

Language, Communication, and Intergroup Relations

A Celebration of
the Scholarship
of Howard Giles

Edited by Jake Harwood,
Jessica Gasiorek, Herbert Pierson,
Jon F. Nussbaum, and Cindy Gallois

LANGUAGE, COMMUNICATION, AND INTERGROUP RELATIONS

Language, Communication, and Intergroup Relations presents the current state of knowledge at the intersection of language, communication, and intergroup relations, drawing on interdisciplinary work from the fields of communication, social psychology, and sociolinguistics. Building from that existing work, it presents a series of provocative and innovative new directions in this area.

The work is organized around a series of five themes:

- Language and Culture
- Intergroup Communication
- Intergenerational Relations
- Interpersonal Accommodation
- Institutional Accommodation.

Within each theme, prominent scholars present reviews of the literature, which are followed by responses, reactions, and extensions from a multidisciplinary group of researchers. These responses often move beyond typical academic prose and engage with the material in novel ways, including graphical theoretical models, short personal reflections, and creative prose. It is essential reading for students and academics in the interdisciplinary fields of communication, language, and social psychology.

Jake Harwood (Ph.D., University of California, Santa Barbara) is Professor of Communication at the University of Arizona and former director of Gerontology at the same institution.

Jessica Gasiorek (Ph.D., University of California, Santa Barbara) is Associate Professor in the Department of Communicology at the University of Hawai'i at Mānoa.

Herbert Pierson (Ed.D., SUNY-Albany) is Professor in the Department of Languages & Literatures at St. John's University in New York and founding Co-Editor (with Howard Giles) of the *Journal of Asian Pacific Communication*.

Jon F. Nussbaum (Ph.D., Purdue University) is Liberal Arts Professor of Communication Arts and Sciences, as well as Human Development and Family Studies, at the Pennsylvania State University.

Cindy Gallois (Ph.D., University of Florida) is Emeritus Professor of Psychology and Communication at the University of Queensland.

LANGUAGE, COMMUNICATION, AND INTERGROUP RELATIONS

A Celebration of the Scholarship of
Howard Giles

*Edited by Jake Harwood, Jessica Gasiorek,
Herbert Pierson, Jon F. Nussbaum, and
Cindy Gallois*

First published 2019
by Routledge
711 Third Avenue, New York, NY 10017

and by Routledge
2 Park Square, Milton Park, Abingdon, Oxon, OX14 4RN

Routledge is an imprint of the Taylor & Francis Group, an informa business

© 2019 Taylor & Francis

The right of Jake Harwood, Jessica Gasiorek, Herbert Pierson, Jon F Nussbaum, and Cindy Gallois to be identified as the authors of the editorial material, and of the authors for their individual chapters, has been asserted in accordance with sections 77 and 78 of the Copyright, Designs and Patents Act 1988.

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

Trademark notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Library of Congress Cataloging in Publication Data
A catalog record for this book has been requested

ISBN: 9781138308091 (hbk)

ISBN: 9781138308107 (pbk)

ISBN: 9781315142807 (ebk)

Typeset in Bembo
by Swales & Willis Ltd, Exeter, Devon, UK

This book is dedicated to Howard Giles

Taylor & Francis

Taylor & Francis Group

<http://taylorandfrancis.com>

CONTENTS

<i>About the Editors</i>	<i>xiii</i>
<i>List of Contributors</i>	<i>xv</i>
PART I	
Introduction	1
1 Accommodating a Legend: Howard Giles and the Social Psychology of Language and Communication <i>Jake Harwood, Jon F. Nussbaum, Herbert Pierson, Cindy Gallois, and Jessica Gasiorek</i>	3
PART II	
Language and Culture	15
2 Language and Culture: Part II Introduction <i>Herbert Pierson</i>	17
3 Language and Culture <i>Kimberly A. Noels, Richard Clément, Katherine Collins, and Peter MacIntyre</i>	19
4 Culture Is Essentially Meaning <i>Danjie Su</i>	34

viii Contents

5	Social Media, Culture, and Identity Construction: From Mass Communication to Communication of the Masses <i>Martin Ehala</i>	36
6	Communicating New Racial Dynamics <i>Li Wei</i>	38
7	Howard Giles' Identity in Everyday Life <i>Florian Coulmas</i>	40
8	Howard Giles and Accommodation to My Scouse Accent <i>Janet Holmes</i>	42
9	Howard Giles: Master Elucidator of Language in Social Relationships <i>John Edwards</i>	43
10	A Debt to Howard Giles' Work on Language, Culture, and Communication <i>Min-Sun Kim</i>	45
11	Epiphany Redux: Howard Giles' Legacy to Language and Culture <i>Mary Jiang Bresnahan</i>	48
12	Howard Giles: Communication's Communicator <i>Robert Gardner</i>	56
13	Power, Culture, and Ethnolinguistic Relations in a South African Context <i>Joha Louw-Potgieter</i>	58
14	What Would Mikhail Bakhtin Say About Mutual Understanding and Self-Construals? Culture Is Essentially Meaning <i>Eungjun Min</i>	60
PART III		
Intergroup Communication		63
15	Intergroup Communication: Part III Introduction <i>Jake Harwood</i>	65

16	Communicating Between Groups, Communicating About Groups <i>Tamara Rakić and Anne Maass</i>	66
17	The Intersectionality of Intergroup Communication <i>Jessica R. Abrams</i>	98
18	An Imaginary Conversation Between the Ghost of Henri Tajfel (HT) and Howard Giles (HG) <i>Rupert Brown</i>	100
19	Language Evaluation: In Defense of the Status Quo <i>Aaron Castelán Cargile</i>	104
20	Howie Giles, an Appreciation: Teacher, Scholar, Mentor, Friend <i>Miles Hewstone</i>	106
21	Categorization, Language, and Intergroup Communication <i>Hiroshi Ota</i>	109
22	The Father of Intergroup Communication: Ingroup/Outgroup Situations in an Online Parenting Community <i>Susan Fox</i>	112
23	Communicating Between the Lines, Communicating About the Lines: How a Request to Honor Howie Giles Backfired and Made Me a Published Poet <i>Nicholas A. Palomares</i>	115
24	Howie's First Graduate Student: A Few Research Tales <i>Richard Y. Bourhis</i>	118
PART IV		
Intergenerational Relations		127
25	Intergenerational Relations: Part IV Introduction <i>Jon F. Nussbaum</i>	129
26	Intergenerational Communication <i>Mary Lee Hummert</i>	130

x Contents

27	Communication Predicaments in Aging and Communication Enhancement Strategies <i>Ellen Bouchard Ryan</i>	162
28	Intergenerational Harmonies and Tensions <i>Yan Bing Zhang</i>	167
29	It Is in Howie Giles' Work That I Found My Intellectual Home <i>Mei-Chen Lin</i>	169
30	Ecologies of Aging <i>Craig Fowler</i>	173
31	Howie Giles, Dragons, and the Intergenerational Making of Legends <i>Margaret Jane Pitts</i>	176
32	As I Push Off the Dock, Howie Sails Into the Sunset <i>Amber K. Worthington</i>	180
33	"Do You Want to Be Categorized as One of the Over Fifty-Fives?": Intergenerational Relations in a Public Context <i>Virpi Ylännö</i>	182
34	Howie Pays It Forward <i>Jon F. Nussbaum</i>	187
PART V		
Interpersonal Accommodation		189
35	Interpersonal Accommodation: Part V Introduction <i>Jessica Gasiorek</i>	191
36	Interpersonal Accommodation <i>Yan Bing Zhang and Margaret Jane Pitts</i>	192
37	Interpersonal Accommodation and Multiple Goals Frameworks <i>Steven R. Wilson</i>	217

38	Accommodating to Develop and Maintain Relationships <i>René M. Dailey</i>	221
39	Sexual (Non)Accommodation Between Midlife and Younger Gay Men and Its Implications for Social Identity <i>Christopher Hajek</i>	223
40	. . . What About Communication Accommodation Between Genders? <i>M^a Àngels Viladot</i>	225
41	Further Consideration of Communication Accommodation Theory <i>Mei-Chen Lin</i>	228
42	Future Directions for Communication Accommodation Theory: Considering the Biological Correlates of Accommodative Behavior in Interpersonal Contexts <i>Amanda Denes and Anuraj Dhillon</i>	231
43	Beyond Dyads: Accommodative Dilemmas in Small Group Interactions <i>Marko Dragojevic</i>	234
44	Iechyd Da <i>Robert M. McCann</i>	236
PART VI		
Institutional Accommodation		239
45	Institutional Accommodation: Part VI Introduction <i>Cindy Gallois</i>	241
46	Communication Accommodation Theory in Institutional Settings: Opportunities for Applied Research <i>Bernadette M. Watson and Jordan Soliz</i>	242
47	The Development and Implementation of Cross-Cultural Assessments of Perceptions of Police Accommodation <i>Christopher Hajek</i>	265

xii Contents

48	Some Thoughts on CAT in Institutional Settings: Race and Criminal Justice <i>George B. Ray</i>	268
49	For a Sequential Accommodation <i>Augusto Gnisci</i>	272
50	Institutional Talk: Extending Our Understanding of Intergroup Communication in Institutional Settings <i>Liz Jones</i>	278
51	Communication Accommodation Theory: Considering a Dialectical Perspective on Police–Civilian Interactions <i>Charles W. Choi</i>	283
	PART VII	
	Conclusions	289
52	Advancing Theory in Language, Communication, and Intergroup Relations <i>Jessica Gasiorek, Cindy Gallois, Herbert Pierson, Jon F. Nussbaum, and Jake Harwood</i>	291
53	Epilogue: Resurrecting While California Dreaming—Re-Releasing Frameworks and Creating a New One <i>Howard Giles</i>	306
	<i>Index</i>	319

ABOUT THE EDITORS

Jake Harwood (Ph.D., University of California, Santa Barbara) is Professor of Communication, and the former Director of Gerontology, at the University of Arizona. He is author of *Communication and Music in Social Interaction* (2018) and *Understanding Communication and Aging* (2018), and almost 150 articles and chapters on intergroup communication and communication and music. He co-edited *The Oxford Encyclopedia of Intergroup Communication* (2018). His current research focuses on the communicative implications of music for relationships between individuals and large social groups.

Jessica Gasiorek (Ph.D., University of California, Santa Barbara) is an Associate Professor in the Department of Communicology at the University of Hawai'i at Mānoa. Her research addresses message processing, communication and aging, and intergroup dynamics, with an emphasis on perceptions of communication accommodation and nonaccommodation. Her published work includes both empirical articles and book chapters on communication accommodation theory and communication about age and aging.

Herbert Pierson (Ed.D., SUNY-Albany) is Professor in the Department of Languages & Literatures at St. John's University in New York. In 1989, while at the Chinese University of Hong Kong, he founded the *Journal of Asian Pacific Communication* with Howard Giles. He has published research on language attitudes, Chinese ethnolinguistic vitality, autonomous learning, and China English. While on sabbatical in China, he produced a rhetoric textbook for Chinese graduate students. He is currently doing research on the ethnolinguistic attitudes of Chinese international students.

Jon F. Nussbaum (Ph.D., Purdue University) is Liberal Arts Professor of Communication Arts and Sciences, and Human Development and Family Studies, at the Pennsylvania State University. He is the former President of the International Communication Association, former President of the International Association of Language and Social Psychology, former editor of the *Journal of Communication*, a Fellow of the American Psychological Association, Fellow of the International Communication Association, Distinguished Scholar within the National Communication Association, served as a Distinguished Faculty member within the Schreyer Honors College at Penn State, is a 1991 Fulbright Research Scholar to the United Kingdom, and has directed 37 dissertations.

Cindy Gallois is an Emeritus Professor of Psychology and Communication at the University of Queensland, where she began in 1979. She was Executive Dean and Associate Dean (Research) in the Faculty of Social and Behavioural Sciences (2003–2009). She was the founding Director of the Centre for Social Research in Communication, and President of the UQ Academic Board (1998–2000). Her research focuses on intergroup language and communication, with a special interest in health, chronic illness, and disability. She has published more than 200 articles, chapters, and books, and has supervised 40-plus Ph.D. graduates in psychology, health, communication, and related disciplines.

CONTRIBUTORS

Jessica R. Abrams	California State University, Long Beach, USA
Richard Y. Bourhis	Université du Québec à Montréal, Canada
Mary Jiang Bresnahan	Michigan State University, USA
Rupert Brown	University of Sussex, UK
Aaron Castelán Cargile	California State University, Long Beach, USA
Charles W. Choi	Pepperdine University, USA
Richard Clément	University of Ottawa, Canada
Katherine Collins	Concordia University of Edmonton, Canada
Florian Coulmas	University of Duisberg-Essen, Germany
René M. Dailey	University of Texas, Austin, USA
Amanda Denes	University of Connecticut, USA
Anuraj Dhillon	California Polytechnic State University, USA
Marko Dragojevic	University of Kentucky, USA
John Edwards	St. Francis Xavier University and Dalhousie University, Canada
Martin Ehala	University of Tartu, Latvia
Craig Fowler	Massey University, New Zealand

xvi List of Contributors

Susan Fox	Park Slope Parents, USA
Cindy Gallois	University of Queensland, St. Lucia, Australia
Robert Gardner	University of Western Ontario, Canada
Jessica Gasiorek	University of Hawai'i at Mānoa, USA
Howard Giles	University of California, Santa Barbara, USA and University of Queensland, St. Lucia, Australia
Augusto Gnisci	University of Campania "Luigi Vanvitelli," Italy
Christopher Hajek	University of Texas, San Antonio, USA
Jake Harwood	University of Arizona, USA
Miles Hewstone	University of Oxford, UK
Janet Holmes	Victoria University of Wellington, New Zealand
Mary Lee Hummert	University of Kansas, USA
Liz Jones	Griffith University, Mount Gravatt, Australia
Min-Sun Kim	University of Hawai'i at Mānoa, USA
Mei-Chen Lin	Kent State University, USA
Joha Louw-Potgieter	University of Cape Town, South Africa
Anne Maass	University of Padova, UK
Robert M. McCann	UCLA Anderson School of Management, USA
Peter MacIntyre	Cape Breton University, Canada
Eungjun Min	Rhode Island University, USA
Kimberly A. Noels	University of Alberta, Canada
Jon F. Nussbaum	Penn State University, USA
Hiroshi Ota	Aichi Shukutoku University, Japan
Nicholas A. Palomares	University of California, Davis, USA
Herbert Pierson	St. John's University, USA
Margaret Jane Pitts	University of Arizona, USA
Tamara Raki	Lancaster University, UK
George B. Ray	Cleveland State University, USA
Ellen Bouchard Ryan	McMaster University, Canada

Jordan Soliz	University of Nebraska, USA
Danjie Su	University of Arkansas, USA
M ^a Àngels Viladot	Autonomous University of Barcelona and Open University of Catalonia, Spain
Bernadette M. Watson	Hong Kong Polytechnic University, Hong Kong
Li Wei	University College, London, UK
Steven R. Wilson	University of South Florida, USA
Amber K. Worthington	Penn State University, USA
Virpi Yläñne	Cardiff University, Wales
Yan Bing Zhang	University of Kansas, USA

Taylor & Francis

Taylor & Francis Group

<http://taylorandfrancis.com>

PART I

Introduction

Taylor & Francis

Taylor & Francis Group

<http://taylorandfrancis.com>

1

ACCOMMODATING A LEGEND

Howard Giles and the Social Psychology of Language and Communication

Jake Harwood, Jon F. Nussbaum, Herbert Pierson, Cindy Gallois, and Jessica Gasiorek

In Sergio Arau's 2004 mockumentary *A Day Without a Mexican*, California attempts to cope with the disappearance of its entire Mexican and Mexican American population. Daily activities grind to a halt as the state confronts the loss of an essential component of its economic and social functioning. The retirement of Howard ("Howie") Giles is a similarly momentous moment for those who study language, communication, and intergroup relations within the fields of social psychology and communication (to name just the most focal areas of Howie's work). What would those disciplinary areas look like without communication accommodation theory? Where would the study of bilingualism and relations between language groups be without ethnolinguistic identity theory? Would the study of intergroup relations have made the progress it has without the concept of ethnolinguistic vitality or the wealth of empirical data from Howie's published work?

The reference to *A Day Without a Mexican* is also pertinent because of the film's subtext—that a marginalized and disenfranchised group is actually essential to the functioning of a society. The message reflects a broader theme in Howie's work—one that is reflected in his academic writing and his broader service to the discipline and the community. Principles of fairness, justice, social equality, and egalitarian treatment of social groups in society are at the core of his work and his being.

Howie's impact is amplified by his 30+ Ph.D. students, many of whom are now leading figures in related areas of study. He has trained multiple generations of researchers, many of whom have trained their own graduate students, and so down the generations (we are at least at six generations of Ph.D. students). The collective work of this "family tree" constitutes a significant portion of entire sub-disciplines ("intergroup communication," for instance).

Beyond this, his influence on colleagues—both junior and senior—in nearly every country where research in social psychology or communication is done has been equally formative.

In this chapter we aim to provide a thematic account of Howie's academic biography, noting some specific moments of particular impact. In so doing, we will make connections to the substantive areas of this book. The chapter is organized around three major (and overlapping) thematic trends in Howie's work: communication accommodation, intergenerational relations, and language.

Communication Accommodation

One of the key early insights in Howie's early career was that people adjust their speech style based on *who* they are talking to (Giles, 1973). The basic insight is, of course, familiar to anybody with a modicum of self-awareness. However, the dominant paradigms at that time in sociolinguistics and psychology viewed such variation as “noise”—respondent error to be ignored. Howie's work instead transformed this “noise” into a sophisticated and paradigm-shifting theoretical framework—speech accommodation theory (SAT), and subsequently communication accommodation theory (CAT). The theory developed from an early focus on shifting or switching accents, dialects, and languages (e.g., Giles, Taylor, & Bourhis, 1973), to a much broader and wide-ranging analysis of shifts in communication style (e.g., Giles, 2016). Furthermore, it was transformed from a strictly interpersonal theory related to the similarity–attraction paradigm (Byrne, 1971) to a broadly based intergroup theory of interpersonal communication. The theory is now a staple of textbooks in the field of communication (e.g., Miller, 2005), and is the subject of numerous massively cited reviews (e.g., Giles, Mulac, Bradac, & Johnson, 1987).

The specific impact of this theory is reflected in two chapters in this volume, and those interested in the details of the theory are encouraged to study those chapters in detail. Zhang and Pitts (this volume) provide exemplary detail in considering the interpersonal dynamics of accommodation, specifying the basic processes of the theory and how those processes manifest in one-on-one exchanges. Watson and Soliz (this volume) extend this analysis to the numerous institutional settings in which accommodation has been examined. With rich applied examples, their chapter shows that accommodation is a theory that has real-world implications for how society functions, and that it can be the basis of education in effective intergroup communication (cf. Pitts & Harwood, 2015). The responses to these chapters posit innovative ways of measuring accommodation, and elaborate on its use especially in health and policing. They also point to some of the difficulties—moral, ethical, logistical, and intellectual—that come with applying this theory (or indeed any theory) in contexts outside the laboratory. The levels of analysis spanned by these chapters reflect the broader impact of Howie's work in crossing boundaries, both disciplinary and substantive.

The ways in which micro-level adjustments in conversation reflect and construct macro-level societal structures are infused throughout the history of research on accommodation, and indeed in other areas of Gilesean scholarship (see below).

Accommodation work also illustrates Howie's catholic interests. While focused on "traditional" communication processes, his work (and that of his associates) has traversed distinctly non-traditional areas in communication and social psychology, including dress/fashion (Keblysek & Giles, 2018), music (Giles, Denes, Hamilton, & Hajda, 2009), and dance (Pines & Giles, 2018). These are more than interesting digressions. Beyond their specifics, examining these topics illuminates fundamental questions concerning what people in communication, sociolinguistics, and the social psychology of language actually study. Is dance a form of communication and, if so, what type? Is musical expression "like" linguistic expression and, if so, how?

Intergenerational Relations

Howie's theoretical scholarship and practical research have significantly contributed to our understanding of the challenging and complex nature of intergenerational relations. In addition, he has added to our ability to produce communicative interventions that work to improve the quality of life for those involved within an intergenerational family, friend and professional relationship. As is true for the Accommodation and Language sections of this book honoring Howie, his communication accommodation theory (CAT) provides the solid foundation upon which the majority of intergenerational relations research is grounded, including: the communication predicament of aging model (CPA) (Ryan, Giles, Bartolucci, & Henwood, 1986); the communication enhancement model of aging (Ryan, Meredith, MacLean, & Orange, 1995); the age stereotype in interaction model (Hummert, 1994); the empowerment model of health and disability communication (Savundranayagam, Ryan, & Hummert, 2007); and, most recently, the communication ecology model of successful aging (Fowler, Gasiorek, & Giles, 2015; Gasiorek, Fowler, & Giles, 2015).

Mary Lee Hummert (this volume) provides a detailed discussion of Howie's scholarly impact upon the investigation of intergenerational relations, and her chapter (as with all in this book) is followed by numerous researcher commentaries that highlight the impact that Howie's scholarship has had upon their programmatic research agendas within the domain of intergenerational relations. Hummert focuses on three of Howie's notable contributions: (1) the distinctive features of nonaccommodative and accommodative intergenerational communication from the viewpoint of both older and younger individuals; (2) the role of culture in perceptions of accommodative and nonaccommodative intergenerational communication; and (3) developing a comprehensive model of intergenerational communication that expands both CAT and CPA to present a pathway to higher levels of competent intergenerational communication that

ultimately leads to successful intergenerational interactions and a higher quality of life. The commentaries offer a “behind the scenes” look into the dramatic increase of scholarship focusing on intergenerational relations and how Howie has passed forward his enthusiasm for this domain of research.

We feel it is important to highlight the life-span context within which Howie places intergenerational communication. From investigating British children’s language attitudes (Giles, Harrison, Creber, Smith, & Freeman, 1983), to investigating young adults’ retrospective accounts of intergenerational communication (Williams & Giles, 1996), to the models predicting successful aging for older adults, Howie has framed intergenerational communication as a life-span process that constructs age groups and age identity, and hence has identified age as a significant factor within our interactive lives. His work has profound consequences for how successfully we will manage the numerous challenges that confront us throughout the entirety of the life span.

Language

Language is thematically at the center of Howie’s work across his entire career. The early accommodation work focused particularly on the linguistic manifestations of ethnicity (accent, dialect, and choice of language: Bourhis, Giles, & Tajfel, 1973). When people from different language or dialect groups come into contact, what determines whose language gets spoken? Over time, this work grew to incorporate more micro-level paralinguistic phenomena (e.g., speech rate, pitch, accent: Giles & Bourhis, 1976), as well as higher-level discourse processes (e.g., self-disclosure, topic shifts: Coupland, Coupland, & Giles, 1989).

Embedded in this work from its earliest stage was an interest in the role of language in social categorization—how we put people into social categories based on how they talk and what they say (Giles & Reid, 2005; Louw-Potgieter & Giles, 1987). And, beyond that, the research directly addressed how such social categorization was not value-free, but rather infused with attitudinal substrates. When we hear someone talk, we don’t merely think, “Oh, she’s a member of group X.” Rather, we tend towards, “Oh, she’s a member of group X, so therefore she must be A, B, and C.” Howie’s work in this area defined, and re-defined, the study of language attitudes at that time and continues to influence such work to this day (Dragojevic & Giles, 2016; Dragojevic, Mastro, Giles, & Sink, 2016; Giles, 1970). These issues are picked up most forcefully by Raki and Maass’s chapter in the current book. Their chapter vividly describes the immensely complex interplay between how we categorize based on linguistic features, and the consequences of those categorizations, including for language. Among other things, their contribution demonstrates that apparently arcane language choices (e.g., the use of an adjective versus a verb) profoundly influence how we view another person and how we understand (and describe) their behavior.

The work on language also reflects the multi-level concerns of Howie's work—a fact most obviously manifest in the work on ethnolinguistic vitality (Giles, Bourhis, & Taylor, 1977). The vitality construct was developed to account for (and empirically assess) the relative strength of different language groups in any particular context. It has been examined on every continent, and has been extended to incredibly diverse ethnic and sociopolitical categories (e.g., Giles, Kutchukhides, Yagmur, & Noels, 2003), age groups (Giles et al., 2000), political groups (Pierson, Giles, & Young, 1987), and groups in the media (Abrams, Eveland, & Giles, 2003). It has also been extended to consider the psychological perspective of individuals within those contexts in the form of subjective vitality (Bourhis, Giles, & Rosenthal, 1981; Harwood, Giles, & Bourhis, 1994). The vitality construct has also extended far beyond the reach of Giles' own work, yielding productive and highly cited research from other scholars (e.g., Allard & Landry, 1986).

Zooming In, Zooming Out

The above descriptions note, in various ways, the multiple levels of Howie's intellectual work. Figure 1.1 attempts to array this multi-level diversity along two dimensions. Vertically, the figure notes traditional levels of social analysis—individual, interpersonal, and societal/cultural. The last, in the case of the scholarship we are discussing in this chapter, tends to be focused on intergroup issues and concerns. Horizontally, the figure highlights diversity in the granularity of the scholarship. Within levels of analysis, Howie's work has at times attended to processes occurring in a very local and detailed manner, while other times attending to much more global or larger scale issues. And, across all of the processes outlined in its cells, the figure acknowledges the attention to life-span processes prevalent in Howie's work and thinking. The “depth” in the figure indicates the point, manifest in so much of the literature here, that human communication and the social life of groups is not static, but rather constantly changes with age. Howie's work has constantly acknowledged such dynamic change, and has balanced consideration of the positive and negative dimensions of human aging in a more nuanced way than most, explicitly combatting ageist patterns of talk along the way (Giles, Coupland, Coupland, Williams, & Nussbaum, 1992; Nussbaum, Giles, & Worthington, 2015). The cells in the figure are numbered, and the brief descriptions below elaborate on each, providing exemplars of each category.

The first cell represents the variety of work examining how identities (and indeed other cognitive constructs) are treated as situationally variable, and subject to contextual influence. In a now classic study, Bourhis and Giles (1976), for instance, examined compliance with a request for assistance among Welsh respondents in two contexts. Respondents attending an English-language film were more likely to comply when a request was issued in standard (RP) English or in a mild Welsh accent, as compared to a broad Welsh accent. On the other

FIGURE 1.1 Howard Giles's scholarly work considered on dimensions relating to level of analysis and detail of analysis.

hand, bilingual (Welsh and English) respondents attending a Welsh-language performance were significantly more likely to comply with a response issued in Welsh, and virtually never complied with an RP request. The setting presumably heightened or dampened Welsh identity, and made the use of RP more or less normatively acceptable.

In contrast to this situationally variable approach to intrapersonal processes, Giles' work has also broken new ground in examining more stable and enduring psychological structures. The examination of enduring attitudes about groups, for instance, has been a mainstay of his work. This is particularly apparent in his numerous examinations of language attitudes. In many cases, these studies demonstrate that listeners' attitudes about language varieties are relatively stable, reflecting social stereotypes and long-standing intergroup inequities. Anglo perceptions of Hispanic accents in Southern California, for instance, tend to be more negative than their perceptions of Anglo accents, independent of variation in the local linguistic landscape (Dailey, Giles, & Jansma, 2005). Thus, Giles' work has demonstrated a sophisticated ability to acknowledge the ongoing, "chronic" nature of social attitudes, stereotypes, and identities, while also recognizing that the social context precipitates constant subtle (or sometimes quite dramatic) shifts in those same structures. As indicated with the arrows on the left of the figure, Howie's work has often focused on how these intrapersonal processes manifest at the interpersonal level: attitudes influencing accommodation; identities shaping discourse processes.

A similar diversity in the focus or detail of analysis occurs in Howie's work at the interpersonal level. Some of his most renowned work examines linguistic changes at a quite subtle level (see cell 3 in Figure 1.1). Above and beyond issues of accent shifts (e.g., between mild and broad accents), as already discussed above, his work has examined variation in speech rate, pitch, and other fine-grained paralinguistic phenomena. Brown, Giles, and Thakerar (1985), for instance, show that increasing speech rate is monotonically associated with increasing perceptions of competence. Similarly, Mulac and Giles (1996) demonstrate the power of very specific vocal age cues in influencing age-categorizations of speakers and subsequent age stereotyping (see also Giles & Powesland, 1975; Scherer & Giles, 1979, for instance).

The fourth cell in Figure 1.1 represents the body of Howie's work addressing more global language phenomena. Leets and Giles (1997), for instance, examine the effects of hate speech targeting Asian Americans. In an experimental study, the researchers manipulated the severity of the attack, which in some conditions included explicitly offensive and derogatory ethnic slurs. At a less "hot," but equally consequential, level, Giles' work on intergenerational communication has examined broad discursive patterns involving phenomena such as patronizing speech, painful disclosure, and self-disclosure of age. Indeed, and returning to the ethnic sphere, a number of Howie's early studies reflect people's choices about which language to speak—a fairly macro-level

language decision (e.g., Simard, Taylor, & Giles, 1976). Thus, his work has effectively traversed the lines between fine-grained “unconscious” and much broader and intentional types of language use. These interpersonal processes, of course, shape the intrapersonal (see left side of the figure), with conversations and discourse processes influencing our stereotypes and intergroup cognitions. Howie’s work also addresses how the interpersonal constructs the more macro: how we talk about groups and group memberships has real consequences for the social status quo (e.g., Ryan, Giles, Bartolucci, & Henwood, 1986).

The final line in the cell reflects Howie’s concerns with larger-scale social dynamics. At the molecular level, this has been reflected in focused and detailed examinations of specific social contexts. In his early work, the attitudes, identities, and social dynamics of South Wales were detailed in a number of empirical and theoretical pieces (e.g., Giles, Taylor, & Bourhis, 1977). Later work has examined politically hot settings such as the role of race in police–community relations (Dixon, Schell, Giles, & Drogos, 2008) or U.S. debates around politically charged English-only language legislation (Barker & Giles, 2004). At other times, his work has examined situations previously unexplored and little known prior to his work (e.g., Danish in Southern California: Kristiansen, Harwood, & Giles, 1991).

At other times, much more global and enduring processes have been the focus of this work. Cross-cultural comparative work on aging set the stage for debunking common perceptions that ageism is a solely Western phenomenon (Giles et al., 2003). Examination of larger language phenomena similarly demonstrates the broad vision of some of Giles’ work. Empirical and theoretical work has examined such thorny and globally consequential issues as language death (e.g., Giles & Byrne, 1982).

As noted already, the distinctions in Figure 1.1 should not be interpreted as suggesting that these are distinct (or necessarily always clearly distinguishable) lines of work. Indeed, one characteristic of Giles’ work is the ability to shift between and merge such levels. Attitudes about the English-only movement are tied to fairly micro-level language-attitudes processes (Giles, Williams, Mackie, & Rosselli, 1995), and broad macro-level patterns of group vitality are connected to individual subjective impressions of group status (Young, Bell, & Giles, 1988). Through examining macro- and micro-level processes with more fine-grained and more expansive approaches, he has provided a transformative view of our understanding of language, communication, and society.

This Book

This book is divided into five main areas, reflecting important foci in Giles’ work. The main chapters in these areas have already been previewed to some extent earlier in this chapter. The chapters address language and culture (Noels et al., this volume), intergroup communication (Raki & Maass, this volume), intergenerational

communication (Hummert, this volume), accommodation processes at the individual level (Zhang & Pitts, this volume), and accommodation at the institutional level (Watson & Soliz, this volume). Accompanying each of the chapters is a series of commentaries and responses. The respondents were given free rein to expand on the theme of their main chapter, and in doing so to reflect on Howie's contributions to that area in an academic or more personal manner. The commentaries range from sober academic contributions to more creative and at times humorous reflections. We hope they provide a sense of the deeply intellectual, but also vivaciously human, person to whom this book is dedicated.

References

- Abrams, J., Eveland, W. P., Jr., & Giles, H. (2003). The effects of television on group vitality: Can television empower nondominant groups? In P. Kalbfleisch (Ed.), *Communication Yearbook*, 27 (pp. 193–219). Newbury Park, CA: Sage.
- Allard, R., & Landry, R. (1986). Subjective ethnolinguistic vitality viewed as a belief system. *Journal of Multilingual & Multicultural Development*, 7, 1–12.
- Barker, V., & Giles, H. (2004). English-only policies: Perceived support and social limitation. *Language & Communication*, 24(1), 77–95.
- Bourhis, R. Y., & Giles, H. (1976). The language of cooperation in Wales: A field study. *Language Sciences*, 42, 13–16.
- Bourhis, R., Giles, H., & Rosenthal, D. (1981). Notes on the construction of a “Subjective Vitality Questionnaire” for ethnolinguistic groups. *Journal of Multilingual and Multicultural Development*, 2, 145–155.
- Bourhis, R. Y., Giles, H., & Tajfel, H. (1973). Language as a determinant of Welsh identity. *European Journal of Social Psychology*, 3, 447–460.
- Brown, B. L., Giles, H., & Thakerar, J. N. (1985). Speaker evaluations as a function of speech rate, accent and context. *Language & Communication*, 5, 207–222.
- Byrne, D. (1971). *The attraction paradigm*. New York: Academic Press.
- Coupland, N., Coupland, J., & Giles, H. (1989). Telling age in later life: Identity and face implications. *Text*, 9, 129–151.
- Dailey, R. M., Giles, H., & Jansma, L. L. (2005). Language attitudes in an Anglo-Hispanic context: The role of the linguistic landscape. *Language & Communication*, 25(1), 27–38.
- Dixon, T. L., Schell, T. L., Giles, H., & Drogos, K. L. (2008). The influence of race in police–civilian interactions: A content analysis of videotaped interactions taken during Cincinnati police traffic stops. *Journal of Communication*, 58(3), 530–549.
- Dragojevic, M., & Giles, H. (2016). I don't like you because you're hard to understand: The role of processing fluency in the language attitudes process. *Human Communication Research*, 42, 396–420.
- Dragojevic, M., Mastro, D., Giles, H., & Sink, A. (2016). Silencing nonstandard speakers: A content analysis of accent portrayals on American primetime television. *Language in Society*, 45, 59–85.
- Fowler, C., Gasiorek, J., & Giles, H. (2015). The role of communication in aging well: Introducing the Communicative Ecology Model of successful aging. *Human Communication Research*, 82, 431–457.
- Gasiorek, J., Fowler, C., & Giles, H. (2015). What does successful aging sound like? Profiling communication about aging. *Human Communication Research*, 41, 577–602.

- Giles, H. (1970). Evaluative reactions to accents. *Educational Review*, 22, 211–227.
- Giles, H. (1973). Accent mobility: A model and some data. *Anthropological Linguistics*, 15, 87–105.
- Giles, H. (Ed.) (2016). *Communication accommodation theory: Negotiating personal relationships and social identities across contexts*. Cambridge, UK: Cambridge University Press.
- Giles, H., & Bourhis, R. Y. (1976). Voice and racial categorization in Britain. *Communication Monographs*, 43, 108–114.
- Giles, H., Bourhis, R. Y., & Taylor, D. M. (1977). Towards a theory of language in ethnic group relations. In H. Giles (Ed.), *Language, ethnicity and intergroup relations* (pp. 307–348). London: Academic Press.
- Giles, H., & Byrne, J. L. (1982). An intergroup approach to second language acquisition. *Journal of Multilingual & Multicultural Development*, 3, 17–40.
- Giles, H., Coupland, N., Coupland, J., Williams, A., & Nussbaum, J. (1992). Intergenerational talk and communication with older people. *International Journal of Aging and Human Development*, 34(4), 271–297.
- Giles, H., Denes, A., Hamilton, D. L., & Hajda, J. M. (2009). Striking a chord: A prelude to music and intergroup relations research. *Group Processes & Intergroup Relations*, 12, 291–301.
- Giles, H., Harrison, C., Creber, C., Smith P. M., & Freeman, N. H. (1983). Developmental and contextual aspects of British children's language attitudes. *Language and Communication*, 3, 1–6.
- Giles, H., Kutchukhides, M., Yagmur, K., & Noels, K. A. (2003). Age vitality: Perceptions of young Canadian, Turkish, and Georgian urban and rural adults. *Journal of Multilingual & Multicultural Development*, 24, 178–183.
- Giles, H., Mulac, A., Bradac, J. J., & Johnson, P. (1987). Speech accommodation theory: The first decade and beyond. *Annals of the International Communication Association*, 10(1), 13–48.
- Giles, H., Noels, K., Ota, H., Ng, S. H., Gallois, C., Ryan, E. B., . . . & Sachdev, I. (2000). Age vitality across eleven nations. *Journal of Multilingual & Multicultural Development*, 21, 308–323.
- Giles, H., Noels, K. A., Williams, A., Ota, H., Lim, T. S., Ng, S. H., . . . & Somera, L. (2003). Intergenerational communication across cultures: Young people's perceptions of conversations with family elders, non-family elders and same-age peers. *Journal of Cross-Cultural Gerontology*, 18(1), 1–32.
- Giles, H., & Powesland, P. F. (1975). *Speech styles and social evaluation*. London: Academic Press.
- Giles, H., & Reid, S. (2005). Ageism across the lifespan: Towards a self-categorization model of ageing. *Journal of Social Issues*, 61, 389–404.
- Giles, H., Taylor, D. M., & Bourhis, R. (1973). Towards a theory of interpersonal accommodation through language: Some Canadian data. *Language in Society*, 2(2), 177–192.
- Giles, H., Taylor, D. M., & Bourhis, R. Y. (1977). Dimensions of Welsh identity. *European Journal of Social Psychology*, 7(2), 165–174.
- Giles, H., Williams, A., Mackie, D. M., & Rosselli, F. (1995). Reactions to Anglo- and Hispanic-American-Accented speakers: Affect, identity, persuasion, and the English-only controversy. *Language & Communication*, 15, 107–120.
- Harwood, J., Giles, H., & Bourhis, R. Y. (1994). The genesis of vitality theory: Historical patterns and discursal dimensions. *International Journal of the Sociology of Language*, 108, 168–206.

- Hummert, M.L. (1994). Stereotypes of the elderly and patronizing speech. In M. L. Hummert, J. M. Wiemann, & J. F. Nussbaum (Eds.), *Interpersonal communication in older adulthood: Interdisciplinary theory and research* (pp. 162–185). New York: Routledge.
- Keblusek, L., & Giles, H. (2018). Dress style code and fashion. In H. Giles & J. Harwood (Eds.), *The Oxford encyclopedia of intergroup communication* (Vol. 1, pp. 352–368). New York: Oxford University Press.
- Kristiansen, T., Harwood, J., & Giles, H. (1991). Ethnolinguistic vitality in “The Danish Capital of America.” *Journal of Multilingual & Multicultural Development*, 12, 421–448.
- Leets, L., & Giles, H. (1997). Words as weapons—when do they wound? Investigations of harmful speech. *Human Communication Research*, 24, 260–301.
- Louw-Potgieter, J., & Giles, H. (1987). Imposed identity and linguistic strategies. *Journal of Language and Social Psychology*, 6(3–4), 261–286.
- Miller, K. (2005). *Communication theories: Perspectives, processes and contexts*. New York: McGraw-Hill.
- Mulac, A., & Giles, H. (1996). “You’re only as old as you sound”: Parameters of elderly age attributions. *Health Communication*, 8, 199–215.
- Nussbaum, J. F., Giles, H., & Worthington, A. K. (Eds.). (2015). *Communication at the end of life*. New York: Peter Lang.
- Pierson, H., Giles, H., & Young L. (1987). Intergroup vitality perceptions during a period of political uncertainty: The case of Hong Kong. *Journal of Multilingual & Multicultural Development*, 8, 451–460.
- Pines, R., & Giles, H. (2018). Dance as intergroup communication. In H. Giles & J. Harwood (Eds.), *The Oxford encyclopedia of intergroup communication* (Vol. 1, pp. 263–278). New York: Oxford University Press.
- Pitts, M. J., & Harwood, J. (2015). Communication accommodation competence: The nature and nurture of accommodative resources across the lifespan. *Language & Communication*, 41, 89–99. Retrieved from <http://dx.doi.org/10.1016/j.langcom.2014.10.002>
- Ryan, E. B., Giles, H., Bartolucci, G., & Henwood, K. (1986). Psycholinguistic and social psychological components of communication by and with the elderly. *Language and Communication*, 6, 1–24.
- Ryan, E. B., Meredith, S. D., MacLean, M. L., & Orange, J. B. (1995). Changing the way we talk to elders: Promoting health using the Communication Enhancement Model. *International Journal of Health and Human Development*, 41, 87–105.
- Savundranayagam, M. Y., Ryan, E. B., & Hummert, M. L. (2007). Communication, health, and ageing: Promoting empowerment. In A. Weatherall, B. M. Watson, & C. Gallois (Eds.), *Language, discourse, and social psychology* (pp. 81–107). London: Palgrave Macmillan.
- Scherer, K., & Giles, H. (Eds.). (1979). *Social markers in speech*. Cambridge, UK: Cambridge University Press.
- Simard, L. M., Taylor, D. M., & Giles, H. (1976). Attribution processes and interpersonal accommodation in a bilingual setting. *Language and Speech*, 19(4), 374–387.
- Williams, A., & Giles, H. (1996). Intergenerational conversations: Young adults’ retrospective accounts. *Human Communication Research*, 23, 220–250.
- Young, L., Bell, N., & Giles, H. (1988). Perceived vitality and context: A national majority in a minority setting. *Journal of Multilingual and Multicultural Development*, 9, 285–289.

Taylor & Francis

Taylor & Francis Group

<http://taylorandfrancis.com>

PART II

Language and Culture

Edited by Herbert Pierson

Taylor & Francis

Taylor & Francis Group

<http://taylorandfrancis.com>