PART III

CHAPTER MATERIALS

CHAPTER 7

NONVERBAL CODES AND CULTURAL SPACE

LEARNING OBJECTIVES

· Understand how verbal and nonverbal communication differ.

· Discuss the types of messages that are communicated nonverbally.

· Identify cultural universals in nonverbal communication.

· Explain the limitations of some cross-cultural research findings.

· Define and give an example of cross-cultural differences in proxemics, eye contact, facial

· expressions, chronemics, and silence.

· Discuss the relationship between nonverbal communication and power.

· Define cultural space.

· Describe how cultural spaces are formed.

· Explain why it is important to understand cultural spaces in intercultural communication.

· Understand the differences between the modernist and postmodern views of cultural spaces.

KEY WORDS

chronemics

contact cultures

cultural space

deception

eye contact

facial expressions

monochronic

noncontact cultures

polychronic

postmodern cultural spaces

regionalism

relational messages

status

EXTENDED CHAPTER OUTLINE

Introduction: Nonverbal elements play an important role in understanding intercultural communication. Learning to read nonverbal communication and to use appropriate nonverbal communication in a variety of cultural spaces is key to successful intercultural interactions. In this chapter nonverbal communication will be examined through the personal-contextual and the static-dynamic dialectics.

I.
Defining Nonverbal Communication: Thinking Dialectically

Two forms of communication will be discussed, nonverbal codes (facial expressions, personal space, eye contact, use of time, and conversational silence) and cultural spaces. Some nonverbal behaviors are cultural, and others are idiosyncratic.

A. Comparing Verbal and Nonverbal Communication

Both are symbolic, communicate meaning, and are patterned. Different societies have different nonverbal languages. Some of the differences between verbal and nonverbal communication have implications for intercultural interaction. Rules for nonverbal communication vary by culture; nonverbal communication includes more than gestures, and most nonverbal communication is subconscious.

1. Nonverbal behavior operates at a subconscious level: Because our nonverbal behavior is more subconscious than our verbal behavior when there are misunderstandings, it is not easy to figure out why.

2. Learning nonverbal behavior: The rules and meanings for language are taught directly; however, most of our nonverbal meanings and behaviors are learned through implicit socialization.

3. Coordinating nonverbal and verbal behaviors: Nonverbal behaviors can reinforce, substitute, or contradict verbal behaviors. We generally believe that people have less control over their nonverbal behavior and so we perceive the nonverbals as indicating the "real" message.

B. What Nonverbal Behavior Communicates

1. Our nonverbal communication often conveys relational messages (our feelings about the person).

2. Nonverbal behaviors communicate status and power.

3. Nonverbal behavior also communicates deception.

a. Earlier researchers believed that certain nonverbals indicated lying.

b. Now researchers believe that deception is communicated by idiosyncratic behaviors and probably as much by verbal communication.

c. Only a few nonverbal behaviors seem consistently indicative of deception (pupil dilation, blinking, higher pitch).

4. Nonverbal communication is pervasive, unconscious, and communicates how we feel about each other and the other's cultural group.

II.
The Universality of Nonverbal Behavior: Traditional intercultural communication research has focused on identifying cross-cultural differences in nonverbal behavior.

A. Recent Research Findings: Recent research has focused on three areas.

1. The relationship of human behavior to that of primates: There are some similarities between nonverbal behaviors of chimpanzees and humans (for example, eyebrow flash, some facial expressions). However, animal communication appears to be less complex, with fewer facial blends.

2. Nonverbal communication of sensory-deprived children who are blind or deaf: Blind children's facial expressions have many similarities to those of seeing children, suggesting an innate, genetic basis for these behaviors.

3. Cross-cultural studies on facial expressions: Many cross cultural studies support the universality of some facial expressions. Specifically, six or seven basic emotions (happiness, sadness, disgust, fear, anger, surprise) communicated through facial expressions appear to be recognized by most cultural groups as having the same meaning.

4. There are variations in nonverbal behaviors and the contexts in which nonverbal communication takes place.

5. It is more important to learn about larger cultural patterns of nonverbal behaviors than to try to identify and memorize all of the cultural differences.

B. Nonverbal Codes

1. Proxemics: The study of how people use personal space.

a. Studies show that cultures vary in their rules concerning personal space.

b. E. T. Hall made a distinction between contact cultures and noncontact cultures. Contact cultures are societies where people stand closer together while talking, engage in more direct eye contact and more face-to-face body orientation while talking, touch more frequently, and speak in louder voices.

c. Other factors also influence personal space decisions: gender, age, topic discussed, ethnicity, and context.

d. Some studies suggest that regional culture is the least important factor.

2. Eye contact is often included in proxemics because it regulates interpersonal distance.

a. Eye contact communicates meanings about respect, status, and often regulates turn taking.

b. Patterns of eye contact vary by culture.

3. Facial Expressions

a. Eckman and Friesen (1987) conducted studies by having people in different cultures identify facial expressions from photographs of U.S. Americans.

b. Conclusions from these studies have been criticized because they do not tap into universality: people may be able to recognize the expressions because of previous media exposure, and participants were given a limited number of responses to choose from in identifying the emotions.

c. Later studies tried to overcome these limitations and support the notion of the universality of facial expression.

4. Chronemics concerns concepts of time and the rules that govern its use.

a. There are several aspects of time on which cultures vary.

b. E. T. Hall distinguished cultures on two orientations:

i. Monochronic: Time is viewed as a commodity; time is linear, with one event happening at a time; punctuality, completing tasks, and keeping schedules are valued, sometimes regardless of any relational emergency.

ii. Polychronic: Time is viewed as more holistic and circular; many events can happen at once; and things get done because of personal relationships, not in spite of them.

iii. Many international business negotiations and technical assistance projects have failed because of differences in time orientations.

5. Silence: Cultures vary in the emphasis placed on speaking and silence.

a. In the United States silence is not highly valued, and people reduce uncertainty in initial interactions by using active strategies (asking questions).

b. In other cultures more passive strategies may be used to reduce uncertainty, including silence, observing, and asking for information from third parties (for example, Basso's study of the Western Apache in Arizona).

c. Braithwaite's (1990) studies suggested that in some cultures silence may be associated with social situations in which a known and unequal distribution of power existed among participants.

C. Cultural Variation or Stereotype?

1. The cultural patterns in nonverbal codes should not be used as stereotypes for all members of cultures but as tentative guidelines and, more important, as examples to help us understand the great deal of variation in nonverbal behavior.

2. Prejudice is often based on nonverbal aspects of behavior.

D. Semiotics and Nonverbal Communication

1. Semiotics has been useful in examining the way meaning is created in advertisements, clothing, tattoos, and other cultural practices.

2. Semioticians examine the context in which signifiers are used to understand what meanings they communicate.

3. Cultural contexts are dynamic and fleeting; to understand them think about how they change and in whose interests they change.

III.
Defining Cultural Space: The discourses that construct the meanings of cultural spaces are dynamic. The relationship between cultural spaces and our identities is negotiated in complex ways. Cultural space is the particular configuration of the communication (discourse) that constructs meanings of various places. A cultural space is not just a particular location that has culturally constructed meanings, it can also be a metaphorical place from which we communicate.

A. Cultural Identity and Cultural Space

1. Home: Cultural spaces influence how we think about ourselves and others; the earliest of these are our homes.

a. Nonverbal communication often involves issues of status, and the appearance of a home often signals social class status.

b. Home is a place of identification, and people often model their lives on the patterns of their childhood homes.

c. Home may be a place of safety and i5ecurity.

d. Home is not the same as the physical location it occupies nor the building.

e. The relationship between place and cultural identity varies and is very complex.

2. Neighborhood: A significant type of cultural space that emerged in the latter part of the 19th and early part of the 20th centuries was the ethnic or racial neighborhood.

a. Different political pressures caused some cities to develop segregated neighborhoods.

b. As a result, neighborhoods exemplify how power influences intercultural contact.

c. Power relations and historical forces influenced settlement patterns of various cultural groups, contributing to various kinds of ethnic enclaves in the United States.

d. The key to understanding the complex relationships among culture, power, people, and cultural space is to think dialectically about these issues.

3. Regionalism

a. Regional conflicts throughout the world exemplify struggles to determine who gets to define whom.

b. People may identify strongly with particular regions.

c. Regionalism can be expressed in many forms, from symbolic expressions to armed conflict.

d. National borders may appear to be simple, but they often conceal conflicting regional identities.

e. To understand the effect of borders on intercultural communication, one must consider how history, power, identity, culture, and context come into play.

B. Changing Cultural Space

1. Travel: Traveling changes cultural spaces in a way that often transforms the traveler.

2. Migration: People change cultural spaces when they relocate, and whether it is forced or not, some people have difficulty adjusting.

C. Postmodern Cultural Spaces

1. A postmodern cultural space is unmarked by boundaries or ethnic ties and remains fluid.

2. The dynamic nature of postmodern cultural spaces underscores their responses to changing cultural needs-they exist only while they are used.

3. They are created within existing places by people who feel they need a cultural space to engage in a particular aspect of their identity.

4. Postmodern urban space is dynamic and allows people to participate in the communication of identity in new ways.

DISCUSSION QUESTIONS

Questions from the Text

1. How does nonverbal communication differ from verbal communication?

2. What are some of the messages that we communicate through our nonverbal behaviors?

3. Which nonverbal behaviors, if any, I are universal?

4. How do our cultural spaces affect our identities?

5. What role does power play in determining our cultural spaces?

6. What is the importance of cultural spaces to intercultural communication?

7. How do postmodern cultural spaces differ from modernistic notions of cultural space?

Additional Questions

1. What do we know about how nonverbal behavior communicates deception?

2. What is the difference between contact and noncontact cultures?

3. How do semiotics help increase our understanding of nonverbal communication?

4. How does regionalism affect intercultural communication?

CLASSROOM EXERCISES AND CHAPTER ASSIGNMENTS

1. Role of Nonverbal Communication Exercise: This exercise may be used to help students understand that nonverbal communication is present in all of our communication interactions and to help them recognize some of the functions of nonverbal communication. Ask for four student volunteers to participate in a class contest. Explain to them that they are to choose an experience to tell the class that was either very funny, scary, exciting, or that made them mad. The object of the contest is to tell the story without using any nonverbal communication other than paralanguage (characteristics and elements of the voice). As such, the only allowable movement is their mouths so that they can formulate the words coherently. Give the four volunteers a few minutes to think of their stories. Meanwhile, instruct the rest of the class that they are to be the judges of the contest. As soon as they notice any nonverbal behaviors they are to shout, "Stop." One student should be selected to keep time. Ask the four volunteers to come to the front of the class. Instruct them to take turns telling their stories and to stop when they hear the word "Stop." You will probably want to sit where you can see the faces of the volunteers because the students are sometimes hesitant to yell stop on the first one or two, so you will probably have to catch them. Stop the story as soon as you see even the slightest changes in facial expressions, eye movement, swaying, and so forth. Students seldom last more than 4 to 6 seconds. After the student is stopped, tell the student what movement he or she made and ask the student to remain standing in front of the class. When all four students have finished, ask the class whether it is possible to communicate without using nonverbal behaviors. Then invite the students to relax and tell the stories as they normally would, using whatever nonverbal behaviors they like. After they finish, let them sit down, and ask the students whether they thought the stories were more or less interesting with the nonverbal communication behaviors. Ask students what functions the nonverbal behaviors of these students played in the telling of their stories. Elicit specific examples.

2. Nonverbal Variations Assignment I: This assignment focuses on nonverbal differences in other cultures. Assign students to choose a culture and research it to discover differences in nonverbal behaviors. Have them write a brief paper (1) outlining the differences, (2) comparing them with general behaviors typically found in the United States, and (3) suggesting implications for intercultural communication when people from both cultures interact without knowing of the potential differences.

3. Nonverbal Variations Assignment II: A variation to the previous assignment is to have the students research the nonverbal behaviors of another culture in small groups (3-4 people) and present their research findings in role-play form instead of as a written report. Suggest that they not only show differences in the nonverbal behaviors but variations for the different contexts within the culture they researched.

4. Cultural Space Assignment: Assign your students to choose a cultural space they are interested in studying. Then instruct them to visit it on four different occasions to observe how the people interact. Students should attempt to determine the rules that govern these behaviors. When their observations are complete, they should turn in their field notes (notes they took of their observations) and write a brief paper summarizing their ideas about proper nonverbal behavior in this cultural space but exercising care about generalizing or overestimating the influence of culture.

5. Ambiguity of Nonverbal Messages Assignment: This assignment is designed to help students express the ease with which nonverbal messages can be misinterpreted. Ask the students to write a one- to two-page essay about an interpersonal situation where the student misread or misinterpreted someone's nonverbal message. Students should describe the nature of the nonverbal message, how it was misinterpreted, and what happened as a result of the misinterpretation. Students can choose any interaction for this assignment, or the instructor may ask students to focus on an intercultural interaction that caused the misinterpretation.

6. Proxemics Exercise: This exercise illustrates the various distances people use in everyday interactions and helps students find their "bubble" or comfort zone. The exercise also points out how our "bubbles" vary depending on our culture and personal preferences. The instructor asks students to select a partner and stand facing each other at a variety of distances apart from one another and have a conversation. Ask students to pay attention to their own and the other person's posture while doing these exercises.

a. Ask students to stand with toes touching.

b. Ask students to stand one arm's length away from each other (have them put an arm on each other's shoulder to determine this distance, then drop the arms).

c. Ask students to stand finger tip to finger tip (again dropping the arms after measuring the distance).

d. Ask one person to move to his or her comfortable conversational distance while the other does not move.

e. Ask the person who did not move to find his or her comfortable conversational distance while the other person does not move.

Debrief this exercise by asking students to describe which of the distances were most comfortable for them. Did they notice any differences between themselves and their partner's "bubble"? When they were uncomfortable, what did they do with their bodies to "create" distance (such as not look at each other, bend backward as far as they could go, turn shoulder to shoulder rather than face each other, and so on). What did this exercise illustrate for them about proxemics generally? What did this exercise illustrate for them about proxemics based on cultural differences?

7. Chronemics Activity: This exercise is designed to help students think about their cultural norms for time. Ask students to help you create a list on the chalkboard of the different places that they have to go during the week (for example, class, church, a party, dinner with a friend, study groups). Then suggest a meeting time for each event, and ask the students to write on a piece of paper the time that he or she would most likely arrive. After students have finished, have them share the times that they would arrive and keep track of these on the board. Then examine these with the students to identify behavioral patterns using the following questions:

a. For which activities are we most likely to arrive nearest the suggested meeting time?

b. For which activities are we most likely to arrive late?

c. For which activities do the arrival times vary the most?

d. For which activities is it most socially acceptable to be late? Why? (Note: Here it is a good idea to discuss which reasons are cultural ideas and which are idiosyncratic.)

e. What is the acceptable time to be late for each of these activities? (Note: If there is a lot of variation between students' responses, ask them why they think they have different ideas about when it is acceptable to be late.)

f. How do we learn these rules for being late?

g. What does this exercise tell us about the relationship between culture and time?

SUGGESTED VIDEOS

1. Communication: The Nonverbal Agenda. Distributed by Carlsbad, CA: CRM Films, 1988. This video provides a general introduction to nonverbal communication. The relationship between verbal and nonverbal communication is explored, and some elements of nonverbal communication that are important in contemporary business environments are discussed. (20 minutes)

2. Without Words: An Introduction to Nonverbal Communication. Distributed by Prentice-Hall Publishing Company, 1977. In this video several examples of nonverbal communication are given, including a discussion of clothing as nonverbal communication. There is also a discussion of contrasts in nonverbal communication between Arab and U.S. American cultures. (23 minutes)

3. Architecture: Why Man Builds. Distributed by McGraw-Hill Publishing Company, 1971.

This video describes how architecture communicates about forces influencing civilizations and the people that design and use buildings. The video posits that architecture should be thought of as "a part of, rather than a backdrop for, life." (18 minutes)

4. A World of Gestures: Culture & Nonverbal Communication. Distributed by Berkeley, CA: University of California Extension Media Center, 1991. This video shows some of the cultural variations in gestures and explores the origin and function of gestures. (27 minutes)

75

