Jandt, An Introduction to Intercultural Communication 9e
SAGE Publications, 2018

Chapter 1: Defining Culture and Communication
Test Bank

Multiple Choice

1. Research on genetic material has shown that ______.
A. humans alive today descended from different groups from different continents
B. humans alive today share ancestry from one group in Africa
C. humans alive today share ancestry from one group in Europe
D. ancestry of humans can only be studied for existing groups
Ans: B
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Comprehension
Answer Location: Introduction
Difficulty Level: Easy

2. Diverse cultures developed due to which of the following?
A. immigration out of Asia
B. development of common social network regulators 
C. development of diverse sets of beliefs
D. divergence from a common global language
Ans: C
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures. | 1-3: Describe how communication is defined by different cultures, and understand how people of diverse cultures communicate differently.
Cognitive Domain: Application
Answer Location: Sources of Identity
Difficulty Level: Hard

3. The totality of a group's thought, experiences, and patterns of behavior developed over the course of generations is part of a definition of ______.
A. cultural identity
B. culture
C. religion
D. race
Ans: B
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures.
Cognitive Domain: Knowledge
Answer Location: Culture
Difficulty Level: Easy

4. One's identification with and perceived acceptance into a group that has a shared system of symbols, meanings, and norms is ______.
A. cultural identity
B. culture
C. religion
D. race
Ans: A
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures.
Cognitive Domain: Knowledge
Answer Location: Culture
Difficulty Level: Easy

5. 	In Hofstede's categorization of elements of culture, a country's Independence Day parades would be an example of a ______.
A. hero
B. ritual
C. symbol
D. value
Ans: B
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures.
Cognitive Domain: Analysis
Answer Location: Culture
Difficulty Level: Hard

6. What do Catalan demands for independence from Spain demonstrate?
A. The Catalan population is large enough to be self-sustaining.
B. Arbitrarily drawn political boundaries do not reflect people’s identities.
C. Some feelings are not open for discussion within a culture.
D. Thoughts and behaviors are transmitted from generation to generation.
Ans: B
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Application
Answer Location: National Identity
Difficulty Level: Hard

7. What type of caste system exists in India?
A. a class system based on relationship to the means of production
B. a class system based on economic position in society
C. a hereditary class system
D. a linear class system
Ans: C
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Knowledge
Answer Location: Class and Identity
Difficulty Level: Easy

8. Which of the following is true of the biological perspective on race?
A. It shows that skin color alone does not define race.
B. It has led to ordering races from most primitive to most advanced.
C. It explains how racial categories have varied across time, between cultures.
D. It has demonstrated that there is no single race-defining gene.
Ans: B
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Application
Answer Location: Race, Skin Color, and Identity
Difficulty Level: Medium

9. Michael Omi's statement that “You can be born one race and die another” is consistent with which perspective on race?
A. biological
B. cultural
C. scientific
D. sociohistorical
Ans: D
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Analysis
Answer Location: Race, Skin Color, and Identity
Difficulty Level: Hard

10. In the 19th century, the term culture was commonly used as a synonym for ______.
A. historical civilizations
B. Eastern civilization
C. all civilizations
D. Western civilization
Ans: D
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Comprehension
Answer Location: Civilization and Identity
Difficulty Level: Medium

11. To prove entitlement to the land, fisheries quota, shares, and cash that are being returned to Māori in compensation for successive Crown breaches a person must ______.
A. be a “pure-blooded” Māori
B. trace heritage back to the 1848 census
C. be able to speak Māori
D. elect to be considered Māori
Ans: D
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Comprehension
Answer Location: Coculture
Difficulty Level: Medium

12. How many distinct nations exist within the borders of the United States?
A. 1
B. 567
C. 5
D. 155
Ans: B
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Comprehension
Answer Location: American Indians
Difficulty Level: Medium

13. Confucius taught that society is made up of five relationships, including which of the following?
A. grandparent and grandchild
B. father and son
C. uncle and nephew
D. mother and daughter
Ans: B
Learning Objective: 1-3: Describe how communication is defined by different cultures, and understand how people of diverse cultures communicate differently.
Cognitive Domain: Knowledge
Answer Location: Confucian Perspectives on Communication
Difficulty Level: Easy

14. Which of the following is true of Berlo’s model of communication?
A. Berlo was interested in using communication to create relationships.
B. Berlo emphasized that communication is a linear process.
C. Berlo drew from engineering to conceptualize communication.
D. It is the only model of communication.
Ans: C
Learning Objective: 1-3: Describe how communication is defined by different cultures, and understand how people of diverse cultures communicate differently.
Cognitive Domain: Application 
Answer Location: Western Perspectives on Communication
Difficulty Level: Easy

15. In 2017, the use of English for Internet content was approximately ______.
A. 92%
B. 72%
C. 52%
D. 32%
Ans: C
Learning Objective: 1-4: Describe the relationship between culture and media.
Cognitive Domain: Knowledge
Answer Location: Language Use
Difficulty Level: Medium

16. For how many languages does Google Translate provide text translations?
A. 30 
B. more than 100 
C. fewer than 10
D. 50
Ans: B
Learning Objective: 1-4: Describe the relationship between culture and media.
Cognitive Domain: Knowledge 
Answer Location: Language Use
Difficulty Level: Easy

17. Schmid-Isler compared Western and Chinese Internet news sites and found a difference in layout that is attributed to ______.
A. culturally influenced perceptions of information storage and display
B. symbol differences in both written and spoken language
C. the culturally specific Internet browser used
D. values of what is considered to be socially polite
Ans: A
Learning Objective: 1-4: Describe the relationship between culture and media.
Cognitive Domain: Comprehension
Answer Location: Design Elements
Difficulty Level: Medium

True/False

1. Neuroscientist Antonio Damasio contends that our world is so complex that cultures developed to regulate life so that we could survive.
Ans: T
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures.
Cognitive Domain: Knowledge
Answer Location: Sources of Identity
Difficulty Level: Medium

2. While Western cultures, beginning with ancient Greece, believed that their own way of life was superior, imperial China did not.
Ans: F
Learning Objective: 1-3: Describe how communication is defined by different cultures, and understand how people of diverse cultures communicate differently.
Cognitive Domain: Comprehension 
Answer Location: Civilization and Identity
Difficulty Level: Hard

3. In Hofstede's categorization of elements of culture, symbols refer to the socially essential activities within a culture.
Ans: F
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures.
Cognitive Domain: Knowledge 
Answer Location: Culture
Difficulty Level: Easy

4. Cultural identity refers to the identification with and perceived acceptance into a group that has a shared system of symbols and means as well as norms for conduct.
Ans: T
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures.
Cognitive Domain: Comprehension
Answer Location: Culture
Difficulty Level: Medium

5. As the Treaty of Waitangi was recorded in both Māori and in English, there have been few misunderstandings about governance and sovereignty in New Zealand.
Ans: F
Learning Objective: 1-3: Describe how communication is defined by different cultures, and understand how people of diverse cultures communicate differently.
Cognitive Domain: Analysis
Answer Location: Coculture
Difficulty Level: Hard

6. One study of English and French speakers in Quebec found that interethnic communicators limited their interaction to superficial encounters.
Ans: T
Learning Objective: 1-3: Describe how communication is defined by different cultures, and understand how people of diverse cultures communicate differently.
Cognitive Domain: Comprehension
Answer Location: Ethnicity
Difficulty Level: Medium

7. The term “coculture” is used to emphasize that we are all members of multiple groups.
Ans: F
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures.
Cognitive Domain: Application
Answer Location: Coculture
Difficulty Level: Medium

8. The Employment Division of Oregon v. Smith decision has been used to limit religious expression in the United States.
Ans: T
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Comprehension
Answer Location: American Indians
Difficulty Level: Hard

9. Subgroups are like cultures in that they have an important influence on the values and attitudes you hold.
Ans: T
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures.
Cognitive Domain: Comprehension 
Answer Location: Subgroup
Difficulty Level: Medium

10. New research has identified a single race-defining gene.
Ans: F
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Knowledge 
Answer Location: Race, Skin Color, and Identity
Difficulty Level: Easy

11. Most scientists have abandoned the concept of biological race as a meaningful concept.
Ans: T
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Application
Answer Location: Race, Skin Color, and Identity
Difficulty Level: Medium

12. Communication and culture should be studied separately.
Ans: F
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures.
Cognitive Domain: Analysis
Answer Location: Cultural Definitions of Communication
Difficulty Level: Hard

13. Culture is a code we learn and share, and learning and sharing require communication.
Ans: T
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures.
Cognitive Domain: Application
Answer Location: Cultural Definitions of Communication
Difficulty Level: Medium 

14. Among the five effects June Yum describes that Confucianism has on interpersonal communication is the use of intermediaries or third parties to avoid direct confrontation.
Ans: T
Learning Objective: 1-3: Describe how communication is defined by different cultures, and understand how people of diverse cultures communicate differently.
Cognitive Domain: Comprehension
Answer Location: Confucian Perspectives on Communication
Difficulty Level: Easy

15. Korean has special vocabularies for each sex, for different degrees of social status and degrees of intimacy, and for formal occasions.
Ans: T
Learning Objective: 1-3: Describe how communication is defined by different cultures, and understand how people of diverse cultures communicate differently.
Cognitive Domain: Analysis
Answer Location: Confucian Perspectives on Communication
Difficulty Level: Hard

16. The Chinese concept of guanxi is best translated as the “connections” one has.
Ans: T
Learning Objective: 1-3: Describe how communication is defined by different cultures, and understand how people of diverse cultures communicate differently.
Cognitive Domain: Comprehension
Answer Location: Confucian Perspectives on Communication
Difficulty Level: Medium

17. In all communication models, the role of the communication receiver is passive.
Ans: F
Learning Objective: 1-3: Describe how communication is defined by different cultures, and understand how people of diverse cultures communicate differently.
Cognitive Domain: Analysis
Answer Location: Western Perspectives on Communication
Difficulty Level: Hard

Short Answer

1. According to Sir David Cannadine (2013), there are six main forms of regulators of social networks of human life: religion, nation, class, gender, race, and ______.
Ans: civilization
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Comprehension
Answer Location: Sources of Identity
Difficulty Level: Easy

2. ______ is the oldest source of human identity and conflict.
Ans: Religion
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Application
Answer Location: Religion and Identity
Difficulty Level: Medium

3. The Crusades of the 11th to 13th centuries of the Christians against the Muslims, the 16th century Wars of Succession between Roman Catholics and Protestants, and the 1990s war in former Yugoslavia, divided along Orthodox, Catholic, and Muslim lines, are examples of ______.
Ans: religious wars
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Analysis
Answer Location: Religion and Identity
Difficulty Level: Hard

4. The ______ may be the most significant political creation of modern times.
Ans: nation-state
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Comprehension 
Answer Location: National Identity
Difficulty Level: Medium

5. ______ are an element of culture referring to verbal and nonverbal language.
Ans: Symbols
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Knowledge 
Answer Location: Culture
Difficulty Level: Easy

6. ______ are real or imaginary people who serve as behavior models within a culture.
Ans: Heroes
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Knowledge
Answer Location: Culture
Difficulty Level: Medium

7. ______ has been traditionally defined as a position in a society’s hierarchy based on income, education, occupation, or neighborhood.
Ans: Social class
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Comprehension 
Answer Location: Culture
Difficulty Level: Medium 

8. ______ refers to the identification with and perceived acceptance into a group that has a shared system of symbols and meanings as well as norms for conduct.
Ans: Cultural identity
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures.
Cognitive Domain: Knowledge 
Answer Location: Culture
Difficulty Level: Easy

9. ______ is considered by many notable feminists as more significant in shaping identity than religion, nation, or class.
Ans: Gender
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Analysis
Answer Location: Gender and Identity
Difficulty Level: Hard

10. ______ has been defined from two perspectives: biological and sociohistorical.
Ans: Race
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Knowledge 
Answer Location: Race, Skin Color, and Identity
Difficulty Level: Easy 

11. The notion that because the meaning of race has been debated in societies, and as a consequence, new categories have been formed and others transformed, is a part of the ______ perspective on race.
Ans: sociohistorical
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Comprehension
Answer Location: Race, Skin Color, and Identity
Difficulty Level: Medium

12. Subcultures exist within dominant cultures and are often based on geographic region, ______, or economic or social class.
Ans: ethnicity
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures.
Cognitive Domain: Comprehension
Answer Location: Subculture
Difficulty Level: Medium

13. ______ suggests that no one culture is inherently superior to the other coexisting culture; however, mutuality may not be easily established.
Ans: Coculture 
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures.
Cognitive Domain: Comprehension
Answer Location: Coculture
Difficulty Level: Easy

14. ______ exist within a dominant culture and are dependent on that culture.
Ans: Subgroups
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures.
Cognitive Domain: Knowledge
Answer Location: Subgroup
Difficulty Level: Easy

15. In a Western perspective, ______ is one-way, top-down, and suited for the transmission media.
Ans: communication
Learning Objective: 1-3: Describe how communication is defined by different cultures, and understand how people of diverse cultures communicate differently.
Cognitive Domain: Application
Answer Location: Western Perspectives on Communication
Difficulty Level: Medium

16.	 The country with both the most landline users and cell phone users is ______.
Ans: China
Learning Objective: 1-4: Describe the relationship between culture and media.
Cognitive Domain: Knowledge
Answer Location: Telephone
Difficulty Level: Medium

17. 	The country with the second largest number of cell phone users is ______.
Ans: India
Learning Objective: 1-4: Describe the relationship between culture and media.
Cognitive Domain: Knowledge
Answer Location: Telephone
Difficulty Level: Medium

18. If a telephone is answered with the phrase “Moshi moshi,” the person is most likely in ______.
Ans: Japan
Learning Objective: 1-4: Describe the relationship between culture and media.
Cognitive Domain: Comprehension
Answer Location: Telephone
Difficulty Level: Hard

19. What is most commonly called text messaging in the United States, the United Kingdom, and the Philippines is more likely to be known as ______ elsewhere.
Ans: short message service (SMS)
Learning Objective: 1-4: Describe the relationship between culture and media.
Cognitive Domain: Comprehension
Answer Location: Telephone
Difficulty Level: Medium 

20. The country with the most Internet users is ______.
Ans: China
Learning Objective: 1-4: Describe the relationship between culture and media.
Cognitive Domain: Comprehension 
Answer Location: Internet
Difficulty Level: Medium

Essay

1. Discuss how diverse cultures have developed in spite of a common human ancestry.
Ans: Varies, but should include that the common ancestry was in Africa. Climate changes or other pressures led to migrations out of Africa. Centuries of geographical separation lead to the development of diverse social network regulators of human life. These social network regulators of human life over the history of humanity have been the basis for ways of understanding the world, for beliefs, and for shared individual identities. 
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures.
Cognitive Domain: Application 
Answer Location: Defining Culture and Communication
Difficulty Level: Medium

2. Discuss the statement by Damasio Antonio (2010) that our world, our environment is so complex and so varied on the planet that diverse social networks developed to regulate life so that we could survive.
Ans: Varies, but should include the idea that geographical separation lead to the development of diverse social network regulators of human life. Students may give specific examples based on location, climate, interaction, and so on.
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures.
Cognitive Domain: Analysis
Answer Location: Sources of Identity
Difficulty Level: Hard

3. Discuss how religion can be a regulator of how we live our lives.
Ans: Varies, but students may use examples from specific religions, or compare and contrast, or use general ideas. Students may include a discussion of religious wars, those wars clearly caused or justified by differences in religious beliefs exclusive of other issues.
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Application 
Answer Location: Religion and Identity
Difficulty Level: Easy 

4. Discuss how the nation-state can be a regulator of human life.
Ans: Varies, but students may use examples from specific nations, or compare and contrast, or use general ideas. Students may explain that the nation-state may be the most significant political creation of modern times. While it has become common practice today to equate nation-state identity with cultural identity and in most cases, this is largely true, national identity is not descriptive when arbitrarily drawn political boundaries do not reflect peoples’ identities.
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Application 
Answer Location: National Identity
Difficulty Level: Easy 

5. Discuss how class can be a regulator of human life.
Ans: Varies, but students may use examples from specific nations/types of class systems or compare and contrast or use general ideas. Students may discuss the historical perspective and class, citing Marx and Engels or Weber. While classes may exist in any society, how clearly defined they are and how much they are a source of identity varies.
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Application
Answer Location: Class and Identity
Difficulty Level: Easy

6. Discuss how gender can be a regulator of human life.
Ans: Varies, but students can argue that feminists consider gender identity to be more significant than religion, nation, or class. Students may give examples of differences in cultural views of gender identity, rights, communication expectations, or other differences. 
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Application
Answer Location: Gender and Identity
Difficulty Level: Medium

7. Discuss how race and skin color have operated as regulators of human life.
Ans: Varies, but students may discuss both the biological and sociohistorical perspectives on race. The biological perspective considers race to be the result of the mating behavior of your ancestors, whereas the sociohistorical perspective views race as something more fluid and less concrete, arguing that it is varied over time and between cultures.
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Application
Answer Location: Race, Skin Color, and Identity
Difficulty Level: Medium

8. Discuss how civilization has operated as a regulator of human life.
Ans: Varies, but students may discuss Spengler and Toynbee's belief that civilizations are the most significant determinant of identity but also believed that civilizations were largely self-sufficient and sealed off from one another. Students may also discuss the historical perspective of viewing Western cultures as civilized, and others as not civilized.
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Application
Answer Location: Civilization and Identity
Difficulty Level: Easy

9. Discuss the concept of cultures within cultures.
Ans: Varies, but students will discuss subcultures, cocultures, and/or subgroups. A subculture resembles a culture in that it usually encompasses a relatively large number of people and represents the accumulation of generations of human striving. The word coculture is suggested to convey the idea that no one culture is inherently superior to other coexisting cultures. Subgroups exist within a dominant culture and are dependent on that culture.
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures.
Cognitive Domain: Analysis
Answer Location: Culture
Difficulty Level: Medium

10. Discuss how definitions of communication are cultural.
Ans: Varies, but students should explain how to be understood, the two must be studied together. Culture cannot be known without a study of communication, and communication can only be understood with an understanding of the culture it supports. Students may then compare Western views of communication and Confucian views of communication, for example.
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures.
Cognitive Domain: Application
Answer Location: Cultural Definitions of Communication
Difficulty Level: Medium

11. Discuss the implications of the change in the use of the term culture from a synonym for Western civilization to a recognition of multiple cultures.
Ans: Varies, but students should discuss how the historical perspective of Western culture as civilized inherently values Western culture over all others. 
Learning Objective: 1-2: Understand the meanings and connotations of the terms culture, subcultures, cocultures, subgroups, and microcultures.
Cognitive Domain: Application
Answer Location: Civilization and Identity
Difficulty Level: Medium

12. Give examples of your country's heroes, rituals, symbols, and values.
Ans: Varies based on culture. For the United States, the following may be considered examples: heroes, Steve Jobs, Captain America; rituals, 4th of July Celebrations, birthday parties; symbols, English language, gestures such as "thumbs up"; and values, independence, self-sufficiency.
Learning Objective: 1-3: Describe how communication is defined by different cultures, and understand how people of diverse cultures communicate differently.
Cognitive Domain: Application
Answer Location: Culture
Difficulty Level: Medium 

13. What are the implications of the different ways of determining who is Māori?
Ans: Varies, but students may discuss how the definitions have changed and vary based on purpose for identification. Students may explain the different definitions for voting, land rights, and so on. 
Learning Objective: 1-3: Describe how communication is defined by different cultures, and understand how people of diverse cultures communicate differently.
Cognitive Domain: Analysis 
Answer Location: Coculture 
Difficulty Level: Hard 

14. Compare and contrast the following terms: culture, subculture, coculture, and subgroup.
Ans: Varies, but all students should briefly define each term. Possible definitions are as follows. Culture refers to a community or population sufficiently large enough to be self-sustaining; that is, large enough to produce new generations of members without relying on outside people. A subculture resembles a culture in that it usually encompasses a relatively large number of people and represents the accumulation of generations of human striving. The word coculture is suggested to convey the idea that no one culture is inherently superior to other coexisting cultures. Subgroups exist within a dominant culture and are dependent on that culture.
Learning Objective: 1-3: Describe how communication is defined by different cultures, and understand how people of diverse cultures communicate differently.
Cognitive Domain: Comprehension 
Answer Location: Culture
Difficulty Level: Medium

15. Discuss the implications of changing definitions of the term race.
Ans: Varies, but students may discuss both the biological and sociohistorical perspectives on race. The biological perspective considers race to be the result of the mating behavior of your ancestors, whereas the sociohistorical perspective views race as something more fluid and less concrete, arguing that it is varied over time and between cultures. Beyond this, students then must articulate why this matters, using specific examples or arguments, such as slavery in the United States, or the Nazi genocide. 
Learning Objective: 1-1: Explain the regulators of human behavior and identity.
Cognitive Domain: Analysis
Answer Location: Race, Skin Color, and Identity
Difficulty Level: Hard

16. Describe the meaning of the term cultural identity.
Ans: Varies slightly, but students should explain that cultural identity refers to the identification with and perceived acceptance into a group that has a shared system of symbols and meanings as well as norms for conduct.
Learning Objective: 1-3: Describe how communication is defined by different cultures, and understand how people of diverse cultures communicate differently.
Cognitive Domain: Knowledge 
Answer Location: Culture
Difficulty Level: Easy

17. Describe the effects of Confucian thought on communication.
Ans: Varies, but students may describe June Yum's five effects that Confucianism has on interpersonal communication: particularism, the role of intermediaries, reciprocity, in-group/out-group distinction, and overlap of personal and public relationships. Students may also give specific examples regarding the impacts. For example, they may discuss the way in which Korean language easily accommodates the Confucian rules of relationships.
Learning Objective: 1-3: Describe how communication is defined by different cultures, and understand how people of diverse cultures communicate differently.
Cognitive Domain: Comprehension 
Answer Location: Confucian Perspectives on Communication
Difficulty Level: Medium

18. Discuss how the telephone has served as a medium of intercultural communication.
Ans: Varies, but students may discuss differences in use for both traditional phone calls and text messaging or SMS. Students may also discuss the cultural implications due to the barriers of the lack of contextual cues other than those related to voice.
Learning Objective: 1-4: Describe the relationship between culture and media.
Cognitive Domain: Comprehension
Answer Location: Telephone
Difficulty Level: Medium

19. Discuss how the Internet serves as a medium of intercultural communication.
[bookmark: _GoBack]Ans: Varies, but students may discuss differences in use, language, and access, as well as the growth of the Internet in recent years, and the implications of this growth. Students may discuss the implications of the languages used on the majority of Internet sites.
Learning Objective: 1-4: Describe the relationship between culture and media.
Cognitive Domain: Comprehension
Answer Location: Internet
Difficulty Level: Medium

20. Discuss how social media serve as a medium of intercultural communication.
Ans: Varies, but students may first define social media as a variety of Internet-based platforms, applications, and technologies, such as Facebook, Twitter, and YouTube, that enable people to socially interact with one another online. Students may discuss different platforms used in different cultures and nations. 
Learning Objective: 1-4: Describe the relationship between culture and media.
Cognitive Domain: Comprehension
Answer Location: Social Media
Difficulty Level: Medium


