PART III

CHAPTER MATERIALS

CHAPTER 5

IDENTITY AND INTERCULTURAL COMMUNICATION

LEARNING OBJECTIVES

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

· Describe from a social psychological perspective how identity is formed.

· Explain how identities are developed through our communicative interaction with

· others.

· Identify some of the ways in which people communicate their identity.

· Explain how the context of the larger society contributes to the formation of identity. Discuss responses to the social and political ascriptions of identity.

· Identify some of the major social and cultural identities that are manifest in our

· communication.

· Distinguish between racial and ethnic identity.

· Explain differences in how identities are developed for minority versus majority group members in the United States.

· Describe the relationship between identity and language.

· Discuss the ways in which one's own identity and perception of other's identities influence our communication.

KEY WORDS

age identity

ascription

avowal

class identity

core symbols

cultural brokers

discrimination

ethnic identity

familial identity

gender identity

global nomads

hyphenated Americans identity

individualized identity

interpellation

majority identity

minority identity

national identity

personal identity

prejudice

racial identity

regional identity

religious identity

spiritual identity

stereotypes

EXTENDED CHAPTER OUTLINE

Introduction: Identity is a bridge between culture and communication. We communicate our identity to others and form our identity through communication with others. Sometimes identity conflicts occur in our interactions. This chapter explores relationships between communication and identity and the role of identity in intercultural communication.

I.
A Dialectical Approach to Understanding Identity: In this chapter, the static-dynamic and personal-contextual dialectics will be used to explore the characteristics of identity as well as three main contemporary perspectives (social psychological, communication, and critical).

A. Social Psychological Perspectives

1. Identity is created partly by self and partly through group membership.

2. The self is composed of multiple identities and is culture bound.

3. Identities are self-created, formed from a series of identity conflicts, diffusion, confusion, and crises.

4. Identity formation occurs in spurts, some negative, with periods when we don't think much about ourselves and our identities.

5. Emphasis for developing identities varies across cultures.

a. The individualized identity stresses distinctions between the self and others.

b. The familial identity emphasizes emotional connectedness to and interdependence with others.

c. The spiritual identity emphasizes one’s inner spiritual reality.

B. A Communication Perspective

1. Identities are not created by self alone but are co-created through communication with others.

a. Identities emerge during the communication process.

b. They are negotiated, co-created, reinforced, and challenged through communication.

c. Presenting our identities is complex and sometimes the received image conflicts with the presented image.

2. Avowal and Ascription Processes

a. Avowal is the process by which an individual portrays him- or herself.

b. Ascription is the process others use to attribute identities to individuals.

c. Sometimes what is avowed is the same as what is ascribed; sometimes these conflict.

3. Different identities are emphasized depending on the person we are communicating with and the conversation topic.

4. Intercultural communication competence is communication that affirms the most salient identity in the conversation.

5. The central idea in this perspective is that identities are expressed communicatively.

a. Identities are expressed in core symbols, labels, and norms.

b. Core symbols tell us about the fundamental beliefs/central concepts that define a particular identity.

c. They are expressed through communication and created and shaped through communication.

d. Labels are a category of core symbols and are the terms used to refer to aspects of our own and others' identities.

d. Certain norms of behavior are associated with particular identities.

C. Critical Perspective

1. Contextual Identity Formation: This approach is motivated by the attempt to understand identity formation within the contexts of history, economics, politics, and discourse.

a. Due to the ethnic, socioeconomic, or racial positions of our parents, identities are ascribed to us even before we are born.

b. Identities that others ascribe to us are socially and politically determined.

2. Resisting Ascribed Identities

a. Although we may resist them, we begin with the identities ascribed to us.

b. This is the process of interpellation, which establishes the foundation from which interaction occurs.

3. The Dynamic Nature of Identities: Because social forces are always changing, our identities are dynamic.

II.
Social and Cultural Identities

A. Gender Identity

1. The formation of gender identity begins in infancy.

2. Gender is not the same as biological sex.

3. Cultural notions influence what it means to be male or female, and some activities are considered more masculine or more feminine.

4. Media has a role in how people socialize with others, contributing to gendered contexts.

5. Cultural shifts modify the notion of what is masculine or feminine so these notions are constantly changing, driven by commercial interests and other cultural forces.

6. We situate ourselves in relation to these changing notions and act out aspects of gendered identity to communicate our masculinity or femininity.

7. Gender identity is also demonstrated by communication style.

B. Age Identity

1. Age identity is influenced by cultural notions of how people our age should act and look.

2. Notions of age and youth are based on cultural conventions.

3. These notions of age may change as we grow older.

4. Social constructions are the other part of the identity process.

a. Different generations have different philosophies, values, and ways of speaking.

b. Slang creates ingroups within generations.

C. Racial and Ethnic Identity

1. Racial Identity

a. Racial identity, or race consciousness, is largely a modern phenomenon, and in the United States today it is both a sensitive and a pervasive issue, although many people feel uncomfortable about discussing it.

b. Initially (15th to 16th century) the debates on race centered on religious questions concerning whether there was "one family of man" and what rights those who were different should have.

c. Debates about which groups were "human" or "animal" were popular and provided a rationale for slavery.

d. In the 18th and 19th centuries scientists tried unsuccessfully to classify races according to gene pools and/or cranial capacity.

e. Scientists now approach race from a social and historical context instead of biologically because they recognize that racial categories are constructed in social and historical contexts.

f. There are several reasons against the physiological basis for race:

i. Racial categories vary widely throughout the world.

ii. A variety of definitions are used in U.S. law to determine racial categories.

iii. Racial categories are fluid and have shifted over time in the United States.

g. Racial categories are based to some extent on physical characteristics, but they are also constructed in fluid social contexts so it makes more sense to talk about racial formation than racial categories.

h. How people construct the complex social meanings associated with race influences their communication with others.

2. Ethnic Identity

a. Ethnic identity is a set of ideas about one's own ethnic group.

b. Dimensions of ethnic identity include: self-identification, knowledge about ethnic culture, and feelings about belonging to a particular ethnic group.

c. Some U.S. residents see themselves has having a very specific ethnic identity because they feel connected to an origin outside the United States.

d. For others ethnicity is a vague concept, and they see themselves as " American" instead of hyphenated Americans.

e. What does "American" mean, how is this identity formed, and how does it influence communication with hyphenated Americans?

3. Racial Versus Ethnic Identity

Scholars have differing views on whether racial and ethnic identity are the same or different and which should be emphasized. If we never talk about race, but only ethnicity, can we consider the effects and influences of racism?

4. Bounded Versus Dominant/Normative Identities

a. One way to distinguish race and ethnicity for White people is to differentiate between bounded and dominant/normative identities.

b. Bounded cultures are groups that we belong to that are specific (for example, Irish, Amish, German, Japanese) but not dominant.

c. Membership in the dominant/normative White culture is difficult to define, though real.

d. Our sense of racial and ethnic identity develops over time, in stages, as a result of communication with others.

e. The stages of development depend on the type of group to which people belong and are affected by oppression.

f. The strong identities of some groups may have ensured the survival of their cultural groups.

D. Religious Identity

1. Religious identity can be an important dimension in people's identities as well as a source of intercultural conflict.

2. It often gets conflated with racial or ethnic identity, suggesting that it is problematic to try to distinguish between various identities (racial, ethnic, class, national, regional).

3. Religious differences are often at the root of intercultural conflicts.

4. For some, religion is taken very seriously, and people are willing to fight or give their lives for their beliefs.

5. Conflicts arise when the religious beliefs of some individuals are imposed on others who do not share them.

6. Some people communicate their religious beliefs overtly by their clothing.

7. Because religious identities are less salient, everyday interactions may not

invoke religious identity.

E. Class Identity

1. We typically do not consider socioeconomic class as an important part of our identities, but class often shapes our reactions to and interpretations of culture.

2. Class identity is reflected in the kinds of magazines we read, the foods we eat, and the words we use.

3. Because we feel it is impolite to ask about others' class backgrounds, we use communication strategies to place others in a class hierarchy.

4. These strategies are not always accurate.

5. Most people in the United States can recognize class associations but deny that the society has class divisions.

6. This increases the complexities of class issues because it indicates that we frequently do not know the criteria for class.

7. Further, people in the majority/normative class (the middle class) tend not to think about class, whereas the working class are often reminded that their styles of communication and lifestyles are different from the norm.

8. People assume that with enough work and persistence they can move up in class standing, but overwhelming evidence proves otherwise.

9. The poor are generally blamed because poverty persists—a classic case of blaming the victim.

10. Although class identity is not as clearly identifiable as other kinds of identity, it influences our perceptions and communication with others just as much as they do.

11. Race, class, and sometimes gender identity are interrelated, but race and class are not synonymous.

F. National Identity

1. National identity refers to one's legal status in relation to a nation.

2. Although nationality may seem clear-cut, this is not true when a nation's status is unclear.

3. In many instances people have identified themselves with a nation that mayor may not have emerged (for example, Confederate States of America).

4. Sometimes nations have disappeared permanently or temporarily, but in all instances, citizens have various ways of thinking about nationality.

5. Some people feel more strongly about their national identity than their ethnicity and vice versa, which is indicative of the complex and dynamic relationship between ethnicity and nationality.

G. Regional Identity

1. Many regions of the world have separate cultural identities or regional identities.

2. In the United States, regional identities are important but decreasingly so as the nation moves toward homogeneity.

3. Regional identities can lead to national independence movements; they are often affirmed by distinct cuisines, dress, manners, and languages.

4. Understanding regional identities may be important in intercultural communication, particularly if different regions speak different dialects.

H. Personal Identity

1. Identity issues are closely tied to one's notion of self.

2. Each person has a personal identity, but it may not be unified or coherent.

3. We are who we think we are at the same time that outside influences constrain and influence our self-perception.

4. We have many identities and sometimes they conflict.

5. A dialectical perspective sees contradictions between identities as real and present challenges for communication and everyday living.

6. Personal identities are important to us, and we try to communicate them to others.

7. The success of our ability to communicate our personal identity depends on how others respond to us, and we use various ways to construct identity and portray ourselves as we want others to see us.

III.
Identity, Stereotypes, and Prejudice: Identity group characteristics sometimes form the basis for stereotypes, prejudice, and racism. Their origin lies in both individual and contextual elements.

A. To make sense of the immense amount of information we receive, we categorize and generalize the information, sometimes relying on stereotypes.

B. Stereotypes are widely held beliefs about a specific group of people.

1. They are positive or negative and help us know what to expect from people.

2. They are detrimental when they are negative and when they are held rigidly.

3. People tend to remember information supporting a stereotype better than contradicting information.

4. Stereotypes come from many sources including the media, family and peers, and negative experiences.

5. Because stereotypes operate at an unconscious level and are persistent, people have to work consciously to reject them.

a. Recognition of the stereotype is the first step.

b. The second step is finding information to counteract it.

C. Prejudice is a negative attitude toward a cultural group, based on little or no experience.

1. Prejudice may arise from the need to see our own groups as more positive than others or from perceived threats.

2. Tensions between groups, negative past contacts, status differences, and perceived threats can lead to prejudice.

3. Brislin (1999) suggests four functions of prejudice that help to explain their prevalence:

a. The utilitarian function refers to reward such as sharing the attitudes of friends.

b. The ego-defensive function protects us from believing negative things about ourselves.

c. The value-expressive function reinforces aspects of life that are highly valued.

d. The knowledge function may make it easier for us to make sense of our world.

D. Discrimination consists of overt actions to exclude, avoid, or distance as a result of stereotyping or prejudice.

1. It may be based on race, gender, or other group differences.

2. It can range from very subtle nonverbal behavior to verbal insults, job discrimination, physical violence, and systemic exclusion.

3. Discrimination can be interpersonal, collective, or institutional.

4. Recently, interpersonal racism has become subtle and indirect, but persistent.

5. Institutionalized or collective discrimination is also a problem.

IV.
Identity Development Issues

A. Minority Identity Development

U.S. minority group members tend to develop a sense of racial and ethnic identity earlier than majority group members because Whites tend to take their culture for granted. They may develop strong ethnic identities, but lack awareness of their racial identity. The stages of minority development may apply to other minority identities (for example, class, gender, sexual orientation).

1. Stage 1: Unexamined Identity

a. Characterized by a lack of exploration of ethnicity.

b. Minority members may accept the values and attitudes of the majority, including negative views of their own group.

c. They may have the desire to assimilate into the dominant culture and may express positive attitudes toward it.

d. Ideas about identity may come from parents or friends or the person may simply be disinterested in ethnicity.

2. Stage 2: Conformity

a. Characterized by an internalization of the values and norms of the dominant group and a strong desire to assimilate into the dominant culture.

b. Minority members may have negative attitudes toward themselves and their group.

c. They may be labeled negatively by members of their own group.

d. This stage may continue until people encounter situations that cause them to question their pro dominant culture attitudes.

3. Stage 3: Resistance and Separatism

a. Triggered by events, including negative ones that contribute to a

period of dissonance or awareness that not all dominant group values are beneficial.

b. This may motivate the need to clarify the personal implications of heritage.

c. It may be characterized by a blanket endorsement of one's group and accompanying values and attitudes and subsequent rejection of the values and norms of the dominant group.

4. Stage 4: Integration

a. Ideal outcome of the identity process.

b. It is characterized by a strong sense of one's own ethnicity and an appreciation of other cultural groups.

c. There is an awareness of the reality of racism and other forms of oppression, but any anger is redirected toward positive ends.

d. The result is a confident and secure identity and the desire to eliminate all oppression, not just that aimed at one's group.

B. Majority Identity Development

Hardiman's (1994) model of dominant group identity development:

1. Stage 1: Unexamined Identity

a. Same as for minority individuals.

b. People may have an awareness of differences, but they do not fear other groups or feel superior to them.

2. Stage 2: Acceptance

a. Characterized by the internalization (conscious/unconscious) of a racist ideology.

b. This may be accepted passively or actively, but people are unaware that they have been programmed to accept this worldview.

c. In the passive acceptance stage, individuals have no conscious identification with being White.

i. Their assumptions, based on acceptance of societal inequities, are subtly racist.

ii. In this stage, majority members either avoid contact with minority members or patronize them.

d. In the active acceptance stage, individuals are conscious of being White and may express feelings of superiority collectively.

3. Stage 3: Resistance

a. Characterized by a major paradigm shift.

b. Individuals move from blaming minority individuals for their conditions to blaming their own groups for racial problems.

c. May take the form of passive or active resistance.

i. Passive resistance: Little behavioral change in individuals.

ii. Active resistance: Ownership of racism—individuals may feel embarrassed and try to distance themselves from other Whites.

4. Stage 4: Redefinition

a. Whites begin to refocus their energy on redefining whiteness in nonracist terms.

b. They move beyond society's definition to seeing positive aspects of being European American and become comfortable with being White.

5. Stage 5: Integration

a. Whites integrate their whiteness into all other facets of identity.

b. They also appreciate other groups.

c. This integration affects all other aspects of personal and social identity.

D. Characteristics of Whiteness

What does it mean to be White in the United States? What are the characteristics of a White identity? Frankenburg suggests that whiteness can be defined as the following set of related dimensions:

1. A Location of Structural Advantage

a. Privilege and White are not synonymous because not all whites have equal access to power.

b. Boundaries between Americanness and whiteness are more fluid for White ethnic groups than for people of color.

c. Some Whites today perceive themselves as being in the minority.

d. Some feel that being White is a liability because they are prejudged as racists, blamed for social conditions they did not cause, and miss opportunities open to minorities.

e. The accuracy of their perceptions is not as significant as the way they are negotiated through communication because people act on perceptions, not on reality.

f. White people may have stronger White identities in states where there are a higher percentage of non-Whites.

2. A Standpoint From Which to View Society

a. Something about being White versus Black influences how we view the world and ultimately how we communicate with others.

b. For example, a majority of Whites believe that Blacks have achieved equality with Whites on issues that motivated the civil rights movement in the 1960s, but Blacks believe racism and discrimination are on the rise.

c. White women have divergent views about whether being White is a positive or negative trait.

3. A Set of Cultural Practices

a. Some views and cultural practices may be held primarily by Whites.

b. They are most visible to non-Whites who are excluded.

E. Multiracial and Multicultural People

1. Multicultural people are those who grow up on the borders of two or more cultures.

2. There are approximately 7 million multiracial (ancestry of two or more races) people in the United States.

3. The development of their racial identity is a fluid process of complex transition between the child and the social environment.

4. Biracial children may cycle through three stages:

a. Awareness of differentness and resulting dissonance

b. Struggle for acceptance

c. Self-acceptance and assertion

5. Global nomads are children who grew up in many different cultural contexts because their parents moved around a lot (for example, children of missionaries, military, or international business employees).

6. People with long-term romantic interethnic or interracial relationships also tend to develop multicultural identities.

7. These individuals may develop identities following the stages described earlier but may gain a less clear sense of their cultural identity-they may feel marginalized, struggling with two sets of cultural realities.

8. They may receive criticism from both cultures.

9. A multicultural person is one who comes to grips with a multiplicity of realities, defined by a new psychocultural style of self-consciousness.

10. Bennett (1993) describes development of the “ethnorelative” perspective:

a. Denial or ignoring of difference

b. Recognition of and attachment of negative meaning to difference

c. Recognition of and minimization of the effects of difference

d. Acceptance of cultural difference

e. Change in behavior to adapt to others

f. Ethnorelativism/acceptance of multiple realities

11. Majority and minority individuals may experience Bennett's stages differently.

12. Cultural brokers are people who can facilitate cross-cultural interaction and conflict.

13. Multicultural people experience stresses and tensions.

a. They may have difficulty deciding what is important.

b. They may feel multiphrenic or fragmented.

c. They may suffer a loss of their own authenticity.

14. Janet Bennett (1993) suggests there are two types of marginal individuals:

a. Encapsulated marginals become trapped by their marginality.

i. They feel disintegrated in shifting cultures.

ii. They have trouble making decisions.

iii. They have difficulty with ambiguity and feel pressure from both groups.

iv. They try to assimilate, but never feel comfortable.

b. Constructive marginals thrive in their marginality.

i. They see themselves as choice makers.

ii. They are able to make commitments within the relativistic framework.

15. Multicultural identities are constantly being negotiated and explored, and it is never easy with society's preference for easy categories.

V.
Identity and Language

A. Labels referring to particular identities are significant in intercultural communication because of their relational meanings.

B. These labels construct relational meanings in communication situations for the interactants.

VI.
Identity and Communication

A. Identity has a profound influence on intercultural communication.

B. The individual-cultural dynamic helps us to understand the issues that arise when we encounter people whose identities we do not know.

C. Sometimes we assume knowledge about others' identities based on their memberships in particular cultural groups, causing us to overlook their individual characteristics.

D. The dialectical perspective helps us recognize the importance of balancing both the individual and cultural aspects of others' identities.

E. The information overload and the number of identities that we negotiate daily lead to problematic communication and tension.

F. Dimensions of our identities are personal and remain fairly consistent, but we cannot overlook the contextual constraints on our identity.

DISCUSSION QUESTIONS

Questions from the Text

1. How do our perceptions of our own cultural identity influence our communication with others?

2. What are some of the ways in which we express our identities?

3. How does being White affect one's experience in the United States?

4. What is the role of avowal and ascription in the process of identity formation?

5. What are some of the ways members of minority cultures and members of majority cultures develop their cultural identities?

Additional Questions

1. Why is it important to use a dialectical perspective to understand the formation of our identities?

2. How does the communication perspective explain the formation of identities? 3. How does the critical perspective explain the formation of identities? 4. What are some of the historical perspectives about racial differences?

5. How is the process of identity formation different for hyphenated Americans versus other Americans?

6. Why are many people reluctant to discuss class hierarchy in the United States?

7. What can people do to overcome the tendency to use stereotypes?

8. How do Milton Bennett's stages for the development of an ethnorelative perspective help us understand the development of our identities?

CLASSROOM EXERCISES AND CHAPTER ASSIGNMENTS

1. Multiple Identities Exercise: Have students list labels they would use to identify who they are to others. Ask several students to read the lists they made, and ask all of the students what they notice about those lists. Explain to students that these labels represent multiple identities they have. In which contexts are some identities more important to students than others? (You might ask them what happens to their identities when they go back home to visit their parents.) Can students characterize the identities they have listed in terms of the typology presented by the authors of the textbook?

2. Race and Ethnicity Exercise: Ask the students to write down a definition of race, and then ask them to read their definitions. As they read them, write each different definition on the board and explain that "race" does not have a fixed meaning but is a socially constructed term. Although we often assume that it has a commonsense meaning, people use it to mean a variety of different things such as phenotypical variations (skin color), cultural characteristics, nationality, ethnicity, region of origin, biological differences, environmental influences, and so on. If the students' definitions are limited, prepare examples of these different meanings. Racist Culture by David Goldberg provides a complete list of examples of these different social constructions of race. (Goldberg, D. [1993]. Racist culture: Philosophy and the politics of meaning. Cambridge, MA: Blackwell.)

3. Definition Exercise: Frequently when people talk about labels, stereotyping, prejudice, and discrimination, they use these terms interchangeably. This exercise is designed to provide students with simple general definitions for these terms and to help them see how closely these processes are related to the cognitive processes we use to interpret the information we receive through our senses. The instructions are written for an instructor who is working with one volunteer in front of the class but could be modified to include the participation of every class member. For this exercise you will need a set of 12 to 15 pens and pencils of assorted sizes and colors (include at least two red ones). Some of these can be similar or identical. You also need one pen and pencil set in which the pen and pencil look very much alike. Prior to class put all of the pens and pencils, except the pencil from the pen and pencil set, which you will keep in your pocket, together in an envelope or box. When you are ready to begin the exercise with your students, ask for one volunteer. Invite the volunteer to the front of the room and have him/her sit in a desk or at a table. Suggest that the other students watch as he or she does the exercise. After the volunteer is seated, proceed with the following steps:

a. Hand your volunteer the envelope with the pens and pencils. Ask him or her to organize them into groups for you.

b. Once they are organized, ask the volunteer to explain why he or she chose to put them in those groups.

c. Explain to the students that the process the volunteer just completed was categorization. Have the students suggest ideas for defining categorization. Suggest that the categorization process is the way we organize all of the information that we get from our senses into groups. People, ideas, objects, and impressions are all categorized so that we have an organized way for recording them in our minds. Typically, people organize according to the most obvious (generally physical) attributes of people and objects.

d. Now ask the volunteer to give each group a name. Explain that we give our groups/categories names so that we can refer to them easily. For example, if we want to talk about methods of transportation, we do not have to describe a vehicle in detail to give someone a general idea of what kind of car it is. We just say it is a convertible, station wagon, sports car, and so forth. This process is called labeling. Discuss the nature of the label with the students. Does it refer to physical characteristics, functions, or other characteristics? How many characteristics of the group does the label identify?

e. Ask your student volunteer to describe the characteristics of the pens/pencils in each of the categories she or he has created. Then give the student the pencil that you had in your pocket. Ask her or him to categorize it. The student volunteer will generally choose to place it in the category with the pen that it matches. If this happens, point out that although the pencil looks like the pen it really has some differences and ask your volunteer why he or she put it there. Sometimes the student will place it with all of the other pencils. Ask the volunteer why he chose to put it in that group even though it looks just like an object categorized in another group. On occasion the student will create another category with just the pencil. After asking the student to explain his or her decision, explain that this is not the common approach we take to dealing with new information. Generally, we try to push new information into existing categories so that we can maintain a small number of categories. Discuss with students the pros and cons of these tendencies when we are categorizing people. Thank your volunteer and invite her or him to sit with the class, but leave the categories as they are.

f. Suggest that when we decide that an object belongs in a group we also have a tendency to assume that it will have the same characteristics as the other group members. This is stereotyping, or the projection of traits and characteristics on people or objects because of their assumed group membership. Discuss with the students the pros and cons of stereotyping. Consider with the students whether it is possible to both negatively and positively stereotype people. Ask them when stereotypes become a problem.

g. Now pick up one of the red pens (other colors may be substituted) and suggest to the students that after all of the school you have been to and all of the graded papers professors have returned to you with red correction marks you have come to have a negative feeling about red pens. Suggest that feeling is a prejudice. Prejudice is a feeling or attitude about a group. Ask the students whether it is possible to have positive prejudices as well as negative prejudices. Discuss conditions under which prejudices become damaging to our communication with others.

h. Pick up the red pen and tell the students that sometimes when you see red pens you just want to hurt them. Drop the red pen on the floor and step on it or slam it down on the table as you say this. Suggest to the students that what you have just done represents discrimination. Explain that discrimination occurs when a person acts out the prejudice he or she feels. Ask students whether it is possible to positively discriminate. Discuss some different types of discrimination that people use to communicate negative feelings about other groups.

(Note: Many of the definitions in the exercise are based on discussions of these concepts in Gordon Allport's [1979], The Nature of Prejudice, New York, NY: Addison-Wesley Publishing Company, Inc. You may want to use this source for additional discussion ideas.)

4. Exploring Stereotypes Assignment: The purpose of this assignment is to encourage students to recognize the stereotypes they have been exposed to for other cultural groups and how these stereotypes may influence communication between members of different cultural groups. Instruct the students to choose one cultural group represented in the United States and write a report that addresses the following issues:

a. Identify and describe the culture, using the stereotypes you can remember. Write honestly as your identification and description of the stereotypes is not an indication that you agree with them.

b. Discuss how you think you learned these stereotypes and from what sources.

c. Then, describe how these stereotypes may hypothetically influence communication with an individual from the culture you are discussing.

5. Identity Model Exercise: This exercise is designed to help students gain a clearer understanding of their identities and how they are negotiated, co-created, and reinforced depending on a particular situation or context. Ask students to draw a picture or model that depicts their various identities. Students may think of a particular situation when they develop their model, as some may need to place their identities within a context. Let the students know that the models will be posted on the classroom walls and that they will be asked to describe them to the class. Allow ample time for presentations and discussion.

6. Avowed and Ascribed Identities Exercise: This exercise will help students understand the concepts of ascribed and avowed identities and how people resist ascribed identities. Invite students to compile a list of their avowed identities and another list of their ascribed identities. Then, have them -indicate how they got their ascribed identities by identifying who or what group was responsible for placing this identity on them or their group. The last step in this exercise is to ask students to indicate any actions they or others may have taken to resist any of their ascribed identities. This activity may be assigned as homework or done during class time.

7. Video Identity Exercise: The goal of this exercise is to have students think about and explore their cultural identities (ascribed and avowed) by showing the video Skin Deep, which is about college students who spend a weekend exploring racial, power, and privilege issues. Ask the students to write a paper or discuss in dyads the character in the video that they best identified with and why. You may also want to ask students to discuss how their chosen person in the video communicated his/her avowed and ascribed identities during interactions with the other students. (Skin Deep: College Students Confront Racism, [1995], 60 min. Distributed by Iris Films)

8. Identity Awareness Activity: This activity is designed to help students think about situations in which they become conscious of their identities. As the instructor, you may choose which identity or identities you want to work with in this exercise. Instruct students to write down the answers to the questions below, but tell them they will not be required to hand them in or show them to anyone. The questions focus on racial identity, but other identities (gender, regional, and so forth) could be substituted.

a. What is your racial identity?

b. How did you learn that having your racial identity was different from having another racial identity?

c. When you learned this, how did you feel?

d. What are the advantages and disadvantages of having this racial identity for you personally?

e. How does your racial identity influence you in school or at work?

f. How does your racial identity influence the way you communicate with people from your own and other races?

When the students are finished, invite them to share general observations about when they feel people learn what it means to have a racial identity, how that identity influences them in different contexts, how people feel about their racial identities, and how they influence communication with their own and other racial groups.

SUGGESTED VIDEOS

1. Bill Cosby on Prejudice. Distributed by Santa Monica, CA: Pyramid Film & Video, 1971. In this video Bill Cosby discusses the use of labels and describes feelings of prejudice that people have for many of the cultural groups in the United ~tates. (24 minutes)

2. A-M-E-R-I-C-A-N-S. Distributed by Los Angeles, CA: Churchill Films, 1977. This film shows interviews with foreign-born U.S. American children who describe what they think it means to be American and some of the racial biases they have encountered. (12 minutes)

3. Color Adjustment. Distributed by San Francisco, CA: California Newsreel, 1991. This is a two-part video that explores race relations in the United States as portrayed on television. (Part I is 48 minutes, and Part n is 39 minutes)

4. Eye of the Storm. Distributed by Washington, DC: PBS Video Distributer, 1986. This video reports the exercise in racism conducted by a third grade teacher in her classroom. It is a good illustration of some of the effects of racism and some of the strategies people use to adapt to being victims of racist attitudes and actions. (25 minutes)

5. When Billy Broke His Head ...and Other Tales of Wonder. Distributed by Fanlight Productions. This video by Billy Golfus and David Simpson is about Billy Golfus, an award winning journalist who sustained a brain injury. Golfus meets disabled people around the country and witnesses firsthand the strength and anger that is forging a new civil rights movement for disabled Americans. (57 minutes)

6. My America ...or Honk if You Love Buddha. Distributed by Ho-ho-kus, NJ: Sai Communications, 1999. This video documents the experiences and history of the diverse Asian American cultural groups in the United States. (87 minutes)

56

