

What All Interculturalists Need to Know: Why They are Not Cross-Cultural Psychologists, Anthropologists, or Internationalists

SIETAR Italia

Annual Meeting, Milano, Italia

February 5, 2011

Milton J. Bennett, Ph.D.

Portland, Oregon USA Milano, Italy

www.idrinstitute.org

Levels of Analysis of Culture

- Institutional-level analysis: Political Science, Economics, International Studies
- Group-level analysis: Social Psychology, Sociology, Anthropology, **Intercultural Communication**
- Individual-level analysis: Psychology, Cross-cultural Psychology
- Combined Institutional and Individual analysis: Critical Theory (Cultural Studies).

Paradigm Clash: Absolutism and Cultural Relativism

Paradigmatic Confusion: The Iceberg Metaphor

Objective and Subjective Culture

Developing Intercultural Competence

Cultural Systems

Gregory Bateson (1951)

The Construction of Subjective Culture

Peter Berger & Thomas Luckmann
(Sociology)

Gregory Bateson (Communication)

Edward Sapir, Benjamin Lee Whorf
Linguistics

E.T. Hall (Anthropology)

George Kelly (Psychology)

Erving Goffman (Sociology)

Dean Barnlund, John Condon
(Communication Theory)

George Lakoff (Linguistics)

Humberto Maturana (Biology)

Cultural Relativism

Intercultural
Communication

Contextual Embodiment

Etic Cultural Comparisons

Generalizations

Taking Cultural Perspective

The Developmental Model of Intercultural Sensitivity (DMIS)

Powerful Applications: Integrated Theory into Practice

- Coherent Action and Integrated Theory vs Incoherent Action
- Application Areas:
 - Education
 - | International exchange participant education
 - | Primary and secondary teacher training
 - | University curriculum and faculty development
 - Organizations
 - | Global leadership in corporations
 - | Intercultural competence in NGO's
 - Governments
 - | Immigrant social services
 - | Global citizenship

What All Interculturalists Need to Know: Why They are Not Cross-Cultural Psychologists, Anthropologists, or Internationalists

SIETAR Italia

Annual Meeting, Milano, Italia

February 5, 2011

Milton J. Bennett, Ph.D.

Portland, Oregon USA Milano, Italy

www.idrinstitute.org