PART III

CHAPTER MATERIALS

CHAPTER 8

UNDERSTANDING INTERCULTURAL TRANSITIONS

LEARNING OBJECTIVES

· Understand the complexity of cultural transitions.

· Identify four types of migrant groups.

· Define and describe the occurrence of culture shock.

· Define cultural adaptation.

· Explain the four models of cultural adaptation.

· Discuss the role of communication in the process of cultural adaptation.

· Identify individual characteristics that may influence how one adapts.

· Describe how the adaptation process is influenced by context elements.

· List outcomes of the adaptation process.

· Explain how different approaches to adaptation are related to cultural identity.

· Describe the reentry process and how it differs from adaptation to a "host" culture. Discuss the effect on the identity of living on the border and making multiple returns.

KEY WORDS

assimilation

cultural adaptation

culture shock

explanatory uncertainty

fight approach

flight approach

functional fitness

integration

intercultural identity

long-term refugee

marginalization

migrant

multicultural identity

predictive uncertainty

psychological health

segregation

separation

short-term refugee

sojourners

transnationalism

U-curve theory

uncertainty reduction

W-curve theory

EXTENDED CHAPTER OUTLINE

This chapter focuses more on the experience of moving between cultural contexts. People travel across cultural boundaries for different reasons: work, study, adventure, or because they are forced.

I.
Types of Migrant Groups: A dialectical perspective requires that we examine intercultural transitions on both a personal and a contextual level. To understand intercultural transitions, we need to examine the personal experiences of the individuals and the larger social, historical, economic, and political contexts in which the transitions occur.

A. A migrant is a person who leaves the primary cultural context in which he or she was raised and moves to a new cultural context for an extended period of time.

B. Cultural transitions can vary in length and degree of voluntariness.

C. Four types of migrant groups:

1. Voluntary: There are two types of voluntary migrant groups.

a. Sojourners: Those who move into new cultural contexts for a limited period of time for a specific purpose (for example, study, work).

b. Immigrants: Those who voluntarily settle in a new culture.

c. There are various reasons for immigration, and there are fluctuations in the relationships between countries that send and receive immigrants.

d. Countries often restrict immigration during economic downturns.

e. Most of the international immigration does not occur from developing countries to industrialized countries; most is from one developing country to another.

2. Involuntary: The voluntariness of immigration is more variable than absolute. There are two types of involuntary migrants.

a. Long-term refugees: People who are permanently forced to relocate because of war, famine, and oppression.

b. Short-term refugees: People who are forced to move for short or indefinite periods of time within a country.

c. According to one recent estimate, 14 million people have left their home countries because of superpower struggles since 1979, and, more recently, because of internal ethnic strife.

d. There are also cases of domestic refugees who are forced to move within a country.

e. The large number of refugees presents complex issues for intercultural communication, suggesting the importance of context.

II.
Culture Shock
A. Culture shock is a relatively short-term feeling of disorientation and discomfort due to the unfamiliarity of surroundings or the lack of familiar cues in the environment.

B. Oberg (1960) coined the term culture shock and suggested that it was like a disease with symptoms and that sojourners could recover/adapt if they treated it properly.

C. People are less likely to experience culture shock if they separate themselves from the new environment because culture shock presumes cultural contact.

D. Most migrants experience culture shock regardless of their motivations for moving.

E. Long-term adaptation is difficult for most people, and people generally resist it in the short term. Some groups choose to actively resist it by not participating in U.S. popular culture.

F. Some people adjust to just some parts of the culture.

G. Some people want to assimilate but are not allowed to because of their relationship with the host culture.

III.
Migrant-Host Relationships: There are four different types of migrant-host relationships.

A. Assimilation: In an assimilation mode, the migrant does not want to maintain an isolated cultural identity but wants relationships with other groups.

1. The migrant is more or less welcome in the host culture.

2. This is the archetypal "melting pot" because the focus is not on retaining one's cultural heritage.

3. Conflicts may arise if this type of relationship is forced on migrants by the dominant culture.

4. Doses of discrimination over time could discourage or eliminate cultural maintenance of one's native cultural heritage.

B. Separation: There are two forms of separation.

1. In the first, migrants willingly choose to maintain interactions within their own cultural groups and avoid interacting with others (for example, Amish).

2. In the second, migrants are forced by the dominant society to separate themselves; this is called segregation.

3. De facto segregation includes practices like redlining-banks refusing loans to people who want to live outside "their" area.

4. If migrants realize that they have been excluded from opportunities, they may promote another mode of relating to the host culture and demand group rights and recognition, but not assimilation.

C. Integration: Integration occurs when migrants have an interest in maintaining their original cultures and maintaining daily interactions with other groups.

1. This approach demands a greater degree of interest in maintaining one's own cultural identity.

2. Resistance to assimilation can take different forms, such as celebrating ethnic holidays and avoiding popular culture products or fashion.

3. This approach assumes that the dominant society is open and accepting of others' cultures.

D. Marginalization: Marginalization occurs when there is little interest in maintaining cultural ties with either the dominant culture or the migrant culture.

1. This situation may be the result of actions by the dominant culture such as when Native Americans were forced to live away from members of their own nation.

2. Generally, however, individuals are marginalized, not fully able to participate in political and social life, as a result of cultural differences.

E. Combined Modes of Relating: Sometimes immigrants and their families combine the four modes.

1. They may integrate in some areas of life and assimilate in others.

2. Migrants generally have to adapt to some extent in the new culture.

3. Adaptation is a process.

4. It occurs in context.

5. It varies with each individual.

6. It is circumscribed by relations of dominance and power.

IV.
Cultural Adaptation: Cultural adaptation is the long-term process of adjusting and finally feeling comfortable in a new environment.

A. Models of Cultural Adaptation

1. The Anxiety and Uncertainty Management Model

a. Gudykunst (1995) stresses that ambiguity is the primary characteristic of relationships in intercultural adaptation.

b. The goal of effective communication is met by information seeking (reducing uncertainty) and anxiety reduction. This is known as uncertainty reduction.

c. Types of uncertainty:

i. predictive uncertainty: the inability to predict what someone will say or do.

ii. explanatory uncertainty: the inability to explain why someone behaves the way they do.

d. In most interactions we explain and predict people's behavior using prior knowledge or by gathering more information.

e. Migrants may need to reduce the anxiety that accompanies most intercultural contexts, although some level of anxiety is optimal during interaction because it conveys that we care about the person.

f. Too much anxiety may cause us to focus on the anxiety and not on the interaction.

g. The model is complicated, with 94 axioms; however, some general characteristics of effective communicators include:

i. having a solid self-concept and self-esteem.

ii. having flexible attitudes and behaviors.

iii. being complex and flexible in one’s categorization of others.

h. The situation in which communication occurs is important to the model with the most conducive environments being those that are informal, supportive, and with equal representation of different groups.

i. The model requires that people be open to new information and recognize alternative ways of interpret information.

j. The theory also predicts cultural variability between individualists and collectivists.

2. The U-Curve Model

a. The most common theory of adaptation is the U-curve theory.

b. Lysgaard constructed it based on results of interviews with Norwegian students studying in the United States.

c. The main idea is that migrants go through predictable phases of adaptation.

d. The model is simple and does not represent every migrant's experience, but the general phases seem to be experienced at one time or another.

i. Stage 1: Excitement and anticipation.

ii. Stage 2: Culture shock (bottom of curve): During this phase, migrants often experience disorientation and a crisis of identity (culture shock).

iii. Stage 3: Adaptation: Gradually, migrants learn the rules and customs, possibly the language, and figure out how much to change. This phase may be a different experience for people if the social/political context is not conducive to their adaptation.

e. The model may be too simplistic, and a more accurate model represents long-term adaptation as a series of U-curves.

3. The Transition Model

a. Recently, the adaptation process has been viewed as a normal part of human experience, a subcategory of transition shock.

b. All transition experiences involve loss and change for individuals.

c. Cultural change depends on the individual and how he or she prefers to deal with new situations; most use one of two strategies:

i. Flight approach: The migrant tends to hang back and observe before becoming involved. This is not necessarily bad. Small periods of flight may rest the sojourner from adjustment pressures, but long-term flights may be very unproductive.

ii. Fight approach: The migrant gets right in and participates using the trial-and-error method. In the productive mode, the migrant tries the language and does not mind making mistakes. Staying in the fight mode may be unproductive if the migrant consistently reacts in an inflexible way.

d. Neither approach is right or wrong.

e. An alternative to flight or fight is the flex approach in which migrants use a combination of the productive flight and fight responses.

4. The Communication-System Model: Kim's (1977, 2001) model describes the role of communication in cultural adaptation.

a. Kim suggests that adaptation is a process of stress, adaptation, and growth.

b. This model is very conducive to the dialectical approach, showing the interconnectedness between the individual and the context in the adaptation.

c. Adaptation occurs through communication.

d. Migrants communicate with individuals in the new culture and develop new ways of thinking and behaving. In the process, they grow to a new level of functioning.

e. Not everyone grows in the migrant experience; people may choose one of three options: rejecting the new idea, incorporating it into their existing framework, or changing their framework.

f. Communication may have a double edge in adaptation; those who communicate frequently adapt better but have more culture shock.

g. Research suggests that the most important characteristics in adaptation are interpersonal communication competencies.

h. There seem to be three stages in the process of adaptation that communication can aid:

i. Taking for granted: In this phase migrants realize that their assumptions are wrong and need to be altered.

ii. Making sense: Migrants slowly begin to make sense of new patterns through communication experiences.

iii. Coming to understand: Once migrants get more information they begin to understand and make sense of their experiences, and they come to understand the new culture in a more holistic way.

i. The mass media also help sojourners adapt.

B. Individual Influences on Adaptation: Several individual characteristics may influence adaptation: age, gender, preparation, and expectations.

1. Age: The evidence on age and adaptation is contradictory. Younger people may adapt more easily and completely but have a difficult return adjustment. Older people may not adapt as well but have an easier time with their return adjustment.

2. Preparation may influence how one adapts and is related to expectations. Research suggests that it is best to have positive (realistic) or slightly negative expectations prior to the sojourn.

C. Context and Adaptation

1. Some contexts are easier to adapt to than others.

2. Kim (2001) notes that cultures differ in receptivity and welcome. She suggests that in countries where there is an emphasis on homogeneity people may be less welcoming than in some contexts of the United States.

3. The nature of the status and power difference between the sojourner and the host group may affect the adaptation process.

4. Class issues may affect the adaptation process.

5. Discrimination and class issues sometimes result in conflict between recent immigrants and those from the same country who have been in the host country for a long time.

D. Outcomes of Adaptation: Recent research (Kim, 1988) suggests there are at least three dimensions to adaptation:

1. Psychological health is the most common definition of adaptation and concentrates on the emotional feeling of the migrant.

a. Migrants who are made to feel welcome will feel more comfortable faster.

b. It generally occurs more quickly than the second outcome.

2. Functional fitness is the ability to function in daily life in different contexts.

a. Furnham and Bochner (1986) emphasize that learning skills is more important than psychological well-being.

b. They suggest that the most important skills are local rules for politeness, rules of verbal communication style, and typical use of nonverbal communication.

c. Newcomers can become more functionally fit if host members are willing to communicate and interact with them.

3. Intercultural identity is a complex concept because the multicultural individual is significantly different from the person who is more culturally restricted.

a. The multicultural person is not a part of nor apart from the culture but someone who acts situationally.

b. The difficulties of a multicultural life are the risks of not knowing what to believe or how to develop ethics or values.

b. Multicultural people face life with little grounding and lack the basic personal, social, and cultural guidelines that cultural identities provide.

V.
Identity and Adaptation
A. Migrants develop multicultural identities based on three issues:

1. The extent to which they want to maintain their own identity, language, and way of life compared to how much they want to become part of the larger society.

2. The extent to which migrants want to have day-to-day interactions with others in the new culture.

3. The ownership of political power.

B. Adapting on Reentry

1. When sojourners return to their original cultural contexts, they may experience the adaptation process anew, including culture shock (reentry shock).

2. Sometimes this adaptation is more difficult because it is unexpected.

3. Scholars depict this process as the W-curve theory of adaptation because the sojourners seem to experience a second U-curve.

4. There are two fundamental differences between the first and second U-curve of adaptation:

a. Personal change: In the second U-curve the individual has changed because of the adaptation experience and is not the same person as before he or she left.

b. Expectations: The sojourner does not expect to experience culture shock in returning home, and family and friends do not expect the sojourner to have difficulties. The sojourner also may encounter cultural and political changes he or she did not expect.

C. Living on the Border: Due to increased international travel and migration, the lines between adaptation and reentry become less clear.

1. Transnationalism calls into question notions like nation-states, national languages, and coherent cultural communities.

2. When people frequently go back and forth between cultures, they may develop a multicultural identity.

3. The swinging trapeze is a metaphor used by Hegde (1998) to describe the movement back and forth between cultural patterns of the homeland and the new country.

4. Though technology makes it seem easy, movement between cultures is not as simple as getting on a plane.

5. To understand global movements, we have to consider history, identity, language, nonverbal communication, and cultural spaces.

VI.
Thinking Dialectically About Intercultural Transitions: Dialectical differences (privilege-disadvantage, personal-contextual) shape the intercultural migrant's identity and the changes that this identity undergoes.

DISCUSSION QUESTIONS

Questions from the Text

1. Why does culture shock occur to people who make cultural transitions?

2. Why are adaptations to cultures difficult for some people and easier for others?

3. What is the role of communication in the cultural adaptation process?

4. How do relations of power and dominance affect adaptation?

5. What factors affect migration patterns?

6. What dialectical tensions can you identify in the process of adapting to intercultural transitions?

Additional Questions

1. What contextual variables influence communicative interactions during intercultural transitions?

2. What are some of the different types of relationships that migrants may develop with the new culture?

3. How does the anxiety and uncertainty management model describe the challenge of cultural adaptation?

4. How does the communication-system model describe the role of communication in the cultural adaptation process?

5. What are some of the outcomes of cultural adaptation?

6. What are some of the challenges that may make reentry adaptation a more difficult experience than culture shock?

7. What are the identity challenges that may face people who live on the border?

CLASSROOM EXERCISES AND CHAPTER ASSIGNMENTS

1. Guest Lecture Exercise: Invite two individuals from the college/university or the community who are immigrants to the United States or who are from the United States but have lived abroad to share their experiences of adapting to another culture. During the class period prior to their lectures, ask students to spend 5 minutes writing down questions about the sojourn process that interest them. Have them save these for the guest lecturers.

2. Simulation Exercise: One of the most effective ways to help students identify with the challenges faced by sojourners is to involve them in a simulation that puts them in the position of interacting without knowing the proper rules for communicating and accomplishing tasks. Two popular simulations that have been used in a variety of orientation programs, intercultural communication classes, and cross-cultural training are BaFa BaFa and Barnga. The distributors of these simulations are listed below:

· "Barnga." Created by Sivasailam Thiagarajan, distributed by Intercultural Press., P. O. Box 700, Yarmouth, ME 04096; Tel: (800) 370-2665; fax: (207) 846-5181.

· "BaFa BaFa: A Cross Culture Simulation." Created by R. Garry Shirts, distributed by Simulation Training Systems., P.O. Box 910, Del Mar, CA 92014; Tel: (800) 942-2900; fax: (619) 792-9743.

3. "I Heard the Owl Call My Name" Assignment: This project is designed to familiarize students with the stages of intercultural adjustment and how people feel about and respond to the experience by reading the account: of someone's cultural adjustment. In the book I Heard the Owl Call My Name, Margaret Craven tells the story of a young priest, Mark, who must adjust to the culture of an Indian tribe living in a remote area (based on a true life experience). As students read the story, they should identify the different stages of adjustment Mark goes through (using one of the frameworks described in this chapter) and the turning points of his adjustment experience. When they have completed the book, instruct them to write a brief book report that summarizes the story and identifies the adjustment framework they feel fits Mark's experience and the turning point events that helped him adjust. You could also ask them to write their own conclusions about what they think a person needs to do to adjust to another culture, based on ideas they learned while reading about Mark's adjustment.

· Craven, M. (1973). I Heard the Owl Call My Name. Garden City, NY: Doubleday.

Note: This is not the only book that could be used for this assignment but is given as an example. A way to shorten the assignment would be to use The Ugly American, a book of stories based on real experiences of different Americans who lived abroad in Southeast Asia. Each chapter stands by itself as an incident about a person's adjustment, although the characters of some chapters appear in more than one story. Students could be assigned to look at one or two chapters and make a report similar to the one described above.

· Lederer, W. J. & Burdick, E. (1958). The Ugly American. New York: Norton.

4. Intercultural Interview Assignment: The purpose of this assignment is to provide the opportunity for students to gain an understanding of the challenges faced by people from other cultures who come to live in the United States. This assignment also gives students the opportunity to interact one on one with people from other cultures. Assign students to find someone from a culture outside the United States who has come to live here at least temporarily. The person should have been in the United States for more than one year and less than five years. Tell them their interview should focus on learning about the process of adjusting to living in another culture from that person. After completing the interview, they should write a report that:

a. Summarizes the information they gained from the interview

b. Suggests what in the student's opinion seems to be the greatest challenge(s) faced by people adjusting to life in the United States

c. Identifies variables that seem to help ease the adjustment process

d. Suggests behaviors people in the United States might adopt that could help ease the adjustment process for those who come to live here.

The following suggestions may help students set up and conduct their interview:

Preparing for the Interview:

a. Plan the interview several weeks before the due date.

b. Decide who you want to interview.

c. Think of an appropriate place to conduct the interview where both you and the interviewee will be comfortable, able to easily hear each other, and have few distractions.

d. Call or contact them in person to set up a future appointment for the interview. When you contact them, make sure to first explain the project and purpose of the interview. Ask if they are willing to help. If they agree, set the date, time, and place for the interview. Give them an idea of how much time it will take and ask if they would mind if you took notes or tape recorded the interview.

e. Prepare your questions so that you are comfortable with how they are worded and are sure that they are clear and easy to understand. Short questions work better than detailed questions. Avoid using clichés or slang in the questions.

f. Prepare any note-taking equipment. (Remember to take extra batteries for a tape recorder if you are using one.)

During the Interview

a. Be professional. Dress comfortably but nicely to show respect for your interviewee. Ask ethical and thoughtful questions that demonstrate your sensitivity to cultural issues and respect for the interviewee.

b. Before you begin the interview, establish rapport with your interviewee by spending a few minutes sharing information about each other, the class, or other issues that will break the ice and create a comfortable atmosphere.

c. Start the interview by explaining the purpose of the interview and verifying that the person is comfortable with the method you have chosen for recording the information you get from the interview.

d. As you ask the questions you have prepared, be sure to listen carefully to the answers and ask follow-up questions if the interviewee does not provide the information you are seeking or gets off track of the question. Be flexible in asking the questions, but try to keep the interviewee from going off on a tangent.

e. Stick to the agreed time limit unless the interviewee seems offended that the time is so short. Avoid being abrupt in ending the interview, but at the same time be respectful of the interviewee's schedule.

f. When the interview is finished, thank the interviewee for his/her time and help. It is always appropriate to send a thank-you note, and it may be appropriate to send a small gift to show your appreciation.

Ideas for Interview Questions

a. For what reason(s) did you come to the United States?

b. Before you came, what did you know about the United States?

c. What were the strangest things you noticed about the United States when you arrived here?

d. What were the most surprising things you found when you arrived in the United States?

e. Did you come by yourself or with family or friends?

f. What were your toughest challenges in adjusting to life in the United States?

g. Who helped you the most in your adjustment?

h. What things made it easier to adjust to living in the United States?

i. What do you like best about living in the United States?

j. Was it easy to make friends here? Why or why not?

k. What can people in the United States do to make it easier for people from other countries to adjust to living here?

5. Marginalization Exercise: This exercise will give students the opportunity to learn (at least in part) what it feels like to be included and excluded in certain interactions. Begin this exercise by discussing how it feels to be part of an "ingroup" (included) and how it feels to be excluded or part of an "outgroup." Then ask students to:

a. Write down examples of when they felt excluded; such as one man working with all women, being the only minority or female, being the only person with a visible disability in a class, and so on.

b. Describe how it felt to be excluded.

c. Write down examples of when they were members of an "ingroup."

d. Describe their feelings as part of the "ingroup."

e. Reflect on whether they made any attempts to be included or excluded. In other words, how did they react to being included or excluded? Did they try to change the situation?

f. In small groups or dyads, ask students to share their answers to these questions.

g. In the larger group debriefing, refer students to the textbook's discussion on modes of adaptation and encourage them to apply their experiences to the four basic ways people adapt to new cultures.

6. Variation on the Marginalization Exercise: Show the students a video that highlights the concept of ingroup/outgroup and then use examples from the video to answer the questions in the above exercise. Suggested videos are:

· Tale of O. Distributed by Goodmeasure, Inc. This video explores group dynamics and demonstrates methods of effectively managing difference.

· Rainbow War. Distributed by Pyramid Films. This is an allegorical fairy tale that looks at the concepts of ethnocentrism, fear of difference, and the potential for peaceful synergy.

7. Cultural Adaptation Assignment: This two- to three-page assignment helps students apply their own experience of adaptation to one of the models of cultural adaptation offered in the textbook. Ask students to write about a major transition they have experienced such as moving away to college, being an international student, moving to a different community, getting married, and so on. Have the students describe the transition they experienced, and then ask them to compare their experience to one or more of the models presented in the textbook (Anxiety and Uncertainty Management Model, the U-curve Model, the Transition Model, or the Communication System Model). Ask them to explain how their experience "fits" the model{s) they have chosen by being as specific as possible and using examples from their experiences to illustrate the concepts presented in the textbook.

SUGGESTED VIDEOS

1. Overture: Linh from Vietnam. Distributed by LCA, 1981. This video relates the experiences of two immigrants, Linh from Vietnam and Jose from Mexico, as they cope with the challenges of adapting to life in the United States. (26 minutes)

2. The Way of the Willow. Produced by Norwood, MA: Beacon Films; Distributed by New York, NY: Modern Educational Video Network, 1992. This video tells the story of a Vietnamese boat family who immigrated to Canada. It shows some of the challenges they face and how they have worked to adapt to and overcome them. (29 minutes)

3. Bridging the Cultural Gap. Distributed by San Francisco, CA: Griggs Productions, 1983. This video was prepared to help families who are adjusting to living abroad. It focuses on some of the cultural differences that Americans going abroad need to understand. (28 minutes)

4. Beyond Culture Shock. Distributed by Chicago, IL: Encyclopedia Britannica Educational Corporation, 1983. This video contains practical advice for Americans who are making adjustments to living abroad from experts and experienced sojourners. (29 minutes)

5. Welcome Home, Stranger. Distributed by Chicago, IL: Encyclopedia Britannica Educational Corporation, 1983. This video is designed to help families who are returning to the United States from overseas sojourns. It describes reactions people experience during their return adjustment. (14 minutes)

85

