

PRIYANKA REDDY
MARCH 9, 2009
CS 260

FRAMES AND ACTION

Agenda

- Background
- Introduction to Context
- Why Context is Important
- Situation
- Action Chains
- Covert Culture

Background – ET Hall

- Anthropologist and cross-cultural researcher
- Lifelong research on cultural perceptions motivated by his service in the army during WWII
- His works have been well received and become integral parts of intercultural communication
 - Contextual model – most commonly used cultural model in intercultural communication courses

Introduction to Context

Culture

- Highly selective screen between man and outside world
- Designates what we pay attention to
- Prevents system from “information overload”

Context

- A way to program memory of system to require less info to activate

Culture and Contexting

- If culture is selective screen,
 - Degree to which you are aware of that screen determines how much contexting is done
- If you're very aware of the selective screen, more contexting is done.

High Context vs. Low Context

- HC or Restricted
 - Info conveyed through physical context or internalized by person
 - Not much info stored in the explicit message
 - Rooted in the past, hard to change
- LC or Elaborated
 - Most of the info contained in explicit message
 - No additional info needed to understand
 - Can be changed quickly and easily

Examples: LC and HC

Thermal Scan

Constitution

Color by Number

Painting

HC or LC

- Machine Code?
 - Person-Person: high context
 - Programmer-Compiler: low context
- Textbooks?
- Roadmaps?
 - Low context

Contexting

- Internal Contexting
 - Based on past experience
 - Innate
 - Ex: proxemic needs
 - External Contexting
 - Situation and/or Environment
- A person's behavior largely influenced by external contexting

Why is Context Important?

Internal Contexting

- Gives man ability to:
 - infer information and correct for distortions
 - detect and understand patterns → allows complex life to develop
 - Lack of ability to pattern detect leads to being fooled by mimicry
 - Ex. Frog, fly fishing

Contexting in Research Practices

- Western peoples' thought process
 - Too concerned with specifics at cost of missing everything else
 - Traditional taxonomy (LC) vs. folk taxonomy (HC)

Two Ways of Thinking

- Apollonian: develop established lines to perfection (LC)
 - Used because they aim for replicability and rigor in their methods, eliminating context
- Dionysian: open new lines of research (HC)

Situational Dialects

- Languages used in specific situational frames
 - Relatively high-context
 - Can determine if person is an insider or not
 - New situations require new SDs
 - Complexity of situational inventory is a function of evolution
 - Examples: rap, military commands

Using Situational Dialects

- Speak to people
 - using their language to put them at ease
 - In situations they are familiar with
- When a person becomes uncomfortable in a conversation, could be caused by an incorrect SD by the speaker

Suppression of Situational Needs

- Situational inventories can suppress man's situational needs
 - Can result in distortions of the way we live, our personalities and the way we perceive meaning
 - Example: mentally ill
- Most cultures lack a good balance of man's situational needs
 - Man domesticated himself before understanding his basic nature

Action Chains

Action Chains

- Set of events in which usually 2 or more individuals participate
- Can be very simple or incredibly complex

3 Types of Transactions

- With inanimate objects
 - Cooking dinner
- With living things
 - Handshake
- Intrapsychic transactions
 - Between id, ego and superego
- Note: 3 types are according to Western European thinking, different for others

Commitment to complete chain

- Determined by 2 factors
 - Internal state of the organism (personality)
 - Culture/Situation
- Uncertain which is a stronger factor
- Example: Father-son argument

Culture and Action Chains

- Cultures are shaped by level of commitment to AC
- HC Cultures
 - Highly committed to completing an AC
 - Polychronic
 - More important to be kind, social than complete AC
- LC Cultures
 - Take commitments very lightly
 - Monochronic

Broken Chains

- Lacking detailed data causes chains to break
 - Ex. A space that is inadequate for its functions
- What happens if too many broken chains?
 - Theory 1: people compensate but the compensations will eventually change his behavior → teenage crimes, psychosis (Spitz)
 - Theory 2: It will result in 4 types of apathy in serial (May)
 - Final stage: *State of numbness and "unfeelingness"*
 - *Can last in this phase → destructive actions*

Action Chains in Society

- Many action chains in society
 - Interviews
 - Courtship
- Most people

Covert Culture

- Basic modes of interaction are not verbalized
 - Not controlled by speech
 - On the emotional level rather than verbal level
- People see AC as threatening
 - AC reveals that people are intimately bound up in the behaviors of others
- Why study AC?
 - People stuck in AC's can't be free until they understand these AC's.

The slide features a dark background with a central point from which several lines radiate outwards, creating a starburst effect. The lines are in shades of blue, purple, and pink. A vertical bar on the left side of the slide contains a small icon of three vertical bars and a vertical bar with a yellow and red segment.

Action Chains

- AC's all require words at some point.
 - No words → AC is short-circuited → violence
- In northern European tradition, stages of AC for a dispute:
 - Nonverbal cues
 - Indirection
 - Verbal hints
 - Verbal confrontation
 - Legal action
 - Force or physical action

Problem with Covert Culture

- When people are from 2 different cultures
 - Steps might be skipped and lead to serious psychosis
 - All cultures have built-in safeguards to prevent disputes from going too far – doesn't work well with outsiders
 - Example: Japanese and Europeans

Recognition of Culture Consciousness

- Man must transcend his own culture, especially the more important unconscious culture
 - Ignore what is happening on the conscious, explicit level
- Avoid cultural projections

Folklore of Culture

- What people say about their culture
- People in a system can't say much about how it works
- Little relationship between expression and organization of a system
- Need better notation systems for the understanding of culture to develop