PART III

CHAPTER MATERIALS

CHAPTER 1

WHY STUDY INTERCULTURAL COMUNICATION?

LEARNING OBJECTIVES

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

· Identify six imperatives motivating increased interest in intercultural communication.

· Describe how advances in technology and increases in mobility have influenced intercultural communication.

· List ways in which immigration patterns affect relationships between nations and cultures.

· Explain how the history of immigration influences cultural relations within the United States.

· Describe how the study of intercultural communication is important to the economy of the United States.

· Identify ways in which studying intercultural communication may contribute to promoting world peace.

· Explain how understanding other cultures improves our awareness of our own cultures.

· Describe some of the ethical issues that arise in the study of intercultural communication.

· Explain what it means to be an ethical intercultural communicator.

KEY WORDS

Anglocentrism

colonialism

demographics

dialogical approach

diversity

enclaves

ethics

ethnocentrism

global village

heterogeneity

identity management

identity tourism

immigrants

intercultural communication

maquiladoras

melting pot

mobility

multinational corporations

multiphrenia

nativistic

self-reflexivity

EXTENDED CHAPTER OUTLINE

Intercultural communication involves both profound rewards and significant challenges. Through intercultural relationships we learn a tremendous amount, not only about other people, but about ourselves and our own cultures, as well. On the other hand, intercultural communication often involves barriers such as stereotyping and discrimination. It is important to keep in mind that intercultural communication is influenced by the various historical and political contexts in which it occurs. The textbook authors combine theories about intercultural communication with stories and personal perspectives to bring the concepts to life. Intercultural communication dynamics are very complex; try not to be overwhelmed by the ambiguities, but accept them as part of the process of understanding.

I. The Technological Imperative: The term “global village,” coined in 1967 by Marshall McLuhan, suggests that technological advances in electronic media have made it possible for us to communicate and form complex relationships with people throughout the world whom we have not met face to face.

A. Technology and Human Communication

1. Increases in the use of computers, the Internet, and other communication technologies have led to a dramatic increase in social relationship, leading to what Marshall McLuhan (1967) called the “global village.”

2. The authors focus on five aspects of technology as it relates to culture: increased information about peoples and cultures; increased contact with people who are different from us; increased contact with people who are similar to us who can provide communities of support; identity, culture, and technology; and differential access to communication technology.

a) Increase in information: In some ways the Internet has democratized information, but has not necessarily heightened intercultural understanding.

b) Increased contact with people who differ: Increased contact allows for relationships with people from different cultural backgrounds. At the same time, mediated communication introduces limitations in regard to nonverbal cues, communication styles, and language.
c) Increased contact with people who are similar: The Internet facilitates virtual communities of people with similar interests, cultures, and beliefs. This can provide means both for emotional support and the promotion of hate and prejudice.
d) Identity, culture, and technology:
i. Kenneth Gergen suggests that as technology changes our communication patterns, we think differently about ourselves and our identity management. Without the traditional limitations of time and space on relationship formation, individuals split into many different selves, a process Gergen calls multiphrenia.
j. This allows for identity tourism, or taking on a variety of social identities for recreational purposes. This presents both opportunities for improving intercultural empathy and problematic ethical questions.
k. Mediated communication can limit some stereotyping and prejudice by filtering out nonverbal indicators of age, gender, race, etc.
e) Access to communication technology: There may be increasing gaps in access to technology according to economic class, ethnicity, and rural/urban differences. The implications of these gaps are important to consider.

B. Mobility and Its Effect on Communication

Mobility in our society places us in physical contact with more people.

1. Our society is increasingly more mobile; U.S. families move an average of five times during the lifetime of the family.

2. Mobility changes our society and the individuals involved.

3. Some generations move more than others, with young adults being the most mobile.

4. Divorces contribute to mobility; only 50% of American adolescents live with both birth parents. The rest have other arrangements, and many are shuttled between parents across various geographical regions.

5. Families also relocate for economic reasons.

II.
The Demographic Imperative: There are two sources for recent and future changes in the U.S. population:

A. Changing U.S. Demographics

1. Over the next 25 years, the percentage of Hispanic Americans is projected to increase from 12.5% to 18% of the population, while the percentage of white Americans is expected to decline by 10%.

2. 2.4% of 2000 census respondents categorized themselves as “two or more races.”

3. Ethnic diversity is concentrated in the southeastern and southwestern regions, with minority populations increasing most in the South, Southwest, and West.

4. The U.S. workforce is becoming increasingly older and more female.

B. Changing Immigration Patterns

1. Influence of Immigration

a. The United States is often described as a nation of immigrants, however, it is important to understand that it is also a nation that subjugated its original inhabitants and permitted slavery.

b. One in five Americans is either an immigrant or child of immigrants.

c. Immigration patterns have shifted since the 1960s when most U.S. immigrants came from European countries. Today, 90% of the one million immigrants to the United States are from Latin America and Asia.

d. Increased heterogeneity presents opportunities and challenges for intercultural communication students including:

i. Acknowledgment of minority group fears, tensions, and treatment by politically dominant groups.

ii. Diversity in society provides opportunities to expand our horizons linguistically, politically, and socially as we are exposed to different lifestyles and ways of thinking.

2. Intercultural relations in the United States today can be understood by reviewing our immigration history.

a. The United States has always been a nation of immigrants, but this overlooks the presence of the 8-10 million Native Americans who were already here.

b. As the number of colonizing Europeans increased, the Native Americans decreased.

3. African American Immigrants

a. African Americans represent a special type of immigrant because they did not voluntarily choose to come to the United States and most were subjugated to slavery.

b. Slave trade lasted 350 years and was outlawed in Europe much earlier than in the United States.

c. An estimated 10 million Africans were brought to the United States, many additional Africans died on the slave boats in route.

d. The history of African slavery has profound and unique effects on contemporary interracial relations in the United States.

e. Slavery was a moral dilemma for many Whites and continues to be. As a result, many Whites prefer to ignore this part of history, but West (1993) suggests it is important to both acknowledge this historical mistake and recognize its historical consequences.

4. Relationships with New Immigrants

a. Relationships among the residents and immigrants have always been filled with tension and conflict.

b. In the 19th century Native Americans were often caught in the middle of European rivalries.

c. Later, Anglocentrism characterized history as tensions arose between new and more established European immigrants (mainly British) who wanted to protect their norms, language, and culture.

d. The “melting pot” metaphor emerged as way of describing established immigrants' feelings that all immigrants should work to assimilate into the mainstream culture.

e. Late in the 19th and early in the 20th centuries, the nativistic movement emerged. This anti-immigrant movement advocated violence against newer immigrants and received government support in the form of anti- immigrant acts that prevented groups, particularly Asians, from entering the United States.

f. By 1930, it unified European immigrant groups and focused racial hostilities on non-White immigrant groups (for example, Asians, Native Americans, and so on). This was devastating because of the economic split that resulted between White and non-White citizens.

g. Throughout the world, economic conditions have influenced attitudes toward immigration. When economic conditions are bad, attitudes toward immigrants become more negative.

h. Tensions between cultures exist today as exemplified by the conflicts that have occurred in Los Angeles and across Southern California.

i. These conflicts may become exacerbated when cultural groups in an area settle in enclaves.

5. Immigration and Economic Classes

a. Some group tensions may result from economic disparities between different immigrant groups.

b. Most Americans do not like to acknowledge the existence of class structures and how tough it is to move up in this structure.

c. Failure to acknowledge the rigidity of the class structure not only reinforces the beliefs of upper-class members in their own abilities but promotes among lower classes the false hope that they can get ahead.

d. Cases of successful upward mobility are rare, and the reality is that the income gap between rich and poor in the United States is greater than in most industrialized countries.

e. Particularly since the mid-1970s, the rich have fared much better than the middle class or the poor, partly due to the loss of stable industrial jobs as companies have moved to cheaper overseas labor markets.

6. Demographic Diversity

a. Immigration also contributes to religious diversity, which adds to the challenge of intercultural communication.

b. Differences in worldviews often lead to prejudices and stereotypes.

c. The challenge is to look beyond stereotypes and biases, to recognize diversity, and then apply intercultural communication skills.

d. It is important to recognize the inadequacy of the melting pot metaphor- people cannot be expected to assimilate in the same way.

e. Today a better metaphor may be a "salad" or a "tapestry," which recognizes that each group will retain its own characteristics and yet contribute to the whole.

f. The United States is not a model of diversity, nor is it the most ethnically diverse country.

g. Diversity can be a positive force providing linguistic richness, culinary variety, new resources to meet social challenges, as well as domestic and international business opportunities.

III.
The Economic Imperative:

A. The recent trend toward globalization has resulted essentially in one world market. This means that the U.S. economy is increasingly connected to those of other countries.

B. To compete effectively in the new global market, Americans must understand how business is conducted in other countries.

C. Unfortunately, in contrast to companies in other countries, many American companies spend little time learning how to do business in other countries.

D. China is an important emerging market that has been particularly difficult for Americans to enter. Westerners who wish to work effectively in Eastern contexts, according to Ambler and Witzel (2000), must be attentive to cultural concepts such as quingmian (human feelings), he (harmony), and guanxi (relationship or connection).

E. Work ethics also vary across cultures.

F. Cultural differences can present particular challenges to international work teams.

G. Trends toward globalization present new issues in the form of multinational corporations. Many U.S. companies have established manufacturing plants along the U.S.-Mexican border, known as maquiladoras, which present intercultural challenges between Mexicans and U.S. Americans.

G. Domestic diversity also motivates businesses to be attentive to cultural differences. Positive outcomes can emerge from positive responses to diversity.

IV.
The Peace Imperative: Can diverse groups of people live together and get along?

A. Historically the answer is not optimistic. Contact among different groups has often led to disharmony.

B. Some conflicts are tied to the history of colonialism. Colonialism occurred when groups with diverse languages, cultures, religions, and identities were united by European powers to form one state.

C. Other conflicts are tied to economic disparities coupled with the influence of U.S. technology and media.

D. It is also important to recognize the role of historical, political, religions, and economic contexts, including foreign policies, in intercultural conflicts.

E. Simply understanding intercultural communication may not end conflicts between cultural groups, but the existence of conflict underscores the importance of the need to learn more about other groups because ultimately people, not countries, negotiate peace.

F. Interpersonal communication is important, but remember that individuals are influenced by conflicts in the societies they are born into as well.

V.
The Self-Awareness Imperative: Studying intercultural communication helps us understand our own cultural identity and the similarities and differences that exist around the world.

VI.
The Ethical Imperative:

A. Studying intercultural communication helps us address the ethical issues of living in an intercultural world.

1. Ethics are principles of conduct that help govern behaviors of individuals and groups that often arise from a community's consensus on what is good and bad behavior.

2. Ethics focus more on degrees of rightness and wrongness in human behavior than do values.

3. Cultures may hold different notions of ethical behavior, and conflicts arise when the ethical systems of two cultures collide.

4. In this text the authors stress the relativity of cultural behavior-no cultural pattern is inherently right or wrong.

5. The decision about whether there is any universality in ethics depends on an individual's own perspective.

a. An extreme universalist would insist that fundamental notions of right and wrong are universal and that cultural differences are superficial.

c. An extreme relativist position holds that any cultural behavior can only be judged within the cultural context in which it occurs.

d. A more moderate position assumes that people can evaluate culture without succumbing to ethnocentrism, that all individuals and cultures share a fundamental humanistic belief, and that people should respect each others' well-being.

e. A recent suggestion is to employ a dialogical approach, which stresses the importance of relationships and dialogues in addressing ethical dilemmas.

6. Studying intercultural communication should help us address ethical issues in intercultural interaction.

B. How to Be an Ethical Student of Culture

1. Self-Reflexivity

a. Understanding oneself and one's position in society are vital to studying intercultural communication.

b. The process of learning about other cultures will often teach us about ourselves.

c. Sometimes this can be confusing because intercultural experiences change who we are and who we think we are.

d. By understanding which social categories we belong to and their implications, we should better understand how to communicate.

2. Learning About Others

a. The study of cultures is the study of other people.

b. It is important not to forget that when we study cultures we are studying real people with real lives and that our conclusions about them may have real consequences for them and us.

c. Students of cultures should speak “with” and “to” others instead of “for” and “about” others.

d. In other words, it is important to listen and to engage others in dialogues about their cultural realities.

C. Changing Through Intercultural Contact

1. Sometimes communities lose their uniqueness because of intercultural contact.

2. Some cultures resist the influence of contact whereas others do not.

3. All education can be transformative, but learning about intercultural communication may be more so because it deals with such fundamental aspects of human behavior, and can cause us to question the very core values and frameworks of our thinking.

4. There are unethical applications of intercultural information. These include:

a. Pursuit of intercultural information with the end to proselytize others without their consent.

b. Trainers who misrepresent or exaggerate their abilities to change prejudices or racism in brief one-shot training sessions.

c. White researchers who use students to gain access to minority communities.

DISCUSSION QUESTIONS

Questions from the Text

1. How do electronic means of communication (e-mail, the Internet, fax, and so on) differ from face-to-face interactions?

2. How does increased mobility of our society affect us as individuals? How does it affect the way we form relationships?

3. What are some of the potential challenges that organizations face as they become more

diverse?

4. How might organizations benefit from increased diversity in the workplace? How might individuals benefit?

5. How do economic situations affect intergroup relations?

Additional Questions

1. How do technology’s effects on communication affect the ways in which we think about ourselves and others?

2. Which cultural groups do we have the most information about? Why?

3. How do economic situations affect intergroup relations?

4. What roles do ethics play in intercultural communication?

Specific Questions About Each Imperative

(as suggested by Martin and Nakayama)

The Technological Imperative

1. How can we maintain good relationships in a multiphrenic age?

2. How can we rise to the challenges of high-tech communication?

3. Who can have access to these communication media and who cannot?

4. How do these technological developments reinforce power and privilege?

5. Whose language dominates?

6. How does physical mobility influence communication?

7. What are the implications when some groups move voluntarily and others are forced to move?

The Demographic Imperative

1. Why are some immigrant groups subject to prejudice whereas others are not?

2. How can a culturally diverse society maintain cordial relations among groups?

3. How are intercultural relations influenced when some groups have power and others do not?

The Economic Imperative

1. How does communication in business vary across cultures?

2. What can we learn about communication in cross-cultural (multinational) companies?

3. Why are some cultural groups successful at cross-cultural business and others are not?

4. How can diverse groups of people work together successfully in business?

5. Why are scholars focused primarily on understanding cross-cultural communication of more powerful nations?

The Peace Imperative

1. When does intercultural communication result in harmonious relationships among groups?

2. What kind of communication is most likely to promote resolution of conflict?

3. How can we understand how larger social forces are affecting us in our intercultural interactions?

4. How are these forces affecting others with whom we communicate?

5. How can understanding the dialectic between interpersonal and societal levels inform intercultural practices?

The Self-Awareness Imperative

1. How can we understand another's cultural position and space?

2. How can we understand the variety of cultural styles that come along with our cultural identities?

3. How do these communication styles vary?

The Ethical Imperative

1. How can we understand our own cultural background and others in an ethical stance?

2. Are there any ethical guidelines that transcend particular cultural contexts?

3. What are guidelines that transcend particular cultural contexts?

4. What are guidelines for ethical behavior in intercultural interaction?

5. How can we apply what we learn about intercultural communication in an ethical way?

CLASSROOM EXERCISES AND CHAPTER ASSIGNMENTS

1.
Introduction Exercise: At the beginning of the course, it is useful to provide opportunities for the students to become familiar with each other so that they will feel more comfortable contributing to class discussions. This may be facilitated by dividing students into pairs. Each student is given 5 minutes to play the role of the interviewer and 5 minutes to be interviewed. At the end of 10 minutes, the student pairs take turns introducing each other to class members. The following questions are useful in becoming acquainted with students and the repertoire of cultural experiences they bring to the class:

a.
Where did you grow up?

b.
What other languages besides English do you speak?

c.
What areas outside the United States have you visited?

d.
Have you lived outside of the United States? Where?

e.
Describe one intercultural experience you have had.

f.
Describe one ritual your family practiced as you were growing up.

g.
Why are you taking this class?

h.
Would you like to live in another country? Why?

The length of time needed for this exercise depends on class size and the number of questions the instructor suggests to the students. Typically, 10 to 15 minutes are provided for the interviewing with the instructor alerting students 'when it is time to switch from being the interviewer to the interviewee. The oral introductions average about 2-3 minutes per pair. If you need to cut down the time allotted for the oral introductions, limit the students to telling four or five things they learned about their partners.

2.
Intercultural Issues Exercise: Use this activity to increase student awareness of the impact and prevalence of the imperatives (for example, technological, demographic) described in this chapter. You need an edition (if the class size is large, multiple editions may be used) of a fairly large local newspaper. Divide the class into groups of two to four individuals and give each group a section of the paper with news articles of some type (for example, local, state, national, international, sports, business). Then assign the groups of students to skim through their sections of the paper for articles that report on issues related to the imperatives, with one member of the group keeping track on a piece of paper of the number of articles found for each imperative and writing a brief description of the subject of each article. (You may want to show them one or two examples from another paper/edition.) Students will need 10-20 minutes to work as groups, unless their assigned sections are small. When they have finished, record on the board the number of articles found by each group for each imperative. After tallying the total in each column, ask students to discuss why there were more articles concerning some initiatives than others (were there any precipitating events that generated more articles?) and to share examples of some of the articles.

3.
Local Immigration Assignment: The focus of this assignment is to familiarize students with the way immigration patterns may have affected their own communities. Assign students to research the community in which they grew up or currently live to discover some of the motives for immigrants to move to the community. This assignment may be given as an individual project or to groups. Suggested information sources could be state or local histories, reference librarians at local libraries, tourist information, the chamber of commerce, local historians, or longtime residents of the community. Students compile the information in a written or oral presentation form. Some questions to guide their research include:

a.
What ethnic backgrounds/countries are represented in your community?

b.
From what ethnic backgrounds/countries are the majority of the people in your community?

c.
What were some of the reasons people from different ethnic backgrounds/ countries came to your community?

d.
How did the people from these different ethnic backgrounds/cultures influence the community?

e.
Are there any visible evidences of the cultures these people came from in the community today (celebrations, traditions, architecture, and so forth)?

f.
Were there large groups of people from other ethnic backgrounds/countries who came to the community and have since left? Why did they come and go?

4.
Video Assignment: Students may select a video to watch that depicts the experience of immigration to the United States for a particular ethnic group or individual (for example, Far and Away). After they have watched the video, students should describe the immigration experience using these questions as a guide:

a.
What factors influenced the group/individual to move to the United States?

b.
What were the primary challenges this group/individual faced in trying to get along in the United States?

c.
How did the group/individual react to these challenges?

d.
Were there any people or events that aided the group/individual?

5.
Assessing Cultural Behavior-Ethics Exercise: This activity is designed to help students begin to explore their personal ethics and the challenges created by viewing intercultural communication in a relativistic rather than in a universalistic manner. Instructors should be prepared to discuss difficult issues that may arise during this activity and help students view ethics within a more complex framework by applying the guidelines in this chapter. For this exercise, ask students to find an ethical issue that they feel strongly about from a news broadcast, newspaper article, or the Internet. Instruct them to come prepared to describe the issue and the ethical challenge or dilemma it poses. Challenge students to describe the position a relativist and then a universalist would take on this issue. After all the students have presented their issues (in a large class they could do this in dyads or small groups), ask students to describe ways in which ethical intercultural communicators would handle these dilemmas using the guidelines in this chapter. Reinforce to students that many ethical issues are difficult and that the guidelines for ethical communication are challenging to use so it is important to listen patiently to each other and then help each other sort out the issues by asking questions like the ones suggested in the following hypothetical example. Suppose a student chose the debate over teaching Ebonics vs. standard English in California schools. The ethical issues raised in this debate may include whether Ebonics is a "real" language, whether students of Ebonics will be disadvantaged by not learning standard English, and what message is being communicated to African Americans and speakers of other languages in the United States. The instructor might then encourage students to apply the ethical guidelines in their thinking by asking questions such as:

a.
How can teaching both Ebonics and standard English help us to respect others?

b.
Can we practice empathy by striving to "see" the value of Ebonics (or standard English) from another point of view?

c.
How might teaching Ebonics in the public schools eliminate oppression? d. What are possible ways to share responsibility with others when dealing with this issue?

6.
Early Experiences With Cultural Differences: This introductory activity is useful for helping students explore their initial experiences with diversity. Ask students to write a one-page essay about their recollection of the first time they were aware of meeting someone who was different from themselves. The difference could have been based on culture, ethnicity, physical disability, religion, or economic class. Students should describe in their essay:

a.
The circumstances of the meeting.

b.
What made them aware that this person was different? c. How they reacted?

d.
Whether they felt the interaction was positive, negative, or neutral?

e.
Whether they told anyone about the interaction and how that pe!rson reacted?

f.
How this first interaction has affected future interactions with persons from the same group?

7.
Cultural Artifacts Exercise: To encourage students to become more aware of their own cultural backgrounds and to emphasize the “hidden” nature of culture, ask students to bring to class an article or object from home that they believe exemplifies their cultural background and its values. During class, the students (if a large class, have them do this in small groups) "show and tell" their object and explain -the article is representative of their culture's values and beliefs.

8.
Cultural Bingo Warm-Up: This is a fun and active way for students to meet and to begin to develop relationships with each other. Each student is provided with a list or a grid with boxes next to 10-15 statements (the number will depend on how many students are participating and the amount of time you want to use). You may want to choose questions that will help identify some of the diversity existing among the students. For example, find someone who:

· Speaks a language other than English.

· Is in love.

· Wants to be a rock star.

· Was born in a county other than the United States.

· Has parents who speak more than one language.

· Saw a movie last week.

· Has a pet.

Students move around the room asking each other these questions until they find someone who can answer one of them affirmatively. That person signs his or her initials in the box or next to the question. The "game" continues until a student gets all the boxes or questions answered or until the instructor determines the game is over. The student who gets the most questions initialed "wins." This activity can be debriefed with questions such as:

a.
How did the winner (or others) get so many questions answered?

b.
What assumptions did you make about the others so as not to waste time asking questions a person could not answer "yes" to?

c.
Did you learn anything surprising while doing this activity?

d.
What types of diversity exist among the members of this class?

Note: If time is limited or it is not feasible for students to move around the room, this exercise could be used with the entire class at the same time. Statements could be read by the instructor, and students could be instructed to raise their hand if ~he question described them. This approach would still give students an opportunity to learn about each other.

SUGGESTED VIDEOS

1.
Video: The Amish: Not to Be Modern. Produced by V. Larimore & M. Taylor. New York, NY: Filmakers Library; NY: dist. Modern Educational Video Network, 1992. This video shows aspects of the Amish community and examines how their religious beliefs provide the background for their lifestyle choices. (57 minutes)

2.
Video: The Asianization of America. Produced by WNET /Thirteen. Princeton, NJ: Films for the Humanities, 1993. This video depicts the role of Asians in American business and society. (26 minutes)

3.
Video: Becoming American. WNET /Thirteen. Produced by Iris Film and Video; producers, K. Levine & I. W. Levine. Franklin Lakes, NJ: New Day Films, 1983. The video relates the immigration experience of a Hmong refugee family to the United States and shows some of the obstacles they encountered. (30 minutes)

1

