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
