

An Introduction to

Fred E. Jandt

Intercultural Communication

Identities in a Global Community

9
edition

An Introduction to Intercultural Communication

Ninth Edition

An Introduction to Intercultural Communication

Identities in a Global Community

Fred E. Jandt

Los Angeles
London
New Delhi
Singapore
Washington DC
Melbourne

SAGE Publications, Inc.

2455 Teller Road

Thousand Oaks, California 91320

E-mail: order@sagepub.com

SAGE Publications Ltd

1 Oliver's Yard

55 City Road

London EC1Y 1SP

United Kingdom

SAGE Publications India Pvt. Ltd.

B 1/I 1 Mohan Cooperative Industrial Area

Mathura Road, New Delhi 110 044

India

SAGE Publications Asia-Pacific Pte Ltd

3 Church Street

#10-04 Samsung Hub

Singapore 049483

Acquisitions Editors:

Karen Omer,

Terri Accomazzo

Editorial Assistants: Sarah Dillard, Erik Helton

Content Development Editors:

Anna Villaruel, Jennifer Jovin

Production Editor: Tracy Buyan

Copy Editor: Sarah J. Duffy

Typesetter: Cenveo Publisher Services

Proofreader: Jen Grubba

Cover Designer: Scott Van Atta

Marketing Manager: Amy Lammers

Printed in the United States of America

Copyright © 2018 by SAGE Publications, Inc.

All rights reserved. No part of this book may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher.

Library of Congress Cataloging-in-Publication Data

Names: Jandt, Fred Edmund, author.

Title: An introduction to intercultural communication: identities in a global community / Fred E. Jandt.

Description: Ninth Edition. | Thousand Oaks, California: SAGE, [2018] | Previous edition: 2016. | Includes bibliographical references and index.

Identifiers: LCCN 2017029744 | ISBN 9781506361659

(paperback: acid-free paper)

Subjects: LCSH: Intercultural communication. | Intercultural communication—United States. | Communication, International.

Classification: LCC GN345 .J43 2018 | DDC 303.48/2—dc23 LC record available at <https://lccn.loc.gov/2017029744>

This book is printed on acid-free paper.

17 18 19 20 21 10 9 8 7 6 5 4 3 2 1

Brief Contents

[About the Author](#)

[Preface](#)

[Acknowledgments](#)

[PART 1. Culture as Context for Communication](#)

[CHAPTER 1. Defining Culture and Communication](#)

[CHAPTER 2. Barriers to Intercultural Communication](#)

[PART 2. Communication Variables](#)

[CHAPTER 3. Context, Perception, and Competence](#)

[CHAPTER 4. Nonverbal Communication](#)

[CHAPTER 5. Language as a Barrier](#)

[PART 3. Cultural Values](#)

[CHAPTER 6. Dimensions of Nation-State Cultures](#)

[CHAPTER 7. Dominant U.S. Cultural Patterns Using Value Orientation Theory](#)

[CHAPTER 8. Religion and Identity](#)

[CHAPTER 9. Culture and Gender](#)

[PART 4. Cultures Within Cultures](#)

[CHAPTER 10. Immigration and Acculturation](#)

[CHAPTER 11. Cultures Within Cultures](#)

[CHAPTER 12. Identity and Subgroups](#)

[PART 5. Applications](#)

[CHAPTER 13. Contact Between Cultures](#)

[CHAPTER 14. Future Challenges](#)

[Glossary](#)

[References](#)

[Index](#)

Detailed Contents

[About the Author](#)

[Preface](#)

[Acknowledgments](#)

[PART 1. Culture as Context for Communication](#)

©iStockphoto.com/FatCameraCHAPTER 1. [Defining Culture and Communication](#)

[Sources of Identity](#)

[Religion and Identity](#)

[National Identity](#)

[Class and Identity](#)

[Gender and Identity](#)

[Race, Skin Color, and Identity](#)

[Civilization and Identity](#)

[Culture](#)

[Subculture](#)

[Ethnicity](#)

[Co-Culture](#)

[American Indians](#)

[Subgroup](#)

[Microculture](#)

[Communication](#)

[Cultural Definitions of Communication](#)

[Confucian Perspectives on Communication](#)

[Western Perspectives on Communication](#)

[The Media of Intercultural Communication](#)

[Human Couriers and Intermediaries](#)

[Telephone](#)

[Internet](#)

[Social Media](#)

[Summary](#)

[Discussion Questions](#)

[Key Terms](#)

[Note](#)

[Readings](#)

©iStockphoto.com/itchySanCHAPTER 2. [Barriers to Intercultural Communication](#)

[Anxiety](#)

[Assuming Similarity Instead of Difference](#)

[Ethnocentrism](#)

[Stereotypes and Prejudice](#)

[Stereotypes](#)

[Negative Effects on Communication](#)

[Case Study: Asian-Americans](#)

[Prejudice](#)

[Racism](#)