INTERCULTURAL COMMUNICATION STUDIES

An Official Journal of the

International Association for Intercultural Communication Studies Department of Communication Studies University of Rhode Island 10 Lippitt Road, 310 Davis Hall Kingston, RI 02881, USA

Intercultural Communication Studies (ICS) began in 1991 with the goal of publishing research related to the study of intercultural communication in the many areas involved in the field. The interdisciplinary nature of the journal can be seen in some of the fields scheduled for publication:

Art, communication, history, Japanese language and culture, Korean studies, Chinese culture, language and culture education, language and linguistics in Europe, law, linguistics, literature, nonverbal communication, philosophy, religion, sociology, speech communication, South African studies.

In *ICS*, theoretical academic articles and articles dealing with educational and other applications constitute the majority of content. Progress reports on current research, discussion papers on specific problems in the field, and book reviews are also included. Those articles that look across disciplinary boundaries are encouraged.

Authors should follow the APA style book carefully. Each article should have an abstract and should be followed by a short paragraph explaining how the content relates to intercultural communication studies as a whole. Authors or their institutions must be subscribers during the year of publication.

Mailing Address for *ICS*: General Editor, *ICS* Room 307, Meng Tak Macao Polytechnic Institute Rua de Luis Gonzaga Gomes Macao S.A.R., China

Email: eltrcics@ipm.edu.mo

© 2013 International Association for Intercultural Communication Studies Department of Communication Studies University of Rhode Island 10 Lippitt Road, 310 Davis Hall Kingston, RI 02881, USA

Intercultural Communication Studies is regularly listed in the International Current Awareness Services. Selected material is indexed in the International Bibliography of the Social Sciences.

INTERCULTURAL COMMUNICATION STUDIES

Editor Joanna Radwańska-Williams Macao Polytechnic Institute, Macao S.A.R., China

Assistant Editor Linda Lam Macao Polytechnic Institute, Macao S.A.R., China

Volume XXI: 3

2012

International Association for Intercultural Communication Studies

ISSN 1057 7769

INTERCULTURAL COMMUNICATION STUDIES is an official journal of the International Association for Intercultural Communication Studies

Editor:

Joanna Radwańska-Williams, Macao Polytechnic Institute, Macao S.A.R., China

Editorial Board:

An Ran, South China University of Technology, China Erich Berendt, Seisen University, Japan Guo-Ming Chen, University of Rhode Island, USA Margaret U. D'Silva, University of Louisville, USA L. Brooks Hill, Trinity University, USA Masako Hiraga, Rikkyo University, Japan Bates L. Hoffer, Trinity University, USA Nobuyuki Honna, Aoyama Gakuin University, Japan Hu Wenzhong, Beijing Foreign Languages Institute, China Jia Yuxin, Harbin Institute of Technology, China Lixian Jin, De Montfort University, UK Song Li, Harbin Institute of Technology, China Zi-vu Lin, Macao Polytechnic Institute, Macao S.A.R., China Mao Sihui, Macao Polytechnic Institute, Macao S.A.R., China Yoshitaka Miike, University of Hawai'i at Hilo, USA Robert N. St. Clair, University of Louisville, USA Roland Sussex, University of Queensland, Australia Yuko Takeshita, Toyo Eiwa University, Japan Robert Vaagan, Oslo University College, Norway Ana C. T. Williams, Northwestern University, USA Judy Yoneoka, Kumamoto Gakuen University, Japan

Assistant Editor:

Linda Lam, Macao Polytechnic Institute, Macao S.A.R., China

IAICS Board of Directors:

Sarah Corona Berkin	Universidad de Guadalajara, Mexico	
Guo-Ming Chen	University of Rhode Island, USA	
Ling Chen	Hong Kong Baptist University, Hong Kong S.A.R., China	
Margaret U. D'Silva	University of Louisville, USA	-
L. Brooks Hill	Trinity University, USA	
Nobuyuki Honna	Aoyama Gakuin University, Japan	
Jia Yuxin	Harbin Institute of Technology, China	
Officers of IAICS:		
President:	Song Li, Harbin Institute of Technology	2011-2013

President:	Song Li, Harbin Institute of Technology	2011-2013
President – Elect:	Robert N. St. Clair, University of Louisville, USA	2013-2015
Past Presidents:	L. Brooks Hill, Trinity University	2009-2011
	Nobuyuki Honna, Aoyama Gakuin University	2007-2009
	Bates L. Hoffer, Trinity University	2005-2007

Executive Director:	Jia Yuxin, Harbin Institute of Technology D. Ray Heisey, Kent State University Masanori Higa, Ryukoku University L. Brooks Hill, Trinity University Guo-Ming Chen, University of Rhode Island Prisailla Young, University of Rhode Island	2003-2005 2001-2003 1999-2001 1995-1999
Treasurer & Newsletter Editor:	Priscilla Young, University of Rhode Island	

Advisory Board:

Lin-Wen Wang	Yuan Ze University, Taiwan	2011-2013
An Ran	South China University of Technology, China	2009-2011
Song Li	Harbin Institute of Technology, China	2009-2011
Maria Lebedko	Far Eastern National University, Russia	2008-2010
Liu Changyuan	Harbin Institute of Technology, China	2009-2011
Yuko Takeshita	Toyo Eiwa University, Japan	2008-2010
Svetlana Ter-Minasova	Moscow State University, Russia	2008-2010
Robert W. Vaagan	Oslo University College, Norway	2008-2010
Judy Yoneoka	Kumamoto Gakuen University, Japan	2008-2010
Sun Youzhong	Beijing Foreign Studies University, China	2008-2010

Manuscript Reviewers for ICS XXI(3), 2012:

Tatiana Belyaeva	Moscow State University, Russia
Erich Berendt	Seisen University, Japan
Kimberly Chandler Xavier	University of Louisiana, USA
Guo-Ming Chen	University of Rhode Island, USA
Joyce Chen	University of Northern Iowa, USA
Chiang Shiao-Yun	State University of New York at Oneonta, USA
James F. D'Angelo	Chukyo University, Japan
Margaret U. D'Silva	University of Louisville, USA
Xiaodong Dai	Shanghai Normal University, China
Yiheng Deng	Southwestern University of Finance and Economics, China
Lynda Dee Dixon	Bowling Green State University, USA
Carley Dodd	Abilene Christian University, USA
Ray T. Donahue	Nagoya Gakuin University, Japan
Hairong Feng	University of Minnesota at Duluth, USA
Rosalie Finlayson	University of South Africa, South Africa
Meirong Fu	Beijing Foreign Studies University, China
Yumiko Furumura	Kyushu University, Japan
Dominique Gendrin	Xavier University, USA
David Allen Harvey	New College of Florida, USA
Aparna Hebbani	University of Queensland, Australia
Judit Hidasi	Budapest Business School, Hungary
L. Brooks Hill	Trinity University, USA
Masako Hiraga	Rikkyo University, Japan
Bates L. Hoffer	Trinity University, USA
Nobuyuki Honna	Aoyama Gakuin University, Japan
Feng-Yung Hu	Yuan Ze University, Taiwan
Xuerui Jia	Harbin Institute of Technology, China

Lixian Jin	De Montfort University, UK
Takashi Kosaka	Rikkyo University, Japan
Roy Krøvel	Oslo University College, Norway
Maria Lebedko	Far Eastern National University, Russia
Carolyn K. Lee	Embry-Riddle University, USA
Greg Leichty	University of Louisville, USA
Mengyu Li	Ocean University of China, China
Song Li	Harbin Institute of Technology, China
Li Xing	South China University of Technology, China
Zi-yu Lin	Macao Polytechnic Institute, Macao S.A.R., China
Chen Liu	Beijing Foreign Studies University, China
Yingqin Liu	Cameron University, USA
Mao Sihui	Macao Polytechnic Institute, Macao S.A.R., China
Yoshitaka Miike	University of Hawai'i at Hilo, USA
Bhaskaran Nayar	Lincoln University, UK
Francine Pang	Macao Polytechnic Institute, Macao S.A.R., China
Rebeca Pérez Daniel	Universidad Autónoma de Chiapas, México
Jacob J. Podber	Southern Illinois University Carbondale, USA
Zoya G. Proshina	Lomonosov Moscow State University, Russia
Qin Xiaoqing	Huazhong University of Science and Technology, China
Shao Jingmin	Jinan University, China
Robert N. St. Clair	University of Louisville, USA
Su Hongyuan	South China University of Technology, China
Penelope Summers	Northern Kentucky University, USA
Sun Yifeng	Lingnan University, Hong Kong S.A.R., China
Sun Youzhong	Beijing Foreign Studies University, China
Yuko Takeshita	University of Shizuoka, Japan
Robert Vaagan	Oslo University College, Norway
Franco Vaccarino	Massey University, New Zealand
Lu Wai	Zhejiang University, China
Bruce Wickelgren	Suffolk University, USA
Joanna Radwańska-Williams	Macao Polytechnic Institute, Macao S.A.R., China
Ana C. T. Williams	Northwestern University, USA
Kenneth C. C. Yang	University of Texas at El Paso, USA
Jing Yin	University of Hawai'i at Hilo, USA
Judy Yoneoka	Kumamoto Gakuen University, Japan
Masaki Yoshitake	Fukuoka University of Education, Japan
Zhao Hong	South China University of Technology, China
Zhu Xiaoshu	University of International Business and Economics, China
Zhu Ying	Macao Polytechnic Institute, Macao S.A.R., China

This issue is printed and mailed from Macao Polytechnic Institute, Macao S.A.R., China

Intercultural Communication Studies

Volume XXI: 3	Table of Contents	2012
Preface		ix
Minority Groups		
	reer Discourses: Toward a Co-Cultural Career on-Dominant Group Members	1
Homilies as Knowledge Tran Francis Raymond CALBAY	sfer Platform for Filipino Migrant Workers in Taiwan	18
On Studying Interethnic Com Other Ethnic Groups in Taiwa Meihua Lee	munication between the Hakka and an	29
Communication Studies		
Conflict Types, Resolution, an Qin ZHANG & Jibiao ZHANG	nd Relational Satisfaction: A U.SChina Investigation	41
Lingo-Rhetorical and Socio-I by Barack Obama <i>Alla SheveLeva</i>	Pragmatic Peculiarities in Political Speeches	53
AUU SHEVELEVA		22
Media Studies		
Adolescent Girls' Interpretati Kara Chan, Yu Leung NG & R	on of Sexuality Found in Media Image Russell B. WILLIAMS	63
	a's Images in Hollywood Mainstream Films — ntative Films of Different Periods	82
Chinese Working-class Identi Tongyun Shi	ty in The Piano in a Factory	93

Philosophical Perspectives on Comparative Cultural Studies

Representation of the Other in Desert de Retz as Reflections of	
French Enlightenment Thought	
Jia Ning	108
From Meanings, Images, and States of Mind to Structural Commonality between	
Communication and Poetry and Communication Competence	
- A Xystematic Approach to Communication Study	
Victor Lux Tonn	124
Undefined Man: A Sartrean Reading of American Novelist Walker Percy's	
The Moviegoer	
Zhenping WANG	138

Preface

Joanna RADWAŃSKA-WILLIAMS Macao Polytechnic Institute, Macao S.A.R., China

This issue of *Intercultural Communication Studies* contains several thematic groupings of articles: studies of minority groups; communication studies and media studies; and philosophical perspectives on comparative cultural studies.

The first group of articles concerns underrepresented minority groups: the Roma people in Europe, Filipino migrant workers in Taiwan, and Hakka Chinese in Taiwan. All of these articles are exceptional in that not only do they add to our knowledge of underrepresented groups, but also engage in theory-building. The article on the difficulties the Roma people experience in establishing a career path, by Elena GABOR and Patrice BUZZANELL, applies anthropological and discourse-analysis perspectives of co-cultural theory. The study of Filipino migrant workers, by Francis Raymond CALBAY, applies the framework of symbolic convergence theory to an analysis of knowledge transfer through Catholic homilies. LEE Meihua's article applies the contextual theory of interethnic communication to analyze communication between the Hakka and other ethnic groups in Taiwan.

The second group of articles offers theoretical perspectives on communication studies. The article by Qin ZHANG and Jibiao ZHANG explores the moderating effects of culture in the relationships of conflict types and conflict resolution with relational satisfaction. Their quantitative research design enables them to verify several hypotheses in this regard and to conclude that indeed culture plays a mediating role in relational satisfaction, i.e., in the extent of satisfaction with interpersonal relationships in regard to various conflict outcomes. The article by Alla SHEVELEVA approaches communication from the point of view of linguistic and pragmatic rhetorical features. This framework is applied to the political speeches of Barack Obama to analyze the peculiarities of their stylistic and persuasive effectiveness.

The grouping of articles on media studies begins with the study by Kara CHAN, Yu Leung NG and Russell B. WILLIAMS on adolescent girls' interpretation of sexuality found in media images. This qualitative study, conducted in Hong Kong using autovideography and recorded interviews, found that "adolescent girls' perception of sexuality embraced traditional as well as modern values". The article by Hanying WANG examines portrayals of Chinese women's images in Hollywood mainstream films. It employs a longitudinal historical approach by comparing films of different generations, from 1931 to 1997, and argues that despite the difference in time period, some stereotypes of Oriental "otherness" persist in the Hollywood portrayals. The last article on media studies, "Chinese Working-class Identity in *The Piano in a Factory*" by Tongyuan Shi, contains a thick description of this fascinating film (directed by Meng ZHANG,

2011), which is a humorous yet serious depiction of the decline of state-owned heavy industry in the 1990s and the hardships and "crisis in masculinity" experienced by laid-off workers in a state which has shifted away from valuing labor.

The final group of articles offers philosophical perspectives on comparative cultural studies. The study on "Representation of the Other in Desert de Retz as Reflections of French Enlightenment Thought", by JIA Ning, offers an architectural and hermeneutic reading of a French picturesque garden constructed in the 18th century, Desert de Retz. The author argues that "contrary to the fluid and dynamic image created in past stages for Western history, the image constructed for the Orient is completely divorced from its own context and history to become essentialist and static". The article by Victor Lux Tonn presents "a xystematic study on the commonality between systems of communication and poetry through the transformations between spaces of meanings and images in the operational spheres of conflict, mutuality, centrality, and holistic advancement residing in the context of cultural systems of D*, X*, and Δ^* ". The latter are defined, respectively, as "the system of symbolic and tranquil culture", "the system of sciences and conflict culture", and "the system of dialectical culture". The author argues that the concept of communication competence can be approached "from the perspective of matching the operational spheres and operating fields of the sender/receiver with those of the receiver/sender" [editor's emphasis]. Operational spheres (OS) are defined as containing meanings in the five dimensions of values of "individual creativity, balance/conflict, mutuality, centrality, holistic advancement", while operating fields are defined as containing meanings in the four dimensions of values of "fairness, happiness, beauty, and ultimate concerns." The theory of matching is expressed symbolically in terms of the iso-xystemism of images and/ or states of mind between the sender and the receiver. Finally, the article "Undefined Man: A Sartrean Reading of American Novelist Walker Percy's The Moviegoer", by Zhenping WANG, compares the philosophy of the French existentialist Jean-Paul Sartre with the literary work of the American novelist Walker Percy, who was influenced by Sartre. In the analysis of the novel The Moviegoer, the author argues that the protagonist of the novel, Binx Bolling, undergoes a metaphysical search and becomes an "undefined man" who resists the confinement of everyday existence.