

CULTURAL SENSITIVITY, BIAS, AND COMPETENCES IN COUNSELING

(STUDENT EXCHANGE INDONESIA-MALAYSIA, 2010)

SUNARYO KARTADINATA

HUMAN NATURE AND CULTURE

Malinowski's Conceptualization of Basic Needs and Cultural Responses

Basic Needs

Metabolism
Reproduction
Bodily comforts
Safety
Movement
Growth
Health

Cultural Responses

Commissariat
Kinship
Shelter
Protection
Activities
Training
Hygiene

THE UNIQUENESS OF HUMAN CULTURE

- **Language** → the unique ability to symbolize their physical and metaphysical world, to create sounds, to create rules connecting the symbols to meaning
- **Complex social cognition** →
 - ...what humans have and animals don't have...
 - Believe that people are intentional agents
 - Causal beliefs
 - Morality
 - Faith
 - Needs for continuous improvement

3 characteristics: complexity, differentiation, institutionalization

Human Culture Development & Education

**Unique meaning and information systems
shared by a group and transmitted across generation
(but not a genetic process)
allows the group to meet basic needs
(Matsumoto & Juang)**

How Does Culture Affect Behavior

NEED FOR CULTURAL SENSITIVITY...?

Figure 10.1

Graphic Display of Cultures from McCrae et al. (2005)

Rogerian: normality, congruence-incongruence, individualism, self and subjective experience, "here and now",

CULTURAL COMPETENCE

COUNSELOR AWARENESS OF ONE'S OWN ASSUMPTIONS,
VALUES, AND BIAS

AWARENESS

UNDERSTANDING THE WORLDVIEW OF CULTURALLY
DIVERSE CLIENTS

KNOWLEDGE

DEVELOPING APPROPRIATE INTERVENTION STRATEGIES
AND TECHNIQUES

SKILLS