Iceberg Theory of Culture

Fine Arts

Literature

Drama
Classical Music

Folk Dancing

Games

Cooking

Notions of Modesty

Conceptions of Beauty

Ideals of Governing

Child Raising

Rules of Descent

Cosmology

Relationship to Animals

Patterns of Superior/Subordinate Behavior

Definitions of Sin

Courtship Practices

Conception of Justice

Incentives to Work

Notions of Leadership

Tempo of Work

Theory of Disease

Conception of Cleanliness

Patterns of Group Decision-Making

Attitudes Toward the Dependent

Approaches to Problem Solving

Eye Behavior

Conception of Status Mobility

Conception of Past and Future

Roles in Relation to Age, Sex, Class, Occupation, Kinship, and So Forth

Definition of Insanity

Conversational Patterns in Various Social Contexts

Nature of Friendship

Ordering of Time

Preference for Competition or Cooperation

Body Language

Social Interaction Rate

Notions of Adolescence

Notions about Logic and Validity

Patterns of Handling Emotions

Facial Expressions

Arrangements of Physical Space

AND MUCH, MUCH MORE…

Just as nine-tenths of the iceberg is out of sight and below the water line, so is nine-tenths of culture out of conscious awareness. The out-of-awareness part of culture has been termed deep-culture.

Source: Adapted from Beyond Culture (1976) by Edward T. Hall
