Intercultural Communication in Contexts, 3/e

Judith Martin, Arizona State University-Tempe
Thomas Nakayama, Arizona State University-Tempe

ISBN: 0767430131
Table of Contents
Preface xvii

To the Student xxv

PART I
FOUNDATIONS OF INTERCULTURAL COMMUNICATION 1

Chapter 1
Why Study Intercultural Communication? 3

The Technological Imperative 4

Technology and Human Communication 5

Mobility and Its Effect on Communication 10

The Demographic Imperative 11

Changing U.S. Demographics 11

Changing Immigration Patterns 13

The Economic Imperative 22

The Peace Imperative 27

The Self-Awareness Imperative 29

The Ethical Imperative 32

Relativity Versus Universality 32

Being Ethical Students of Culture 34

Changing Through Intercultural Contact 35

Summary 37

Discussion Questions 37

Activities 38

Key Words 38

References 39

Chapter 2
The History of the Study of Intercultural Communication 41

The Early Development of the Discipline 42

Nonverbal Communication 43

Application of Theory 43

An Emphasis on International Settings 43

An Interdisciplinary Focus 44

Perception and Worldview of the Researcher 45

Three Approaches to Studying Intercultural Communication 47

The Social Science Approach 48

The Interpretive Approach 53

The Critical Approach 58

A Dialectical Approach to Understanding Culture and Communication 62

Combining the Three Traditional Paradigms:

The Dialectical Approach 62

Six Dialectics of Intercultural Communication 64

Keeping a Dialectical Perspective 67

Summary 68

Discussion Questions 68

Activities 68

Key Words 69

References 69

Chapter 3
Culture, Communication, Context, and Power 73

What Is Culture? 74

High Culture and Low Culture 77

Shared and Learned Patterns of Belief and Perception 78

Deﬁnitions Borrowed From Ethnography 79

Culture as a Contested Zone 80

What Is Communication? 85

The Relationship Between Culture and Communication 86

How Culture Inﬂuences Communication 86

Value Orientation and Cultural Conflict 94

How Communication Inﬂuences Culture 97

Culture as Resistance to the Dominant Culture System 99

The Relationship Between Communication

and Context 99

The Relationship Between Communication

and Power 100

Summary 108

Discussion Questions 108

Activities 108

Key Words 109

References 109

Chapter 4
History and Intercultural Communication 111
From History to Histories 113

Political, Intellectual, and Social Histories 114

Family Histories 115

National Histories 115

Cultural-Group Histories 118

History, Power, and Intercultural

Communication 118

The Power of Texts 118

The Power of Other Histories 121

Power in Intercultural Interactions 123

History and Identity 123

Histories as Stories 123

Nonmainstream Histories 125

Hidden Histories 126

Intercultural Communication and History 134

Antecedents of Contact 134

The Contact Hypothesis 135

Negotiating Histories Dialectically in Interaction 139

Summary 140

Discussion Questions 141

Activities 141

Key Words 142

References 142

PART II
INTERCULTURAL COMMUNICATION PROCESSES 145

Chapter 5
Identity and Intercultural Communication 147

A Dialectical Approach to Understanding

Identity 148

A Social Psychological Perspective 148

A Communication Perspective 151

A Critical Perspective 152

Social and Cultural Identities 156

Gender Identity 156

Age Identity 157

Racial and Ethnic Identities 158

Religious Identity 162

Class Identity 163

National Identity 164

Regional Identity 166

Personal Identity 167

Identity, Stereotypes, and Prejudice 167

Identity Development Issues 172

Minority Identity Development 172

Majority Identity Development 174

Characteristics of Whiteness 176

Multiracial and Multicultural People 182

Identity and Language 188

Identity and Communication 188

Summary 189

Discussion Questions 190

Activities 190

Key Words 191

References 191

Chapter 6
Language and Intercultural Communication 195

The Study of Language: Thinking

Dialectically 196

Language Versus Discourse 196

The Components of Language 197

Language and Meaning 198

Language and Perception 200

Recent Research Findings 201

Cultural Variations in Language 202

Variations in Communication Style 204

Variations in Contextual Rules 207

Discourse: Language and Power 208

Co-Cultural Communication 209

Semiotics 209

Discourse and Social Structure 211

The “Power” Effects of Labels 212

Moving Between Languages 213

Multilingualism 213

Translation and Interpretation 218

Language and Identity 222

Code Switching 224

Language Politics and Policies 225

Language and Globalization 227

Summary 229

Discussion Questions 230

Activities 231

Key Words 231

References 231

Chapter 7
Nonverbal Codes and Cultural Space 234

Deﬁning Nonverbal Communication:

Thinking Dialectically 236

Comparing Verbal and Nonverbal Communication 236

What Nonverbal Behavior Communicates 238

The Universality of Nonverbal Behavior 238

Recent Research Findings 239

Nonverbal Codes 241

Cultural Variation or Stereotype? 245

Semiotics and Nonverbal Communication 246

Deﬁning Cultural Space 247

Cultural Identity and Cultural Space 247

Changing Cultural Space 252

Postmodern Cultural Spaces 253

Summary 256

Discussion Questions 257

Activities 257

Key Words 258

References 258

PART III
INTERCULTURAL COMMUNICATION APPLICATIONS 261

Chapter 8
Understanding Intercultural Transitions 263

Types of Migrant Groups 266

Voluntary Migrants 266

Involuntary Migrants 268

Culture Shock 270

Migrant–Host Relationships 272

Assimilation 272

Separation 273

Integration 274

Marginalization 275

Combined Modes of Relating 275

Cultural Adaptation 277

Models of Cultural Adaptation 278

Individual Inﬂuences on Adaptation 287

Context and Adaptation 288

Outcomes of Adaptation 290

Identity and Adaptation 291

Adapting on Reentry 292

Living on the Border 295

Thinking Dialectically About

Intercultural Transitions 298

Summary 298

Discussion Questions 299

Activities 299

Key Words 299

References 300

Chapter 9
Folk Culture, Popular Culture, and Intercultural Communication 303

Learning About Cultures Without Personal Experience 304

What Is Folk Culture? 306

What Is Popular Culture? 307

Consuming and Resisting Popular Culture 309

Consuming Popular Culture 309

Resisting Popular Culture 312

Representing Cultural Groups 314

Migrants’ Perceptions of Mainstream Culture 315

Popular Culture and Stereotyping 316

U.S. Popular Culture and Power 321

Global Circulation of Images and Commodities 322

Cultural Imperialism 324

Summary 327

Discussion Questions 328

Activities 328

Key Words 329

References 329

Chapter 10
Culture, Communication, and Intercultural Relationships 331

Beneﬁts and Challenges of Intercultural Relationships 332

Beneﬁts 332

Challenges 335

Cultural Differences in Notions of Friendship 338

Cultural Differences in Relational

Development 341

Initial Attraction 342

Exploratory Interaction 346

The Stability Phase 347

Gay and Lesbian Relationships 350

Relationships Across Differences 352

Intercultural Relationship Dialectics 352

Communicating in Intercultural Relationships 355

Intercultural Dating and Marriage 356

Permanent Relationships 359

Contexts of Intercultural Relationships 362

Summary 365

Discussion Questions 366

Activities 366

Key Words 367

References 367

Chapter 11
Culture, Communication, and Conﬂict 371

Characteristics of Intercultural Conﬂict 373

Two Orientations to Conﬂict 376

Conﬂict as Opportunity 376

Conﬂict as Destructive 378

Cultural Differences in Conﬂict Views 380

The Interpersonal Approach to Conﬂict 381

Types of Conﬂict 381

Strategies and Tactics for Dealing With Conﬂict 382

Gender, Ethnicity, and Conﬂict 385

Value Differences and Conﬂict Styles 386

Interpretive and Critical Approaches

to Social Conﬂict 387

Social Contexts 388

Economic Contexts 390

Historical and Political Contexts 390

Managing Intercultural Conﬂict 392

Productive Versus Destructive Conﬂict 392

Competition Versus Cooperation 392

Dealing With Conﬂict 393

Mediation 400

Summary 402

Discussion Questions 403

Activities 403

Key Words 403

References 404

Chapter 12
The Outlook for Intercultural

Communication 406

The Components of Competence 407

Individual Components 407

Contextual Components 418

Applying Knowledge About Intercultural Communication 420

Entering Into Dialogue 420

Becoming Interpersonal Allies 421

Building Coalitions 426

Forgiveness and Transformation 427

What the Future Holds 430

Summary 431

Discussion Questions 432

Activities 432

Key Words 432

References 433

Glossary G-1

Credits C-1

Name Index I-1

Subject Index 1-6

