PART III

CHAPTER MATERIALS

CHAPTER 2

THE HISTORY OF THE STUDY OF INTERCULTURAL COMMUNICATION

LEARNING OBJECTIVES 

After studying the material in this chapter, students should be able to: 

· Describe the purpose of the Foreign Service Institute and how it initiated the study of intercultural communication.

· Explain Edward T. Hall's contribution to the study of intercultural communication.

· Describe how the initial emphasis on practical issues influences the study of intercultural communication today.

· Identify the contributions of other disciplines to our understanding of intercultural communication.

· Describe the three approaches to studying intercultural communication. Explain the strengths and weaknesses of these approaches.

· Describe the dialectical approach to studying intercultural communication. 

KEY WORDS 

Afrocentricity 

collectivist 

communication accommodation theory 

conceptual equivalence 

critical approach 

cross-cultural training 

dialectic 

dialectical approach 

distance zones 

diversity training 

emic 

ethnography 

etic 

field studies 

functionalist approach 

individualist 

intercultural competence 

interdisciplinary 

interpretive approach 

macrocontexts 

metaphor 

paradigm 

perception 

processual 

proxemics 

qualitative methods 

quantitative methods 

rhetorical approach 

Sapir-Whorf hypothesis 

social reproduction 

social science approach 

textual analyses 

translation equivalence 

variable 

worldview 

EXTENDED CHAPTER OUTLINE 

I.
The Early Development of the Discipline: The study of intercultural communication is influenced by its origins in the United States and by the research philosophies of those who pursue its study. Interest in intercultural communication began post- World War II when business and government employees were having difficulties dealing with people in the cultures they were assigned to live and work in across the globe. In response, the U.S. government passed the Foreign Service Act in 1946 and began the Foreign Service Institute (FSI). Prominent scholars (Edward T. Hall, Ray Birdwhistell, and George Trager) were hired to develop training and materials to help overseas workers. 

A. Nonverbal Communication 

1. At the institute nonverbal communication was emphasized as studies recognized that nonverbal communication varied by culture. 

2. E. T. Hall pioneered these systematic studies of culture and communication with publication of two books that greatly influenced the beginnings of this field. 

a. The Silent Language introduced proxemics or the study of how people use personal space to communicate. 

b. The Hidden Dimension continued by introducing four distance zones that influence communication and vary by culture. 

B. Application of Theory 

1. There was little initial effort to construct theories because overseas workers were more interested in practical guidelines for helping them get along in the countries they worked in. 

2. This emphasis also contributed to the formation of a parallel "discipline," cross-cultural training, which expanded in the 1960s to include training for students and business personnel. 

3. Recently, diversity training has been included to help improve communication among various gender, ethnic, and racial groups who work together. 

C. Emphasis on International Settings 

1. Initially intercultural scholars and trainers defined culture narrowly, primarily focusing on comparisons between nations to help middle-class professionals become successful overseas. 

2. Although the United States was in the middle of the civil rights movement, little attention centered on domestic contexts. 

a. This may have been due to the emphasis the FSI placed on helping overseas personnel. 

b. Perhaps it was because most of the researchers were from the middle class and their intercultural experience was gained abroad. 

D. Interdisciplinary Focus 

Scholars in the FSI came from a variety of disciplines, bringing the theories from these disciplines into their study of communication. This interdisciplinary focus continues today, building on contributions from several of these fields. 

1. Linguists contributed: 

a. an understanding of the importance of language. 

b. information about the relationship between language and reality such as that given by the Sapir-Whorf hypothesis, which suggests that our language affects our perceptions. 

c. information about how learning languages can contribute to intercultural competence. 

2. Anthropologists contributed: 

a. an understanding of the role of culture in our lives. 

b. an understanding of the importance of nonverbal communication. 

c. an awareness of the role of the researcher's cultural bias in cultural studies, underscoring the need for an interdisciplinary focus. 

3. Psychologists contributed: 

a. an understanding of the role of stereotyping and prejudice in intercultural communication. 

b. information about how variables such as nationality, ethnicity, personality, and gender influence intercultural communication. 

4. Today intercultural communication has become increasingly centered in the communication discipline, with continued contributions from other disciplines.

II.
Perception and Worldview of the Researcher
A second influence on the current study of intercultural communication is the worldview or research paradigm of those who study it. 

A. People select, evaluate, and organize information from the external environment through perception. 

B. These perceptions determine how they interpret the new information they obtain through their research and how they are influenced by their cultural groups (for example, ethnic, age, gender). 

C. Group-related perceptions are called worldviews, or value orientations, and are so fundamental that they are rarely questioned. 

D. Academic research is a cultural behavior, and research traditions have been influenced by worldviews about the nature of reality and how research should be conducted. 

E. Research worldviews are often held as strongly as cultural or spiritual beliefs, and there have been serious worldview conflicts among scholars. 

F. One recent example of such conflicts between scholars can be found in the social sciences where some scholars feel that reality is external and can be measured and studied, whereas others believe that reality is internal and can only be understood by living and experiencing it. 

G. These different perceptions of reality and how to study it have influenced research in intercultural communication. 

H. Presently, three worldviews characterize the study of culture and communication, and they reflect a blend of disciplines. 

III.
Three Approaches to Studying Intercultural Communication: The three approaches include the social science approach, the interpretive approach, and the critical approach. Each approach is based on different assumptions, has different limitations, and makes unique contributions to our understanding of the relationship between communication and culture. These approaches differ in assumptions about human behavior, research goals, conceptualization of culture and communication, and preferred research methodologies. The text examines them using the problems of Euro Disney to illustrate how each approach can contribute toward understanding a communication dilemma. 

A. The Social Science Approach: This approach, also known as the functionalist approach, was most popular in the 1980s and is based on research in psychology and sociology. 

1. Assumptions: 

a. The existence of a describable external reality. 

b. Human behavior is predictable. 

2. Goals: Describe and predict behavior. 

3. Procedures: 

a. Quantitative methods 

b. Data is usually gathered by questionnaires and sometimes by observing subjects firsthand. 

4. Culture is assumed to be a variable that can be measured, and the research goal is to predict specifically how culture influences communication. 

5. Methods: 

a. From the 9/11 example, researchers using this approach might want to measure attitudes toward Middle Easterners, then try to predict and prevent hate crimes against them.

b. Several contemporary research programs take a social science approach. 

i. Gudykunst's uncertainty reduction studies have found that people in individualist or collectivist cultures vary in their strategies for reducing uncertainty during initial encounters. 

ii. Communication accommodation theory originated from studies focused on identifying when and how people change their communication patterns to accommodate others during an interaction. 

iii. Some social science studies explain how communication styles vary from culture to culture. 

iv. Other studies have investigated how travelers adapted overseas. 

6. Strengths and Limitations: Many of these studies have made useful contributions; however, this approach has limitations. 

a. Many scholars now realize that human communication is often more creative than predictable. 

b. Reality is not just external but may be constructed by human beings. 

c. We cannot identify all of the variables that affect our communication. 

d. We cannot predict exactly why one intercultural interaction seems successful and others do not. 

e. Some of the methods used have not been culturally sensitive, and researchers have sometimes been too distant from their subjects. 

7. To overcome some of the methodological problems, social scientists have developed strategies to achieve better equivalency in their measures. Brislin (1993) suggests that researchers need to establish at least two types of equivalency: 

a. Translation equivalence requires that research materials go through multiple steps of translation using different translators until versions are obtained in both languages that give the research concepts equivalent meanings. 

b. Conceptual equivalence is obtained by making sure that the notions being investigated have similar meanings at various levels. 

B. The Interpretive Approach: This perspective became prominent in the late 1980s, and one approach, the ethnography of communication, was founded in sociolinguistics. Ethnographers of communication perform descriptive studies of communication patterns within specific groups. 

1. Assumptions: 

a. Reality is constructed by humans. 

b. Human experience, including communication, is subjective. 

c. Human behavior is creative, not determined, and not easily predicted. 

2. Goals: Understand and describe human behavior (not predict). 

3. Procedures: 

a. Qualitative methods derived from anthropology and linguistics. 

b. Data is gathered using field studies, observations, and participant observations. 

c. Researchers are expected to be intimately involved in the research, often becoming good friends with members of the communities they study. 

d. The rhetorical approach is another example of interpretive research. In this approach researchers examine and analyze texts or public speeches and try to interpret the meanings they had in the contexts in which they occurred. 

4. Interpretivists see culture as created and maintained through communication. 

5. Two terms often used to distinguish the social science and interpretive approaches are etic and emic. 

a. Social science research usually seeks universal generalizations or etics. 

b. Interpretive research usually focuses on understanding communication patterns within specific cultures or behaviors that are emic to specific cultural communities. 

6. Methods: 

a. Some communication researchers have used analyzed online conversations about 9/11 to explore its meaning as a “war” or a “crime” for particular speech communities. 

b. Other interpretive scholars might interview people who the American flag immediately after the 9/11 attacks in order to determine what they were intending to communicate by doing so.

c. Interpretivists would take care to reveal the complexity of the responses and constructed meanings both within and between cultures. 

d. Other examples are studies that have investigated the language and nonverbal communication patterns of many different cultural groups. 

e. Asante's (1987) notion of Afrocentricity is another interpretive approach. This approach emphasizes that understanding and describing communicative rules must be grounded in the beliefs and values of the people in the culture, suggesting that European research perspectives are not applicable to African American communication. Asante's framework of shared African assumptions has been used to understand contemporary African American communication. 

7. Strengths and Limitations: 

a. One strength is that the approach provides a more in-depth understanding of communication patterns in communities because of the emphasis on investigating communication in context. 

b. One limitation is that there are few interpretivist studies of intercultural communication; for example, scholars have typically not been concerned with what happens when two groups come into contact with each other, although there are some comparative cultural studies. 

c. The research is primarily conducted by outsiders to the research communities. 

C. The Critical Approach: 

1. Assumptions: 

a. Critical researchers share many of the interpretivists assumptions-they believe in subjective reality. 

b They emphasize the importance of studying the context in which communication occurs but usually focus on macrocontexts, for example, political and social structures. 

c. Unlike social science and interpretive researchers, they are interested in the historical context of communication. 

d. They are interested in understanding power relations in communication, and identifying cultural differences is important only in relation to power differentials. 

2. Goals: Understand and change the lives of everyday communicators. Researchers assume that by examining and writing about how power functions in cultural situations people can learn to resist forces of power and oppression. 

3. Procedures: 

a. Critical scholars usually use textual analyses. 

b. They analyze cultural “products" such as TV, movies, and essays. 

4. Culture is seen as a site of struggle where multiple interpretations come together under a dominant force. 

5. Methods: 

a. A critical scholar would try to situate the 9/11 attacks within a larger cultural struggle that has a much longer history than many U.S. Americans might realize.

b. Critical scholars might also analyze media coverage of the attacks, or the hesitation of Hollywood to release certain movies during their aftermath.

c. Another example of a critical analysis is Peck's (1993/94) study of Oprah Winfrey segments on racism, which identified three discourses about racism: liberal, therapeutic, and religious. 

d. Nakayama (1994) used the critical approach to analyze the movie Showdown in Little Tokyo, which depicts two Los Angeles police officers (one blond European American and one European Asian American) investigating a murder. He found that the European American character is favored over the Asian American character. 

e. Moon (1997) did a critical analysis of gender and social class communication by analyzing interviews with White women from working-class backgrounds. Among other findings, the study identifies strategies used by women to resist social reproduction. 

6. Strengths and Limitations: 

a. One strength of this approach is its emphasis on power relations in intercultural interactions and the importance of social and historical contexts. 

b. One limitation is that it does not focus on face-to-face intercultural interaction but rather tends to focus on popular media forms of communication. 

c. Further, it does not allow for much empirical data. 

d. Another limitation is that this approach is rarely used to study international contexts. Most studies emphasize culture and communication in domestic settings.

IV.
A Dialectical Approach to Understanding Culture and Communication
A. What Is the Dialectical Approach? 

The authors see the three perspectives operating in interconnected and sometimes seemingly contradictory ways. Hence, they take a dialectical approach to understanding intercultural communication research and practice. The advantage of a dialectical approach is that it encompasses many different kinds of intercultural knowledge. 

1. It emphasizes the processual aspect of intercultural communication, assuming that cultures change and so do individuals. 

2. It emphasizes the relational aspect of intercultural communication, highlighting relationships among various aspects of intercultural communication and the importance of viewing these holistically rather than in isolation. 

3. It permits holding contradictory ideas simultaneously. This type of thinking is difficult because it goes against the dichotomous thinking formal education in the United States emphasizes. 

4. An understanding of intercultural communication can be enriched by combining the three research perspectives. As the 9/11 example shows, each perspective provides an understanding of the problems and challenges that would be missed if only one perspective was used. 

a. The social science perspective helped researchers identify how specific cultural differences might predict communication conflicts. 

b. The interpretive perspective enabled researchers to confirm social science findings. 

c. The critical approach raised questions about the exportation of popular culture and the neutrality of our assumptions about intercultural experiences. 

5. The knowledge gained by any of the three approaches is enhanced by the knowledge provided by the others. 

6. Taking the dialectical approach requires that we not only recognize the contributions of each perspective but that we accept simultaneously the assumptions of all three perspectives. 

B. Six Dialectics of Intercultural Communication: A list is provided of six dialectics of intercultural communication, others may be identified as one gains a greater understanding of intercultural communication. 

1. Cultural-Individual Dialectic: Intercultural communication is both cultural and individual. 

a. Communication is cultural, suggesting that we share some communication patterns with members of the groups we belong to. 

b. Other communication patterns are idiosyncratic or unique to the individual. 

2. Personal-Contextual Dialectic: Although individuals communicate on a personal level, the context of the communication is also important. In different contexts individuals take on different social roles. 

3. Differences-Similarities Dialectic: Human beings are simultaneously both different from and similar to each other. 

a. Overemphasizing differences can lead to prejudice and stereotyping. 

b. Overemphasizing similarities may prevent us from noticing the important cultural variations that exist. 

4. Static-Dynamic Dialectic: Intercultural communication is both static and dynamic because some cultural patterns remain relatively constant over time while others shift. 

5. History /Past-Present/Future Dialectic: To better understand intercultural communication, it is important to think not only about the present but also about how history affects our present interactions. 

6. Privilege-Disadvantage Dialectic: Cultural members may be simultaneously privileged and disadvantaged, or they may be privileged in some contexts and disadvantaged in others. 

C. Keeping a Dialectical Perspective: The authors advise readers to keep the dialectical perspective in mind as they read the text because the dialectics introduced relate in a variety of ways to the topics discussed. The dialectical approach is not a theory but a lens from which to view the complexities of intercultural communication. 

DISCUSSION QUESTIONS 

Questions from the Text 

1. How have the origins of the study of intercultural communication in the United States affected its present focus? 

2. How did business and political interests influence what early intercultural communication researchers studied and learned? 

3. How have the worldviews of researchers influenced how they studied intercultural 

communication? 

4. How have other fields contributed to the study of intercultural communication? 

5. What are the advantages of a dialectical approach to intercultural communication? 

Additional Questions 

1. How did Edward T. Hall's work contribute to the origins of the field of intercultural communication? 

2. What are the strengths and limitations of using only the social science approach to studying intercultural communication? 

3. What are the strengths and limitations of using only the interpretive approach to studying intercultural communication? 

4. What are the strengths and limitations of using only the critical approach to studying intercultural communication? 

5. Why do critical scholars see culture as a site of struggle? 

6. What are some dialectics found in examining the process of intercultural communication? 

CLASSROOM EXERCISES AND CHAPTER ASSIGNMENTS 

1. Dialectical Approach Assignment: In this assignment students assume the position of researcher and analyze their culture using the three different approaches described in the chapter: social science, interpretivist, and critical. The students should describe what each approach would allow them to see and understand about their culture and what it would hide from them. The goal of this exercise is to help the students understand the strengths and limitations of each approach, understand the value of the dialectical approach, and become more conscious of their cultural position. This exercise could be used as a follow-up or a part of the "Becoming Culturally Conscious" assignment in the text. 

2. Dialectical Approach Exercise: This variation of the "Dialectical Approach" assignment presented here could be used as in-class preparation for writing the paper. Students pretend that they are researchers interested in culture and assume the perspectives described in the chapter. Working alone, they prepare research questions that are appropriate for these perspectives. Next, they should pick partners and interview each other about their cultural backgrounds using the questions they have prepared. Three or four of the student pairs could be given a few minutes to present the information they discovered to the class. Debrief the exercise by leading a discussion about the advantages and disadvantages of each approach, stressing that a combination of the approaches gives a fuller picture of each person's position. 

3. Mini Ethnography Exercise: Explain that one of the methods used by anthropologists to learn about cultural variations in nonverbal communication is observation and recording of behaviors. Students are then assigned to go in pairs to a public place on campus for 20-30 minutes where they can unobtrusively observe a specific nonverbal behavior (for example, how far apart people sit at the bus stop, what types/colors of clothing people wear to school). They should take notes on their observations, recording different behaviors and the frequency of their occurrence. When they return to class, they should look over their notes for recurring behaviors and see if they can identify the conditions under which these occurred. Are there any ways to classify the behaviors they observed into categories? Explain that ethnographers go through a similar process after their observations to identify patterns in the groups they have observed. Debrief the exercise by having students share ideas about what was challenging in trying to do the exercise and some limitations in their observations that might limit the generalizability of their conclusions to other groups. 

4. Ethnography of Communication Assignment: Students are required to read Donal Carbaugh's Donahue study (referenced in the text, Chapter 1) and complete a mini duplication of his study by using his communication rules to analyze four segments of another talk show. Students should write a report that outlines their findings and discusses whether their findings support or contradict Carbaugh's. If they discover that Carbaugh's rules do not fit the show they have observed, they should identify other rules and provide a rationale for their conclusions. 

5. Fieldwork Assignment: Students go to a setting they are not very familiar with (for example, a bar for someone who does not go to bars, bus stops for people who rarely take the bus) and observe for an hour on two different occasions. They should record observations of what they see and experience during these two hours. After finishing their observations, they should read over their notes to identify any behavioral patterns that may suggest what rules and norms exist in this setting for people's behavior. Students should hand in their field notes along with a discussion of their conclusions and rationale for them. They should also attempt to draw conclusions about what it would be like to communicate in this setting without a knowledge of the rules and norms. 

6. Dialectical Approaches in Research Assignment: This assignment will help students become familiar with how researchers use each of the three approaches (social science approach, interpretive approach, and the critical approach) to study intercultural communication. Students are asked to locate one research article or book chapter that is based on one of the three theoretical approaches. Depending on the abilities of the students, instructors may have to provide them with lists of journals and books and! or refer them to the bibliography at the end of the chapter for ideas. Students should then write a one-page review of the article, or if the class is small, they could give a brief report on the article in class. The review/report should include: 

a. The complete title, author, year, publication information. 

b. The theoretical approach used by the researchers. 

c. A summary of the article or book chapter. 

d. A description of how the research was conducted. 

e. The research findings. 

If the assignment is presented in the form of class reports, debrief the activity by encouraging the students to contrast and compare the approaches used in the different articles. Invite students to discuss what might have happened if a researcher had chosen to use a different approach in a study. For instance, if the researcher had used a critical approach rather than a social science approach, what different information might the researcher have discovered or what different methods might the researcher have used? 

7. Perception Exercise: This exercise is designed to demonstrate how differing perceptions can affect communication. Students write (or tell) a partner about a situation they were involved in with one other person where miscommunication occurred because their perceptions of the interaction were different from each other's. Instruct students to begin by briefly describing the "facts" of the situation, and then to briefly describe their own perspective of the situation. Then ask students to try to switch perspectives and attempt to describe the situation from the perspective of the other person involved, even if they disagree with that person's perspective. Partners will read (or listen) to each other's presentation. The readers (or listeners) will provide feedback to their partners about whether they have presented the other's perspective as completely and nonjudgmentally as possible. Debrief this activity by leading students in a class discussion about the difficulties involved in trying to see events from others' perspectives, particularly when one is emotionally committed to one perspective. Encourage them to identify reasons it might be important to consider others' perspectives in intercultural interactions. 

8. Dialectics and Current Events Activity: This exercise is designed to give students the opportunity to practice using a dialectical approach for examining intercultural events. Prior to class, find newspaper articles describing current intercultural situations such as a political conflict, a business concern, an effort between two cultural groups to reach some shared goal, and so forth. Bring these articles to class and share one with the class for a class discussion or distribute one each to groups of three to five students. Instruct students to discuss how each of the three (social science, interpretive, and critical) approaches could be used to obtain an understanding of these situations. 

9. Perception Process Activity: This activity is designed to help students review the steps of the perception process. Prior to class, choose three sheets of colored paper. Each piece should be a different color. On one of the pieces write a brief message in large ink that fills the page (Examples: "Today we will have a treat in class." or "Today we will learn about dialectics of intercultural communication."). Stack the pieces of paper together and cut them into medium-sized puzzle pieces (about 8). Then drop them in a container and mix up the pieces. During class, select a volunteer to come up to the front. Tell the class that you are going to give the volunteer a message and you want them to watch how he/she perceives it. Dump the message onto a table in front of the volunteer and ask him/her to make sense of it. Generally the volunteer will immediately begin to select out the pieces with words on them. Stop the volunteer and ask the class what the volunteer is doing with the pieces of paper. Prod them until they suggest that the volunteer is sorting out or selecting the pieces with writing. Remind them that this is the first step of the perception process- sensory selection. Let the volunteer continue until you see him/her trying to put the pieces with words on them together. At this point, stop the exercise and ask the students what the volunteer is doing. They will generally note that he/she is now putting the pieces together, at which point you will ask if they could also say that he/ she is organizing the puzzle pieces. Remind them that the second perception step is organization. Let the volunteer finish putting the puzzle together and ask him/her to interpret the message for the class. Remind the class that the third step in the perception process is interpretation. Then lead a discussion that reviews the steps and how our cultural backgrounds influence them. The following questions may help: 

a. What determines which information we select from our environment to pay attention to? 

b. How does our past experience influence how we organize the information we select? 

c. How does our past experience influence how we interpret the information we select? 

d. How might our cultural backgrounds influence the steps in the perception process? 

14

