegriffe, Kulturtheorien und das kulturwissenschaftliche Forschungsprogramm, in: Jaeger, F.; Rüsen, J. (Hrsg.), Handbuch der Kulturwissenschaften, Bd.3: Themen und Tendenzen, 1‑20, Stuttgart: Metzler.
Redding, S.G. (1994): Comparative Management Theory. Jungle, Zoo or Fossil Bed? Organization Studies, 15(3): 323-359.
Reese-Schäfer, W. (1994): Was ist Kommunitarismus? Frankfurt/Main: Campus.
Reeskens, T.; Wright, M. (2011): Subjective Well-Being and National Satisfaction. Taking Seriously the “Proud of What?” Question, Psychological Science, 22(11): 1460-1462.
Regnet, E. (2001): Konflikte in Organisationen, 2. Aufl., Göttingen: Verlag für Angewandte Psychologie.
Rehberg, K.-S. (Hrsg.) (1993): Arnold Gehlen. Gesamtausgabe, Bd.3, Der Mensch. Seine Natur und seine Stellung in der Welt, Frankfurt/Main: Klostermann.
Reheis, F. (1998): Die Kreativität der Langsamkeit, Darmstadt: Primus.
Reher, M.M. (1989): Catholic Intellectual Life in America. A Historical Study of Persons and Movements, New York: Macmillan.
Rehner, J. (2006a): Interkulturelles Marketing. Das Beispiel der Nahrungsmittelindustrie, in: Haas, H.-D.; Neumair, S.-M. (Hrsg.), Internationale Wirtschaft, 461‑490, München: Vahlen.
Rehner, J. (2006b): Nation und Kultur, in: Haas, H.-D.; Neumair, S.-M. (Hrsg.), Internationale Wirtschaft, 349-375, München: Oldenbourg.
Reich, R.B. (1996): Die neue Weltwirtschaft. Das Ende der nationalen Ökonomie, 2. Aufl., Frankfurt/Main: Ullstein (1. Aufl. = 1993).
Reich, W. (1933): Charakteranalyse, Wien: Selbstverlag des Verfassers.
Reichel, R. (2002): Ökonomische Theorie der internationalen Wettbewerbsfähigkeit von Volkswirtschaften, Wiesbaden: DUV.
Reichel, R.E. (1993): Die Sparquote in Entwicklungs- und Schwellenländern, Bern: Haupt.
Reichelt, I. (1997): Möchtegern-Cowboys von Colorado, Sächsische Zeitung, 52(10): 61.
Reichert, T.; Heckler, S.E.; Jackson, S. (2001): The Effects of Sexual Social Marketing Appeals on Cognitive Processing and Persuasion, Journal of Advertising, 30(1): 13-27.
Reichertz, J. (1994): Religiöse (Vor-)Bilder in der Werbung. Zu Anzeigen von Benetton, Kern und Diesel, medien praktisch, 18(2): 18-23.
Reicherzer, J. (2003): Europas unsichtbare Grenzen, Süddeutsche Zeitung, 59(14): 28.
Reichmann, H.; Schlaffke, W.; Then, W. (Hrsg.) (1997): Korruption in Staat und Wirtschaft, Köln: Deutscher Instituts-Verlag.
Reimann, M.; Lünemann, U.F.; Chase, R.B. (2008): Uncertainty Avoidance as a Moderator of the Relationship between Perceived Service Quality and Customer Satisfaction, Journal of Service Research, 11(1): 63-73.
Reinhard, W. (2004): Lebensformen Europas. Eine historische Kulturanthropologie, München: Beck.
Reis, T. (1999): Globales Marketing im Dienstleistungssektor, Wiesbaden: Gabler.
Remé, M. (2008): Islamic Finance. Was steckt dahinter? Frankfurt: Volkswirtschaftliche Analysen der KfW–Entwicklungsbank, http://www.kfw-entwicklungsbank.de/DE_Home/Service_und _Dokumentation/Online_Bibliothek/PDF-Dokumente_WLP/2008/Trotz_Krise_auf _dem_Vormarsch.pdf (29.07.2010).
Remland, M.S.; Jones, T.S.; Brinkman, H. (1991): Proxemic and Haptic Behavior in Three European Countries, Journal of Nonverbal Behavior, 15(4): 215-232.
Ren, H.; Gray, B.; Kim, K. (2009): Performance of International Joint Ventures. What Factors Really Make a Difference and How? Journal of Management, 35(3): 805-832.
Renn, O.; Rohrmann, B. (Eds.) (2000): Cross-Cultural Risk Perception. A Survey of Empirical Studies, 55-102, Dordrecht: Kluwer.
Rennie, M.W. (1993): Born Global, McKinsey Quarterly, 4(4): 45-52.
Rentsch, H.-P. (1997): Erfolgreich verkaufen, Wiesbaden: Gabler.
Renwick, P.A. (1975): Perception and Management of Superior-Subordinate Conflict, Organizational Behavior and Human Performance, 13(3): 444-456.
Renwick, P.A. (1977): The Effects of Sex Differences on the Perception and Management of Superior—Subordinate Conflict: An Exploratory Study, Organizational Behavior and Human Performance, 19(2): 403-415.
Research & Forecasts Inc. (1981): The Connecticut Mutual Life Report on American Values in the 80s. The Impact of Belief, Hartford/CT: C&T Publ.
Resnik, A.; Stern, B.L. (1977): An Analysis of Informational Content in Television Advertising, Journal of Marketing, 41(1): 50-53.
Reus, T.H.; Lamont, B.T. (2009): The Double-Edged Sword of Cultural Distance in International Acquisitions, Journal of International Business Studies, 40(8): 1298-1316.
Reuter, E.; Schröder, H.; Tiittula, L. (1989): Zur Erforschung von Kulturunterschieden in der internationalen Wirtschaftskommunikation, in: Müller, B.-D. (Hrsg.), Interkulturelle Wirtschaftskommunikation, 93-121, München: Iudicium.
Reutner, R. (2008): Die Sprachenkonflikte in der Habsburgermonarchie aus diskursanalytischer Sicht, Zagreber Germanistische Beiträge, 17: 167‑197.
Reuveny, R.; Thompson, W.R. (2001): Explaining Protectionism. 17 Perspectives and One Common Denominator, Global Society, 15(3): 229-249.
Reynolds, N.; Smith, A. (2010): Assessing the Impact of Response Styles on Cross-Cultural Service Quality Evaluation. A Simplified Approach to Eliminating the Problem, Journal of Service Research, (online first): 1-14.
Reynolds, R. (1996): Singapur ist der Musterschüler Asiens, Blick durch die Wirtschaft, 39(171): 9.
Reynolds, T.J.; Gutman, J. (1988): Laddering Theory, Method, Analysis, and Interpretation, Journal of Advertising Research, 28(1): 11-31.
Reynolds, T.J.; Olson, J.C. (2000): Understanding Consumer Decision Making. The Means-End Approach to Marketing and Advertising Strategy, Mahawah/NJ: Erlbaum.
Rhein, T. (2010): Ist Europa auf dem Weg zum “Turbo-Arbeitsmarkt”? JAB-Kurzbericht, 19: 1-6.
Rhyne, L.C.; Teagarden, M.B.; Van den Panhuyzen, W. (2002): Technology-Based Competitive Strategies. The Relationship of Cultural Dimensions to New Product Innovation, Journal of High Technology Management Research, 13(2): 249-277.
Ricardo, D. (1817): On the Principles of Political Economy and Taxation, Cambridge: Harvard University Press.
Ricci-Bitti, P.E.; Brighetti, G.; Garotti, P.L.; Boggi-Cavallo, P. (1989): Is Contempt Expressed by Pancultural Facial Movements? in: Forgas, J.P.; Innes, J.M. (Eds.), Recent Advances in Social Psychology. An International Perspective, 329-339, Amsterdam: Elsevier.
Rice, M.D.; Lu, Z. (1988): A Content Analysis of Chinese Magazine Advertisements, Journal of Advertising, 17(4): 43‑48.
Rice, T.W.; Steele, B.J. (2004): Subjective Well-Being and Culture across Time and Space, Journal of Cross-Cultural Psychology, 35(6): 633-647.
Richeson, J.A.; Shelton, J.N. (2003): When Prejudice Does Not Pay. Effects of Interracial Contact on Executive Function, Psychological Science, 14(3): 287-290.
Richins, M.L.; Verhage, B.J. (1985): Cross-Cultural Differences in Consumer Attitudes and their Implications for Complaint Management, International Journal of Research in Marketing, 2(3): 197-206.
[bookmark: OLE_LINK5][bookmark: OLE_LINK6]Richins, M.L.; Verhage, B.J. (1985): Cross-Cultural Differences in Consumer Attitudes and Their Implications for Complaint Management, International Journal of Research in Marketing, 2(3): 197-206.
Richmond, V.P.; McCroskey, J.C. (2004): Nonverbal Behavior in Interpersonal Relations, 5th Ed., Boston/MA: Pearson.
Richter, C. (2007): Aspekte der universellen Geltung der Menschenrechte und der Herausbildung von Völkergewohnheitsrecht, München: Utz.
Rickert, H. (1926): Kulturwissenschaft und Naturwissenschaft, 7. Aufl., Tübingen: Mohr.
Ricks, D.A. (2006): Blunders in International Business, 4th Ed., Malden/MA: Blackwell.
Ridderbusch, K. (2008): Sag es lieber in der Muttersprache. Wer auf dem US-amerikanischen Markt erfolgreich werben will, muss auch die hispanischen Bürger ansprechen, Horizont, 26(15): 33.
Riddle, D.I. (1992): Leveraging Cultural Factors in International Service Delivery, in: Swartz, T.A.; Bowen, D.E.; Brown, S.W. (Eds.), Advances in Services, Marketing, and Management. Research and Practice. A Research Annual, Vol.1, 297‑322, Greenwich/CT: JAI.
Riedel, S. (2008): Der bulgarisch-makedonische Sprachenstreit. Eine Kontroverse um nationale Identität und kulturelles Erbe, in: Kunzmann-Müller, B. (Hrsg.), Die südslawischen Sprachen heute. Aufbruch und Umbruch, 213‑238, Berlin: Lang.
Riefler, P.; Diamantopoulos, A. (2007): Consumer Animosity. A Literature Review and a Reconsideration of Its Measurement, International Marketing Review, 24(1): 87-119.
Riemann, R.; Allgöwer, A. (1993): Eine deutschsprachige Fassung des „Interpersonal Competence Questionnaire” (ICR), Zeitschrift für Differentielle und Diagnostische Psychologie, 14(3): 153-163.
Riemer, M. (1986): Beschwerdemanagement, Frankfurt/Main: Campus.
Riesenbeck, H. (1994): Globale Marken. Wie global sind sie wirklich? Markenartikel, 50(7): 328-334.
Riesenbrodt, M. (2000): Die Rückkehr der Religionen. Fundamentalismus und der „Kampf der Kulturen“, 2.Aufl., München: Beck.
Rieth, L. (2003): Deutsche Unternehmen, Soziale Verantwortung und der Global Compact, Zeitschrift für Wirtschafts-und Unternehmensethik, 4(3): 372-391.
Rigney, D.; Hoffmann, T.J. (1993): Is American Catholicism Anti-Intellectual? Journal for the Scientific Study of Religion, 32(2): 211-222.
Ringle, G. (1977): Exportmarketing, Wiesbaden: Gabler.
Riordan, C.M.; Vandenberg, R.J. (1994): A Central Question in Cross-Cultural Research. Do Employees of Different Cultures Interpret Work-Related Measures in an Equivalent Manner? Journal of Management, 20(3): 643-671.
Rippl, S.; Seipel, C. (2008): Methoden kulturvergleichender Sozialforschung. Eine Einführung, Wiesbaden: GWV.
Ritzer, G. (1995): Die McDonaldisierung der Gesellschaft, Frankfurt/Main: Fischer.
Ritzer, G.; Stillmann, T. (2003): McDonaldisierung, Amerikanisierung und Globalisierung. Eine vergleichende Analyse, in: Beck, U.; Sznaider, N.; Winter, R. (Hrsg.), Globales Amerika? Die kulturellen Folgen der Globalisierung, 44-68, Bielefeld: Transcript.
Ritzer, U. (2013): Zurück in die Nische. Bionade will wieder mehr öko werden, Süddeutsche Zeitung, 69(38): 22.
Roberson, D.; Davies, I.; Davidoff, J. (2000): Color Categories Are Not Universal. Replications and New Evidence from a Stone-Age Culture, Journal of Experimental Psychology: General, 129(3): 369-398.
Roberts, C.L. (1983): Attitudes and Media Use of the Moral Majority, Journal of Broadcasting, 27(4): 403‑410.
Robertson, L.; Kulik, C.T.; Pepper, M.B. (2001): Designing Effective Diversity Training, Journal of Organizational Behavior, 22(8): 871-887.
Robinson, C. (1996): Asian Culture. The Marketing Consequences, Journal of the Market Research Society, 38(1): 55-63.
Robinson, M. (Ed.) (1998): Corruption and Development, London: Cass.
Robinson, R.D. (1978): International Business Management, Hinsdale/IL: Dryden.
Roccas, S.; Sagiv, L.; Schwartz, S.H.; Knafo, A. (2002): The Big Five Personality Factors and Personal Values, Personality and Social Personality, 28(6): 789-801.
Rodway, P.; Schepman, A.; Lambert, J. (2012): Preferring the One in the Middle. Further Evidence for the Centre-Stage Effect, Applied Cognitive Psychology, 26(2): 215-222.
Roeb, T. (2003): Aldis Image zieht nicht mit, Lebensmittelzeitung, 55(43): 36‑37.
Rogers, P.; Tan, J.-S. (2008): Fifty Years of Intercultural Study. A Continuum of Perspectives for Research and Teaching, Working Paper No.1104: Ann Arbor/MI: Ross School of Business.
Rogers, T.B.; Kuiper, N.A.; Kirker, W.S. (1977): Self-Reference and the Encoding of Personal Information, Journal of Personality and Social Psychology, 35(9): 677-688.
Rohner, P.M.; Bodmer, J.J. (1984): Die Entwicklung eines schweizerischen Sprachbewusstseins bei Johann Jacob Bodmer, Zürich: Zentralstelle der Studentenschaft.
Rohrmann, B.; Chen, H. (1999): Risk Perception in China and Australia. An Exploratory Cross-Cultural Study, Journal of Risk Research, 2(3): 219-241.
Rokeach, M. (1968): Beliefs, Attitudes, and Values. A Theory of Organization and Change, San Francisco/CA: Jossey-Bass.
Rokeach, M. (1969): Value Systems in Religion, Review of Religious Research, 11(1): 3‑23.
Rokeach, M. (1973): The Nature of Human Values, New York: Free Press.
Rokeach, M. (Ed.) (1979): Understanding Human Values. Individual and Societal, New York: Free Press.
Roof, W.C. (1974): Religious Orthodoxy and Minority Prejudice. Causal Relationship or Reflection of Localistic World View, American Journal of Sociology, 80(3): 643‑664.
Roof, W.C.; McKinney, W. (1987): American Mainline Religion. Its Changing Shape and Future, New Brunswick/NJ: Rutgers University Press.
Rosa-Díaz, I.M. (2004): Price Knowledge. Effects of Consumers' Attitudes towards Prices, Demographics, and Socio-Cultural Characteristics, Journal of Product & Brand Management, 13(6): 406-428.
Rosch, E. (1974): Linguistic Relativity, in: Silverstein, A. (Ed.), Human Communication. Theoretical Explorations, 95-121, Hillsdale/NJ: Erlbaum.
Rosch, E. (1975): Universals and Cultural Specifics in Human Categorization, in: Brislin, R.; Bochner, S.; Lonner, W. (Eds.), Cross-Cultural Perspectives on Learning, 177-206, New York: Wiley.
Rosch, E. (2004): Principles of Categorization, in: Aarts, B.; Denison, D.; Keizer, E. et al. (Eds.), Fuzzy Grammar. A Reader, 91-108, Oxford: Oxford University Press.
Rose, M. (1986): Geert Hofstede. Culture's Consequences, Journal of Economic Psychology, 7(2): 249-256.
Rose-Ackermann, S. (Ed.) (2006): International Handbook on the Economics of Corruption, Cheltenham/UK: Elgar.
Rosen, B.N.; Boddewyn, J.J.; Louis, E.A. (1989): U.S. Brands Abroad. An Empirical Study of Global Branding, International Marketing Review, 6(1): 7-20.
Rosenbusch, N.; Brinckmann, J.; Bausch, A. (2011): Is Innovation always Beneficial? A Meta-Analysis of the Relationship between Innovation and Performance in SMEs, Journal of Business Venturing, 26(4): 441-457.
Rosengard, C.; Adler, N.E.; Gurvey, J.E.; Dunlop, M.B.; Tschann, J.M.; Millstein S.G.; Ellen J.M. (2001): Protective Role of Health Values in Adolescents’ Future Intentions to Use Condoms, Journal of Adolescent Health, 29(3): 200‑207.
Rosenzweig, P.M.; Nohira, N. (1994): Influences on Human Resource Management Practices in Multinational Corporations, Journal of International Business Studies, 25(3): 229‑251.
Ross, J. (2007): Religion ist nie cool, Die Zeit, 62(7): 16.
Ross, L.; Greene, P. (1985): Shortcomings in the Attribution Process, in: Kahneman, D.; Slovic, P.; Tversky, A. (Eds.), Judgment under Uncertainty. Heuristics and Biases, 129-152, Cambridge: Cambridge University Press.
Ross, L.; Nisbett, R.E. (1991): The Person and the Situation. Perspectives of Social Psychology, New York: McGraw-Hill.
Rössler, P. (2005): Inhaltsanalyse, Konstanz: Uni-Taschenbücher.
Rost, E. (1994): Theorien des Schenkens. Zur kultur- und humanwirtschaftlichen Bearbeitung eines anthropologischen Phänomens, Essen: Die Blaue Eule.
Roth, J. (2012a): Wie die Welt verhandelt. Frankreich, Die Zeit, 67(38): 79.
Roth, J. (2012b): Wie die Welt verhandelt. Niederlande, Die Zeit, 67(38): 80.
Roth, M.S. (1995a): The Effects of Culture and Socioeconomics on the Performance of Global Brand Image Strategies, Journal of Marketing Research, 32(2): 163-175.
Roth, M.S. (1995b): Effects of Global Market Conditions on Brand Image Customization and Brand Performance, Journal of Advertising, 24(4): 55-75.
Roth, M.S.; Romeo, J.B. (1992): Matching Product Category and Country Image Perceptions. A Framework for Managing Country-of-Origin Effects, Journal of International Business Studies, 23(3): 477-497.
Rothaermel, F.T.; Kotha, S.; Steensma, H.K. (2006): International Market Entry by US Internet Firms. An Empirical Analysis of Country Risk, National Culture, and Market Size, Journal of Management, 32(1): 56-82.
Rother, K. (1991): Das internationale Geschäft, München: Hanser.
Rothlauf, J. (2012): Interkulturelles Management, 4. Aufl., München: Oldenbourg (3. Aufl. = 2009; 2. Aufl. = 1999).
Rotter, J.B. (1966): Generalized Expectancies for Internal vs. External Control of Reinforcement, Psychological Monographs, 80(1): 1-28.
Rübel, G. (2013): Außenwirtschaft. Grundlagen der realen und monetären Theorie, München: Oldenbourg.
Ruben, B.D. (1976): Assessing Communication Competency for Intercultural Adaption, Group & Organization Studies, 1(3): 334-354.
Rudski, J. (2004): The Illusion of Control, Superstitions, Belief, and Optimism, Current Psychology, 22(4): 306‑315.
Rüffer, S.; Thobe, W. (2001): Auslandschinesische Unternehmensnetzwerke im asiatisch-pazifischen Wirtschaftsraum, Wirtschaftswissenschaftliches Studium, 30(5): 293-296.
Ruigrok, W.; van Tulder, R. (1998): The Logic of International Restructuring, London: Routledge.
Ruigrok, W.; Wagner, H. (2005): Internationale Standortverlagerung und Mitarbeiterproduktivität, Zeitschrift für betriebswirtschaftliche Forschung, 57(6): 310-324.
Rushton, A.M.; Carson, D.J. (1989): The Marketing of Services. Managing the Intangibles, European Journal of Marketing, 23(8): 23-44.
Russell, C.A.; Russell, D.W. (2010): Guilty by Stereotypic Association. Country Animosity and Brand Prejudice and Discrimination, Marketing Letters, 21(4): 413-425.
Russell, C.A.; Stern, B.B. (2006): Consumers, Characters, and Products. A Balance Model of Sitcom Product Placement Effects, Journal of Advertising, 35(1): 7-21.
Russell, D.W.; Russell, C.A. (2006): Explicit and Implicit Catalysts of Consumer Resistance. The Effects of Animosity, Cultural Salience and Country-of-Origin on Subsequent Choice. International Journal of Research in Marketing, 23(3): 321-331.
Russell, J.A.; Ward, L.M. (1982): Environmental Psychology, Annual Review of Psychology, 33(February): 651-688.
Russo, P.; Boor, S. (1993): How Fluent is Your Interface? Designing for International Users, Proceedings of INTERCHI´93, 342-347, Boston/MA: Addison-Wesley Longman Publishing.
Ruvio, A.; Shoham, A.; Brencic, M.M. (2008): Consumers' Need for Uniqueness. Short-Form Scale Development and Cross-Cultural Validation, International Marketing Review, 25(1): 33-53.
Ryans, J.K. (1969): Is It Too Soon to Put a Tiger in Every Tank? Columbia Journal of World Business, 4(2): 69-75.

S
Saarni, C. (2000): Emotional Competence. A Developmental Perspective, in: Bar-On, E.; Parker, J.D.A. (Eds.), The Handbook of Emotional Intelligence, 68-91, San Francisco/CA: Jossey-Bass.
Sachs, J.D.; Mellinger, A.D.; Gallup, J.L. (2001): The Geography of Poverty and Wealth, Scientific American, 284: 70-76.
Sachs, J.D.; Warner, A. (1995): Economic Reform and the Process of Global Integration, Brookings Papers on Economic Activity, 1: 1-95.
Sachs, J.D.; Warner, A.M. (2001): The Curse of Natural Resources, European Economic Review, 45(4-6): 827-838.
Sackmann, S.A. (2002): Unternehmenskultur, Neuwied: Luchterhand.
Saeed, M.; Ahmed, Z.U.; Mukhtar, S.-M. (2001): International Marketing Ethics from an Islamic Perspective. A Value-Maximization Approach, Journal of Business Ethics, 32(2): 127‑142.
Sakai, H. (1999): A Multiplicative Power-Function Model of Cognitive Dissonance. Toward an Integrated Theory of Cognition, Emotion, and Behavior after Leon Festinger, in: Harmon-Jones, E.; Mills, J.S. (Eds.), Cognitive Dissonance. Progress on a Pivotal Theory in Social Psychology, 267-294, Washington/DC: American Psychological Association.
Salmi, A.; Sharafutdinova, E. (2008): Culture and Design in Emerging Markets. The Case of Mobile Phones in Russia, Journal of Business & Industrial Marketing, 23(6): 384-394.
Salomann, H. (2009): Internet Self-Service in Kundenbeziehungen, Berlin: Springer Fachmedien.
Salovey, P.; Brackett, M.A.; Mayer, J.D. (2004): Emotional Intelligence. Key Readings on the Mayer and Salovey Model, Port Chester/NY: Dude.
Salzberger, T. (2005): Daten- und Messäquivalenz in der internationalen Marktforschung, in: Holzmüller, H.H.; Schuh, A. (Hrsg.), Innovationen im sektoralen Marketing, 199-218, Heidelberg: Physica.
Salzberger, T.; Sinkovics, R.R.; Schlegelmilch, B.B. (1999): Data Equivalence in Cross-Cultural Research. A Comparison of Classical Test Theory and Latent Trait Theory, Australasian Marketing Journal, 7(2): 23-38.
Salzberger, T.; Sinkovics, R.R.; Schlegelmilch, B.B. (2001): Die Bedeutung der Datenäquivalenz in der internationalen Marketing- und Konsumentenforschung, Jahrbuch der Absatz- und Verbrauchsforschung, 47(2): 190-209.
Samiee, S. (1994): Customer Evaluation of Products in a Global Market, Journal of International Business Studies, 25(3): 579-604.
Samiee, S. (2010): Advancing the Country Image Construct. A Commentary Essay, Journal of Business Research, 63(4): 442-445.
Samiee, S.; Jeong, I.; Pae, J.H.; Tai, S. (2003): Advertising Standardization in Multinational Corporations. The Subsidiary Perspective, Journal of Business Research, 56(8): 613-626.
Samiee, S.; Joeng, I. (1994): Cross-Cultural Research in Advertising. An Assessment of Methodologies, Journal of the Academy of Marketing Science, 22(3): 205-217.
Samiee, S.; Leonidou, L.C. (2011): Relevance and Rigor in International Marketing Research. Developments in Product and Brand Origin Line of Inquiry, in Jain, S.C.; Griffith, D.A. (Eds.), Handbook of Research in International Marketing, 2nd Ed., 68-87, Cheltenham/UK: Elgar Publishing.
Samiee, S.; Roth, K. (1992): The Influence of Global Marketing Standardization on Performance, Journal of Marketing, 56(2): 1-17.
Samiee, S.; Shimp, T.A.; Sharma, S. (2005): Brand Origin Recognition Accuracy. Its Antecedents and Consumers' Cognitive Limitations, Journal of International Business Studies, 36(4): 379-397.
Sampson, J.; Witte, K.; Morrison, K.; Liu, W.-Y.; Hubbell, A.P.; Murray-Johnson, L. (2001): Addressing Cultural Orientations in Fear Appeals. Promoting AIDS-Protective Behaviors among Mexican Immigrant and African American Adolescents and American and Taiwanese College Students, Journal of Health Communication, 6(4): 335‑358.
Samuel, R. (1981): People’s History and Socialist Theory, 375-408, London: Routledge & Kegan Paul.
Sanaie, A.; Ranjbarian, B. (1996): Marketing in Islamic Countries. Iran’s Case Study, Journal of International Marketing and Marketing Research, 21(3): 115‑121.
Sandler, D.M.; Shani, D. (1992): Brand Globally but Advertise Locally? An Empirical Investigation, International Marketing Review, 9(4): 18‑31.
Sandrock, O. (1980): Handbuch der internationalen Vertragsgestaltung, Heidelberg: Verlagsgesellschaft Recht & Wirtschaft.
Sands, S. (1979): Can You Standardize International Marketing Strategy? Journal of the Academy of Marketing Science, 7(1): 117-143.
Saner, H. (1988): Der Mensch als symbolfähiges Wesen, in: Benedetti, G.; Rauchfleisch, U. (Hrsg.), Welt der Symbole, 11-22, Göttingen: Vandenhoeck & Ruprecht.
Sanyal, R. (2005): Determinants of Bribery in International Business. The Cultural and Economic Factors, Journal of Business Ethics, 59(1-2): 139-145.
Sanyal, R.N.; Samanta, S.K. (2004a): Determinants of Bribery in International Business, Thunderbird International Business Review, 46(2): 133-148.
Sanyal, R.N.; Samanta, S.K. (2004b): Correlates of Bribe Giving in International Business, International Journal of Commerce and Management, 14(2): 1-14.
Sapir, E. (1921): Language. An Introduction to the Study of Speech, New York: Harcourt, Brace and Company. [Sapir, E. (1961): Die Sprache. Eine Einführung in das Wesen der Sprache, München: Hueber.]
Sarala, R.M. (2010): The Impact of Cultural Differences and Acculturation Factors on Post-Acquisition Conflict, Scandinavian Journal of Management, 26(1): 38-56.
Sarala, R.M.; Vaara, E. (2010): Cultural Differences, Convergence, and Crossvergence as Explanations of Knowledge Transfer in International Acquisitions, Journal of International Business Studies, 41(8): 1365-1390.
Sarathy, R. (1994): Global Strategy in Service Industries, Long Range Planning, 27(6): 115‑124.
Sarel, M.; Robinson, D.J. (1997): Growth and Productivity in ASEAN Countries. Working Paper International Monetary Fund, Washington/DC: IMF.
Sarstedt, M.; Ganßauge, R. (2009): Über die Effekte von Corporate Social Responsibility auf unternehmerische Zielgrößen, Wirtschaftswissenschaftliches Studium, 38(10): 500-505.
Sasaki, M.; Suzuku, T. (1996): Changes in Religious Commitment in the United States, Holland, and Japan, in: Inkeles, A.; Sasaki, M. (Eds.), Comparing Nations and Cultures, 586‑601, Englewood Cliffs/NJ: Prentice Hall.
Sassen, S. (1995): Metropole. Grenzen eines Begriffs, in: Fuchs, G.; Moltmann, B.; Prigge, W. (Hrsg.), Mythos Metropolen, 165-177, Frankfurt/Main: Suhrkamp.
Sassen, S. (2001): The Global City. New York, London, Tokyo, 2nd Ed., Princeton/NJ: Princeton University Press.
Sattler, H.; Völckner, F. (2013): Markenpolitik, 3. Aufl. Stuttgart: Kohlhammer.
Saucier, D.A.; Miller, C.T. (2003): The Persuasiveness of Racial Arguments as a Subtle Measure of Racism, Personality and Social Psychology Bulletin, 29(10): 1303-1315.
Sauer, E.F. (1973): Axiologie (Wertlehre) mit einer Kritik des Strukturalismus, Göttingen: Musterschmidt.
Saum-Aldehoff, T. (2012): Die Psychologie der Jahreszeiten, Psychologie Heute, 39(2): 28-33.
Schachtschabel, H. (1939): Der gerechte Preis. Geschichte einer wirtschaftsethischen Idee, Berlin: Junker & Dünnhaupt.
Schade, G. (2000): Produktpolitik, in: Wagner, P. (Hrsg.), Marketing in der Agrar- und Ernährungswirtschaft, 164‑197, Stuttgart: Ulmer Eugen Verlag.
Schaefer, M.; Berens, H.; Heinze, H.; Rotte, M. (2006): Neural Correlates of Culturally Familiar Brands of Car Manufacturers, NeuroImage, 31(2): 861-865.
Schäfer, A. (2004): Alles so schön bunt hier, oder? Psychologie Heute, 31(8): 17.
Schäffter, O. (1991): Modi des Fremderlebens. Deutungsmuster im Umgang mit Fremdheit, in: Schäffter, O. (Hrsg.), Das Fremde. Erfahrungsmöglichkeiten zwischen Faszination und Bedrohung, 11-42, Opladen: Westdeutscher Verlag.
Schank, R.C.; Childers, P.G. (1984): The Cognitive Computer, Sidney (Canada): Addison-Wesley.
Scharf, C. (1996): Ausgleichspolitik und Pressekampf in der Ära Hohenwart. Die Fundamentalartikel von 1871 und der deutsch-tschechische Konflikt in Böhmen, München: Oldenbourg.
Scharfe, M. (2004): Über die Religion. Glaube und Zweifel in der Volkskultur, Köln: Böhlau.
Schein, E.H. (2010): Organizational Culture and Leadership, 4th Ed., San Francisco/CA: Jossey-Bass (1st Ed. = 1985).
Schenk, A. (2012): Wie die Welt verhandelt. Saudi-Arabien, Die Zeit, 67(38): 81.
Schenk, M. (2007): Medienwirkungsforschung, 3. Aufl., Tübingen: Mohr.
Schepers, J.; Wetzels, M. (2007): A Meta-Analysis of the Technology Acceptance Model. Investigating Subjective Norm and Moderation Effects, Information & Management, 44(1): 90-103.
Scherer, K. (2013): Gezielter Wahnsinn, Die Zeit, 68(49): 4.
Scherer, K.R.; Banse, R.; Wallbott, H.G. (2001): Emotion Inferences from Vocal Expression Correlate across Languages and Cultures, Journal of Cross-Cultural Psychology, 32(1): 76-92.
Scherer, K.R.; Wallbott, H.G. (1994): Evidence for Universality and Cultural Variation of Differential Emotion Response Patterning, Journal of Personality and Social Psychology, 66(2): 310‑328.
Scherm, E.; Süß, S. (2002): Personalmanagement in internationalen Unternehmen, in: Macharzina, K.; Oesterle, M.-J. (Hrsg.), Handbuch Internationales Management, 2. Aufl., 843-864, Wiesbaden: Gabler.
Schicha, C. (2005): Wirtschaftswerbung zwischen Information, Provokation und Manipulation. Konsequenzen für die Selbstkontrolle des Deutschen Werberates, in: Baum, A.; Langenbucher, W.R.; Pöttker, H.; Schicha, C. (Hrsg.), Handbuch Medienselbstkontrolle, 255-294, Wiesbaden: Verlag für Sozialwissenschaften.
Schied, M. (1992): Die Evolution einer fundamentalistischen Bewegung im Hinduismus. Der Ayodhya-Konflikt, Diss., Berlin: Humboldt-Universität.
Schied, M. (2008): Nationalismus und Fundamentalismus in Indien. Der Ayodhya-Konflikt, Saarbrücken.
Schieder, H. (1994): Handbuch der europäischen Geschichte, 3. Aufl., Stuttgart: Klett-Cotta.
Schiel, T. (2001): Stände, Klassen, Strategische Gruppen. (Noch) eingebettete und ausgebettete Klassen, in: Evers, H.-D.; Kaiser, M.; Korff, R.; Schrader, H. (Hrsg.), Markt, Kultur und Gesellschaft. Zur Aktualität von 25 Jahren Entwicklungsforschung, 96-111, Hamburg: Lit.
Schilke, O. (2007): Allianzfähigkeit. Konzeption, Messung, Determinanten, Auswirkungen, Wiesbaden: DUV.
Schilke, O.; Reimann, M. (2007): Neuroökonomie. Grundverständnis, Methoden und betriebswirtschaftliche Anwendungsfelder, Journal für Betriebswirtschaft, 57(3): 247-262.
Schilke, O.; Reimann, M.; Thomas, J.S. (2009): When Does International Marketing Standardization Matter to Firm Performance? Journal of International Marketing, 17(4): 24-46.
Schilling, E. (2005): Die Zukunft der Zeit. Vergleich von Zeitvorstellungen in Russland und Deutschland im Zeichen der Globalisierung, Diss., Düsseldorf: Heinrich-Heine-Universität.
Schimmack, U.; Oishi, S.; Diener, E. (2005): Individualisma. A Valid and Important Dimension of Cultural Differences between Nations, Personality and Social Psychology Review, 9(1): 17-31.
Schimmel, A. (2003): Die Zeichen Gottes, 3.Aufl., München: Beck (1.Aufl. = 1995).
Schirmer, S. (2000): „Gib mir ein W!”, Sächsische Zeitung, (28./29.10.2000): 3.
Schirrmacher, C.; Spuler-Stegemann, U. (2004): Frauen und die Scharia. Die Menschenrechte im Iran, Kreuzlingen: Hugendubel.
Schissler, J. (2005): Menschenrechte zwischen Univesalismus und Kulturrelativismus, in: Landeszentrale für Politische Bildung Baden-Württemberg (Hrsg.), Menschenrechte. Der Bürger im Staat, 55(1/2):26-30.
Schlegelmilch, B.B.; Robertson, D.C. (1995): The Influence of Country and Industry on Ethical Perceptions of Senior Executives in the U.S. and Europe, Journal of International Business Studies, 26(4): 859-881.
Schlegelmilch, B.B.; Robertson, D.C. (1995): The Influence of Country and Industry on Ethical Perceptions of Senior Executives in the U.S. and Europe, Journal of International Business Studies, 26(4): 859-881.
Schleifer, S.; Dunn, S.W. (1968): Relative Effectiveness of Advertisements of Foreign and Domestic Origin, Journal of Marketing Research, 5(3): 296‑299.
Schlenker, B.R. (1980): Impression Management. The Self-Concept, Social Identity, and Interpersonal Relations, 21-43, Monterey/CA: Brooks/Cole.
Schloemann, J. (2012): Wo die Streitwagen fuhren. Woher stammt unsere Sprache? Süddeutsche Zeitung, 68(198): 11.
Schlösser, R. (2005): Die romanischen Sprachen, 2. Aufl., München: Beck.
Schlötzer, C.; Strittmatter, K. (2011): Haltet den Dieb. Schuld und Schulden in Athen, Süddeutsche Zeitung, 67(222): 3.
Schmalen, H.; Xander, H. (2000): Produkteinführung und Diffusion, in: Albers, S.; Herrmann, A. (Hrsg.), Handbuch Produktmanagement, 411‑440, Wiesbaden: Gabler.
Schmekel, V. (2006): Internationalisierung der Vertriebsstrategien des Handels – dargestellt am Beispiel des japanischen Marktes, Diss., Duisburg-Essen: Mercator School of Management.
Schmid, S. (1996): Multikulturalität in der internationalen Unternehmung, Wiesbaden: Gabler.
Schmid, S.; Kotulla, T. (2011): 50 years of Research on International Standardization and Adaptation. From a Systematic Literature Analysis to a Theoretical Framework, International Business Review, 20(5): 491-507.
Schmidt, O. (2002): Die Idee des allgemeinen Freihandels und die Bildung von regionalen Handelsblöcken, Wirtschaftswissenschaftliches Studium, 31(5): 279-284.
Schmidtchen, D.; Schmidt-Trenz, H.-J. (2003): Neue Institutionenökonomik internationaler Transaktionen, Wirtschaftswissenschaftliches Studium, 32(4): 215-285.
Schmidt-Trenz, H.-J. (1990): Außenhandel und Territorialität des Rechts. Grundlagen einer neuen Institutionsökonomik des Außenhandels, Baden-Baden: Nomos.
Schmied, G. (1989): Zyklische Zeit - lineare Zeit, in: Wendorff, R. (Hrsg.), Im Netz der Zeit. Menschliches Zeiterleben interdisziplinär, 118-127, Stuttgart: Hirzel.
Schmieder, J. (2014): Verdammt heiße Pappe. Amerikanerin verklagt McDonald's wegen eines Kaffeebechers, Süddeutsche Zeitung, 70(16): 17.
Schmied-Kowarzik, W.; Stagl, J. (1993): Grundfragen der Ethnologie, 2. Aufl.; Berlin: Reimer.
Schmithausen, L.; Maithrimurthi, M. (1998): Tier und Mensch im Buddhismus, in: Münch, P. (Hrsg.), Tiere und Menschen. Geschichte und Aktualität eines prekären Verhältnisses, 179-224, Paderborn: Schöningh.
Schmitt, B.H.; Pan, Y. (1994): Managing Corporate and Brand Identities in the Asia-Pacific Region, California Management Review, 36(4): 32-48.
Schmölders, G.; Strümpel, B. (1968): Vergleichende Finanzpsychologie. Besteuerung und Steuermentalität in einigen europäischen Ländern, Mainz: Akademie der Wissenschaften und der Literatur.
Schnabel, U. (1999): Durch das wilde Germanistan, Die Zeit, 54(40): 33-34.
Schnabel, U. (2008): Der Weg zu sich selbst. Wolf Singer, Die Zeit, 63(44): 45.
Schnädelbach, H. (2000): Der Fluch des Christentums. Die Sieben Geburtsfehler einer alt gewordenen Weltreligion, Die Zeit, 55(20): 41‑42.
Schneewind, K.A. (1999): Das Menschenbild in der Persönlichkeitspsychologie, in: Oerter, R. (Hrsg.) Menschenbilder in der modernen Gesellschaft. Konzeptionen des Menschen in Wissenschaft, Bildung, Kunst, Wirtschaft und Politik, 22-39, Stuttgart: Enke.
Schneider, C.; Barsoux, J.L. (1999): Managing across Cultures, Hertfordshire: Prentice Hall.
Schneider, D. (1983): Marketing als Wirtschaftswissenschaft oder Geburt einer Marketingwissenschaft aus dem Geiste des Unternehmerversagens? Zeitschrift für betriebswirtschaftliche Forschung, 35(3): 197-223.
Schneider, D. (1997): Geschichte der Betriebswirtschaftslehre, Wirtschaftswissenschaftliches Studium, 26(10): 490-500.
Schneider, D. (2003): „Freimütige, lustige und ernsthafte, jedoch vernunft- und gesetzmässige Gedanken“ (Thomasius) über die Entwicklung der Lehre vom gerechten Preis und fair value, Institut für Wirtschaftsrecht, Forschungsstelle für Transnationales Wirtschaftsrecht, Juristische Fakultät der Martin-Luther-Universität Halle-Wittenberg.
Schneider, D.J.G. (1995): Internationale Distributionspolitik, in: Hermanns, A.; Wißmeier, U.K. (Hrsg.), Internationales Marketing-Management, 256-280, München: Vahlen.
Schneider, F.; Buehn, A.; Montenegro, C.E. (2010): Shadow Economies All over the World. New Estimates for 162 Countries from 1999 to 2007, Policy Research Working Paper 5356, New York: The World Bank.
Schneider, H.; Coşkun, B.; Schneider, G.K. (2010): Rollenverteilung bei Kaufentscheidungen türkischstämmiger Familien in Deutschland, Marketing ZFP, 32(3): 164-179.
Schneider, J.; Locke, E.A. (1971): A Critique of Herzberg´s Incident Classification System and Suggested Revision, Organizational Behaviour and Human Performance, 6(4): 441‑457.
Schneider, W. (2007): McMarketing. Einblicke in die Marketing-Strategie von McDonald's, Wiesbaden: Gabler.
Schneidewind, D.; Töpfer, A. (Hrsg.) (1991): Der asiatisch-pazifische Raum. Strategien und Gegenstrategien von Unternehmen, Landsberg: Moderne Industrie.
Schoefer, K. (2010): Cultural Moderation in the Formation of Recovery Satisfaction Judgments. A Cognitive-Affective Perspective, Journal of Service Research, 13(1): 52-66.
Schoegel, K.; Feige, S. (2004): Warum Werbung bei den öffentlich-rechtlichen Sendern besser wirkt, Absatzwirtschaft, 47(6): 100-102.
Schoenheit, I.; Wieland, J.; Kleinfeld, A. (2006): Nutzen und Herausforderungen einer Internationalen Norm über verantwortliches Verhalten von Unternehmen und Organisationen, DIN-Mitteilungen, 85(9): 31-37.
Schögel, M. (2012): Distributionsmanagement. Das Management der Absatzkanäle, München: Vahlen.
Scholz, C. (2013): Personalmanagement, 6.Aufl., München: Vahlen.
Scholz, G. (2005): Teilnehmende Beobachtung. Eine Methodologie oder eine Methode, in: Mey, G. (Hrsg.), Handbuch Qualitative Entwicklungspsychologie, 381-411, Köln: Kölner Studienverlag.
Scholz, J.M. (Hrsg.) (1995): Internationales Change-Management, Stuttgart: Schäffer-Poeschel.
Schönau, B. (2011): Sieg des Federbetts, Die Zeit, 66(2): 3.
Schouten, J.W.; McAlexander, J.H. (1995): Subcultures of Consumption. An Ethnography of the New Biker, Journal of Consumer Research, 22(1): 43‑62.
Schramm, W. (1954): How Communication Works, in: Schramm, W. (Ed.), The Process and Effects of Mass Communication, 3-26, Urbana/IL: University of Illinois Press.
Schramm, W.; Roberts, D.F. (1971): The Process and Effects of Mass Communication, Urbana/IL: University of Illinois Press.
Schreiner, P. (1995): Hinduismus, in: Drehsen, V.; Häring, H.; Kuschel, K.-J.; Siemers, H. (Hrsg.), Wörterbuch des Christentums, 482‑484, München: Orbis.
Schreyögg, G.; Grieb, C. (1998): Branchenkultur – ein neues Forschungsgebiet, in: Glaser, H.; Schröder, E.F.; von Werder, A. (Hrsg.), Organisation im Wandel der Märkte, 359-384, Wiesbaden: Gabler.
Schreyögg, G.; Grieb, C. (1998): Branchenkultur – ein neues Forschungsgebiet, in: Glaser, H.; Schröder, E.F.; von Werder, A. (Hrsg.), Organisation im Wandel der Märkte, 359-384, Wiesbaden: Gabler.
Schröder, C. (2012): Wie die Welt verhandelt. China, Schweiz, Bulgarien, USA, Die Zeit, 67(38): 79-81.
Schröder, H. (1997): Tabus, interkulturelle Kommunikation und Fremdsprachenunterricht, in: Knapp-Potthoff, A.; Liedke, M. (Hrsg.), Aspekte interkultureller Kommunikationsfähigkeit, 93-106, München: Iudicium.
Schröder, R. (1999): Konfliktbewältigung, sozio-kulturelles Erbe und wirtschaftlicher Fortschritt, Tübingen: Mohr Siebeck.
Schröder, S. (2012): Auf Augenhöhe. Was eine interkulturelle Trainerin westlichen Experten vor einem China-Aufenthalt nahelegt, Süddeutsche Zeitung, 68(65): V2/9.
Schroll-Machl, S. (2001): Businesskontakte zwischen Deutschen und Tschechen. Kulturunterschiede in der Wirtschaftszusammenarbeit, Sternenfels: Wissenschaft & Praxis.
Schroll-Machl, S. (2003): Deutschland, in: Thomas, A.; Kammhuber, S.; Schroll-Machl, S. (Hrsg.), Handbuch Interkulturelle Kommunikation und Kooperation, Bd.2: Länder und Kulturen und interkulturelle Berufstätigkeit, 72-89, Göttingen: Vandenhoeck & Ruprecht.
Schroll-Machl, S. (2007): Die Deutschen – Wir Deutsche. Fremdwahrnehmung und Selbstbild im Berufsleben, 3. Aufl., Göttingen: Vandenhoeck & Ruprecht.
Schröter, K. (1970): Der Chauvinismus und seine Tradition. Deutsche Schriftsteller und der Ausbruch des 1. Weltkriegs, in: Schröter, K. (Hrsg.), Literatur und Zeitgeschichte, 7-46, Mainz: von Hase & Koehler.
Schugk, M. (2014): Interkulturelle Kommunikation in der Wiortschaft, 2. Aufl., München: Vahlen.
Schuh, A. (1997): Kulturgebundenheit als Bestimmungsfaktor internationaler Marketingstrategien im Konsumgüterbereich, in: Engelhard, J. (Hrsg.), Interkulturelles Management, 75-94, Wiesbaden: Gabler.
Schuh, A.; Holzmüller, H.H. (1992): Internationales Marketing im Spannungsfeld zwischen kulturgebundenen und globalen Konsummustern, in: Eisendle, R.; Miklautz, E. (Hrsg.), Produktkulturen. Dynamik und Bedeutungswandel des Konsums, 289-309, Frankfurt/Main: Campus.
Schuh, H. (1988): Risikoangst und Risikolust, Die Zeit, 43(15): 82.
Schuldt, J.P.; Konrath, S.H.; Schwarz, N. (2011): "Global Warming" or "Climate Change"? Whether The Planet Is Warming Depends on Question Wording, Public Opinion Quarterly, 75(1): 115-124.
Schuler, R.S.; Budhwar, P.S.; Florkowski, G.W. (2002): International Human Resource Management. Review and Critique, International Journal of Management Reviews, 4(1): 41-70.
Schulte-Peevers, A.; Bender, A.; Cullen, A.; Haywood, A.; Oliver, J. (2011): Germany, 6th Ed., London: Lonely Planet Publications.
Schulte-van Pol, K. (2000): Der Griff nach Indien. Startschuss für ein Weltreich, Die Zeit, 55(51): 82.
Schultz, T. (2000): Multilinguale Spracherkennung, Diss., Karlsruhe: Universität Karlsruhe (TH).
Schultz, T. (2011): Der deutsche Meister. Das Bundesverwaltungsgericht hält mit Recht an einer großen Tradition des Handwerks fest, Süddeutsche Zeitung, 67(202): 4
Schulz, A. (2006): Internationalisierung von kleinen und mittleren Unternehmen, in: Schauf, M. (Hrsg.), Unternehmensführung im Mittelstand, 35‑64, München: Hampp.
Schulz, M. (2010a): Amazone in Ketten, Der Spiegel, 64(7):112‑113.
Schulz, M. (2015): Die Spur der Kanonen, Der Spiegel, 68(44): 128-131.
Schulz, S. (2010b): Zipfelmützen für die Welt, Der Spiegel, 63(48): 132.
Schulze, G. (2009): Malochen im Moloch. Wer als Deutscher in Moskau zurechtkommen will, muss Gewohntes über den Haufen werfen, Markets, 2: 9.
Schulze, R. (1991): Weil sie ganz anders sind, Die Zeit, 46(10): 56.
Schumann, J.H.; von Wangenheim, F.; Stringfellow, A.; Yang, Z.; Blazevic, V.; Praxmarer, S.; Shainesh, G.; Komor, M.; Shannon, R.M.; Jiménez, F.R. (2010a): Cross-Cultural Differences in the Effect of Received Word-of-Mouth Referral in Relational Service Exchange, Journal of International Marketing, 18(3): 62-80.
Schumann, J.H.; von Wangenheim, F.V.; Stringfellow, A.; Yang, Z.; Praxmarer, S.; Jimenez, F.R.; Komor, M. (2010b): Drivers of Trust in Relational Service Exchange. Understanding the Importance of Cross-Cultural Differences, Journal of Service Research, 13(4): 453-468.
Schüppenhauer, A. (2000): Trends, Szenen, Mythen und Kult. Das Marketing von Alltags-Sinn, in: Foscht, T.; Jungwirth, G.; Schnedlitz, P. (Hrsg.), Zukunftsperspektiven für das Handelsmanagement, 411-427, Frankfurt/Main: Deutscher Fachverlag.
Schurz, G. (2011): Evolution in Natur und Kultur. Eine Einführung in die verallgemeinerte Evolutionstheorie, Heidelberg: Spektrum Akademischer Verlag.
Schuster, C.P.; Copeland, M.J. (1999): Global Business Exchanges. Similarities and Differences around the World, Journal of International Marketing, 7(2): 63-80.
Schuster, C.P.; Harris, P. (2009): Government, Law and Structure. Where is Transparency and What Does it Mean for Marketing Strategy? International Journal of Business Excellence, 2(3): 301-316.
Schwaiger, M.; Cannon, H.M. (2004): Unternehmensreputation. Bestandsaufnahme und Messkonzepte, Jahrbuch der Absatz- und Verbrauchsforschung, 50(3): 237-261.
Schwartz, S.H. (1970): Moral Decision Making and Behavior, in: Macauley, J.; Berkowitz, L. (Eds.), Altruism and Helping Behavior, 127-141, New York: Academic Press.
Schwartz, S.H. (1973): Normative Explanations of Helping Behavior. A Critique, Proposal, and Empirical Test, Journal of Experimental Social Psychology, 9(4): 349-364.
Schwartz, S.H. (1977): Normative Influences on Altruism, in: Berkowitz, L. (Ed.), Advances in Experimental Social Psychology, Vol.10, 221-279, New York: Academic Press.
Schwartz, S.H. (1990): Individualism – Collectivism. Critique and Proposed Refinements, Journal of Cross-Cultural Psychology, 21(2): 139-157.
Schwartz, S.H. (1992): Universals in the Content and Structure of Values. Theoretical Advances and Empirical Tests in 20 Countries, in: Zanna, M.P. (Ed.), Advances in Experimental Social Psychology, Vol.25, 1-65, San Diego/CA: Academic Press.
Schwartz, S.H. (1994): Are there Universal Aspects in the Structure and Contents of Human Values? Journal of Social Issues, 50(4): 19‑45.
Schwartz, S.H. (1999): A Theory of Cultural Values and Some Implications for Work, Applied Psychology, 48(1): 23‑47.
Schwartz, S.H. (2004): Mapping and Interpreting Cultural Differences around the World, in: Vinken, H.; Soeters, J.; Ester, P. (Eds.), Comparing Cultures. Dimensions of Culture in a Comparative Perspective, 43-73, Leiden/NL: Brill.
Schwartz, S.H.; Bilsky, W. (1987): Toward a Universal Psychological Structure of Human Values, Journal of Personality and Social Psychology, 53(3): 550‑562.
Schwartz, S.H.; Bilsky, W. (1990): Toward a Theory of the Universal Content and Structure of Values. Extensions and Cross-Cultural Replications, Journal of Personality and Social Psychology, 58(5): 878‑891.
Schwartz, S.H.; Huismans, S. (1995): Value Priorities and Religiosity in Four Western Religions, Social Psychology Quarterly, 58(2): 88-107.
Schwartz, S.H.; Melech, G.; Lehmann, A.; Burgess, S.; Harris, M.; Owens, V. (2001): Extending the Cross-Cultural Validity of the Theory of Basic Human Values with a Different Method of Measurement, Journal of Cross-Cultural Psychology, 32(5): 519-542.
Schwartz, S.H.; Sagiv, L. (1995): Identifying Culture-Specifics in the Content and Structure of Values, Journal of Cross-Cultural Psychology, 26(1): 92‑116.
Schwarz, N. (2007): Attitude Construction. Evaluation in Context, Social Cognition, 25(5): 638-656.
Schwarz, U. (2011): Differenzierung oder Standardisierung humorvoller Werbung. Aktueller Stand der Forschung, der markt – International Journal of Marketing, 50(3): 157-170.
Schwarz, U.; Hoffmann, S. (2009): Wer lacht über humorvolle Werbung? Der Einfluss von Kultur und Geschlecht, transfer – Werbeforschung & Praxis, 55(2): 19‑30.
Schwarz, U.; Hoffmann, S. (2011): The Effectiveness of Sentimental Comedy and Sentimental Humor in Cross-Cultural Advertising. A Comparison of German and Spanish Print Ads, Proceedings of the EMAC Conference 2011, May 24th-27th, Ljubljana, Slowenien.
Schwarze, J. (1999): Werbung und Werbeverbote im Lichte des europäischen Gemeinschaftsrechts, Baden-Baden: Nomos.
Schwedt, G. (2006): Vom Tante-Emma-Laden zum Supermarkt, Weinheim: Wiley‑VCH.
Schweiger, G.; Häubl, G. (1996): Kausale Wirkungszusammenhänge zwischen Herkunftsland und Marke bei der Beurteilung eines neuen Pkw, in: Bauer, H.H.; Dichtl, E.; Herrmann, A. (Hrsg.), Automobilmarktforschung. Nutzenorientierung von Pkw-Herstellern, 93-118, München: Vahlen.
Schweiger, G.; Schrattenecker, G. (2009): Werbung. Eine Einführung, 7. Aufl., Stuttgart: Lucius & Lucius.
Schweitzer, A. (1924): Das Christentum und die Weltreligionen, München: Beck.
Schweizer, K.; Erdfelder, E. (2005): Sprache und Denken. Neue Argumente und Befunde zu einem alten Thema, Zeitschrift für Sozialpsychologie, 213(3): 127-132.
Schwerdt, Y. (2005): Buzz erstaunt. Amerikanische Unternehmen überlassen die Mundpropaganda nicht mehr dem Zufall, Absatzwirtschaft, 48(2): 24.
Scollon, C.N.; Diener, E.; Oishi, S.; Biswas-Diener, R. (2004): Emotions across Cultures and Methods, Journal of Cross-Cultural Psychology, 35(3): 304-326.
Scollon, R.; Scollon, S.W. (2001): Intercultural Communication. A Discourse Approach, 2nd Ed., Malden/MA: Wiley-Blackwell.
Scott, T.L. (2002): Choices, Constraints, and Calling. Conservative Protestant Women and the Meaning of Work in the U.S., International Journal of Sociology and Social Policy, 22(1): 1‑39.
Seebohm, T.M. (1977): Wertfreies Urteilen über fremde Kulturen im Rahmen einer transzendental-phänomenologischen Axiologie, Phänomenologische Forschungen, 4: 52-85.
Seib, R. (2000): Big-Men, Korruption und Bad Governance. Politische Stabilität und Staatsversagen in Papua-Neuguinea, Neuendettelsau: Pazifik-Informationsstelle.
Seidel, H. (2008): Die Werbung spricht türkisch, Die Welt, 26.Januar: 16.
Seiffert, H. (1997): Einführung in die Wissenschaftstheorie, Bd.4: Wörterbuch der wissenschaftstheoretischen Terminologie, München: Beck.
Seiwert, H. (1995a): Konfuzianismus, in: Drehsen, V.; Häring, H.; Kuschel, K.-J.; Siemers, H. (Hrsg.), Wörterbuch des Christentums, 663‑664, München: Orbis.
Seiwert, H. (1995b): Taoismus, in: Drehsen, V.; Häring, H.; Kuschel, K.-J.; Siemers, H. (Hrsg.), Wörterbuch des Christentums, 1224‑1225, München: Orbis.
Seiwert, L.J.; McGee-Cooper, A. (2002): Wenn Du es eilig hast, gehe langsam. Das neue Zeitmanagement in einer beschleunigten Zeit, Frankfurt/Main: Campus.
Seligman, M.E.P. (1975): Helplessness. On Depression, Development, and Death, San Francisco/CA: Freeman.
Sell, F.L. (1993): Ökonomik der Entwicklungsländer, Frankfurt/Main: Lang.
Selmer, J.; Chiu, R.K.; Shenkar, O. (2007): Cultural Distance Asymmetry in Expatriate Adjustment, Cross Cultural Management, 14(2): 150-160.
Selmer, J.; Lauring, J. (2009): Cultural Similarity and Adjustment of Expatriates Academics, International Journal of Intercultural Relations, 33(5): 429-436.
Semin, G.R.; Zwier, S.M. (1996): Social Cognition, in: Berry, J.W.; Segall, M.H.; Kagitçibasi, C. (Eds.), Handbook of Cross-Cultural Psychology, Vol.3, Social Behavior and Applications, 2nd Ed., 51-75, Boston: Allyn & Bacon.
Senghaas, D. (1998): Zivilisierung wider Willen. Der Konflikt der Kulturen mit sich selbst, Frankfurt/Main: Suhrkamp.
Sengupta, S. (1995): The Influence of Culture on Portrayals of Women in Television Commercials, International Journal of Advertising, 14(4): 314-333.
Sennett, R. (2003): Respect in a World of Inequality, New York: Norton.
Servan-Schreiber, J.J. (1968): Die amerikanische Herausforderung, 3.Aufl., Hamburg: Hoffmann & Campe.
Sethi, S.P. (1987a): Advocacy Advertising. A Novel Communications Approach to Building Effective Relations with External Constituencies, Internationl Journal of Advertising, 6(4): 279-298.
Sethi, S.P. (1987b): Handbook of Advocacy Advertising. Concepts, Strategies, and Applications, Cambridge/MA: Ballinger.
Sethi, S.P.; Namiki, N.; Swanson, C.L. (1984): The False Promise of the Japanese Miracle. Illusions and Realities of the Japanese Management System, Boston/MA: Pitman.
Severin, W.; Tankard, J. (Eds.) (2001): Communication Theories. Origins, Methods, and Uses in the Mass Media, 5th Ed., New York: Longman.
Seyyed, F.J.; Abraham, A.; Al-Hajji, M. (2005): Seasonality in Stock Returns and Volatility. The Ramadan Effect, Research International Business Financing, 19(3): 374‑383.
Shackleton, U.J.; Ali, A.H. (1990): Work-Related Values of Managers. A Test of the Hofstede Model, Journal of Cross-Cultural Psychology, 21(1): 109-118.
Shamir, B. (1993): Zwischen Dankbarkeit und Verpflichtung. Eine Analyse des Trinkgeldgebens, in: Kagelmann, H.J. (Hrsg.), Tourismuswirtschaft, 97-114, München: Vahlen.
Shane, S. (1992): Why Do Some Societies Invent More than Others? Journal of Business Venturing, 7(1): 29-46.
Shane, S. (1993): Cultural Influences on National Rates of Innovation, Journal of Business Venturing, 8(1): 59-73.
Shane, S. (1994): The Effect of National Culture on the Choice between Licensing and Direct Foreign Investment, Strategic Management Journal, 15(8): 627-642.
Shane, S. (1995): Uncertainty Avoidance and the Preference for Innovation Championing Roles, Journal of International Business Studies, 26(1): 47-68.
Shankarmashesh, M.N. (2006): Consumer Ethnocentrism. An Integrative Review of the Antecendents and Consequences, International Marketing Review, 23(2): 146-172.
Shannon, C.E.; Weaver, W. (1949): The Mathematical Theory of Communication, Urban/IL: The University of Illinois Press.
Shao, A.T.; Bao, Y.; Gray, E. (2004): Comparative Advertising Effectiveness. A Cross-Cultural Study, Journal of Current Issues & Research in Advertising, 26(2): 67-80.
Shao, A.T.; Hill, J.S. (1994): Global Television Advertising Restrictions. The Case of Socially Sensitive Products, International Journal of Advertising, 13(4): 347-366.
Shapiro, D.L.; Kulik, C.T. (2004): Resolving Disputes between Faceless Disputants. New Challenges for Conflict Management Theory, in: Gelfand, M.J.; Brett, J.M. (Eds.), The Handbook of Negotiation and Culture, Stanford/CA: Stanford University Press.
Sharma, P. (2010): Measuring Personal Cultural Orientations. Scale Development and Validation, Journal of the Academy of Marketing Science, 38(6): 787-806.
Sharma, S.; Shimp, T.A.; Shin, J. (1995): Consumer Ethnocentrism. A Test of Antecedents and Moderators, Journal of the Academy of Marketing Science, 23(4): 26-37.
Sharot, T. (2011): The Optimism Bias. A Tour of the Irrationally Positive Brain, New York: Pantheon.
Shaver, P.R.; Wu, S.; Schwartz, J.C. (1992): Cross-Cultural Similarities and Differences in Emotion and its Representation, in: Clark, M.S. (Ed.), Emotion. Review of Personality and Social Psychology, 175-213, Newbury Park/CA: Sage.
Shavitt, S.; Torelli, C.J.; Riemer, H. (2011): Horizontal and Vertical Individualism and Collectivism, in: Gelfand, M.J.; Chiu, C.-Y.; Hong Y.-Y. (Eds.), Advances in Culture and Psychology,|Vol. 1, 309-350, Oxford: Oxford University Press.
Sheldon, K.M.; Elliot, A.J.; Kim, Y.; Kasser, T. (2001): What is Satisfying about Satisfying Events? Journal of Personality and Social Psychology, 80(2): 325-339.
Sheler, J.L. (1994): Spiritual America, U.S. News & World Report, 116(13): 48‑59.
Shelton, J.R. (1998): Open Markets Matter. The Benefit of Trade and Investment Liberalization, Paris: OECD.
Shemwell, D.J.; Yavas, U.; Bilgin, Z. (1998): Customer-Service Provider Relationships. An Empirical Test of a Model of Service Quality, Satisfaction, and Relationship-Oriented Outcomes, Journal of Service Industry Management, 9(2): 155‑168.
Shenkar, O. (2001): Cultural Distance Revisited. Towards a More Rigorous Conceptualization and Measurement of Cultural Differences, Journal of International Business Studies, 32(3): 519‑535.
Shephard, B.H.; Hartwick, J.; Warshaw, P.R. (1988): The Theory of Reasoned Action. A Meta-Analysis of Past Research with Recommendations for Modifications and Future Research, Journal of Consumer Research, 15(3): 325-343.
Shermer, M. (2002): Why People Believe Weird Things. Pseudosciene, Superstition, and Other Confusions of Our Times, 2nd Ed., New York: Holt.
Shermer, M. (2003): The Borderlands of Science. Where Sense Meets Nonsense, Oxford/UK: Oxford University Press.
Sherry, J.F. Jr; Carmago, E.G. (1987): May Your Life Be Marvelous. English Language Labeling and the Semiotics of Japanese Promotion, Journal of Consumer Research, 14(3): 174-188.
Sheth, J.N. (Ed.) (1982): Research in Marketing, Vol.6, Chicago/IL: JAI.
Sheth, J.N.; Sethi, S.P. (1977): A Theory of Cross-Cultural Buyer Behavior, New York: North Holland.
Shimizu, K.; Hitt, M.A.; Vaidyanath, D.; Pisano, V. (2004): Theoretical Foundations of Cross-Border Mergers and Acquisitions. A Review of Current Research and Recommendations for the Future, Journal of International Management, 10(3): 307-353.
Shimp, T.A.; Dunn, T.H.; Klein, J.G. (2004): Remnants of the U.S. Civil War and Modern Consumer Behavior, Psychology & Marketing, 21(2): 75-91.
Shimp, T.A.; Sharma, S. (1987): Consumer Ethnocentrism. Construction and Validation of the CETSCALE, Journal of Marketing Research, 24(3): 280‑289.
Shin, J.K.; Park, M.S.; Moon, M.K.; Kim, M.R. (2010): Does Religiosity Affect on Consumer's Socialization Agent and Shopping Orientation, International Conference on E-Business, Management and Economics, Vol.3, 154-158, Hong Kong: JACSIT Press.
Shina, J.B. (2000): Towards Indigenization of Psychology in India, Psychological Studies, 45: 3-13.
Shiomi, K.; Loo, R. (1999): Cross-Cultural Response Styles on the Kirton Adaption-Innovation Inventory, Social Behavior and Personality, 27(4): 413-420.
Shirts, R.G. (1977): Bafa Bafa. A Cross-Culture Simulation, Del Mar/CA: Simulation Training Systems.
Shiv, B.; Carmon, Z.; Ariely, D. (2005): Placebo Effects of Marketing Actions. Consumers May Get What They Pay for, Journal of Marketing Research, 42(4): 383-393.
Shoham, A. (1996): Marketing-Mix Standardization. Determinants of Export Performance, Journal of Global Marketing, 10(2): 53-73.
Shoham, A. (1999): Bounded Rationality, Planning, Standardization of International Strategy, and Export Performance. A Structural Model Examination, Journal of International Marketing, 7(2): 24-50.
Shoham, A.; Davidow, M.; Klein, J.G.; Ruvio, A. (2006): Animosity on the Home Front. The Intifada in Israel and Its Impact on Consumer Behavior, Journal of International Marketing, 14(3): 92‑114.
Shukla, P.; Purani, K. (2012): Comparing the Importance of Luxury Value Perceptions in Cross-National Contexts, Journal of Business Research, 65(10): 1417-1424.
Shulman, S. (2002): Challenging the Civic/Ethnic and West/East Dichotomies in the Study of Nationalism, Comparative Political Studies, 35(5): 554-585.
Shultz, T.H. (1973): The Role of Incongruity and Resolution in Children’s Appreciation of Cartoon Humor, Journal of Experimental Child Psychology, 13(3): 456-477.
Shuper, P.A.; Sorrentino, R.M. (2004): Minority versus Majority Influence and Uncertainty Orientation. Processing Persuasive Messages on the Basis of Situational Expectancies, Journal of Social Psychology, 144(2): 127-147.
Shuper, P.A.; Sorrentino, R.M.; Otsubo, Y.; Hodson, G.; Walker, A.M. (2004): A Theory of Uncertainty Orientation. Implications for the Study of Individual Differences within and across Cultures, Journal of Cross-Cultural Psychology, 35(4): 460-480.
Shweder, R.A.: LeVine, R.A. (Eds.) (1984): Culture Theory. Essays on Mind, Self and Emotion, New York: Cambridge University Press.
Si, S.X.; Cullen, J.B. (1998): Response Categories and Potential Cultural Bias. Effects of an Explicit Middle Point in Cross-Cultural Surveys, International Journal of Organizational Analysis, 6(3): 218‑230.
Sia, C.L.; Lim, K.H.; Leung, K.; Lee, M.K.; Huang, W.W.; Benbasat, I. (2009): Web Strategies to Promote Internet Shopping. Is Cultural-Customization Needed? Management Information Systems Quarterly, 33(3): 491-512.
Siala, H.; O’Keefe, R.M.; Hone, K.S. (2004): The Impact of Religious Affiliation on Trust in the Context of Electronic Commerce, Interacting with Computers, 16(1): 7‑27.
Siebenhüner, H. (2007): Harry Stack Sullivan und seine Interpersonale Theorie, Diss., Klagenfurt: Alpen-Adria-Universität Klagenfurt.
Sierra, J.J.; McQuitty, S. (2007): Attitudes and Emotions as Determinants of Nostalgia Purchases. An Application of Social Identity Theory, Journal of Marketing Theory and Practice, 15(2): 99‑112.
Siguaw, J.A.; Simpson, P.M. (1997): Effects of Religiousness on Sunday Shopping and Outshopping Behaviours. A Study of Shopper Attitudes and Behaviours in the American South, International Review of Retail Distribution and Consumer Research, 7(1): 23-40.
Silberer, G. (1985): Wertewandel und Marketing, Wirtschaftswissenschaftliches Studium, 14(3): 119-124.
Silberer, G. (1991): Wertewandel und Wertorientierung in der Unternehmensführung, Marketing·ZFP, 13(2): 77-85.
Simmel, G. (1900/1989): Philosophie des Geldes, Frankfurt/Main: Suhrkamp.
Simmet-Blomberg, H. (1998): Interkulturelle Marktforschung im europäischen Transformationsprozess, Stuttgart: Schäffer-Poeschel.
Simmonds, K. (1999): Avoiding the Seven Deadly Trapps, Journal of International Marketing, 7(2): 51-62.
Simmons, L.C.; Schindler, R.M. (2003): Cultural Superstitions and the Price Endings Used in Chinese Advertising, Journal of International Marketing, 11(2): 101-111.
Simon, H. (1986): Market Entry in Japan. Barriers, Problems and Strategies, International Journal of Research in Marketing, 3(2): 105-115.
Simon, H. (2007): Hidden Champions des 21. Jahrhunderts. Die Erfolgsstrategien unbekannter Weltmarktführer, Frankfurt/Main: Campus.
Simon, J.L. (1971): The Management of Advertising, Englewood Cliffs/NJ: Prentice Hall.
Sin, L.Y.M.; Tse, A.C.B.; Yau, O.H.M.; Chow, R.P.M.; Lee, J.S.Y.; Lau, L.B.Y. (2005): Relationship Marketing Orientation. Scale Development and Cross-Cultural Validation, Journal of Business Research, 58(2): 185‑194.
Singelis, T.M. (2000): Some Thoughts on the Future of Cross-Cultural Social Psychology, Journal of Cross-Cultural Psychology, 31(1): 76-91.
Singelis, T.M. Sharkey, W.F. (1995): Culture, Self-Construal, and Embarrassability, Journal of Cross-Cultural Psychology, 26(6): 622-644.
Singelis, T.M.; Brown, W.J. (1995): Culture, Self, and Collectivist Communication. Linking Culture to Individual Behavior, Human Communication Research, 21(3): 354-389.
Singelis, T.M.; Triandis, H.C.; Bhawuk, D.P.S.; Gelfand, M.J. (1995): Horizontal and Vertical Dimensions of Individualism and Collectivism. A Theoretical and Measurement Refinement, Cross-Cultural Research, 29(3): 240-275.
Singh, N. (2003): Culture and the World Wide Web. A Cross-Cultural Analysis of Web Sites from France, Germany and USA, American Marketing Association, 14: 30-31.
Singh, N.; Fassott, G.; Zhao, H.; Boughton, P.D. (2006): A Cross-Cultural Analysis of German, Chinese and Indian Consumers' Perception of Web Site Adaptation, Journal of Consumer Behaviour, 5(1): 56-68.
Singh, N.; Zhao, H.; Hu, X. (2005): Analyzing the Cultural Content of Web Sites. A Cross-National Comparision of China, India, Japan, and US, International Marketing Review, 22(2): 129-146.
Singh, S. (2006): Cultural Differences in, and Influences on, Consumers' Propensity to Adopt Innovations, International Marketing Review, 23(2): 173-191.
Singleton, C.; Henkin, A.B. (1990): Conflict as an Organizational Utility. Perceptions of Social Work Department Executives, Journal of Applied Social Sciences, 14(1): 1-21.
Sinha, D. (1997): Indigenizing Psychology, in: Berry, J.W.; Poortinga, Y.H.; Pandey, J. (Eds), Handbook of Cross-Cultural Psychology, Vol.1: Theory and Method, 2nd Ed., 129-169, Needham Heights: Allyn & Bacon.
Sinha, D.; Tripathi, R.C. (1994): Individualism in a Collectivistic Culture. A Case of Coexistence of Opposites, in: Kim, U.C.; Triandis, H.C.; Kagitçibasi, C.; Choi, S.C.; Yoon, F. (Eds.), Individualism and Collectivism. Theory, Method and Applications, 123-136, Thousand Oaks/CA: Sage.
Sinha, J.B.P. (1982): The Hindu (Indian) Identity, Dynamic Psychiatry, 15(3/4): 148‑160.
Sinicrope, C.; Norris, J.; Watanabe, Y. (2007): Understanding and Assessing Intercultural Competence: A Summary of Theory, Research, and Practice, Second Language Studies, 26(1): 1-58.
Sinkovics, R.R. (1999): Ethnozentrismus und Konsumentenverhalten, Wiesbaden: DUV.
Sinkovics, R.R.; Pezderka, N.; Haghirian, P. (2012): Determinants of Consumer Perceptions toward Mobile Advertising. A Comparison between Japan and Austria, Journal of Interactive Marketing, 26(1): 21-32.
Sirkin, H.L.; Hemerling, J.W.; Bhattachary, A.K. (2008): Globality. Competing with Everyone from Everywhere for Everything, New York: Business Plus.
Sirmon, D.G.; Lane, P.J. (2004): A Model of Cultural Differences and International Alliance Performance, Journal of International Business Studies, 35(4): 306-319.
Sivakumar, K.; Nakata, C. (2001): The Stampede toward Hofstede's Framework. Avoiding the Sample Design Pit in Cross-Cultural Research, Journal of International Business Studies, 32(3): 555-574.
Sizoo, S.; Plank, R.; Iskat, W.; Serrie, H. (2005): The Effect of Intercultural Sensitivity on Employee Performance in Cross-Cultural Service Encounters, Journal of Services Marketing, 19(4): 245‑255.
Sjolander, R. (1992): Cross-Cultural Effects of Price on Perceived Quality, European Journal of Marketing, 26(7): 34-44.
Skinner, G.W. (1964/1965): Marketing and Social Structure in Rural China, Journal of Asian Studies, 24: 3-43, 195-228, 363-399.
Slangen, A.H.; van Tulder, R.J.M. (2009): Cultural Distance, Political Risk, or Governance Quality? Towards a More Accurate Conceptualization and Measurement of External Uncertainty in Foreign Entry Mode Research, International Business Review, 18(3): 276‑291.
Slangen, A.H. (2006): National Cultural Distance and Initial Foreign Acquisition Performance. The Moderating Effect of Integration, Journal of World Business, 41(2): 161-170.
Slavik, A. (2013): Symbole aus Beton. Deutsche Großkonzerne stecken immer mehr Geld in ihre Hauptverwaltungen, Süddeutsche Zeitung, 69(136): 23.
Slovic, P. (1987): Perception of Risk, Science, 236(4): 280-285.
Slovic, P. (1992): Perception of Risk. Reflections on the Psychometric Paradigm, in: Krimsky, S.; Golding, D. (Eds.), Social Theories of Risk, 117-152, Westport/CT: Praeger.
Slovic, P. (1993): Perceived Risk, Trust, and Democracy, Risk Analysis, 13(6): 675-682.
Slovic, P. (Ed.) (2000): The Perception of Risk, London: Earthscan.
Smit, E.G.; van den Berge, E.; Franzen, G. (2003): Brands Are Just like Real People! The Development of SWOOC´s Brand Personality Scale, in: Hansen, F.; Christensen, L.B. (Eds.), Branding and Advertising, 22‑43, Copenhagen: CBS‑Press.
Smith, A.M.; Chan, C.K. (1996): A Cross-Cultural Study of Students Expectations of Banking Services, Working Paper Department of Management Studies, Sheffield: University of Sheffield.
Smith, A.M.; Reynolds, N.L. (2002): Measuring Cross-Cultural Service Quality. A Framework for Assessment, International Marketing Review, 19(5): 450-481.
Smith, H.C.; Frankenberger, K.D. (1991): The Effects of Religiosity on Selected Aspects of Consumer Behavior, in: Schellnick, T. (Ed.), Proceedings of the Annual Conference of the Administrative Sciences Association of Canada, 12(6): 274-283.
Smith, K.G.; Guthrie, J.P.; Chen, M.-J. (1989): Strategy, Size, and Performance, Organization Studies, 10(1): 63-81.
Smith, M.C.; Frankenberger, K.D. (1991): The Effects of Religiosity on Selected Aspects of Consumer Behavior, in: Schellinck, T. (Ed.), Proceedings of the Annual Conference of the Administrative Sciences Association of Canada, 274-283, Niagara Falls/Ontario.
Smith, M.C.; Kahle, L.R.; Frankenberger, K.D.; Batra, R. (2005): Religiosity and Social Risk, Paper Presented at Association for Consumer Research European Conference, Gotenberg/Sweden.
Smith, P.; Dugan, S.; Trompenaars, F. (1996): National Culture and the Values of Organizational Employees. A Dimensional Analysis across 43 Nations, Journal of Cross-Cultural Psychology, 27(2): 231-264.
Smith, P.B. (2004a): Nations, Cultures and Individuals. New Perspectives and Old Dilemmas, Journal of Cross-Cultural Psychology, 35(1): 6-12.
Smith, P.B. (2004b): Acquiescent Response Bias as an Aspect of Cultural Communication Style, Journal of Cross-Cultural Psychology, 35(1): 50-61.
Smith, P.B. (2006): When Elephants Fight, the Grass Gets Trampled. The GLOBE and Hofstede Projects, Journal of International Business Studies, 37(6): 915-921.
Smith, P.B.; Bond, M.H. (1998): Social Psychology across Cultures, New York: Harvester-Wheatsheaf.
Smith, P.B.; Bond, M.H.; Kağitçibaşi, Ç. (2006): Understanding Social Psychology across Cultures, London: Sage.
Smith, P.B.; Fischer, R. (2008): Acquiesence, Extreme Response Bias and Culture. A Multilevel Analysis, in: van de Vijver, F.J.R.; van Hemert, D.A.; Poortinga, Y. (Eds.), Individuals and Cultures in Multi-Level Analysis, 285-313, Boca Raton/FL: CRC Press.
Smith, P.B.; Peterson, M.F. (1988): Leadership, Organizations and Culture. An Event Management Model, London: Sage.
Smith, P.B.; Peterson, M.F.; Schwartz, S.H. (2002): Cultural Values, Sources of Guidance, and their Relevance to Managerial Behavior. A 47-Nation Study, Journal of Cross-Cultural Psychology, 33(2): 188-208.
Smith, P.B.; Peterson, M.F.; Wang, Z.M. (1996): The Manager as Mediator of Alternative Meanings. A Pilot Study of China, the USA and U.K., Journal of International Business Studies, 27(1): 115-137.
Smith, T.W. (2003): Developing Comparable Questions in Cross-Cultural Survey Methods, in: Harkness, J.A.; van de Vijver, F.J.R.; Mohler, P.P. (Eds.), Cross-Cultural Survey Methods, 69-92, Hoboken/NJ: Wiley.
Smith, T.W.; Kim, S. (2006): National Pride in Comparative Perspective: 1995/96 and 2003/04, International Journal of Public Opinion Research, 18(1): 127-136.
Smoltczyk, A. (2007): Lasset die Cyborgs zu mir kommen! http://www.spiegel.de/panorama/ 0,1518,503525,00.html (29.07.2010).
Snibbe, A.C.; Markus, H.R. (2005): You Can't Always Get What You Want. Educational Attainment, Agency, and Choice, Journal of Personality and Social Psychology, 88(4): 703-720.
Snipes, R.L.; LaTour, M.S.; Bliss, S.J. (1999): A Model of the Effects of Self-Efficacy on the Perceived Ethicality and Performance of Fear Appeals in Advertising, Journal of Business Ethics, 19(3): 273‑285.
Snyder, C.R. (1992): Product Scarcity by Need for Uniqueness Interaction. A Consumer Catch-22 Carousel? Basic and Applied Social Psychology, 13(1): 9-24.
Snyder, M.; Tanke, E.D.; Berscheid, E. (1977): Social Perception and Interpersonal Behavior. On the Self-Fulfilling Nature of Social Stereotypes, Journal of Personality and Social Psychology, 35(9): 656-666.
Soares, A.M.; Farhangmehr, M.; Shoham, A. (2007): Hofstede's Dimensions of Culture in International Marketing Studies, Journal of Business Research, 60(3): 277-284.
Sobal, J.; Jackson-Beeck, M. (1981): Newspaper Nonreaders. A National Profile, Journalism Quarterly, 58(2): 9‑13.
Sobrevilla, D. (1971): Der Ursprung des Kulturbegriffs, der Kulturphilosophie und der Kulturkritik, Diss., Tübingen: Eberhard Karls Universität.
Søderberg, A.M.; Holden, N. (2002): Rethinking cross Cultural Management in a Globalizing Business World, International Journal of Cross Cultural Management, 2(1): 103-121.
Sofue, T. (1979): Aspects of Personality of Japanese, Americans, Italians, and Eskimos. Comparisons Using the Sentence Completion Test, Journal of Psychological Anthropology, 2(1): 11-52.
Sojka, J.Z.; Tansuhaj, P.S. (1995): Cross-Cultural Research. A Twenty-Year Review, Advances in Consumer Research, 22: 461-474.
Solberg, C.A. (2002): The Perennial Issue of Adaptation or Standardization of International Marketing Communication, Journal of International Marketing, 10(3): 1-21.
Solberg, C.A.; Stöttinger, B.; Yaprak, A. (2006): A Taxonomy of the Pricing Practices of Exporting Firms. Evidence from Austria, Norway, and the United States, Journal of International Marketing, 14(1): 23-48.
Sombart, W. (1911): Die Juden und das Wirtschaftsleben, Leipzig: Duncker & Humblot.
Sommer, M. (2013): Wirtschaftsgeschichte der Antike, München: Beck.
Sommer, S. (2011): Wie deutsche Firmen Einwanderer umgarnen, http://www.spiegel.de/
karriere/berufsleben/0,1518,druck-761111,00.html (08.05.2011).
Sommer, T. (1997): Stammeskrieg und Weltkultur, Die Zeit, 52(2): 1.
Sommer, T. (1998): Der scheele Blick, Die Zeit, 53(15): 3.
Søndergaard, M. (1994): Hofstede's Consequences. A Study of Reviews, Citations and Replications, Organization Studies, 15(3): 447-456.
Song, X.M.; Parry, M.E. (1997): A Cross-National Comparative Study of New Product Development Processes. Japan and the United States, Journal of Marketing, 61(2): 1-18.
Sood, J.; Nasu, Y. (1995): Religiosity and Nationality. An Exploratory Study of Their Effect on Consumer Behavior in Japan and the United States, Journal of Business Research, 34(1): 1‑9.
Sorenson, R.Z.; Wiechmann, U.E. (1975): How Multinationals View Marketing Standardization, Harvard Business Review, 53(3): 38-54; 166-167.
Sorrentino, R.M. (2005): Uncertainty Orientation and Social Behavior. Individual Differences within and across Cultures, in: Sorrentino, R.M.; Cohen, D.; Olson, J.M.; Zanna, M.P. (Eds.), Culture and Social Behavior. The Ontario Symposium, Vol.10, 181-206, Mahaw/NJ: Erlbaum.
Sorrentino, R.M.; Hanna, S.E.; Roney, C.J.R. (1992): A Manual for Scoring Need for Uncertainty, in: C.P. Smith (Ed.), Motivation and Personality. Handbook of Thematic Content Analysis, 428-439 Cambridge/Engl.: Cambridge University Press.
Souder, W.E.; Jenssen, S.A. (1999): Management Practices Influencing New Product Success and Failure in the United States and Scandinavia. A Cross-Cultural Comparative Study, Journal of Product Innovation Management, 16(2): 183-203.
Souiden, N. (2000): Is Marketing Standardization Feasible Among Arab Countries? Journal of International Marketing and Marketing Research, 25(2): 69‑94.
Sousa, C.M.P.; Bradley, F. (2006): Cultural Distance and Psychic Distance. Two Peas in a Pod, Journal of International Marketing, 14(1): 49-70.
Sousa, C.M.P.; Bradley, F. (2008): Antecedents of International Pricing Adaptation and Export Performance, Journal of World Business, 43(3): 307-320.
Sousa, C.M.P.; Lengler, J. (2009): Psychic Distance, Marketing Strategy and Performance in Export Ventures in Brazilian Firms, Journal of Marketing Management, 25(5): 591-610.
Sousa, C.M.P.; Martinez-López, F.J.; Coelho, F. (2008): The Determinants of Export Performance. A Review of the Research in the Literature between 1998 and 2005, International Journal of Management Reviews, 10(4): 343-374.
Spanhel, F. (2010): Der Einfluss der Körpergröße auf Lohnhöhe und Berufswahl. Aktueller Forschungsstand und neue Ergebnisse auf Basis des Mikrozensus, Wirtschaft und Statistik, 2: 170-178.
Spears, N.; Lin, X.; Mowen, J.C. (2001): Time Orientation in the United States, China, and Mexico. Measurement and Insights for Promotional Strategy, Journal of International Consumer Marketing, 13(1): 57-75.
Specht, C. (1999): Korruption ist kein Kavaliersdelikt mehr, Süddeutsche Zeitung, 55(37): 20.
Speck, P.S. (1990): The Humorous Message Taxonomy. A Framework for the Study of Humorous Ads, Current Issues & Research in Advertising, 13(1): 1-44.
Spector, P.E.; Cooper, C.L. (2002): The Pitfalls of Poor Psychometric Properties. A Rejoinder to Hofstede’s Reply to Us, Applied Psychology, 51(1): 174-178.
Spector, P.E.; Cooper, C.L.; Sparks, K. (2001): An International Study of the Psychometric Properties of the Hofstede Values Survey Module 1994. A Comparison of Individual and Country/Province Level Results, Applied Psychology, 50(2): 269-281.
Speed, J.G. (1993): Do Newspaper Now Give the News? Forum, 15: 705-711.
Speitkamp, W. (2008): Der Rest ist für Sie! Kleine Geschichte des Trinkgeldes. Stuttgart: Reclam.
Speitkamp, W. (2010): Ohrfeige, Duell und Ehrenmorde. Eine Geschichte der Ehre, Stuttgart: Reclam.
Spencer-Oatey, H. (2000): Introduction. Language, Culture and Rapport Management, in: Spencer-Oatey, H. (Ed.), Culturally Speaking. Managing Rapport through Talk across Cultures, 1-8, London: Continuum.
Spengler, O. (1918-1922): Der Untergang des Abendlandes, zwei Bände, München: Beck.
Spies, S. (1996): Entwicklung des Zeitbegriffs im interkulturellen Lebenskontext, Diss., Hamburg: Dr. Kovaĉ.
Spiller, H.J. (1998): Freude am Risiko, Blick durch die Wirtschaft, 41(4): 3.
Spiro, M.E. (1966a): Buddhism and Economic Action in Burma, American Anthropologist, 68(5): 1163-1173.
Spiro, M.E. (1966b): Religion. Problems of Definition and Explanation, in: Banton, M. (Ed.), Anthropological Approaches to the Study of Religion, 85-126, London: Tavistock.
Spiro, R. (1983): Persuasion in Family Decision Making, Journal of Consumer Research, 9(4): 393-402.
Spitzberg, B.H. (1989): Issues in the Development of a Theory of Interpersonal Competence in the Intercultural Context, International Journal of Intercultural Relations, 13(3): 241-268.
Spitzberg, B.H. (2000): A Model of Intercultural Communication Competence, in: Samovar, L.; Porter, R. (Ed.), Intercultural Communication. A Reader, 375-387, Belmont/CA: Wadsworth.
Spitzer, L. (1942): Schadenfreude, Monatshefte für deutschen Unterricht, 34(7): 357-368.
Spitzer, M. (2006): Zur Neurobiologie der Schadenfreude, Nervenheilkunde, 25: 223-228.
Spreng, R.A.; Chiou, J.-S. (2002): A Cross-Cultural Assessment of the Satisfaction Formation Process, European Journal of Marketing, 36(7/8): 829-839.
Springer, A.; Papastefanou, G.; Tsioumanis, A.; Mattas, K. (2005): Sociodemografic and Subjective Belief Reasons for Inter-EU Differences of Attitudes towards Genetically Modified Food, ZUMA-Nachrichten, 56(Mai): 78-93.
Springer, C. (2008): Multisensuale Markenführung, Wiesbaden: Gabler.
Srinivasan, T.N. (1986): The Costs and Benefits of Being a Small, Remote, Island, Landlocked, or Ministate Economy, World Bank Research Observer, 1(2): 205-218.
Srivastava, S.; John, O.P.; Gosling, S.D.; Potter, J. (2003): Development of Personality in Early and Middle Adulthood. Set Like Plaster or Persistent Change? Journal of Personality and Social Psychology, 84(5): 1041-1053.
Srubar, I.; Renn, J.; Wenzel, U. (2005): Kulturen vergleichen. Sozialwissenschaftliche Grundlagen und Kontroversen, Wiesbaden: VS Verlag für Sozialwissenschaften.
Stadelbauer, J. (1996): Die Nachfolgestaaten der Sowjetunion, Darmstadt: Wissenschaftliche Buchgesellschaft.
Stagl, J. (1974): Kulturanthropologie und Gesellschaft. Eine wissenschaftssoziologische Darstellung der Ethnologie und Kulturanthropologie, München: List.
Stahl, G.K. (1999): Deutsche Führungskräfte im Auslandseinsatz. Probleme und Problemlöseerfolge in Japan und in den USA, Die Betriebswirtschaft, 59(5): 687-703.
Stahl, G.K. (2002): Internationaler Einsatz von Führungskräften. Probleme, Bewältigung, Erfolg, in: Krystek, U.; Zur, E. (Hrsg.), Handbuch Internationalisierung, 277-302, Berlin: Springer.
Stahlecker, T.; Kulicke, M. (2006): Die Internationalisierung von Dienstleistungen, ISI Schriftenreihe „Innovationspotentiale“, Stuttgart: Frauenhofer Institut für System- und Innovationsforschung.
Stahr, G. (1979): Auslandsmarketing, Stuttgart: Kohlhammer.
Stahr, G.; Backes, S. (1992): Informationsbeschaffung im In- und Ausland, in: Kumar, B.N.; Haussmann, H. (Hrsg.), Handbuch der Internationalen Unternehmenstätigkeit, 385-401, München: Beck.
Stahr, V.S. (1997): Südostasien und der Islam. Kulturraum zwischen Kommerz und Koran, Darmstadt: Primus.
Stalk, G.; Hout, T.M. (1992): Zeitwettbewerb, 3. Aufl., Frankfurt/Main: Campus.
Stambach, A. (2000): Evangelism and Consumer Culture in Northern Tanzania, Anthropological Quarterly, 73(4): 171‑179.
Stamm, K.R.; Weis, R. (1986): The Newspaper and Community Integration. A Study of Ties to a Local Church Community, Communication Research, 13(1): 125‑137.
Stamminger, R.; Elschenbroich, A.; Rummler, A.; Broil, G. (2007): Washing-up Behavior and Techniques in Europe, Hauswirtschaft und Wissenschaft, 1: 31-40.
Stanat, M. (2006): China’s Generation Y. Understanding the Future Leaders of the World’s Next Superpower, Paramus/NJ: Homa & Sekey.
Stanzel, F.K. (1998): Europäer. Ein imagologischer Essay, 2. Aufl., Heidelberg: Winter.
Stark, C. (2008): Die Konflikttheorie von Georg Simmel, in: Bonacker, T. (Hrsg.), Sozialwissenschaftliche Konflikttheorien, 4. Aufl., 83-96, Opladen: Leske + Budrich.
Statistisches Bundesamt Deutschland (2008): Außenhandel, Wiesbaden: Statistisches Bundesamt.
Stauss, B. (1991): Dienstleister und die vierte Dimension, Harvard Business Manager, 13(2): 81-89.
Stauss, B. (1999): Management interkultureller Dienstleistungskontakte, in: Kutschker, M. (Hrsg.), Perspektiven der internationalen Wirtschaft, 269-304, Wiesbaden: Gabler.
Stauss, B.; Mang, P. (1999): "Culture Shocks" in Inter-Cultural Service Encounters, Journal of Service Marketing, 13(4/5): 329‑346.
Steenkamp, J.-B.E.M. (2001): The Role of National Culture in International Marketing Research, International Marketing Review, 18(1): 30-44.
Steenkamp, J.-B.E.M.; de Jong, M.G.; Baumgartner, H. (2010): Socially Desirable Response Tendencies in Survey Research, Journal of Marketing Research, 47(2): 199-214.
Steenkamp, J.-B.E.M.; Geyskens, I. (2006): How Country Characteristics Affect the Perceived Value of Web Sites, Journal of Marketing, 70(3): 136-150.
Steenkamp, J.-B.E.M.; Ter Hofstede, F. (2002): International Market Segmentation. Issues and Perspectives, International Journal of Research in Marketing, 19(3): 185-213.
Steenkamp, J.-B.E.M.; Ter Hofstede, F.; Wedel, M. (1999): A Cross-National Investigation into the Individual and National Cultural Antecedents of Consumer Innovativeness, Journal of Marketing, 63(2): 55‑69.
Steensma, H.K.; Marino, L.; Weaver, K.M. (2000): Attitudes toward Cooperative Strategies. A Cross-Cultural Analysis of Entrepreneurs, Journal of International Business Studies, 31(4): 591-609.
Stegbauer, C. (2002): Reziprozität. Einführung in soziale Formen der Gerechtigkeit, Wiesbaden: Westdeutscher Verlag.
Steger, U. (2004): Corporate Diplomacy. Gesellschaftsbewusste Unternehmensführung, München: Vahlen.
Stehle-Wolters, R. (1996): Viele Missverständnisse im Geschäft im Ausland, Blick durch die Wirtschaft, 39(46): 11.
Steil, J.M.; Hillman, J.L. (1993): The Perceived Value of Direct and Indirect Influence Strategies. A Cross-Cultural Comparison, Psychology of Woman Quarterly, 17(4): 457-462.
Steinmann, H. (1973): Zur Lehre von der “Gesellschaftlichen Verantwortung der Unternehmensführung”. Zugleich eine Kritik des Davoser Manifests, Wirtschaftswissenschaftliches Studium, 2(10): 467-473.
Steinmann, H. (2005): Unternehmensethik und Globalisierung. Das politische Element in der multinationalen Unternehmung, in: Herrmann, H.; Voigt, K.-J. (Hrsg.), Globalisierung und Ethik, 79-101, Berlin: Springer.
Steinwede, D.; Först, D. (Hrsg.) (2004): Die Schöpfungsmythen der Menschheit, Düsseldorf: Patmos.
Stengel, M.; von Rosenstiel, L. (1985): Identifikationskrise? Wertkonflikte bei Berufseinstieg, Psychologie und Praxis, 29(4): 142-152.
Stephens, R.; Atkins, J.; Kingston, A. (2009): Swearing as a Response to Pain, NeuroReport, 20(12): 1056-1060.
Stephenson, W. (1953): The Study of Behavior. Q-Technique and Its Methodology, Chicago/IL: University of Chicago Press.
Stern, P.C.; Dietz, T.; Guagnano, G.A. (1995): The New Ecological Paradigm in Social-Psychological Context, Environment and Behavior, 27(6): 723‑743.
Sternquist, B.; Byun, S.E.; Jin, B. (2004): The Dimensionality of Price Perceptions. A Cross-Cultural Comparison of Asian Consumers, International Review of Retail, Distribution and Consumer Research, 14(1): 83-100.
Steuer, H.; Zimmermann, U. (Hrsg.) (1997): Streifzüge durch die frühen Hochkulturen. Ein historisches Lesebuch, 2. Aufl., München: Beck.
Steward, D.W.; Furse, D.H. (1986): Effective Television Advertising. A Study of 1000 Commercials, Lexington/KY: Lexington Books.
Stewart, E.C. (1972): American Culture Patterns, Yarmouth: Intercultural Press.
Stewart, R.; Barsoux, J.-L.; Kieser, A.; Ganter, H.-D.; Walgenbach, P. (1994): Managing in Britain and Germany, New York: St. Martin’s Press.
Stich, A. (1997): Herkunftszeichen als Qualitätssignal, Lohmar: Eul.
Stieber, B. (2008): Vileda. Reine Erfahrungssache, http://enable.ftd.de/vileda_reine_ erfahrungssache (15.10.2012).
Stiegler, C.; Künstler, L.; Mayer, T. (1955): Gesetz über die Herkunftsbezeichnung des Hopfens mit den Vollzugsvorschriften. Kommentar, München: Beck.
Stierstorfer, K. (Hrsg.) (2003): Deutschlandbilder, Reinbek: Rowohlt.
Still, R.R.; Hill, J.S. (1984): Adapting Consumer Products to Lesser-Developed Markets, Journal of Business Research, 12(1): 51-61.
Stippel, P. (2003): Slogan gegen Slogan, Absatzwirtschaft, 46(2): 18.
Stippel, P. (2005): Wie geizig ist Europa? Absatzwirtschaft, 48(1): 18.
Stöber, J. (2001): The Social Desirability Scale-17 (SDS-17). Convergent Validity, Discriminant Validity, and Relationship with Age, European Journal of Psychological Assessment, 17(3): 222–232.
Stockmann, R. (2004): Evaluation in Deutschland, in: Stockmann, R. (Hrsg.), Evaluationsforschung, 2. Aufl., 13‑43, Opladen: Leske + Budrich.
Stodte, C. (2011): Handelswege. Wie die Weihrauchstraße Arabien reicht machte, http://spiegel.de/spiegelgeschichte/01518,druck-765691,00.html (20.6.2011).
Stolle, A.; Witt, G. (1992): Country Image. Europäer über Europäer. Ergebnisse einer Studie unter 17.000 West- und Osteuropäern, in: Sample-Workshop (Hrsg.), Berichte und Informationen anwendungsorientierter Forschung, Nr.5, Mölln.
Stolle, W. (2013): Global Brand Management. Eine konzeptionell-empirische Analyse von Automobil-Markenimages in Brasilien, China, Deutschland, Russland und den USA, Wiesbaden: Springer.
Stolz, J. (2000): Soziologie der Fremdenfeindlichkeit. Theoretische und empirische Analysen, Frankfurt/Main: Campus.
Stolz, M. (2009): Macarons, s'il vous plaît! Die besten Kekse kommen aus Paris, Zeitmagazin, 64(18): 32.
Stolz, M. (2011): Weihnachtsmann und Co, Zeitmagazin, 66(51): 10.
Stolz, M. (2013): France vs. Allemagne, Zeitmagazin, 68(32): 36-37.
Stöttinger, B. (2001): Strategic Export Pricing. A Long and Winding Road, Journal of International Marketing, 9(1): 40-63.
Stöttinger, B. (2009): Internationale Pricing-Prozesse in der Unternehmenspraxis, in: Buber, R.; Holzmüller, H. (Hrsg.), Qualitative Marktforschung, 1043-1061, Wiesbaden: Gabler.
Strange, S. (1997): Casino Capitalism, Manchester: Manchester University Press.
Straub, J. (2007): Kompetenz, in: Straub, J.; Weidemann, A.; Weidemann, D. (Hrsg.), Handbuch interkulturelle Kommunikation und Kompetenz, 35-46, Stuttgart: Metzler.
Straub, J.; Thomas, A. (2003): Positionen, Ziele und Entwicklungslinien der kulturvergleichenden Psychologie, in: Thomas, A. (Hrsg.), Kulturvergleichende Psychologie, 2. Aufl., 29-80, Göttingen: Hogrefe.
Straub, J.; Weidemann, A.; Weidemann D. (Hrsg.) (2007): Handbuch interkulturelle Kommunikation und Kompetenz, Stuttgart: Metzler.
Strauss, B. (1999): Management interkultureller Dienstleistungskontakte, in: Kutschker, M. (Hrsg.), Perspektiven der internationalen Wirtschaft, 269-304, Wiesbaden: Gabler.
Strauss, L. (1977): Naturrecht und Geschichte, Frankfurt/Main: Suhrkamp.
Streber, A.C. (1994): Die internationalen Abkommen der Bundesrepublik Deutschland zum Schutz geographischer Herkunftsangaben, Köln: Heymann.
Stroh, L.K.; Varma, A.; Valy-Durbin, S.J. (2000): Why are Women Left at Home. Are they Unwilling to Go on International Assignment? Journal of World Business, 53 (3): 241-255.
Strohschneider, S. (2001): Kultur – Denken ‑ Strategie. Eine Indische Suite, Bern: Huber.
Strohschneider, S.; Güss, D. (1998): Planning and Problem Solving. Differences between Brazilian and German Students, Journal of Cross-Cultural Psychology, 29(6): 695-716.
Strong, N.; Xu, X. (2003): Understanding the Equity Home Bias. Evidence from Survey Data, Review of Economics and Statistics, 85(2): 307-312.
Struminski, W. (2007): Immer am Puls der Zielgruppe. Arabische, russischsprachige und ultraorthodoxe Israelis, Market, 3: 31.
Stubbe, H. (2005): Lexikon der Ethnopsychologie und Transkulturellen Psychologie, Frankfurt/Main: IKO.
Stucken, B.-U. (1996): Verhandeln mit Chinesen, Harvard Business manager, 19(2): 115-120.
Stulz, M.R.; Williamson, R. (2003): Culture, Openness, and Finance, Journal of Financial Economics, 70(3): 313‑349.
Stumpf, S.; Michel, T.; Sokolowski, M.; Wenzel, A. (2003): Verhaltensplanspiel Atlanticon, Wirtschaftspsychologie aktuell, 1(2): 47-53.
Sturm, M.; Siegfried, N. (2005): Regional Monetary Integration in the Member States of the Gulf Cooperations Council, ECB Occasional Paper Series No.31, Frankfurt: European Central Bank.
Stute, M. (1997): Hauptzüge wissenschaftlicher Erforschung des Aberglaubens und seiner populärwissenschaftlichen Darstellungen der Zeit von 1800 bis in die Gegenwart, Frankfurt/Main: Lang.
Su, Q.-Y.; Adams, C. (2005): Will B2C E-Commerce Developed in One Cultural Environment Be Suitable for Another Culture? A Cross-Cultural Study between amazon.co.uk (UK) and dangdang.com (China), ICEC ‘05 Proceedings of the 7th International Conference on Electronic Commerce, Vol.113, 236‑243, New York: ACM.
Subrahmanyan, S. (2004): Effects of Price Premium and Product Type on the Choice of Cause-Related Brands. A Singapore Perspective, Journal of Product and Brand Management, 13(2): 116‑124.
Subrahmanyan, S.; Cheng, P.S. (2000): Perceptions and Attitudes of Singaporeans toward Genetically Modified Food, Journal of Consumer Affairs, 34(2): 269‑290.
Süddeutsche Zeitung (Hrsg.) (2009): Stellenmarkt Süddeutsche Zeitung, http://stellenmarkt.sueddeutsche.de/index.php/Stellenanzeigen/index.php (15.09.2009).
Süerdem, A. (1993): Social De(re)construction of Mass Culture. Making (Non)Sense of Consumer Behavior, International Journal of Research in Marketing, 11(4): 423‑443.
Sullivan, J.J.; Nonaka, I. (1986): The Application of Organizational Learning Theory to Japanese and American Management, Journal of International Business Studies, 7(3): 127-147.
Sully de Luque, M.; Javidan, M. (2004): Uncertainty Avoidance, in: House, R.; Hanges, P.J.; Javidan, M.; Dorfman, P.W.; Gupta, V. (Eds.), Culture, Leadership, and Organizations.The GLOBE Study of 62 Societies, 602-653, Thousand Oaks/CA: Sage.
Suls, J.M. (1972): Cognitive Processes in Humor Appreciation, in: Goldstein, J.H.; McGhee, P.E. (Eds.), Handbook of Humor Research, 39-57, New York: Springer.
Sumner, W.G. (1906): Folkways. The Sociological Importance of Usages, Manners, Customs, Mores and Morals, New York: Ginn & Co.
Sundar, S.S.; Narayan, S.; Obregon, R.; Uppal, C. (1998): Does Web Advertising Work? Memory for Print vs. Online Media, Journalism & Mass Communication Quarterly, 75(4): 822-835.
Sundqvist, S.; Frank, L.; Puumalainen, K. (2005): The Effects of Country Characteristics, Cultural Similarity and Adoption Timing on the Diffusion of Wireless Communications, Journal of Business Research, 58(1): 107-110.
Sung, T.K. (2006): E-Commerce Critical Success Factors. East vs. West, Technological Forecasting and Social Change, 73(9): 1161‑1177.
Sung, Y.; Tinkham, S.F. (2005): Brand Personality Structures in the United States and Korea. Common and Culture-Specific Factors, Journal of Consumer Psychology, 15(4): 334‑350.
Sung-Hee, L. (1997): Asiengeschäfte mit Erfolg, Berlin: Springer.
Supphellen, M.; Grønhaug, K. (2003): Building Foreign Brand Personalities in Russia. The Moderating Effect of Consumer Ethnocentrism, International Journal of Advertising, 22(2): 203-226.
Süß, S. (2008): Diversity-Management auf dem Vormarsch. Eine empirische Analyse der deutschen Unternehmenspraxis, Zeitschrift für betriebswirtschaftliche Forschung, 60(6): 406-430.
Süß, S.; Kleiner, M. (2006): Diversity-Management. Konzept, Verbreitung, Perspektiven, Wirtschaftswissenschaftliches Studium, 35(10): 560-565.
Svensson, J. (2005): Eight Questions about Corruption, Journal of Economic Perspectives, 19(3): 19-42.
Swan, J.E.; Oliver, R.L. (1989): Postpurchase Communications by Consumers, Journal of Retailing, 65(4): 516-533.
Sweetland, R.C.; Keyser, D.J. (1991): Tests. A Comprehensive Reference for Assessments in Psychology, Education, and Business, Austin/TX: Pro-Ed.
Swift, J.S. (1999): Cultural Closeness as a Facet of Cultural Affinity. A Contribution to the Theory of Psychic Distance, International Marketing Review, 16(3): 182-210.
Swinyard, W.R.; Rinne, H.; Kau, A.K. (1990): The Morality of Software Piracy: A Cross-Cultural Analysis, Journal of Business Ethics, 9(8): 655-664.
Sydow, J. (Hrsg.) (2006): Management von Netzwerkorganisationen, 4. Aufl., Wiesbaden: Gabler.
Szarota, T. (1998): Der deutsche Michel. Die Geschichte eines nationalen Symbols und Autostereotyps, Osnabrück: Fibre.
Szymanski, D.M.; Bharadwaj, S.G.; Varadarajan, P.R. (1993): Standardization versus Adaptation of International Marketing Strategy. An Empirical Investigation, Journal of Marketing, 57(4): 1-17.

T
Täger, U.C. (1999): Transnationalisierung von Handelssystemen, in: Beisheim, O. (Hrsg.), Distribution im Aufbruch, 151-171, München: Vahlen.
Tahir, R.; Larimo, J. (2004): Understanding the Location Strategies of European Firms in Asian Countries, Journal of American Academy of Business, 5(1‑2): 102‑109.
Tai, S.H.C. (1997): Advertising in Asia. Localize or Regionalize? International Journal of Advertising, 16(1): 48‑63.
Tai, S.H.C.; Chan, R.Y.K. (2001): Cross-Cultural Studies on the Information Content of Service Advertising, Journal of Services Marketing, 15(7): 547-564.
Tajfel, H. (1970): Experiments in Intergroup Discrimination, Scientific American, 223(May): 96-102.
Tajfel, H. (1976): Exit and Voice in Intergroup Relations, in: Strickland, L.H.; Aboud, F.E.; Gergen, K.J. (Eds.), Social Psychology in Transition, 63-87, New York: Plenum.
Tajfel, H. (1978): Differentiation between Social Groups. Studies in the Social Psychology of Intergroup Relations, London: Academic Press.
Tajfel, H. (1982): Instrumentality, Identity and Social Comparison, in: Tajfel, H. (Ed.), Social Identity and Intergroup Relations, 483-507, Cambridge/UK: Cambridge University Press.
Tajfel, H.; Billig, M.G.; Bundy, R.P.; Flament, C. (1971): Social Categorization and Intergroup Behavior, European Journal of Social Psychology, 1(2): 149-178.
Tajfel, H.; Turner, J. (1986): The Social Identity Theory of Intergroup Behavior, in: Worchel, S.; Austin, W.G. (Eds.), Psychology of Intergroup Relations, 2nd Ed., 7-24, Chicago/MA: Nelson-Hall.
Tajfel, H.; Wilkes, A.L. (1963): Classification and Quantitative Judgement, British Journal of Psychology, 54(2): 101-114.
Tajifel, H. (Ed.) (1982): Social Identity and Intergroup Relations, Cambridge: Cambridge University Press.
Tak, J.; Kaid, L.L.; Lee, S. (1997): A Cross-Cultural Study of Political Advertising in the United States and Korea, Communication Research, 24(4): 413-430.
Takada, H.; Jain, D. (1991): Cross-National Analysis of Diffusion of Consumer Durable Goods in Pacific Rim Countries, Journal of Marketing, 55(2): 48‑54.
Takahashi, K.; Ohara, N.; Antonucci, T.C.; Akiyama, H. (2002): Commonalities and Differences in Close Relationships among the Americans and Japanese, International Journal of Behavioral Development, 26(5): 453‑465.
Takano, Y.; Sogon, S. (2008): Are Japanese More Collectivistic Than Americans? Examining Conformity in In-Groups and the Reference-Group Effect, Journal of Cross-Cultural Psychology, 39(3): 237-250.
Takmiya, S. (1977): Entwicklung des Management-Systems der japanischen Unternehmungen, in: Ichahara, K.; Takamiya, S. (Hrsg.), Die japanische Unternehmung, 299-320, Opladen: Westdeutscher Verlag.
Talai, V. (1986): Social Boundaries Within and Between Ethnic Groups. Armenians in London, Man - The Journal of the Royal Anthropological Institute (New Series), 21: 251-270.
Tallman, S.B.; Shenkar, O. (1994): A Managerial Decision Model of International Cooperative Venture Formation, Journal of International Business Studies, 25(1): 91-115.
Talukdar, D.; Sudhir, K.; Ainslie, A. (2002): Investigating New Product Diffusion across Products and Countries, Marketing Science, 21(1): 97-114.
Tamir, D.I.; Mitchell, J. (2012): Disclosing Information about the Self is Intrinsically Rewarding, Proceedings of the National Academy of Sciences, 109(21): 8038-8043.
Tankard, J.W.; Harris, M.S. (1980): A Discriminant Analysis of Television Viewers and Nonviewers, Journal of Broadcasting, 24: 399‑409.
Tanner, J. (2004): Die ökonomische Handlungstheorie vor der “kulturalistischen Wende”? Perspektiven und Probleme einer interdisziplinären Diskussion, in: Berghoff, H.; Vogel, J. (Hrsg.), Wirtschaftsgeschichte als Kulturgeschichte. Dimensionen eines Perspektivenwechsels, 69-98, Frankfurt/Main: Campus.
Tanner, J. (2006): Read This or Die. A Cognitive Approach to an Appeal to Emotions, International Journal of Advertising, 25(3): 414-416.
Tansuhaj, P.; Gentry, J.W.; John, J.; Manzer, L.L.; Cho, B.J. (1991): A Cross-National Examination of Innovation Resistance, International Marketing Review, 8(3): 7‑20.
Taras, V.; Kirkman, B.L.; Steel, P. (2010): Examining the Impact of< em> Culture's Consequences. A Three-Decade, Multilevel, Meta-Analytic Review of Hofstede's Cultural Value Dimensions, Journal of Applied Psychology, 95(3): 405-439.
Tate, E.D.; Miller, G.R. (1971): Differences in Value Systems of Persons with Varying Religious Orientations, Journal of Scientific Study of Religion, 10(4): 357‑365.
Tavassoli, N.T. (2001): Color Memory and Evaluations for Alphabetic and Logographic Brand Names, Journal of Experimental Psychology Applied, 7(2): 104‑111.
Tavassoli, N.T.; Han, J.K. (2002): Auditory and Visual Brand Identifiers in Chinese and English, Journal of International Marketing, 10(2): 13‑28.
Tawney, R.H. (1921): The Acquisitive Society, London: Fontana.
Tawney, R.H. (1926): Religion and the Rise of Capitalism. A Historical Study, London: Murray.
Taylor, C.R.; Franke, G.R.; Maynard, M.L. (2000): Attitudes toward Direct Marketing and Its Regulation. A Comparison of the United States and Japan, Journal of Public Policy & Marketing, 19(2): 228-237.
Taylor, C.R.; Johnson, C.M. (2002): Standardized vs. Specialized International Advertising Campaigns. What We Have Learned from a Academic Research in the 1990s, in: Taylor, C.R. (Ed.), New Directions in International Advertising Research, Advances in International Marketing, Vol.12, 45-66, Bingley: Emerald Group.
Taylor, C.R.; Miracle, G.F.; Wilson, R.D. (1997): The Impact of Information Level on the Effectiveness of US and Korean Television Commercials, Journal of Advertising, 26(1): 1-18.
Taylor, C.R.; Okazaki, S. (2006): Who Standardizes Advertising More Frequently, and Why Do They Do So? A Comparison of US, Japanese Subsidiaries’ Advertising Practices in the European Union, Journal of International Marketing, 14(1): 98-120.
Taylor, C.R.; Raymond, M.A. (2000): An Analysis of Product Category Restrictions in Advertising in Four Major East Asian Markets, International Marketing Review, 17(3): 287-304.
Taylor, D.M.; Jaggi, V. (1974): Ethnocentrism and Causal Attribution in a South Indian Context, Journal of Cross-Cultural Psychology, 5(2): 162-171.
Taylor, M. (2000): Cultural Variance as a Challenge to Global Public Relations. A Case Study of the Coca-Cola Scare in Europe, Public Relations Review, 26(3): 277-293.
Teicher, K. (2007): Herausforderungen und Chancen für deutsche Unternehmen in Japan, in: Bellmann, K.; Haak, R. (Hrsg.), Der japanische Markt, 73-83, Wiesbaden: DUV.
Tellis, G.J.; Stremersch, S.; Yin, E. (2003): The International Takeoff of New Products. The Role of Economics, Culture, and Country Innovativeness, Marketing Science, 22(2): 188-208.
Tenbrock, C. (2003): Ein Land im Dunkeln, Die Zeit, 58(31): 20-21.
Terpstra, V.; Sarathy, R. (1991): International Marketing, 5th Ed., Fort Worth/TX: Dryden.
Terpstra, V.; Sarathy, R.; Russow, L. (2006): International Marketing, 9th Ed., Garfield Heights/OH: North Coast Publishers.
Terpstra-Tong, J.; Ralston, D.A. (2002): Moving toward a Global Understanding of Upward Influence Strategies. An Asian Perspective with Directions for Cross-Cultural Research, Asian Pacific Journal of Management, 19(2/3): 373-374.
Tewes, U. (1983): HAWIK-R, Bern: Huber.
Tews, D.I.C.; Halliburton, C. (2013): Cross-Cultural Differences in Response to Product Placements. A Comparative Study of the UK, Germany and Mexico, www.marketing-trends-congress.com/paper.
Thakor, M.V.; Lavack, A.M. (2003): Effect of Perceived Brand Origin Associations on Consumer Perception of Quality, Journal of Product & Brand Management, 12(6): 394-407.
Thakor, M.V.; Pacheco, B.G. (1997): Foreign Branding and Its Effects on Product Perceptions and Attitudes. A Replication and Extension in a Multicultural Setting, Journal of Marketing Theory & Practice, 5(1): 15-30.
Theile, K. (1995): Fernost. Ein Versuch der Begriffsbestimmung, Thexis, 12(2): 2‑4.
Theisen, M.R. (2002): Corporate Governance als Gegenstand der Internationalisierung, in: Macharzina, K.; Oesterle, M.-J. (Hrsg.), Handbuch Internationales Management, 2. Aufl., 1051-1083, Wiesbaden: Gabler.
Theodosiou, M.; Katsikeas, C.S. (2001): Factors Influencing the Degree of International Pricing Strategy of Multinational Corporations, Journal of International Marketing, 9(3): 1‑18.
Theodosiou, M.; Leonidou, L.C. (2003): Standardization versus Adaptation of International Marketing Strategy. An Integrative Assessment of the Empirical Research, International Business Review, 12(2): 141‑172.
Thiel, J.F. (1984): Religionsethnologie. Grundbegriffe der Religionen schriftloser Völker, Berlin: Reimer.
Thielbar, G. (1970): Localism‑Cosmopolitanism. Prolegomenon to a Theory of Social Participation, Sociological Quarterly, 11(2): 243‑254.
Thielitz, K. (2012): Wie die Welt verhandelt. Großbritannien, Spanien, Brasilien, Die Zeit, 67(38): 79-81.
Thomas, A. (1989): Interkulturelles Handlungstraining in der Managerausbildung, Wirtschaftswissenschaftliches Studium, 18(6): 281-287.
Thomas, A. (1992): Grundriss der Sozialpsychologie, Göttingen: Hogrefe.
Thomas, A. (1993): Psychologie interkulturellen Lernens und Handelns, in: Thomas, A. (Hrsg.), Kulturvergleichende Psychologie. Eine Einführung, 377-424, Göttingen: Hogrefe.
Thomas, A. (1997): Psychologische Bedingungen und Wirkungen internationalen Managements – analysiert am Beispiel deutsch-chinesischer Zusammenarbeit, in: Engelhard, J. (Hrsg.), Interkulturelles Management. Theoretische Fundierung und funktionsbereichsspezifische Konzepte, 111-134, Wiesbaden: Gabler.
Thomas, A. (1998): Interkulturelles Handlungstraining in der Managerausbildung, Wirtschaftswissenschaftliches Studium, 18(6): 281-287.
Thomas, A. (Hrsg.) (2003a): Psychologie interkulturellen Handelns, 2. Aufl., Göttingen: Hogrefe (1. Aufl. = 1996).
Thomas, A. (Hrsg.) (2003b): Kulturvergleichende Psychologie, 2. Aufl., Göttingen: Hogrefe.
Thomas, A. (2003c): Analyse der Handlungswirksamkeit von Kulturstandards, in: Thomas, A. (Hrsg.), Psychologie interkulturellen Handelns, 107-135,Göttingen: Hogrefe.
Thomas, A. (2003d): Kultur und Kulturstandards, in: Thomas, A.; Kammhuber, S.; Schroll-Machl, S. (Hrsg.), Handbuch Interkulturelle Kommunikation und Kooperation, Bd.1: Grundlagen und Praxisfelder, 19-31, Göttingen: Vandenhoeck & Ruprecht.
Thomas, A. (2003e): Das Eigene, das Fremde, das Interkulturelle, in: Thomas, A. (Hrsg.), Handbuch Interkulturelle Kommunikation und Kooperation, Bd.1: Grundlagen und Praxisfelder, 44-59, Göttingen: Hogrefe.
Thomas, A. (2003f): Mitarbeiterführung in interkulturellen Arbeitsgruppen, in: von Rosenstiel, L.; Regnet, E.; Domsch, M. (Hrsg.), Führung von Mitarbeitern. Handbuch für erfolgreiches Personalmanagement, 5. Aufl., 485-504, Stuttgart: Schäffer-Poeschel.
Thomas, A. (2005): Grundlagen der interkulturellen Psychologie, Nordhausen: Bautz.
Thomas, A. (2006): Die Bedeutung von Vorurteil und Stereotyp im interkulturellen Handeln, interculture journal: Online Zeitschrift für interkulturelle Studien, 5(2): 3-20.
Thomas, A. (2014): Perspektivenübernahme und Empathie, in, Thomas, A. (Hrsg.), Wie Fremdes vertraut werden kann, 179-196, Wiesbaden: Springer.
Thomas, A.; Hagemann, K.; Stumpf, S. (2003): Training interkultureller Kompetenz, in: Bergemann, N.; Sourisseaux, A.L.J. (Hrsg.), Interkulturelles Management, 3.Aufl., 237-272, Berlin: Springer.
Thomas, A.; Helfrich, H. (2003): Wahrnehmungspsychologische Aspekte im Kulturvergleich, in: Thomas, A. (Hrsg.), Kulturvergleichende Psychologie, 2.Aufl., 206-242, Göttingen: Hogrefe.
Thomas, A.; Hößler, U. (2007): Interkulturelle Qualifizierung an den Regensburger Hochschulen. Das Zusatzstudium Internationale Handlungskompetenz, interculture journal: Online Zeitschrift für interkulturelle Studien, 6(3): 73-96.
Thomas, A.; Kinast, E.-U.; Schroll-Machl, S. (2003): Handbuch interkulturelle Kommunikation und Kooperation, Bd.2: Länder, Kulturen und interkulturelle Berufstätigkeit, Göttingen: Vandenhoeck & Ruprecht.
Thomas, A.; Schenk, E. (2005): Beruflich in China. Trainingsprogramm für Manager, Fach- und Führungskräfte, 2.Aufl., Göttingen: Vandenhoeck & Ruprecht.
Thomas, A.; Stögbauer, E.-M.; Müller, H.-M. (2006): Interreligiöse Kompetenz als fundamentaler Aspekt internationaler Handlungskompetenz, Nordhausen: Bautz.
Thomas, A.; Stumpf, S. (2003): Aspekte interkulturellen Führungsverhaltens, in: Bergemann, N.; Sourrisseaux, A.L.J. (Hrsg.), Interkulturelles Management, 3. Aufl., 69-107, Berlin: Springer.
Thomas, K.W. (1988): The Conflict-Handling Modes. Toward a More Precise Theory, Management Communication Quarterly, 1(3): 430-436.
Thomas, K.W.; Thomas, G.F.; Schaubhut, N. (2008): Conflict Styles of Men and Women at Six Organization Levels, International Journal of Conflict Management, 19(2): 148-166.
Thomaß, B. (2013): Weltregionen im Vergleich. Westeuropa, in: Thomaß, B. (Hrsg.), Mediensysteme im internationalen Vergleich, 2. Aufl., 220-238, Konstanz: UVK/UTB.
Thommen, J.P. (2003): Glaubwürdigkeit und Corporate Governance, 2.Aufl., Zürich: Versus.
Thompson, E.P. (1963): The Making of the English Working Class, London: Pantheon Books (dt.: Die Entstehung der englischen Arbeiterklasse, 1987, Frankfurt/Main: Suhrkamp).
Thompson, E.P.; Chaiken, S.; Hazlewood, J.D. (1993): Need for Cognition and Desire for Control as Moderators of Extrinsic Reward Effects. A Person X Situation Approach to the Study of Intrinsic Motivation, Journal of Personality and Social Psychology, 64(6): 987-999.
Thompson, L.; Hrebec, D. (1996): Lose-Lose Agreements in Interdependent Decision Making, Psychological Bulletin, 120(3): 396-409.
Thompson, M.R. (2001): Was ist mit den „asiatischen Werten“ geschehen? Leviathan, 29(2): 218-236.
Thompson, S.C. (1981): Will It Hurt Less if I Can Control It? A Complex Answer to a Simple Question, Psychological Bulletin, 90(1): 89-101.
Thorelli, H.B. (1983): China. Consumer Voice and Exit, in: Hunt, H.K.; Day, R.L. (Eds.), Consumer Satisfaction/Dissatisfaction & Consumer Behavior, 25-37, Bloomington/IN: Indiana University Press.
Thum, M. (2005): Korruption, in: Blum, U.; Greipl, E.; Müller, S.; Uhr, W. (Hrsg.), Gesellschaftspolitik in einer globalisierten Welt, 67-92, Wiesbaden: DUV.
Thurstone, L.L. (1929): Theory of Attitude Measurement, Psychological Review, 36(3): 222-241.
Tian, K.T.; Bearden W.O.; Hunter, G.L. (2001): Consumers’ Need for Uniqueness. Scale Development and Validation, Journal of Consumer Research, 28(1): 50-66.
Tibi, B. (1993): Die Verschwörung. Das Trauma arabischer Politik, Hamburg: Hoffmann & Campe.
Tibi, B. (1996): Multikultureller Werte-Relativismus und Werte-Verlust, Aus Politik und Zeitgeschichte, 46(B52/53): 27-36.
Tibi, B. (2000): Europa ohne Identität? Leitkultur oder Wertebeliebigkeit, München: Bertelsmann.
Tidd, S.T.; Friedman, R.A. (2002): Conflict Style and Coping with Role Conflict, International Journal of Conflict Management, 13(3): 236-257.
Tihanyi, L.; Griffith, D.A.; Russell, C.J. (2005): The Effect of Cultural Distance on Entry Mode Choice, International Dversification, and MNE Performance. A Meta-Analysis, Journal of International Business Studies, 36(3): 270-283.
Tinbergen, J. (1962): Shaping the World Economy. Suggestions for an International Economic Policy, New York: Twentieth Century Fund (http://hdl.handle.net/1765/16826).
Ting-Toomey, S. (1985): Toward a Theory of Conflict and Culture, International and Intercultural Communication Annual, 9: 71-86.
Ting-Toomey, S. (1988): Intercultural Conflict Styles. A Face-Negotiation Theory, in: Kim, Y.Y.; Gudykunst, W. (Eds.), Theories in Intercultural Communication, 213-235, Newbury Park/CA: Sage.
Ting-Toomey, S. (1998): Communication across Cultures, New York/NY: Guilford Press.
Ting-Toomey, S.; Kurogi, A. (1998): Facework Competence in Intercultural Conflict. An Updated Face-Negotiation Theory, International Journal of Intercultural Relations, 22(2): 187-225.
Ting-Toomey, S.; Oetzel, J.G.; Yee-Jung, K. (2001): Self-Construal Types and Conflict Management Styles, Communication Reports, 14(2): 87-104.
Ting-Toomey, S.; Yee-Jung, K.K.; Shapiro, R.B.; Garcia, W.; Wright, T.J.; Oetzel, J.G. (2000): Ethnic/Cultural Identity Salience and Conflict Styles in Four US Ethnic Groups, International Journal of Intercultural Relations, 24(1): 47-81.
Tinsley, C.H. (1998): Models of Conflict Resolution in Japanese, German and American Cultures, Journal of Applied Psychology, 83(2): 316-323.
Tinsley, C.H. (2001): How Negotiators Get to Yes. Predicting the Constellation of Strategies Used across Cultures to Negotiate Conflict, Journal of Applied Psychology, 86(4): 583-593.
Tinsley, C.H. (2001): How Negotiators Get to Yes. Predicting the Constellation of Strategies Used across Cultures to Negotiate Conflict, Journal of Applied Psychology, 86(4): 583-593.
Tinsley, C.H. (2004): Culture and Conflict. Enlarging Our Dispute Resolution Framework, in: Gelfand, M.J.; Brett, J.M. (Eds.), The Handbook of Negotiation and Culture, 193-212, Stanford/CA: Stanford University Press.
Tinsley, C.H.; Brett J.M. (2001): Managing Workplace Conflict in the United States and Hong Kong, Organizational Behavior & Human Decision Processes, 85(2): 360-381 (bzw: Academy of Management Proceedings, 1997, 87-91).
Tinsley, C.H.; Pillutla, M.M. (1998): Negotiating in the United States and Hong Kong, Journal of International Business Studies, 29(4): 711-727.
Tirmizi, S.A.I. (Ed.) (1993): Cultural Interaction in South Asia. A Historical Perspective, New Delhi: Hamdard Institute of Historical Research.
Tismer, K.-G. (1985): Zeitperspektive und soziale Schichtzugehörigkeit, Kölner Zeitschrift für Soziologie und Sozialpsychologie, 37(4): 677-697.
Tolba, A.H.; Mourad, M. (2011): Individual and Cultural Factors Affecting Diffusion of Innovation. Journal of International Business and Cultural Studies, 5(3): 203-218.
Tolman, E. (1948): Cognitive Maps in Rats and Men, Psychological Review, 55(4): 189-208.
Tomasello, M. (2009): Die Ursprünge der menschlichen Kommunikation, Frankfurt/Main: Suhrkamp.
Tomkins, S.S. (1962): Affect, Imagery, Consciousness, Vol.1&2, New York: Springer.
Toncar, M.F. (2001): The Use of Humor in Television Advertising. Revisiting the US-UK Comparison, International Journal of Advertising, 20(4): 521-539.
Topolinski, S.; Sparenberg, P. (2012): Turning the Hands of Time. Clockwise Movements Increase Preference for Novelty, Social Psychological and Personality Science (Online 29.8.2011).
Töpper, V. (2013): Um 15 Uhr in der Wäschtrommel, http://www.spiegel.de/karriere/berufsleben/ingenieure-entwickeln-waschmaschinen-fuer-die-zukunft-a-927797.html.
Toutenburg, H.; Trenkler, G. (1992): Proxy Variables and Mean Square Error Dominance in Linear Regression, Journal of Quantitative Economics, 8: 433-442.
Touzani, M.; Hirschman, E.C. (2008): Cultural Syncretism and Ramadan Observance. Consumer Research Visits Islam, Advances in Consumer Research, 35: 374-380.
Tracy, J.L.; Robins, R.W. (2008): The Nonverbal Expression of Pride. Evidence for Cross-Cultural Recognition, Journal of Personality and Social Psychology, 94(3): 516-530.
Trafimow, D.; Finlay, K.A. (1996): The Importance of Subjective Norms for a Minority of People. Between-subjects and Within-subjects Analysis, Personality and Social Psychology, 22(8): 820-828.
Trafimow, D.; Triandis, H.C.; Goto, S.G. (1991): Some Tests of the Distinction between the Private Self and the Collective Self, Journal of Personality and Social Psychology, 60(5): 649-655.
Trapmann, S.; Hell, B.; Weigand, S.; Schuler, H. (2007): Die Validität von Schulnoten zur Vorhersage des Studienerfolgs. Eine Metaanalyse, Zeitschrift für pädagogische Psychologie, 21(1): 11-27.
Tratner, A. (1997): ENA, mene, muh. Die französische Kaderschmiede und die Krise des Bildungssystems, Süddeutsche Zeitung, 53(121): 13.
Treisman, D. (2000): The Causes of Corruption. A Cross-National Study, Journal of Public Economics, 76: 399‑457.
Treisman, D. (2007): What Have We Learned about the Causes of Corruption from Ten Years of Cross-National Empirical Research? Annual Review of Political Science, 10: 211-244.
Tremblay, K.R.; Dunlap, R.E. (1978): Rural-Urban Residence and Concern with Environmental Quality. A Replication and Extension, Rural Sociology, 43(3): 474‑491.
Tretyak, O. (2001): Advertising in Russia, in: Kloss, I. (Ed.), Advertising Worldwide, 185-222, Berlin: Springer.
Triandis, H.C. (1964): Cultural Influences upon Cognitive Processes, in Berkowitz, L. (Ed.), Advances in Experimental Social Psychology, Vol.1, 1-49, New York: Academic Press.
Triandis, H.C. (1972): The Analysis of Subjective Culture, New York: Wiley-Interscience.
Triandis, H.C. (1978): Some Universals of Social Behavior, Personality and Social Psychology Bulletin, 4(1): 1-16.
Triandis, H.C. (1982): Culture's Consequences, Human Organization, 4(1): 86-90.
Triandis, H.C. (1984): A Theoretical Framework for the More Efficient Construction of Culture Assimilators, International Journal of Intercultural Relations, 8(3): 301-330.
Triandis, H.C. (1988): Collectivism vs. Individualism. A Reconceptualisation of a Basic Concept in Cross-Cultural Psychology, in: Verma, G.; Bagley, C. (Eds.), Cross-Cultural Studies of Personality, Attitudes, and Cognition, 60‑95, London: MacMillan.
Triandis, H.C. (1989a): Cross-Cultural Studies of Individualism and Collectivism, in: Berman, J. (Ed.), Nebraska Symposium on Motivation, 41-133, Lincoln/NB: University of Nebraska Press.
Triandis, H.C. (1989b): The Self and Social Behavior in Differing Cultural Contexts, Psychological Review, 96(3): 506-520.
Triandis, H.C. (1990): Cross-Cultural Studies of Individualism and Collectivism, in: Berman, J. (Ed.), Nebraska Symposium on Motivation 1989, 41-133, Lincoln/NE: University of Nebraska Press.
Triandis, H.C. (1994a): Culture and Social Behavior, New York: McGraw-Hill.
Triandis, H.C. (1994b): Theoretical and Methodological Approaches to the Study of Individualism and Collectivism, in: Kim, U.; Triandis, H.C.; Kagitçibasi, C.; Choi, S.-C.; Yoon, G. (Eds.), Individualism and Collectivism, 1-18; 22, Thousand Oaks/CA: Sage.
Triandis, H.C. (1995): Individualism and Collectivism, Boulder/CO: Westview.
Triandis, H.C. (1996): The Psychological Measurement of Cultural Syndromes, American Psychologist, 51(4): 407-415.
Triandis, H.C.; Bontempo, R.; Betancourt, H.; Bond, M.; Leung, K.; Brenes, A.; Georgas, J.; Hui, C.H.; Marin, G.; Setiadi, B.; Sinha, J.B.P.; Verma, J.; Spangenberg, J.; Tonzard, H.; de Montmollin, G. (1986): The Measurement of the Ethic Aspects of Individualism and Collectivism across Cultures, Australian Journal of Psychology, 38(3): 257-267.
Triandis, H.C.; Bontempo, R.; Villareal, M.J.; Asai, M.; Lucca, N. (1988): Individualism and Collectivism. Cross-Cultural Perspectives on Self-Ingroup Relationships, Journal of Personality and Social Psychology, 54(2): 323-338.
Triandis, H.C.; Brislin, R.W. (Eds.) (1980): Handbook of Cross-Cultural Psychology, Boston/MA: Allyn & Bacon.
Triandis, H.C.; Chan, D.K.S.; Bhawuk, D.P.; Iwao, S.; Sinha, J.B. (1995): Multimethod Probes of Allocentrism and Idiocentrism, International Journal of Psychology, 30(4): 461-480.
Triandis, H.C.; Gelfand, M.J. (1998): Converging Measurement of Horizontal and Vertical Individualism and Collectivism, Journal of Personality and Social Psychology, 22(8): 820-828.
Triandis, H.C.; Leung, K.; Villareal, M.J.; Clack, F.I. (1985): Allocentric versus Idiocentric Tendencies. Convergent and Discriminant Validation, Journal of Research in Personality, 19(4): 395-415.
Triandis, H.C.; McCusker, C.; Hui, C.H. (1990): Multimethod Probes of Individualism and Collectivism, Journal of Personality and Social Psychology, 59(5): 1006-1020.
Trivers, R.L. (1971): The Evolution of Reciprocal Altruism, Quarterly Review of Biology, 46(4): 35-57.
Trommsdorff, G. (1985): Kontrollorientierung aus kulturvergleichender Sicht, in: Montada, L. (Hrsg.), Bericht über die 7. Tagung Entwicklungspsychologie, 309-311, Trier: Universitätsdruckerei.
Trommsdorff, G. (1989): Sozialisation und Werthaltungen im Kulturvergleich, in: Trommsdorff, G. (Hrsg.), Sozialisation im Kulturvergleich, 97-121, Stuttgart: Enke.
Trommsdorff, G. (1993): Kulturvergleich von Emotionen beim prosozialen Handeln, in: Mandl, H. (Hrsg.), Entwicklung und Denken im kulturellen Kontext, 3-25, Göttingen: Hogrefe.
Trommsdorff, G. (2002): Kulturvergleichende Sozialpsychologie, in: Frey, D.; Irle, M. (Hrsg.), Theorien der Sozialpsychologie Bd.II, Gruppen-, Interaktions- und Lerntheorien, 390-408, Bern: Huber.
Trommsdorff, G. (2003): Kulturvergleichende Entwicklungspsychologie, in: Thomas, A. (Hrsg.), Kulturvergleichende Psychologie. Eine Einführung, 139-179, Göttingen: Hogrefe.
Trommsdorff, G. (2008): Kultur und Sozialisation, in: Hurrelmann, K.; Grundmann, M. (2008): Handbuch Sozialisationsforschung, 229-239, Weinheim: Beltz.
Trommsdorff, G.; Friedlmeier, W. (1999): Emotionale Entwicklung im Kulturvergleich, in: Friedlmeier, W.; Holodynski, M. (Hrsg.), Emotionale Entwicklung. Funktion, Regulation und soziokultureller Kontext von Emotionen, 275-293, Heidelberg: Spektrum.
Trommsdorff, V. (Hrsg.) (1993): Handelsforschung 1993/94, Wiesbaden: Gabler.
Trommsdorff, V. (Hrsg.) (2005): Handelsforschung 2005, Stuttgart: Kohlhammer.
Trompenaars, A.; Hampden-Turner, C. (1997): Riding the Waves of Culture. Understanding Cultural Diversity in Global Business, 2nd Ed., London: Irwin.
Trompenaars, F. (1993a): Riding the Waves of Culture. Understanding Cultural Diversity in Business, Brealey: London.
Trompenaars, F. (1993b): Handbuch globales Managen. Wie man kulturelle Unterschiede im Geschäftsleben versteht, Düsseldorf: Econ.
Trompenaars, F. (1996): Resolving International Conflict. Culture and Business Strategy, Business Strategy Review, 7(3): 51-68.
Trubisky, P.; Ting-Toomey, S.; Lin, S.L. (1991): The Influence of Individualism-Collectivism and Self-Monitoring on Conflict Styles, International Journal of Intercultural Relations, 15(1): 65-84.
Tsai, J.L. (2007): Ideal Affect. Cultural Causes and Behavioral Consequences, Perspectives on Psychological Science, 2(3): 242‑259.
Tsai, J.L.; Knutson, B.; Fung, H.H. (2006): Cultural Variation in Affect Valuation, Journal of Personality and Social Psychology, 90(2): 288-307.
Tsai, J.L.; Miao, F.F.; Seppala, E. (2007): Good Feelings in Christianity and Buddhism. Religious Differences in Ideal Affect, Personality and Social Psychology, 33(3): 409-421.
Tsai, M.; Liang, W.; Liu, M. (2007): The Effects of Subliminal Advertising on Consumer Attitudes and Buying Intentions, International Journal of Management, 24(1): 3-14.
Tsao, J.C. (1994): Advertising and Cultural Values. A Content Analysis of Advertising in Taiwan, International Communication Gazette, 53(1-2): 93-110.
Tscheulin, D.K.; Davoine, E. (2002): Vertrauen in Herkunftsbezeichnung und Verbraucherpatriotismus. Eine explorative Deutschland-Frankreich vergleichende Studie, in: Würtenberger, T.; Tscheulin, D.K.; Usunier, J.-C.; Jeannerod, D.; Davoine, E. (Hrsg.), Wahrnehmungs- und Betätigungsformen des Vertrauens im deutsch-französischen Vergleich, 283-294, Berlin: Berlin Verlag.
Tschoegl, A.E. (2007): McDonald’s. Much Maligned, But an Engine of Economic Development, Global Economy Journal, 7(4): 1-16.
Tse, D.K.; Belk, R.W.; Zhon, N. (1989): Becoming a Consumer Society. A Longitudinal and Cross-Cultural Content Analysis of Print Ads from Hong Kong, the People´s Republik of China, and Taiwan, Journal of Consumer Research, 15(4): 457-472.
Tse, D.K.; Wilton, P.C. (1988): Models of Consumer Satisfaction Formation. An Extension, Journal of Marketing Research, 25(2): 204-212.
Tsui, A.S.; Farh, J.L.L. (1997): Where Guanxi Matters. Relational Demography and Guanxi in the Chinese Context, Work and Occupations, 24(1): 56-79.
Tsui, A.S.; Nifadkar, S.S.; Ou, A.Y. (2007): Cross-National, Cross-Cultural Organizational Behavior Research. Advances, Gaps, and Recommendations, Journal of Management, 33(3): 426‑478.
Tu, Y.-T.; Chih, H.-C. (2011): An Analysis on Negotiation Styles by Religious Beliefs, International Business Research, 4(3): 243-253.
Tucker, C.E. (2012): The Economics of Advertising and Privacy, International Journal of Industrial Organization, 30(3): 326-329.
Tumpa, S. (2006): Regelbruch muss überzeugen, Horizont, 24(17): 27.
Tuncalp, S. (1988): Strategy Planning in Export Marketing. The Case of Saudi Arabia, Columbia Journal of World Business, 23(3): 69‑76.
Tuncalp, S. (1989): Overlooked Consumers by Marketers. Women in Muslim Market, Journal of International Marketing and Marketing Research, 14(1): 11‑21.
Tuncalp, S. (1993): The Automobile Market in Saudi Arabia. Implications for Export Marketing Planning, Marketing Intelligence & Planning, 11(1): 28-36.
Tuncalp, S.; Erdem, O. (1998): Sales Promotion, Personal Selling, and Publicity. The Legal Environment in Saudi Arabia, Journal of International Marketing and Marketing Research, 23(1): 35‑45.
Tuncalp, S.; Yavas, U. (1990): Food Shopping Behavior in the Arabian Gulf Region. A Comparative Study, International Review of Retail, Distribution in the Arabian Gulf Region, 1(1): 55‑70.
Tung, R.L.; Baumann, C. (2009): Comparing the Attitudes toward Money, Material Possessions and Savings of Overseas Chinese vis-à-vis Chinese in China. Convergence, Divergence or Cross-vergence, International Journal of Human Resource Management, 20(11): 2382-2401.
Turnball, P.W. (1979): Roles of Personal Contacts in Industrial Export Marketing, Scandinavian Journal of Management, 16(5): 325-339.
Tversky, A.; Kahneman, D. (1974): Judgment under Uncertainty. Heuristics and Biases, Science, 185(4157): 1124-1131.
Tversky, A; Kahneman, D. (1981): The Framing of Decisions and the Psychology of Choice, Science, 211(4481): 453-458.
Twain, M. (1880): The Awful German Language, New York.
Twardawa, W. (2004): Die Rückkehr der Marke ist eingeleitet, Jahrbuch der Absatz- und Verbrauchsforschung, 50(2): 108-122.
Tworuschka, M. (1995): Islam, in: Drehsen, V.; Häring, H.; Kuschel, K.-J.; Siemers, H. (Hrsg.), Wörterbuch des Christentums, 527‑529, München: Orbis.
Tylor, E.B. (1871): Primitive Culture. Researches into the Development of Mythology, Philosophy, Religion, Language, Art and Custom, New York: Holt.

U
Ueda, K. (1974): Sixteen Ways to Avoid Saying ‘No‘ in Japan, in: Condon, J.; Saito, M. (Eds.), Intercultural Encounters with Japan. Communication, Contact and Conflict, 185-192, Tokyo: Simul Press.
Ueltzhöffer, J.; Ascheberg, C. (1999): Transnational Consumer Cultures and Social Milieus, Journal of the Market Research Society, 41(1): 47-268.
Ueltzhöffer, J.; Flaig, B. (1980): Lebensweltanalyse. Explorationen zum Alltagsbewusstsein und Alltagshandeln, Heidelberg.
Uhl, G., & Uhl-Vetter, E. (2013): Business-Etikette in Europa. Stilsicher auftreten, Umgangsformen beherrschen, 3. Aufl., Wiesbaden: Springer.
Ulemann, J.S.; Lee, H.K.; Roman, R.J. (1995): Spontaneous Self-Descriptions and Ethnic Identities in Individualistic and Collectivistic Cultures, Journal of Personality and Social Psychology, 69(1): 142-152.
Ulrich, H.; Probst, G.J.B. (1988): Anleitung zum ganzheitlichen Denken und Handeln, Bern: Haupt.
Ulrich, M. (1997): Die Sprache als Sache. Primärsprache, Metasprache, Übersetzungen, Tübingen: Narr.
Ulrich, P. (1990): Symbolisches Management. Ethisch-kritische Anmerkungen zur gegenwärtigen Diskussion über Unternehmenskultur, in: Lattmann, C. (Hrsg.), Die Unternehmenskultur. Ihre Grundlagen und ihre Bedeutung für die Führung der Unternehmung, 277-302, Heidelberg: Physica.
Ulrich, S. (2012): Regen bringt Segen. Ein Präsident, der an roten Ampeln hält, Süddeutsche Zeitung, 68(113): 2.
UNCTAD (Ed.) (2007): World Investment Report 2007. Transnational Corporations, Extractive Industries and Development, New York: United Nations.
Unger, K.R. (2002): Internationale Kommunikationspolitik, in: Krystek, U.; Zur, E. (Hrsg.), Handbuch Internationalisierung, 453-470, Berlin: Springer.
Unger, L.S. (1995): Observations. A Cross-Cultural Study on the Affect-Based Model of Humor in Advertising, Journal of Advertising Research, 35(1): 66-71.
United Nation Conference on Trade and Development (Ed.) (2008): World Investment Report, New York: United Nations.
Unterstöger, H. (2004): Durchs Widrige zu den Sternen. Made in Schwaben, Süddeutsche Zeitung, 60(215): 11.
Uray, N.; Burnaz, S. (2003): An Analysis of the Portrayal of Gender Roles in Turkish Televison Advertisements, Sex Roles. A Journal of Research, 48(1/2): 77-88.
Urban, D. (1993): Logit-Analyse. Statistische Verfahren zur Analyse von Modellen mit qualitativen Response-Variablen, Stuttgart: Fischer.
Urban, T. (2010): Polens Leid und Stolz, Süddeutsche Zeitung, 66(88): 4.
Urban, T. (2011): Ein Riss geht durch das Land, Süddeutsche Zeitung, 67(232):11.
Urbany, J.E.; Dickson P.R.; Kalapurakal, R. (1996): Price Search in the Retail Grocery Market, Journal of Marketing, 60(2): 91–104.
Ury, W.-L.; Brett, J.M.; Goldberg, S.B. (1993): Getting Disputes Resolved, Cambridge/MA: Harvard Programm on Negotiation.
Uskul, A.K.; Cross, S.E.; Sunbay, Z.; Gercek-Swing, B.; Ataca, B. (2012): Honor Bound. The Cultural Construction of Honor in Turkey and the Northern United States, Journal of Cross-Cultural Psychology, 43(7): 1131-1151.
Uskul, A.K.; Kitayama, S.; Nisbett, R.E. (2008): Ecocultural Basis of Cognition. Farmers and Fishermen are more Holistic than Herders, Proceedings of the National Academy of Sciences of the United States of America, 105(25): 8552-8556.
Usunier, J.-C. (1990): French International Business Education, European Management Journal, 8(3): 388-393.
Usunier, J.-C. (1991): Business Time Perceptions and National Cultures. A Comparative Survey, Management International Review, 31(3): 197-217.
Usunier, J.-C. (2000): Marketing across Cultures, 3rd Ed., Harlow: Pearson.
Usunier, J.-C. (2006): Relevance in Business Research. The Case of Country-of-Origin Research in Marketing, European Management Review, 3(1): 60-73.
Usunier, J.C. (2011): The Shift from Manufacturing to Brand Origin. Suggestions for Improving CoO Relevance, International Marketing Review, 28(5): 486-496.
Usunier, J.-C.; Lee, A.L. (2009): Marketing across Cultures, 5th Ed., Harlow: Pearson.
Usunier, J.-C.; Shaner, J. (2002): Using Linguistics for Creating Better International Brand Names, Journal of Marketing Communications, 8(4): 211-228.
Usunier, J.-C.; Sissmann, P. (1986): L’Interculturel au Service du Marketing, Harvard L’Expansion, 40(Printemps): 80-92.
Usunier, J.-C.; Walliser, B. (1993): Interkulturelles Marketing. Mehr Erfolg im internationalen Geschäft, Wiesbaden: Gabler.
Utsch, M. (1998): Religionspsychologie, Stuttgart: Kohlhammer.

V
Vaara, E.; Sarala, R.; Stahl, G.K.; Björkman, I. (2012): The Impact of Organizational and National Cultural Differences on Social Conflict and Knowledge Transfer in International Acquisitions, Journal of Management Studies, 49(1): 1-27.
Vaas, R.; Blume, M. (2009): Gott, Gene und Gehirn. Warum Glaube nützt. Die Evolution der Religiosität, Stuttgart: Hirzel.
Vakratsas, D.; Ambler, T. (1999): How Advertising Works. What do We Really Know? Journal of Marketing, 63(1): 26-43.
Valette-Florence, P. (1998): A Causal Analysis of Means-End Hierarchies in a Cross-Cultural Context. Methodological Refinements, Journal of Business Research, 42(2): 161-166.
Valtin, A. (2005): Der Wert von Luxusmarken. Determinanten des konsumentenorientierten Markenwerts und Implikationen für das Luxusmarkenmanagement, Wiesbaden: DUV.
van de Vijver, F.J.R.; Hofer, J.; Chasiotis, A. (2010): Methodology, in: Bornstein, M.C. (Ed.), Handbook of Cultural Developmental Science, 21-38, New York: Psychology Press.
van de Vijver, F.J.R.; Leung, K. (1997): Methods and Data Analysis for Cross-Cultural Research, Thousand Oaks/CA: Sage.
Van de Vliert, E. (1997): Complex Interpersonal Conflict Behaviour. Theoretical Frontiers, London: Psychology Press.
van de Yijer, F.; Leung, K. (1997): Methods and Data Analysis for Cross-Cultural Research, London: Sage.
Van den Berg-Weitzel, L.; Van de Laar, G. (2001): Relation between Culture and Communication in Packaging Design, Journal of Brand Management, 8(3): 171-184.
Van den Bulte, C.; Stremersch, S. (2004): Social Contagion and Income Heterogeneity in New Product Diffusion. A Meta-Analytic Test, Marketing Science, 23(4): 530-544.
van Deth, J.W. (2001): Wertewandel im internationalen Vergleich. Ein deutscher Sonderweg, Aus Politik und Zeitgeschichte, B29: 23-30.
van Ess, H. (2003): Der Konfuzianismus, München: Beck.
Van Everdingen, Y.M.; Waarts, E. (2003): The Effect of National Culture on the Adoption of Innovations, Marketing Letters, 14(3): 217-232.
van Hemert, D.A.; van de Vijver, F.J.R.; Poortinga, Y.H.; Georgas, J. (2002): Structural and Functional Equivalence of the Eysenck Personality Questionnaire within and between Countries, Personality and Individual Differences, 33(8): 1229-1249.
van Herpen, E.; Pieters, R.; Fidrmucova, J.; Roosenboom, P. (2000): The Information Content of Magazine Advertising in Market and Transition Economies, Journal of Consumer Policy, 23(3): 257-283.
van Ittersum, K.; Wong, N. (2010): The Lexus or the Olive Tree? Trading off between Global Convergence and Local Divergence, International Journal of Research in Marketing, 27(2): 107-118.
Van Mesdag, M. (2000): Culture-Sensitive Adaptation or Global Standardization. The Duration-of-Usage Hypothesis, International Marketing Review, 17(1): 74-84.
Van Slyke, C.; Belanger, F.; Comunale, C.L. (2004): Factors Influencing the Adoption of Web-Based Shopping. The Impact of Trust, ACM Sigmis Database, 35(2): 32-49.
Van Slyke, C.; Belanger, F.; Sridhar, V. (2005): A Comparison of American and Indian Consumers’ Perceptions of Electronic Commerce, Information Resources Management Journal, 18(2): 24‑40.
van Wolferen, K. (1989): Vom Mythos der Unbesiegbaren. Anmerkungen zur Weltmacht Japan, München: Droemer Knaur.
Vandewiele, M.; D'Hondt, W.; Didillon, H.; Iwawaki, S.; Mwamwenda, T. (1986): Number and Color Preferences in Four Countries, Perceptual and Motor Skills, 63(2): 945-946.
Vanhonacker, W.R. (2004): Gute Freunde, schlechte Freunde, Harvard Business Manager, 27(6): 8-10.
Vanhuele, M.; Drèze, X. (2002): Measuring the Price Knowledge Shoppers Bring to the Store, Journal of Marketing, 66(October): 72-85.
Varadarajan, P.R.; Thirunarayana, P.N. (1990): Consumers' Attitudes towards Marketing Practices, Consumerism and Government Regulations. Cross-National Perspectives, European Journal of Marketing, 24(6): 6-23.
Vargo, S.L.; Lusch, R.F. (2004): Evolving to a New Dominant Logic for Marketing, Journal of Marketing, 68(1): 1-17.
Vargo, S.L.; Lusch, R.F. (2008): Service-Dominant Logic. Continuing the Evolution, Journal of the Academy of Marketing Science, 36(1): 1-10.
Vargo, S.L.; Maglio, P.P.; Akaka, M.A. (2008): On Value and Value Co-Creation. A Service Systems and Service Logic Perspective, European Management Journal, 26(3): 145-152.
Varnali, K.; Toker, A. (2010): Mobile Marketing Research. The-Ttate-of-the-Art, International Journal of Information Management, 30(2): 144-151.
Venaik, P.; Brewer, S. (2010): Avoiding Uncertainty in Hofstede and GLOBE, Journal of International Business Studies, 41(8): 1294-1315.
Venkatesh, A. (1994): India’s Changing Consumer Economy. A Cultural Perspective, in: Allen, C.T.; John, D.R. (Ed.), Advances in Consumer Research, Vol.21, 323‑328, Provo/UT: Association for Consumer Research.
Venkatesh, A. (1995): Ethnoconsumerism. A New Paradigm to Study Cultural and Cross-Cultural Consumer Behavior, in: Costa, J.A.; Bamossy, G.J. (Eds.), Marketing in a Multicultural World. Ethnicity, Nationalism and Cultural Identitiy, 26-67, Thousand Oaks/CA: Sage.
Verdross, A. (1969): Entstehungsweisen und Geltungsgrund des universellen völkerrechtlichen Gewohnheitsrechts, Zeitschrift für ausländisches öffentliches Recht und Völkerrecht, 29: 635-653.
Verlegh, P.W.; Steenkamp, J.-B.E.M.; Meulenberg, M.T. (2005): Country-of-Origin Effects in Consumer Processing of Advertising Claims, International Journal of Research in Marketing, 22(2): 127-139.
Verlegh, P.W.J.; Steenkamp, J.-B.E.M. (1999): A Review and Meta-Analysis of Country-of-Origin Research, Journal of Economic Psychology, 20(5): 521–546.
Vignali, C. (2001): McDonald’s. “Think Global, Act Local”- The Marketing Mix, British Food Journal, 103(2): 97‑111.
Viklund, M.J. (2003): Trust and Risk Perception in Western Europe. A Cross-National Study, Risk Analysis, 23(4): 727-738.
Villarreal-Camacho, A. (1983): Consumer Complaining Behavior. A Cross Cultural Comparison, in: Murphy, P.E. et al. (Eds.), American Marketing Association Educators Proceedings, 68-73, Chicago/MA: American Marketing Association.
Villas-Boas, J.M. (2004): Consumer Learning, Brand Loyalty, and Competition, Marketing Science, 23(1): 134-145.
Vincent, A.M.; Dubinsky, A.J. (2005): Impact of Fear Appeals in a Cross-Cultural Context, Journal of Euromarketing, 14(1-2): 145-167.
Vincent, S. (2003): Preserving Domesticity. Reading Tupperware in Women's Changing Domestic, Social and Economic Roles, Canadian Review of Sociology/Revue Canadienne de Sociologie, 40(2): 171-196.
Vinson, D.E.; Scott, J.E.; Lamont, L.M. (1977): The Role of Personal Values in Marketing and Consumer Behavior, Journal of Marketing, 41(2): 44‑50.
Visek, A.J.; Maxwell, J.P.; Watson II, J.C.; Hurst, J.R. (2010): A Cross-Cultural Evaluation of the Factorial Invariance of the Competitive Aggressiveness and Anger Scale, Journal of Sport Behavior, 33(2): 218-237.
Vishwanath, A. (2004): Manifestations of Interpersonal Trust in Online Interaction. A Cross-Cultural Study Comparing the Differential Utilization of Seller Ratings by eBay Participants in Canada, France, and Germany, New Media & Society, 6(2): 219-234.
Viswanathan, N.K.; Dickson, P.R. (2007): The Fundamentals of Standardizing Global Marketing Strategy, International Marketing Review, 24(1): 46-63.
Vivelo, F.R. (1995): Handbuch der Kulturanthropologie. Eine grundlegende Einführung, 2. Aufl., Stuttgart: Klett-Cotta.
Vogel, K.; Staupe, G. (2006): Mythos Dresden. Eine Einführung, in: Deutsches Hygiene-Museum Dresden (Hrsg.), Mythos Dresden, 15-18, Weimar: Böhlau.
Vogelsang, S. (1999): Der Einfluss der Kultur auf die Produktgestaltung, Universität Köln: Fördergesellschaft Produkt-Marketing.
Voland, E. (2007): Die Natur des Menschen. Grundkurs Soziobiologie, München: Beck.
Völckner, S. (2006): Determinanten der Informationsfunktion des Preises. Eine empirische Analyse, Zeitschrift für Betriebswirtschaft, 76(5): 473-497.
Volkery, C. (2009): Londons Lehman-Banker hadern mit ihrem Retter, http://www.spiegel.de/wirtschaft/unternehmen (15.9.2009).
von Alemann, U. (2005): Dimensionen politischer Korruption. Beiträge zum Stand der internationalen Forschung, Politische Vierteljahresschrift (Sonderheft 35), Wiesbaden: Deutsche Vereinigung für Politische Wissenschaft.
von Archenholz, J.W. (1788): Geschichte des Siebenjährigen Krieges in Deutschland von 1756-1763, Hamburg: Haude & Spencer.
von Baeyer, W.; von Baeyer-Katte, W. (1973): Angst, Frankfurt/Main: Suhrkamp.
von Behr, M. (2004): Internationalisierung kleiner und mittlerer Unternehmen. Neue Entwicklungen bei Arbeitsorganisation und Wissensmanagement, Frankfurt/Main: Campus.
von Beyme, K. (1996): Deutsche Identität zwischen Nationalismus und Verfassungspatriotismus, in: Hettling, M.; Nolte, P. (Hrsg.), Nation und Gesellschaft in Deutschland, 80-99, München: Beck.
von Bismarck, K.; Schröder, S.-M.; Stelter, M. (1986): Wertvorstellungen und wechselseitige Wahrnehmung zwischen deutschen und französischen Geschäftsleuten, Planung & Analyse, 23(4): 44-49.
von Brück, M. (1993): Ein Wandel des Bewusstseins kündigt sich an, in: Hübener, B.; Meesmann, H. (Hrsg.), Streitfall Feministische Theologie, 296-304, Düsseldorf: Patmos.
von Ciriacy-Wantrup, J. (2007): Ein Vergleich der Werbung in Deutschland und ausgewählten arabischen Ländern, München: Grin.
von der Oelsnitz, D. (2006): Kulturelle Heterogenität. Leitlinien der Teamführung im interkulturellen Kontext, Zeitschrift für Management, 1(2): 142-166.
von der Oelsnitz, D. (2009): Die innovative Organisation, 2. Aufl., Stuttgart: Kohlhammer.
von Eickstedt, E. (1937): Rassenkunde und Rassengeschichte der Menschheit, in zwei Bänden, 2. Aufl., Stuttgart: Enke.
von Glasenapp, H. (2011): Die fünf Weltreligionen. Brahmanismus, Buddhismus, chinesischer Universismus, Christentum, Islam, 11. Aufl., München: Diederichs.
von Keller, E. (1982): Management in fremden Kulturen. Ziele, Ergebnisse und methodische Probleme der kulturvergleichenden Managementforschung, Bern: Haupt.
von Keller, E. (1987): Kulturabhängigkeit der Führung, in: Kieser, A.; Reber, G.; Wunderer, R. (Hrsg.), Handwörterbuch der Führung, 1285-1294, Stuttgart: Schäffer-Poeschel.
von Mittelstaedt, J. (2007): Fließbandarbeit für Akademiker, Die Zeit, 62(32): 22.
von Nitzsch, R.; Stotz, O. (2006): Zu welchen Renditeeinbußen führt der Home Bias? Finanzbetrieb, 8(2): 106-113.
von Petz, U. (1992): Metropole, Weltstadt, Global City, Dortmunder Beiträge zur Raumplanung, Blaue Reihe Nr.60, Dortmund: Informationskreis für Raumplanung.
von Pistohlkors, G. (1991): Die historischen Voraussetzungen für die Entstehung der drei baltischen Staaten, in: Meissner, B. (Hrsg.), Die baltischen Nationen Estland, Lettland, Litauen, 2. Aufl., 10‑49, Köln: Markus.
von Pock, A.; Röckemann, C. (2004): Islamic Finance. Neue Produkte lohnen sich, Bank und Markt, 33(11): 27‑30.
von Pölnitz, G. (1953): Fugger und Hanse. Ein Hundertjähriges Ringen um Ostsee und Nordsee, Tübingen: Mohr.
von Pufendorf, S. (1976/1776): Die Verfassung des deutschen Reiches, Stuttgart: Reclam.
von Randow, G. (2013): Was für ein Nachbar. Deutschland und Frankreich feiern ihren Fünfzigsten, Die Zeit, 68(4): 10.
von Rohr, M. (2012): Frankreich. Fast an der Macht, Der Spiegel, 65(21): 84-85.
von Rosenstiel, L. (1992): Menschenführung im Ausland. Motivation und Führungsstil in Auslandsniederlassungen, in: Kumar, B.N.; Haussmann, H. (Hrsg.), Handbuch der Internationalen Unternehmenstätigkeit, 825-837, München: Beck.
von Schorlemer, S. (2003): Der Global Compact des Generalsekretärs. Ein Faustscher Pakt mit der Wirtschaftswelt? in: von Schorlemer, S. (Hrsg.), Praxishandbuch UNO. Die Vereinten Nationen im Lichte globaler Herausforderungen, 507-552, Berlin: Springer.
von Thadden, R.; Klingebiel, T. (1995): Protestantismus, in: Drehsen, V.; Häring, H.; Kuschel, K.-J.; Siemers, H. (Hrsg.), Wörterbuch des Christentums, 1007‑1008, München: Orbis.
von Treitschke, H. (1965): Unsere Aussichten, in: Boehlich, W. (Hrsg.), Der Berliner Antisemitismusstreit, 52-76, Frankfurt/Main: Insel-Verlag (Erstauflage 1879).
Vorholz, F. (2005a): Allahs Irrtum, Die Zeit, 60(5): 22.
Vorholz, F. (2005b): Erreger der Armut, Die Zeit, 60(28): 19-20.
Vorontsova, L.M.; Filatov, S.B.; Furman, D.E. (1997): Religion in the Contemporary Mass Consciousness, Russian Social Science Review, 38(1): 18‑39.
Vorstand der Gesellschaft für Regionalforschung e.V. (Hrsg.): Jahrbuch für Regionalwissenschaften, Heidelberg 2000.
Vrontis, D. (2003): Integrating Adaptation and Standardisation in International Marketing. The AdaptStand Modelling Process, Journal of Marketing Management, 19(3-4): 283-305.
Vrontis, D.; Kitchen, P. (2005): Entry Methods and International Marketing Decision Making. An Empirical Investigation, International Journal of Business Studies, 13(1): 87-110.
Vyncke, F.; Brengman, M. (2010): Are Culturally Congruent Websites More Effective? An Overview of a Decade of Empirical Evidence, Journal of Electronic Commerce Research, 11(1): 14-29.

W
Wacker, J.G. (1998): A Definition of Theory. Research Guidelines for Different Theory-Building Research Methods in Operations Management, Journal of Operations Management, 16(4): 361-385.
Wagner, B. (2002): Kulturelle Globalisierung. Von Goethes Weltliteratur zu den weltweiten Teletubbies, Aus Politik und Zeitgeschichte, 52(B12): 10-18.
Wagner, D.; Sepehri, P. (2000): Managing Diversity. Wahrnehmung und Verständnis im internationalen Personalmanagement, Personal, 52(9): 456-461.
Wagner, U.; von Dick, R.; Zick, A. (2001): Sozialpsychologische Analysen und Erklärungen von Fremdenfeindlichkeit in Deutschland, Zeitschrift für Sozialpsychologie, 32(2): 59-79.
Wagner, W. (1999): Vom Himmel herab. Modell Japan, Der Spiegel, 53(28): 140-147.
Waheeduzzaman, A.N.; Dube, L.F. (2004): Trends and Development in Standardization Adaptation Research, Journal of Global Marketing, 17(4): 23-52.
Wahrlich, H. (2002): Interkulturelle Kommunikation. Die wortlose Kommunikation im Kulturkontakt, Referat auf der IAKM-Studienwoche 2002, http://www.nibis.de/~iakm/Materialien/wahrlich.pdf (12.09.2012).
Waldenberger, F.; van Mylius, A. (2007): Strategien ausländischer Unternehmen am japanischen Kosmetikmarkt, in: Bellmann, K.; Haak, R. (Hrsg.), Der japanische Markt. Herausforderungen und Perspektiven für deutsche Unternehmen, 113‑128, Wiesbaden: DUV.
Walker, B.A.; Olson, J.C. (1991): Means-End-Chains. Connecting Products with Self, Journal of Business Research, 22(2): 110‑122.
Wall, M.; Heslop, L.A. (1986): Consumer Attitudes toward Canadian-Made versus Imported Products, Journal of the Academy of Marketing Science, 14(2): 27-36.
Wallbott, H.G.; Scherer, K.R. (1989): Gefühle ohne Grenzen, Psychologie Heute, 16(4): 42-47.
Waller, D.S. (2005): A Proposed Response Model for Controversial Advertising, Journal of Promotion Management, 11(2/3): 3-15.
Waller, D.S.; Fam, K.S.; Erdogan, B.Z. (2005): Advertising of Controversial Products. A Cross-Cultural Study, Journal of Consumer Marketing, 22(1): 6-13.
Walliser, B. (2003): An International Review of Sponsorship Research. Extension and Update, International Journal of Advertising, 22(1): 5-40.
Walter, A. (1998): Der Beziehungspromotor, Wiesbaden: Gabler.
Walters, P.G.P.; Toyne, B. (1989): Product Modification and Standardization in International Markets. Strategic Options and Facilitating Policies, Columbia Journal of World Business, 14(4): 37‑44.
Walther, R. (2003): Die seltsamen Lehren des Doktor Carrel, Die Zeit, 58(32): 70.
Walther, S. (2006): Mythos Dresden. Eine kulturhistorische Revue, in: Deutsches Hygiene-Museum Dresden (Hrsg.), Mythos Dresden, 131-140, Weimar: Böhlau.
Waltz, M. (2006): Tauschsysteme als subjektivierende Ordnungen. Mauss, Lévi-Strauss, Lacan, in: Moebius, S.; Papilloud, C. (Hrsg.), Gift. Marcel Mauss‘ Kulturtheorie der Gabe, Wiesbaden: VS Verlag für Sozialwissenschaften.
Wan, W.W.; Luk, C.L.; Yau, O.H.; Alan, C.B.; Sin, L.Y.; Kwong, K.K.; Chow, R.P. (2009): Do Traditional Chinese Cultural Values Nourish a Market for Pirated CDs? Journal of Business Ethics, 88(1): 185-196.
Wang, C.L. (1999): Issues and Advances in International Consumer Research. A Review and Assessment, Journal of International Marketing Research, 24(1): 3-21.
Wang, C.L.; Chen, Z.X. (2004): Consumer Ethnocentrism and Willingness to Buy Domestic Products in a Developing Country Setting, Journal of Consumer Marketing, 21(6): 391-400.
Wang, C.L.; Lin, X.; Chan, A.K.; Shi, Y. (2005): Conflict Handling Styles in International Joint Ventures. A Cross-Cultural and Cross-National Comparison, Management International Review, 45(1):3-21.
Wang, C.S.; Whitson, J.A.; Menon T. (2012): Culture, Control, and Illusory Pattern Perception, Social Psychological and Personality Science OnlineFirst (19.01.2012).
Wang, F.; Zhang, H.; Zang, H.; Ouyang, M. (2005): Purchasing Pirated Software. An Initial Examination of Chinese Consumers, Journal of Consumer Marketing, 22(6): 340-351.
Wang, H.; Schaan, J.L. (2008): How Much Distance do We Need? Revisiting the “National Cultural Distance Paradox”, Management International Review, 48(3): 263-278.
Wang, J. (1996): Werbewirksam handeln in einer fremden Kultur, Frankfurt/Main: Lang.
Wang, X.; Yang, Z. (2008): A Meta-Analysis of Effect Sizes in International Marketing Experiments, International Marketing Review, 25(3):276-291.
Wang, Y.; Ollendick, T.H. (2001): A Cross-Cultural and Developmental Analysis of Self-Esteem in Chinese and Western Children, Clinical Child and Family Psychology Review, 4(3): 253-271.
Warde, A. (2011): Cultural Hostility Re-Considered, Cultural Sociology, 5(3): 341-366.
Watkins, H.S.; Liu, R. (1996): Collectivism, Individualism and In-Group Membership. Implications for Consumer Complaining Behaviors in Multicultural Contexts, in: Manrai, L.A.; Manrai, A.K. (Eds.), Global Perspectives in Cross-Cultural and Cross-National Consumer Research, 69-96, New York: International Business Press.
Watson, J.J.; Wright, K. (2000): Consumer Ethnocentrism and Attitudes toward Domestic and Foreign Products, European Journal of Marketing, 34(9/10): 1149-1166.
Watson, J.L. (1997): Golden Arches East. McDonald's in East Asia, Stanford/CA: Stanford University Press.
Watson, P.J.; Folbrecht, J.; Morris, R.J.; Hood, R.W. (1990): Values, “Irrationality”, and Religiosity, Journal of Psychology and Theology, 18(4): 348‑362.
Watters, E. (2010a): Crazy Like Us. The Globalization of the American Psyche, New York: Free Press.
Watters, E. (2010b): How the US Export It´s Mental Illnesses, New Scientist, 205(2744): 26-27.
Waxin, M.-F.; Panacccio, A. (2005): Cross-Cultural Training to Facilitate Expatriate Adjustment. It Works! Personnel Review, 34(1): 51-67.
Webber, R.A. (1969): Convergence or Divergence? Columbia Journal of World Business, 4(3): 75-83.
Weber, A.; Cutler, A. (2004): Lexical Competition in Non-Native Spoken-Word Recognition, Journal of Memory and Language, 50(1): 1-25.
Weber, B.; Neuhaus, C.; Aholt, A.; Elger, C.E.; Teichert, T. (2007): Neural Evidence for Reference-Dependence in Real-Market Transactions, NeuroImage, 35(1): 441-447.
Weber, C. (2002): Mein Chef ist Ausländer, Die Zeit, 57(43): 18-19.
Weber, E.U.; Hsee, C.K. (1998): Cross-Cultural Differences in Risk Perception, but Cross-Cultural Similarities in Attitudes towards Perceived Risk, Management Science, 44(9): 1205-1217.
Weber, E.U.; Milliman, R. (1997): Perceived Risk Attitudes. Relating Risk Perception to Risky Choice, Management Science, 43(3): 122-143.
Weber, M. (1904/05): Die protestantische Ethik und der Geist des Kapitalismus, in: Weber, M. (1988): Gesammelte Aufsätze zur Religionssoziologie, Bd.1, 9. Aufl., 17-206, Tübingen: Mohr.
Weber, M. (1905/1958): The Protestant Ethic and the Spirit of Capitalism, New York: Charles Scribner's Sons/ Courier Dover Publications.
Weber, M. (1915-1920): Die Wirtschaftsethik der Weltreligionen. Konfuzianismus und Taoismus, Tübingen: Mohr.
Weber, M. (1920): Gesammelte Aufsätze zur Religionssoziologie, Bd.1, Tübingen: UTB.
Weber, M. (1947): The Theory of Social and Economic Organization, New York: Oxford University Press.
Weber, M. (1991): Die ”Objektivität“ sozialwissenschaftlicher und sozialpolitischer Erkenntnis, in: Sukale, M. (Hrsg.), Schriften zur Wissenschaftslehre, 21-101, Stuttgart: Reclam.
Weber, M. (1993): Die protestantische Ethik und der „Geist“ des Kapitalismus, Bodenheim: Athenäum.
Weber, R.A.; Camerer, C.F. (2003): Cultural Conflict and Merger Failure. An Experimental Approach, Management Science, 49(4): 400‑415.
Weber, S. (2011): Globalisierung strengt an, Süddeutsche Zeitung, 67(46): 20.
Weber, S. (2012): Schick's zurück. Online-Händler wollen ihren Kunden die Retouren austreiben, ohne sie zu verprellen, Süddeutsche Zeitung, 68(123): 21.
Weber, S. (2013): Tupperware 2.0, Süddeutsche Zeitung, 69(162): 20.
Weede, E. (2000): Asien und der Westen. Politische und kulturelle Determinanten der wirtschaftlichen Entwicklung, Baden-Baden: Nomos.
Weede, F. (2005): Frieden durch Kapitalismus, Internationale Politik, 60(7): 65-73.
Weggel, O. (1990): Die Asiaten, 2. Aufl., München: Beck.
Weggel, O. (1991): Kultur und Wertvorstellungen im asiatisch-pazifischen Raum, in: Schneidewind, D.; Töpfer, A. (Hrsg.), Der asiatisch-pazifische Raum, 41‑58, Landsberg: Moderne Industrie.
Wegmann, C. (2001): Internationales Beschwerdemanagement, Wiesbaden: DUV.
Wehner, E. (2005): Von der Bundespost zu den Global Players Post AG + Telekom AG, Profiteure und Verlierer der Privatisierung, ISW-Report 64, München: Institut für Sozial-Ökonomische Wirtschaftsforschung.
Wei, R.; Jiang, J. (2005): Exploring Culture's Influence on Standardization Dynamics of Creative Strategy and Execution in International Advertising, Journalism & Mass Communication, 82(4): 838-856.
Weibler, J.; Brodbeck, F.; Szabo, E.; Reber, G.; Wunderer, R.; Moosmann, O. (2000): Führung in kulturverwandten Regionen. Gemeinsamkeiten und Unterschiede bei Führungsidealen in Deutschland, Österreich und der Schweiz, Die Betriebswirtschaft, 60(5): 588-606.
Weick, K.E. (1985): Systematic Observational Methods, in: Lindzey, G.; Aronson, E. (Eds.), Handbook of Social Psychology, 3rd Ed., Vol.1, 567-634, New York: Random House.
Weidenbaum, M.; Hughes, S. (1996): The Bamboo Network, New York: The Free Press.
Weidmann, W.F. (1995): Interkulturelle Kommunikation und nationale Unterschiede in der Managementpraxis, in: Scholz, J.M. (Hrsg.), Internationales Change-Management, 39-65, Stuttgart: Schäffer-Poeschel.
Weigel, R.H.; Howes, P.W. (1985): Conceptions of Racial Prejudice. Symbolic Racism Reconsidered, Journal of Social Issues, 41(3): 231‑239.
Weima, J. (1965): Authoritarianism, Religious Conservatism, and Sociocentric Attitudes in Roman Catholic Groups, Human Relations, 18(3): 231‑239.
Weinberger, M.G.; Gulas, C.S. (2006): Humor in Advertising. A Comprehensive Analysis, New York: Sharpe.
Weinberger, M.G.; Spotts, H.E. (1989): Humor in US versus UK TV Commercials. A Comparison, Journal of Advertising, 18(2): 39-42.
Weis, S; Hoppe, C.; Weber, B.; Baumann, A.; Fernández, G.; Elger, C.E. (2006): Warum sind Prominente in der Werbung so wirkungsvoll? Eine funktionelle MRT Studie, NeuroPsychoEconomics, 1(1): 7-17.
Weiss, C. (2008): Die Wahrnehmung von Hersteller- und Handelsmarken im Kaufentscheidungsprozess, Wiesbaden: Gabler
Weiss, C.A. (1996): Die Wahl internationaler Markteintrittsstrategien. Eine transaktionskostenorientierte Analyse, Wiesbaden: Gabler.
Weiss, D. (1992): Wie Europäer mit den Arabern auskommen, Harvard Business Manager, 14(1): 140‑146.
Weiss, D. (1995): Entwicklung als Wettbewerb der Kulturen, Aus Politik und Zeitgeschichte, 45(B29): 3‑10.
Weiss, R.H. (1971): Der Grundintelligenz-Test, Braunschweig: Westermann.
Weiss, W.M.; Becker, C. (2007): Die arabischen Staaten. Geschichte, Politik, Religion, Gesellschaft, Wirtschaft, Heidelberg: Palmyra.
Weisz, J.R.; Rothbaum, F.M.; Blackburn, T.C. (1984): Standing Out and Standing In. The Psychology of Control in America and Japan, American Psychologist, 39(9): 955-969.
Welge, M.K.; Al-Laham, A. (2002): Erscheinungsformen und betriebswirtschaftliche Relevanz von Strategischen Allianzen, in: Macharzina, K.; Oesterle, M.-J. (Hrsg.), Handbuch Internationales Management, 2. Aufl., 625-650, Wiesbaden: Gabler.
Welge, M.K.; Holtbrügge, D. (2010): Internationales Management, 5. Aufl., Stuttgart: Schäffer-Poeschel (4. Aufl. = 2006; 1. Aufl. = 1998).
Wells, L.G. (1994): Western Concepts, Russian Perspectives. Meanings of Advertising in the Former Soviet Union, Journal of Advertising, 23(1): 83-95.
Welsch, W. (1995): Transkulturalität. Zur veränderten Verfasstheit heutiger Kulturen, Zeitschrift für Kulturaustausch, 45(1): 39-44.
Welzel, H. (1962): Naturrecht und materielle Gerechtigkeit, Göttingen: Vandenhoeck & Ruprecht.
Wendorff, R. (1985): Zeit und Kultur. Geschichte des Zeitbewusstseins in Europa, 2. Aufl., Opladen: Westdeutscher Verlag.
Wendorff, R. (1989): Zeitbewusstsein in Entwicklungsländern, in: Wendorff, R. (Hrsg.), Im Netz der Zeit. Menschliches Zeiterleben interdisziplinär, 105-117, Stuttgart: Hirzel.
Wenig, C. (2009): Die Prospect-Theorie, in Schwaiger, M.; Meyer, A. (Hrsg.), Theorien und Methoden der Betriebswirtschaft, 193-206, München: Vahlen.
Werner, E.-C. (2009): National geprägte Unternehmenskultur am Beispiel Schwedens, Diss., Berlin: Humboldt-Universität.
Werner, K. (2014): Affe des Anstoßes. Auf Druck von Tierschützern entfernt Volkswagen einen amerikanischen Werbeclip aus dem Internet, Süddeutsche Zeitung, 70(38): 26.
Werner, K. (2015): Kein Wagen fürs Volk, Süddeutsche Zeitung, 71(9): 18.
Werner, U. (1993): Möglichkeiten der Anwendung semiotischer Erkenntnisse im multi-kulturellen Marketing, Marketing ZFP, 15(3): 181‑196.
Werner, U. (1999): Konsum im multikulturellen Kontext. Eine semiotisch orientierte Analyse der Voraussetzungen kulturübergreifenden Marketings, Frankfurt/Main: Lang.
Wernicke, C. (2011): Systemversagen mit System. Die gespaltenen Staaten, Süddeutsche Zeitung, 67(292): 4.
Wernicke, C. (2014): Heller denn je. Die Franzosen schätzen den Nachbarn sehr, lieben ihn aber nicht, Süddeutsche Zeitung, 70(300): 2.
Werpers, K. (1999): Konflikte in Organisationen. Eine Feldstudie zur Analyse interpersonaler und intergruppaler Konfliktsituationen, Münster: Waxmann.
Westerhoff, N. (2010): Das therapeutische Wissen der Religionen, Psychologie Heute, 37(7): 21-27.
Westermeier, K. (1991): Mit Herz und Verstand. Internationale Verhandlungstechniken, Industriemagazin, 8: 102-106.
Westley, B.H.; Severin, W.J. (1964): Some Correlates of Media Credibility, Journalism Quarterly, 41(3): 325‑335.
Westwood, R.; Leung, S. (1994): The Female Expatriate Manager Experience. Coping with Gender and Culture, International Studies of Management and Organization, 24(3): 64-85.
Wette, W. (2002): Die Wehrmacht. Feindbilder, Vernichtungskrieg, Legenden, Frankfurt: Fischer.
Whaley, L.J. (1997): Introduction to Typology. The Unity and Diversity of Language, Newbury Park/CA: Sage.
White, L. Jr (1967): The Historical Roots of Our Environmental Crisis, Science, 155(3767): 1203‑1207.
White, L.A. (1949): The Science of Culture, New York: Grove.
White, P.D. (1979): Attitudes of US Purchasing Managers Toward Industrial Products Manufactured in Selected Western Nations, Journal of International Business Studies, 10(1): 81‑90.
White, R.W. (1959): Motivation Reconsidered. The Concept of Competence, Psychological Review, 66(5): 297-333.
Whitelock, J.; Chung, D. (1989): Cross-Cultural Advertising. An Empirical Study, International Journal of Advertising, 8(3): 291-310.
Whitelock, J.; Fastoso, F. (2007): Understanding International Branding. Defining the Domain and Reviewing the Literature, International Marketing Review, 24(3): 252‑270.
Whitelock, J.; Rey, J.C. (1998): Cross-Cultural Advertising in Europe. An Empirical Survey of Television Advertising in France and the UK, International Marketing Review, 15(4): 257-276.
Whiting, B.B.; Whiting, W.M. (1975): Children of Six Cultures. A Psychocultural Analysis, Cambridge/MA: Harvard University Press.
Whorf, B.L. (1956): Language, Thought and Reality. Selected Writings of Benjamin Lee Whorf (Edited by J.B. Carroll), Cambridge/MA: Massachusetts Institute of Technology Press.
Whorf, B.L. (2008): Sprache, Denken, Wirklichkeit. Beiträge zur Metalinguistik und Sprachphilosophie, 25. Aufl., Reinbek: Rowohlt.
Wicker, A.W. (1969): Attitudes versus Actions. The Relationship of Verbal and Overt Behavioral Responses to Attitude Objects, Journal of Social Issues, 25(4): 41-78.
Wickert, E. (1982a): China von innen gesehen, Stuttgart: Deutsche Verlags-Anstalt
Wickert, E. (1982b): Die Chinesen und die Scham, Die Zeit, 37(10): 16.
Wickert, U. (1999): Vom Glück, Franzose zu sein. Unglaubliche Geschichten aus einem fremden Land, Hamburg: Hoffmann & Campe.
Wiebe, K.F; Fleck, R. (1980): Personality Correlates of Intrinsic, Extrinsic and Non-Religious Orientations, Journal of Psychology, 105(2): 181-187.
Wiedemann, P.M.; Mertens, J. (2005): Sozialpsychologische Risikoforschung, Technologiefolgenabschätzung: Theorie und Praxis, 14(3): 38-45.
Wiedmann, K.-P.; Fombrun, C.; van Riel, C.B.M. (2007): Reputationsanalyse mit dem Reputation Quotient, in: Piwinger, M.; Zerfass, A.C. (Hrsg.), Handbuch Unternehmenskommunikation, 321-337, Wiesbaden: Gabler.
Wiedmann, K.-P.; Hennigs, N.; Siebels, A. (2007): Measuring Consumers’ Luxury Value Perception. A Cross-Cultural Framework, Academy of Marketing Science Review, 7(7): 333-361.
Wiedmann, K.-P.; Hennigs, N.; Siebels, A. (2009): Value-Based Segmentation of Luxury Consumption Behavior, Psychology & Marketing, 26(7): 625-651.
Wiedmann, K.-P. (2004): Verhaltenswissenschaftliche Fundierung, in: Wiedmann, K.-P. (Hrsg.), Fundierung des Marketing. Verhaltenswissenschaftliche Erkenntnisse als Grundlage einer angewandten Marketingforschung, 3-30, Wiesbaden: DUV.
Wiegrefe, K. (2011): Der kleine König, Der Spiegel, 64(45): 72-83.
Wieland, R.A.; Cavar, J. (2008): Wer bekommt das beste Stück vom Mobilfunk-Kuchen? http:www.ftd.de/karriere_management.
Wiele, M. (2003): Die Erfindung einer Epoche. Zur Darstellung der italienischen Renaissance in der Literatur der französischen Romantik, Tübingen: Narr.
Wiesenthal, H. (1999): Globalisierung als Epochenbruch. Maximaldimensionen eines Nichtsummenspiels, in: Schmidt, G.; Trinczek, R. (Hrsg.), Globalisierung. Ökonomische und soziale Herausforderungen am Ende des zwanzigsten Jahrhunderts, 497-533, Baden-Baden: Nomos.
[bookmark: 1]Wiggershaus, R. (1993): Die Frankfurter Schule, 4. Aufl., München: Hanser.
Wilcox, C. (1990): Religion and Politics among White Evangelicals. The Impact of Religious Variables on Political Attitudes, Review of Religious Research, 32(1): 27‑42.
Wilcox, J.S.; Ko, G.; Gentry, J.W.; Stricklin, M.; Sunku, J. (1998): Advertising Presentations of the Independent versus Interdependent Self to Korean and U.S. College Students, in: Cavusgil, S.T.; Taylor, C.R. (Eds.) Advances in International Marketing, Vol.7, 159-174, Greenwich/CT: JAI.
Wildavsky, A.; Drake, K. (1990): Theories of Risk Perception. Who Fears What and Why? Daedalus, 119(4): 41-60.
Wildemann, H. (2003): Programm zur Realisierung von Synergien nach Mergers & Acquisitions, Wirtschaftswissenschaftliches Studium, Teil 1= 32(10): 596-602; Teil 2 = 32(11): 660-664.
Wildner, R. (2003): Warum kaufen die Verbraucher Handelsmarken? Jahrbuch der Absatz- und Verbrauchsforschung, 49(2): 108-127.
Wiles, C.R.; Tjernlund, A. (1991): A Comparison of Role Portrayal Men and Woman in Magazine Advertising in the USA and Sweden, International Journal of Advertising, 10(13): 259-267.
Wiles, C.R.; Wiles, J.A.; Tjernlund, A. (1996): The Ideology of Advertising. The United States and Sweden, Journal of Advertising Research, 36(3): 57‑66.
Wilhelm, K. (2012): Gutes Karma, Psychologie Heute, 39(11): 14.
Wilke, R.; Zaichkowsky, J.L. (1999): Brand Imitation and Its Effects on Innovation, Competition, and Brand Equity, Business Horizons, 42(6): 9-18.
Wilken, M. (2004): Ethno-Marketing. Erfolgreiches Marketing für eine multi-kulturelle Gesellschaft, Düsseldorf: VDM.
Wilkes, M.W. (1977): Farbe kann verkaufen helfen, Marketing Journal, 10(2): 111-114.
Wilkes, R.E.; Burnett, J.J.; Howell, R.D. (1986): On the Meaning and Measurement of Religiosity in Consumer Research, Journal of the Academy of Marketing Science, 14(1): 47‑56.
Willcocks, L.; Hindle, J.; Feeny, D.; Lacity, M. (2004): IT and Business Process Outsourcing. The Knowledge Potential, Information Systems Management, 21(3): 7-15.
Willems, J. (2011): Interreligiöse Kompetenz, Wiesbaden: VS Verlag für Sozialwissenschaften.
Willemsen, R. (2001): Die Deutschen sind immer die anderen, Berlin: Henschel.
Williams, A.; While, D.; Windfuhr, K.; Bickley, H.; Hunt, I.M.; Shaw, J.; Appleby, L.; Kapur, N. (2011): Birthday Blues. Examining the Association between Birthday and Suicide in a National Sample, Crisis: Journal of Crisis Intervention and Suicide Prevention, 32(3): 134-142.
Williams, J. (2004): Don’t They Know it’s Friday. Cross-Cultural Considerations for Business and Life in the Gulf, Ajman: Gulf Business Books.
Williams, K.; Petrosky, A.; Hernandez, E.; Page, R. (2011): Product Placement Effectiveness. Revisited and Renewed, Journal of Management and Marketing Research, 7(2): 1-24.
Williams, O.F. (2008): The UN Global Compact. The Challenge and the Promise, Business Ethics Quarterly, 14(4): 755-774.
Williams, R. (1961): Culture and Society, Harmondsworth: Penguin.
Williamson, O.E. (1975): Markets and Hierarchies. Analysis and Antitrust Implications, New York: Free Press.
Wilox, J.S.; Ko, G.; Gentry, J.W.; Stricklin, M.; Jun, S. (1996): Advertising Presentations of the Independent vs. Interdependent Self to Korean and U.S. College Students, in: Cavusgil, S.T.; Taylor, C.R. (Eds.), Advances in International Marketing, Vol.7, 159-174, Greenwich/CT: JAI.
Wilson, A.; West, C. (1981): The Marketing of ’Unmentionables’, Harvard Business Review, 26(1): 91-102.
Wilson, A.; West, C. (1995): Permissive Marketing. The Effects of the AIDS Crisis on Marketing Practices and Messages, Journal of Product and Brand Management, 4(5): 34‑48.
Wilson, B.; Sparks, R. (1996): It's Gotta Be the Shoes. Youth, Race, and Sneaker Commercials, Sociology of Sport Journal, 13(4): 398-427.
Wilson, D.; Purushothaman, R. (2003): Dreaming with BRICs. The Path to 2050, Goldman Sachs Global Economics Paper No.99, New York: Goldman Sachs.
Wilson, D.S. (2002): Darwin's Cathedral. Evolution, Religion, and the Nature of Society, Chicago/IL: University of Chicago Press.
Wilson, G.D. (1973): The Factor Structure of the C-Scale, in: Wilson, G.D. (Ed.), The Psychology of Conservatism, 71‑93, New York: Academic Press.
Wilson, R.; Power, M.R. (2004): Conflict Resolution Styles among Australian Christians and Muslims, Australian Journal of Communication, 31(2): 69-86.
Wimmer, F.M. et al. (1997): Rassismus und Kulturalismus, Mitteilungen des Instituts für Wissenschaft und Kunst, 52(3).
Wind, Y. (1986): The Myth of Globalization, Journal of Consumer Marketing, 3(2): 23‑26.
Wind, Y.; Douglas, S.P. (1972): International Market Segmentation, European Journal of Marketing, 6(1): 17-25.
Wind, Y.; Douglas, S.P. (1982): Comparative Consumer Research. The Next Frontier? Management Decision, 20(4): 24-35.
Windmann, A. (2012): Abschied zum Ich, Der Spiegel, 65(15): 32-37.
Winkler, B.; Dörr, S. (2001): Fusionen überleben. Strategien für Manager, München: Hanser.
Winram, S. (1984): The Opportunity for World Brands, International Journal of Advertising, 3(1):17‑26.
Winsted, K.F. (1999): Evaluating Service Encounters. A Cross-Cultural and Cross-Industry Exploration, Journal of Marketing Theory and Practice, 7(2): 106‑123.
Wippel, S. (1995): Islam als „Corporate Identity“ von Wirtschafts- und Wohlfahrtseinrichtungen. Eine Fallstudie aus Ägypten, Diskussionspapier Nr.38, Berlin: FU Berlin, Fachgebiet Volkswirtschaft des Vorderen Orients.
Wirtz, B.W. (2003): Mergers & Acquisitions Management, Berlin: Springer.
Wirtz, B.W. (2012): Direktmarketing-Management, 3. Aufl., Berlin: Springer.
Wiseman, R.L. (2002): Intercultural Communication Competence, in: Gudykunst, W.B.; Mody, B. (Eds.), Handbook of International and Intercultural Communication, 207-224, Thousand Oaks/CA: Sage.
Wißmeier, U.K. (1992): Strategien im internationalen Marketing. Ein entscheidungstheoretischer Ansatz, Wiesbaden: Gabler.
Witkowski, T.; Ma, Y.; Zheng, D. (2003): Cross-Cultural Influences on Brand Identity Impressions. Kentucky Fried Chicken in China and the United States, Asia Pacific Journal of Marketing and Logistics, 15(1/2): 74-88.
Witt, M.A.; Lewin, A.Y. (2007): Outward Foreign Direct Investment as Escape Response to Home Country Institutional Constraints, Journal of International Business Studies, 38(4): 579-594.
Witte, E. (1972): Das Informationsverhalten in Entscheidungsprozessen, Tübingen: Mohr.
Wittmann, J. (2010): Die Briten erwärmen sich für Weihnachten mit deutschen Akzenten, Sächsische Zeitung, 65(183): 4.
Wittmann, K. (2003): Deutsche Lasur hängt länger, Die Zeit, 58(16): 27.
Wittstock, U. (2000): Völkerwanderer, Vertriebene, Gastarbeiter, Die Welt, 54(256): 33.
Wobbe, T. (2000): Weltgesellschaft, Bielefeld: Transcript.
Wolf, J. (1997): Werteorientierte Kultursegmente und ihre Relevanz als Prädikatoren arbeitsplatzbezogener Bedürfnisse, in: Engelhard, J. (Hrsg.), Interkulturelles Management, 153-181, Wiesbaden: Gabler.
Wolf, M.; Thulin, A.J. (2000): A Target Consumer Profile and Positioning for Promotion of a New Locally Branded Beef Product, Journal of Food Distribution Research, 31(1): 194‑197.
Wolff, I. (1997): Business-Knigge von A bis Z, Niederhausen: Falken.
Wong, N.Y. (2004): The Role of Culture in the Perception of Service Recovery, Journal of Business Research, 57(9): 957‑963.
Wong, Y.H. (1998): Relationship Marketing in China. The Magic and Myth of Guanxi, Journal of International Marketing and Marketing Research, 23(1): 3-14.
Wong, Y.H.; Chan, R.Y.K. (1999): Relationship Marketing in China. Guanxi, Favouritism and Adaptation, Journal of Business Ethics, 22(2): 107-118.
Wong, Y.Y.; Everett, A.M.; Nicholson, J.D. (2008): National Culture and Innovation Capability. Some Observations Concerning Chinese-Americans, Management Research News, 31(9): 697-712.
Woolcock, S. (2005): Trade Policy. From Uruguay Round to Doha and Beyond, in: Wallace, H.; Wallace, W.; Pollack, M. (Eds.), Policy-Making in the European Union, 377-399, Oxford: Oxford University Press.
Wooler, S. (2006): Western Union. Mit Ethno-Marketing zu breiten Zielgruppen, Bank und Markt, 35(2): 19-20.
Worcester, M. (2006): Überlebenschance 97%, Absatzwirtschaft, Sonderausgabe Vertrieb: 72-74.
Worchel, S. (1974): Societal Restrictiveness and the Presence of Outlets for the Release of Aggression, Journal of Cross-Cultural Psychology, 5(1): 109-123.
World Bank (Ed.) (2001): World Development Report 2002. Building Institutions for Markets, New York: Oxford University Press.
Wricke, M.; Herrmann, A. (2002): Ansätze zur Erfassung der individuellen Zahlungsbereitschaft, Wirtschaftswissenschaftliches Studium, 31(10): 573-578.
Wright, J.W. (2004): The New York Time Guide to Essential Knowledge, New York: St. Martin's Press.
Wright, P. (1981): Doing Business in Islamic Markets, Harvard Business Review, 59(1): 35‑40.
Wuketits, F.M. (2012): Die Boten der Nemesis. Katastrophen und die Lust auf Weltuntergänge, Gütersloh: Gütersloher Verlagshaus.
Wulff, D.M. (1991): Psychology of Religion. Classic and Contemporary Views, New York: Wiley.
Wulff, E. (1978): Ethnopsychiatrie. Seelische Krankheit – ein Spiegel der Natur? Wiesbaden: Akademische Verlagsgesellschaft.
Wüllenweber, W. (2009): Störfall, Ausfall, Vattenfall, Stern, 62(3): 46-50.
Wunderer, R. (2000): Führung und Zusammenarbeit. Eine unternehmerische Führungslehre, 3.Aufl., Neuwied: Luchterhand.
Wundt, W.M. (1900-1920): Völkerpsychologie in 10 Bänden, Leipzig: Adler.
Wundt, W.M. (1911): Probleme der Völkerpsychologie, Leipzig: Wiegandt.
Wünschmann, S. (2007): Beschwerdeverhalten und Kundenwert, Wiesbaden: DUV.
Wuthnow, R.; Hunter, J.D.; Bergesen, A.J.; Kurzweil, E. (2009): Cultural Analysis. The Work of Peter L. Berger, Mary Douglas, Michel Foucault, and Jürgen Habermas, London: Routledge.
Wyer, R.S.; Srull, T.K. (Eds.): Handbook of Social Cognition, Hillsdale/NJ: Erlbaum.

X
Xiang, R.; Lee, A.M. (1997): Achievement Goals and Their Correlates among American and Chinese Students in Physical Education, Journal of Cross-Cultural Psychology, 28(6): 645-661.
Xie, J.; Song, X.M.; Stringfellow, A. (1998): Interfunctional Conflict, Conflict Resolution Styles, and New Product Success. A Four-Culture Comparison, Management Science, 44(12-Part-2): 192-206.
Xie, X.; Wand, M.; Xu, L. (2003): What Risks Are Chinese People Concerned about? Risk Analysis, 23(4): 685-695.
Xin, K.; Pucik, V. (2003): Ärger im Reich der Mitte, Harvard Business Manager, 25(11): 64-73.
Xu, S.; Cavusgil, S.T.; White, J.C. (2006): The Impact of Strategic Fit among Strategy, Structure, and Processes on Multinational Corporation Performance. A Multimethod Assessment, Journal of International Marketing, 14(2): 1-31.

Y
Yalcin, S.; Singh, N.; Dwivedi, Y.K.; Apil, A.R.; Sayfullin, S. (2011): Culture and Localization on the Web. Evidence from Multinationals in Russia and Turkey, Journal of Electronic Commerce Research, 12(1): 94-114.
Yamada, Y.; Ackermann, N. (1984): Price-Quality Correlations in the Japanese Market, Journal of Consumer Affairs, 18(2): 251-265.
Yamaguchi, S. (1994): Collectivism among the Japanese. A Perspective from the Self, in : Kim, U.; Triandis, H.C.; Kagitҫibasi, C.; Choi, S.-C.; Yoon, G. (Eds.), Individualism and Collectivism. Theory, Method, and Applications, 175-188, Thousand Oaks/CA: Sage.
Yamaguchi, S.; Gelfand, M.; Ohashi, M.M.; Zemba, Y. (2005): The Cultural Psychology of Control. Illusions of Personal yersus Collective Control in the United States and Japan, Journal of Cross-Cultural Psychology, 36(6): 750‑761.
Yamaguchi, S.; Kuhlman, D.M. (1995): Personality Correlates of Allocentric Tendencies in Individualist and Collectivist Cultures, Journal of Cross-Cultural Psychology, 26(6): 658-673.
Yamauchi, H. (1988): Effects of Actor's and Observer's Roles on Causal Attributions by Japanese Subjects for Success and Failure in Competitive Situations, Psychological Reports, 63(2): 619-626.
Yamauchi, K.T.; Templer, D.J. (1982): The Development of a Money Attitude Scale, Journal of Personality Assessment, 46(5): 522-528.
Yan, Y. (1997): McDonald’s in Beijing. The Localization of Americana, in: Watson, J. (Ed.), Golden Arches East. McDonald’s in East Asia, 39-76, Stanford/CA: Stanford University Press.
Yasin, M.M.; Yavas, U. (2007): An Analysis of E-Business Practices in the Arab Culture. Current Inhibitors and Future Strategies, Cross Cultural Management, 14(1): 68-73.
Yau, O.; Lee, J.; Chow, R.; Sin, L.; Tse, A. (2000): Relationship Marketing. The Chinese Way, Business Horizons, 43(1): 16-24.
Yau, O.H.M. (1986): Chinese Cultural Values and Their Marketing Implications, in: Hsieh, R.T.; Scherling, S.A. (Eds.), Proceedings of the Academy of International Business Southeast Asia Regional Conference, 215‑237, Taipei: National Chiao Tung University.
Yau, O.H.M. (1988): Chinese Cultural Values. Their Dimensions and Marketing Implications, European Journal of Marketing, 22(5): 44‑57.
Yau, O.H.M. (1994): Consumer Behaviour in China. Customer Satisfaction and Cultural Values, London: Routledge.
Yau, O.H.M.; Lee, J.S.Y.; Chow, R.P.M.; Sin, L.Y.M.; Tse, A.C.B. (2000): Relationship Marketing. The Chinese Way, Business Horizons, 43(1): 16‑24.
Yavas, U.; Verhage, B.J.; Green, R.T. (1992): Global Consumer Segmentation versus Local Market Orientation. Empirical Findings, Management International Review, 32(3): 265-272.
Yaveroglu, I.S.; Donthu, N. (2002): Cultural Influences on the Diffusion of New Products, Journal of International Consumer Marketing, 14(4): 49-63.
Yeh, R.S.; Lawrence, J.J. (1995): Individualism and Confucian Dynamism. A Note on Hofstede's Cultural Root to Economic Growth, Journal of International Business Studies, 26(3): 655-669.
Yeheskel, O.; Zeira, Y.; Shenkar, O.; Newburry, W. (2001): Parent Company Dissimilarity and Equity International Joint Venture Effectiveness, Journal of International Management, 7(2): 81-104.
Yelkur, R.; Chakrabarty, S.; Bandyopadhyay, S. (2006): Ethnocentrism and Buying Intentions. Does Economic Development Matter? Marketing Management Journal, 16(2): 26-37.
Yeniyurt, S.; Townsend, J.D. (2003): Does Culture Explain Acceptance of New Products in a Country? An Empirical Investigation, International Marketing Review, 20(4): 377-396.
Yeu, C.S.; Leong, K.C.; Tong, L.C.; Hang, S.; Tang, Y.; Bashawir, A.; Subhan, M. (2012): A Comparative Study on International Marketing Mix in China and India. The Case of McDonald's, Procedia. Social and Behavioral Sciences, 65: 1054-1059.
Ying, L.; Korneliussen, T.; Gronhaug, K. (2009): The Effect of Ad Value, Ad Placement and Ad Execution on the Perceived Intrusiveness of Web Advertisements, International Journal of Advertising, 28(4): 623-638.
Yiu, D.; Makino, S. (2002): The Choice between Joint Venture and Wholly Owned Subsidiary. An Institutional Perspective, Organization Science, 13(6): 667-683.
Yoo, B.; Donthu, N. (2002): Culture's Consequences, 2nd Ed., Journal of Marketing Research, 39(3): 388-389.
Yoo, B.; Donthu, N.; Lenartowicz, T. (2011): Measuring Hofstede's Five Dimensions of Cultural Values at the Individual Level. Development and Validation of CVSCALE, Journal of International Consumer Marketing, 23(3-4): 193-210.
Yoon, C.; Gutchess, A.H.; Feiberg, F.; Polk, T.A. (2006): A Functional Magnetic Resonance Imaging Study of Neural Dissociations between Brand and Person Judgments, Journal of Consumer Research, 33(1): 31-40.
Youngdahl, W.E.; Kellog, D.L.; Nie, W.; Bowen, D.E. (2003): Revisiting Customer Participation in Service Encounters. Does Culture Matter? Journal of Operations Management, 21(1): 109-120.
Yu, J.; Cude, B.J. (2009): Possible Disparities in Consumers' Perceptions toward Personalized Advertising Caused by Cultural Differences. US and Korea, Journal of International Consumer Marketing, 21(4): 251-269.
Yuan, X.; Liu, H.; Xu, S.; Wang, Y. (2005): The Impact of Different Cultures on E-Business Web-Design. Comparison Research of Chinese www.joyo.com and American www.amazon.com, Proceedings of the 11th International Conference on Human-Computer Interaction, Las Vegas/NV: Mira Digital Publishing.
Yuelu, H.; Rayner, C.; Zhuang, L. (2003): Does Intercultural Competence Matter in Intercultural Business Relationship Development? International Journal of Logistics, 6(4): 277-288.
Yuksel, A.; Kilinc, U.; Yuksel, F. (2004): Cross-National Analysis of Hotel Customers’ Attitudes toward Complaining and their Complaining Behavior, Tourism Management, 27(1): 11-24.

Z
Zaheer, S.; Schomaker, M.; Genc, M. (2003): Identity versus Culture in Mergers of Equals, European Management Journal, 21(2): 185-191.
Zahn, J.C. (Ed.) (1958): Religion and the Face of America, Berkeley/CA: University of California Press.
Zakaria, F. (2007): The Future of Freedom. Illiberal Democracy at Home and Abroad, 2nd Ed., New York: Norton.
Zandpour, F.; Chang, C.; Catalano, J. (1992): Stories, Symbols and Straight Talk. A Comparative Analysis of French, Taiwanese and US TV Commercials, Journal of Advertising Research, 32(1): 25-38.
Zanger, C.; Baier, G.; Gans, H. (2004): Wertesysteme und Automobilkauf. Eine empirische Untersuchung, in: Wiedmann, K.P. (Hrsg.), Fundierung des Marketing, 205-230, Wiesbaden: DUV.
Zeithaml, V.A.; Varadarajan, P.R.; Zeithaml, C.P. (1988): The Contingency Approach. Its Foundations and Relevance to Theory Building and Research in Marketing, European Journal of Marketing, 22(7): 37-64.
Zentes, J.; Ferring, N. (1995): Internationales Handelsmarketing, in: Hermanns, A.; Wißmeier, K. (Hrsg.), Internationales Marketing-Management, München: Vahlen.
Zentes, J.; Swoboda, B. (2005): Hersteller-Handels-Beziehungen aus markenpolitischer Sicht. Strategische Optionen der Markenartikelindustrie, in: Esch, F.-R. (Hrsg.), Moderne Markenführung, 1063-1086, 4.Aufl., Wiesbaden: Gabler.
Zentes, J.; Swoboda, B.; Schramm-Klein, H. (2010): Internationales Marketing, 2. Aufl., München: Vahlen.
Zeppernick, R. (1990): Die Diskussion um die Standortqualität der Bundesrepublik Deutschland, Wirtschaftsdienst, 70(1): 51-56.
Zertal, I.; Eldar, A.; Eden, V.S. (2007): Lords of the Land. The War over Israel’s Settlements in the Occupied Territories, 1967-2007, New York: Nation Books.
Zerubavel, E. (1981): Hidden Rhythms. Schedules and Calendars in Social Life, Chicago/MA: University of Chicago Press.
Zeutschel, U. (2000): Potentials and Pitfalls of German/U.S.-American Cooperation in Workgroups, in: Stumpf, S.; Thomas, A. (Eds.), Diversity and Group Effectiveness, 385-402, Lengerich: Pabst Science Publ.
Zhang, J.; Daugherty, T. (2010): Third-Person Effect Comparison between US and Chinese Social Networking Website Users. Implications for Online Marketing and Word-of-Mouth Communication, International Journal of Electronic Marketing and Retailing, 3(3): 293-315.
Zhang, J.; Beatty, S.E.; Walsh, G. (2008): Review and Future Direction of Cross-Cultural Consumer Services Research, Journal of Business Research, 61(3): 211-224.
Zhang, J.; Bond, M.H. (1998): Personality and Filial Piety among College Students in Two Chinese Societies. The Added Value of Indigenous Constructs, Journal of Cross-Cultural Psychology, 29(3): 402-417.
Zhang, J.; Shavitt, S. (2003): Cultural Values in Advertisements to the Chinese-X-Generation. Promoting Modernity and Individualism, Journal of Advertising, 32(1): 23-33.
Zhang, L.-F.; Sternberg, R.J. (2001): Thinking Styles across Cultures, in: Sternberg, R.J.; Zhang, L.-F. (Eds.), Perspectives on Thinking, Learning, and Cognitive Styles, 197-226, Mahwah/NJ: Erlbaum.
Zhang, S.; Schmitt, B.H. (2001): Creating Local Brands in Multilingual International Markets, Journal of Marketing Research, 38(3): 313‑325.
Zhang, Y.; Gelb, B.D. (1996): Matching Advertising Appeals to Culture. The Influence of Product Use Conditions, Journal of Advertising, 25(3): 29‑46.
Zhou, L.; Dai, L.; Zhang, D. (2007): Online Shopping Acceptance Model. A Critical Survey of Consumer Factors in Online Shopping, Journal of Electronic Commerce Research, 8(1): 41‑62.
Zhou, L.; Yang, Z; Hu, M.K. (2010): Non-Local or Local Brands? A Multi-Level Investigation into Confidence in Brand Origin Identification and its Strategic Implications, Journal of the Academy of Marketing Science, 38(2): 202-18
Zhou, N.; Belk, R.W. (2004): Chinese Consumer Readings of Global and Local Advertising Appeals, Journal of Advertising, 33(3): 63-76.
Zhou, Z.; Nakamoto, K. (2001): Price Perceptions. A Cross-National Study between American and Chinese Young Consumers, in: Gilly, M.C.; Meyers-Levy, J. (Eds.), Advances in Consumer Research, Vol.28, 161-168, Valdosta/GA: Association for Consumer Research.
Zick, A. (1997): Vorurteile und Rassismus. Eine sozialpsychologische Analyse, Münster: Waxmann.
Zielcke, A. (2014): Der Rest ist für Sie! Süddeutsche Zeitung, 70(197): 19.
Zielcke, A. (2014): Millionen Dollar Becher. McDonald's gefährlich heißer Kaffee, Süddeutsche Zeitung, 70(20): 13.
Zielmann, S.; Röttger, U. (2007): Moralisierung von Unternehmenskommunikation, in: Röttger, U. (Hrsg.), PR-Kampagnen, 4.Aufl., 283-300, Wiesbaden: VS Verlag für Sozialwissenschaften.
Zimbardo, P.G.; Boyd, J.N. (1999): Putting Time in Perspective. A Valid, Reliable Individual-Differences Metric, Journal of Personality and Social Psychology, 77(6): 1271-1288.
Zimbardo, P.G.; Gerrig, R.J. (2004): Psychologie, 16. Aufl., München: Pearson.
Zimmer, A. (2001): Unternehmenskultur und Cultural Due Diligence bei Mergers & Acquisitions. Aachen: Shaker.
Zimmermann, H.-P. (Hrsg.) (2005): Empirische Kulturwissenschaft, europäische Ethnologie, Kulturanthropologie, Volkskunde. Leitfaden für das Studium einer Kulturwissenschaft an deutschsprachigen Universitäten, Marburg: Jonas.
Zimmermann, K. (1992): Marketingstrategien der Japaner, dargestellt am Beispiel SONY, in: Hoppe, K.-H.; Hoffmann, F.J. (Hrsg.), Marketingorientierte Unternehmensführung, 223-238, Wiesbaden: Gabler.
Zinzius, B. (1996): Der Schlüssel zum chinesischen Markt. Mentalität und Kultur verstehen lernen, Wiesbaden: Gabler.
Zinzius, B. (2006): China Business, 2. Aufl., Berlin: Springer.
Zitterbarth, W. (1988): Kulturpsychologie, in: Asanger, R.; Wenninger, G. (Hrsg.), Handwörterbuch der Psychologie, 4. Aufl., 382-386, Weinheim: Beltz.
Ziv, A. (1988): National Styles of Humor, New York: Greenwood.
ZMP (2003): Nahrungsmittel aus der Region – Regionale Spezialitäten, Studie, Bonn: ZMP.
Zoll, R. (1988): Zeiterfahrung und Gesellschaftsform, in: Zoll, R. (Hrsg.), Zerstörung und Wiederaneignung von Zeit, 72-88, Frankfurt/Main: Suhrkamp.
Zöttl, I. (2000): Feng Shui, Wirtschaftswoche, 54(35): 100-105.
Zou, S.; Andrus, D.M.; Norvell, D.W. (1997): Standardization of International Marketing Strategy by Firms from a Developing Country, International Marketing Review, 14(2): 107-123.
Zou, S.; Cavusgil, T. (2002): The GMS. A Broad Conceptualization of Global Marketing Strategy and Its Effect on Firm Performance, Journal of Marketing, 66(4): 40‑56.
Zwick, R.; Chen, X.P. (1999): What Price Fairness? A Bargaining Study, Management Science, 45(6): 804-823.
