

multicollectivity

it changes everything!

our old cultural paradigm: people belonging primarily to one culture

our old cultural paradigm: people belonging primarily to one culture

our old cultural paradigm: people belonging primarily to one culture

our old cultural paradigm: people belonging primarily to one culture

our old cultural paradigm: people belonging primarily to one culture

the traditional concept of interculturality: an objective situation outside the normal

interculturality = collision of two worlds

the traditional concept of interculturality: an objective situation outside the normal

interculturality = collision of two worlds

the traditional concept of interculturality: an objective situation outside the normal

the traditional concept of interculturality: an objective situation outside the normal

interculturality = collision of two worlds

traditional intercultural trainings: explain cultural differences between those “primary“ cultures

traditional intercultural trainings: explain cultural differences between those “primary“ cultures

traditional intercultural trainings lead to four major problems that question their effectiveness

traditional intercultural trainings lead to four major problems that question their effectiveness

generalization

- pretend to be able to tell how others are
- reduce individuals to a group membership
- disseminate falsities

1

traditional intercultural trainings lead to four major problems that question their effectiveness

© prof. dr. stefanie rathje

traditional intercultural trainings lead to four major problems that question their effectiveness

traditional intercultural trainings lead to four major problems that question their effectiveness

**if we want to solve these problems
we need new trainings
based on a different cultural paradigm**

let's start from scratch

What's wrong with this picture?

we are all michelin men

© prof. dr. stefanie rathje

the concept of multicollectivity can help reshape our cultural paradigm

**multi-
collectivity**

- scientist
- heterosexual
- sister
- civil servant
- schleswig-holsteiner
- choir member
- daughter
- couch potatoe
- european
- owner of a convertible
- godmother
- forty-something
- mba
- ukulele player
- schöneberger
- church member
- anti-smoking
- entj personality type
- apple aficionada
- star trek fan
- early bird
- ...

© prof. dr. stefanie rathje

multicollectivity:
people navigate between memberships depending on context

**multicollectivity:
people navigate between memberships depending on context**

**multicollectivity:
people navigate between memberships depending on context**

© prof. dr. stefanie rathje

**multicollectivity:
people navigate between memberships depending on context**

© prof. dr. stefanie rathje

multicollectivity:
people navigate between memberships depending on context

© prof. dr. stefanie rathje

multicollectivity: we are not icebergs nor are we in constant flux

iceberg

identity concept

- static
- claims homogeneity and coherence of identity
- implies cultural determinism
- no connection to modern reality

flux

identity concept

- fluent / undefined / arbitrary
- implies randomness of identity
- fails to explain relative stability of identity
- fails to explain strong human identifications

the concept of multicollectivity can help reshape our understanding of human identity

iceberg
identity concept

multicollectivity
concept

flux
identity concept

- **relative stability**
collective memberships marked by clear boundaries
- **flexibility**
individuals add and end group memberships
- **relevance of context**
navigation through memberships depending on context (virulence)
- **radical individuality**
unique combination of memberships and cultural influences

multicollectivity:
whenever individuals interact a multitude of cultures are involved

multicollectivity: interculturality depends on the perception of the involved

interculturality

- when people have something to do with each other and perceive the other as not belonging to them
- when those memberships become virulent that we don't share with the involved

intercultural training based on a new cultural paradigm: help people deal with dynamics of collective dissociation

intercultural training based on a new cultural paradigm: help people initiate cohesive dynamics

intercultural training based on a new cultural paradigm: help people initiate cohesive dynamics

**work on developing
these new forms of intercultural training
and help save the world!**

let's stop telling people they're like this

let's show them that they're like this

more is more!

© prof. dr. stefanie rathje

