

SIXTH CANADIAN EDITION

Interpersonal Communication

Relating to Others

Steven A. Beebe

Texas State University—San Marcos

Susan J. Beebe

Texas State University—San Marcos

Mark V. Redmond

Iowa State University

Terri M. Geerinck

Sir Sandford Fleming College

Lisa Salem-Wiseman

Humber College

PEARSON

Toronto

DEDICATED TO OUR FAMILIES
Mark and Matthew Beebe
Peggy, Nicholas, and Eric Redmond, and Beth Maroney
Skyler, Adelaide, and Rod Manley,
Rachel and Jonathan Salem-Wiseman

Editor-in-Chief: Michelle Sartor
Acquisitions Editor: David LeGallais
Marketing Manager: Loula March
Program Manager: Joel Gladstone
Project Manager: Kimberley Blakey
Developmental Editor: Christine Langone
Full-Service Project Management: Niraj Bhatt/
Aptara®, Inc.
Copy Editor: Karen Alliston
Proofreader: Stephen Fysh

Composer: Aptara®, Inc.
Permissions Project Manager: Daniela Glass
Photo Researcher: Marta Johnson,
PreMediaGlobal
Permissions Researcher: Anna Waluk,
Electronic Publishing Services
Art Director: Zena Denchik
Cover Designer: Anthony Leung
Interior Designer: Bill Gillis/Aptara®, Inc.
Cover Image: GettyImages

Credits and acknowledgments for material borrowed from other sources and reproduced, with permission, in this textbook appear on the appropriate page within the text.

Original edition published by Pearson Education, Inc., Upper Saddle River, New Jersey, USA.
Copyright © 2015 Pearson Education, Inc. This edition is authorized for sale only in Canada.

If you purchased this book outside the United States or Canada, you should be aware that it has been imported without the approval of the publisher or the author.

Copyright © 2015 Pearson Canada Inc. All rights reserved. Manufactured in the United States of America. This publication is protected by copyright and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission(s) to use material from this work, please submit a written request to Pearson Canada Inc., Permissions Department, 26 Prince Andrew Place, Don Mills, Ontario, M3C 2T8, or fax your request to 416-447-3126, or submit a request to Permissions Requests at www.pearsoncanada.ca.

10 9 8 7 6 5 4 3 2 1 [WC]

Library and Archives Canada Cataloguing in Publication

Beebe, Steven A., 1950-

Interpersonal communication: relating to others/Steven A. Beebe, Texas State University—San Marcos, Susan J. Beebe, Texas State University—San Marcos, Mark V. Redmond, Iowa State University, Terri M. Geerinck, Sir Sandford Fleming College, Lisa Salem-Wiseman, Humber College.—Sixth Canadian edition.

Revision of: Interpersonal communication : relating to others/Steven A. Beebe ... [et al.].—5th Canadian ed.—Toronto : Pearson Canada, [2010], c2011. Includes bibliographical references and index. ISBN 978-0-205-20799-2 (pbk.)

1. Interpersonal communication—Textbooks. I. Beebe, Susan J., author II. Redmond, Mark V., 1949-, author III. Geerinck, Terri, 1958-, author IV. Salem-Wiseman, Lisa, author V. Title. BF637.C45I68 2013 153.6 C2013-907219-5

PEARSON

ISBN 13: 978-0-205-20799-2

PART ONE

Foundations of Interpersonal Communication 1

- 1 Introduction to Interpersonal Communication 2
- 2 Interpersonal Communication and Self 30
- 3 Interpersonal Communication and Perception 60
- 4 Interpersonal Communication and Diversity: Adapting to Others 81

PART TWO

Interpersonal Communication Skills 111

- 5 Listening and Responding Skills 112
- 6 Verbal Communication Skills 140
- 7 Nonverbal Communication Skills 165
- 8 Conflict Management Skills 193

PART THREE

Interpersonal Communication in Relationships 223

- 9 Understanding Interpersonal Relationships 224
- 10 Managing Relationship Challenges 246
- 11 Interpersonal Relationships at Home and at Work 275

Contents

Preface xii

PART ONE

Foundations of Interpersonal Communication 1

1 Introduction to Interpersonal Communication 2

What Is Interpersonal Communication? 3

Interpersonal Communication Is a Distinctive Form of Communication 4

▶ RECAP: The Continuum Between Interpersonal Communication and Impersonal Communication 5

Interpersonal Communication Involves Mutual Influence Between Individuals 5

Interpersonal Communication Helps Us Manage Our Relationships 5

▶ RECAP: Comparing Key Definitions 6

Why Is Interpersonal Communication Important? 6

Improve Relationships with Family 6

Improve Relationships with Friends and Lovers 6

Improve Relationships with Classmates and Colleagues 7

Improve Your Physical and Emotional Health 7

▶ IN CANADA: What Skills Will I Need for Employment? 7

The Communication Process 8

Human Communication as Action: Message Transfer 8

Human Communication as Interaction: Message Exchange 9

Human Communication as Transaction: Message Creation 11

▶ RECAP: An Evolving Model for Interpersonal Communication 12

Electronically Mediated Interpersonal Communication 12

Comparing Electronically Mediated Communication with Face-to-Face Communication 12

Understanding Electronically Mediated Communication 16

▶ RECAP: Theories of Electronically Mediated Communication 18

Principles of Interpersonal Communication 18

▶ RELATING TO OTHERS IN THE 21ST CENTURY: Text me 19

Interpersonal Communication Connects Us to Others 19

Interpersonal Communication Is Irreversible 20

Interpersonal Communication Is Complicated 20

Interpersonal Communication Is Governed by Rules 21

Interpersonal Communication Involves Both Content and Relationship Dimensions 22

Improving Your Own Interpersonal Communication Competence 23

Become Knowledgeable 24

Become Skilled 24

Become Motivated 24

Become Adaptable 24

Become Ethical 24

Become Other-Oriented 25

▶ APPLYING AN OTHER-ORIENTATION to Being a Competent Interpersonal Communicator 26

▶ UNDERSTANDING DIVERSITY: Cultural Differences Can Lead to Misinterpretation 27

STUDY GUIDE: Review, Apply, and Explore 28

2 Interpersonal Communication and Self 30

Self-Concept: Who Do You Think You Are? 31

▶ BUILDING YOUR SKILLS: Who Are You? 32

▶ RECAP: Who You Are Is Reflected in Your Attitudes, Beliefs, and Values 32

Are You Conscious of Who You Are? 33

One or Many Selves? 33

▶ BUILDING YOUR SKILLS: Dimensions of Your Self 34

▶ RECAP: William James's Dimensions of Self 35
How Your Self-Concept Develops 35

- ▶ IN CANADA: A Long Journey Home 37
- ▶ RELATING TO OTHERS IN THE 21ST CENTURY: Your “Online Self” and Your “Offline Self” 38

Self-Esteem: Your Self-Worth 40

Improving Your Self-Esteem 40

- Practise Positive Self-Talk 41
- Visualize a Positive Image of Yourself 41
- Avoid Comparing Yourself with Others 41
- Reframe Appropriately 42
- Develop Honest Relationships 42
- Let Go of the Past 42
- Seek Support 43

- ▶ RECAP: Strategies for Improving Your Self-Esteem 43

Self and Interpersonal Relationships 43

- Self and Others 44
- Self and Your Future 44
- Self and Interpretation of Messages 45
- Self and Interpersonal Needs 46
- Self and Communication Style 46
- ▶ BUILDING YOUR SKILLS: Sociocommunicative Orientation 47
- ▶ RECAP: How Self-Concept and Self-Esteem Affect Interpersonal Communication and Relationships 48

Self-Disclosure: Connecting Self to Others Through Talk 48

- Understanding the Depth and Breadth of Self-Disclosure: The Social Penetration Model 48
- ▶ UNDERSTANDING DIVERSITY: Cultural Differences in Self-Disclosure 50
- Understanding How We Learn About Ourselves from Others: The Johari Window Model of Self-Disclosure 50

Characteristics of Self-Disclosure 51

- Self-Disclosure Guidelines 57
- ▶ APPLYING OTHER-ORIENTATION to Self and Interpersonal Communication 57

STUDY GUIDE: Review, Apply, and Explore 58

3 Interpersonal Communication and Perception 60

Understanding Interpersonal Perception 61

- Stage One: Selecting 62
- Stage Two: Organizing 63
- Stage Three: Interpreting 65

- ▶ RECAP: The Interpersonal Perception Process 65

Perceiving Others 65

- Interpreting the Behaviour of Others 67
- ▶ IN CANADA: Michaëlle Jean 68
- ▶ UNDERSTANDING DIVERSITY: The Power of Perspective 70
- ▶ RECAP: How We Organize and Interpret Interpersonal Perceptions to Perceive Others 70

Identifying Barriers to Accurate Perceptions 72

- We Stereotype 72
- We Ignore Information 72
- We Overgeneralize 72
- We Oversimplify 73
- We Impose Consistency 73
- We Focus on the Negative 73
- ▶ RELATING TO OTHERS IN THE 21ST CENTURY: Stereotyping Others Online 74
- We Blame Others, Assuming They Have Control 74
- We Avoid Responsibility 75
- ▶ RECAP: Barriers to Accurate Perceptions 76

Improving Your Perceptual Skills 76

- Link Details with the Big Picture 76
- Become Aware of Others’ Perceptions of You 77
- Check Your Perceptions 77
- Become Other-Oriented 77
- Be Sensitive to Cultural Differences 78
- ▶ APPLYING OTHER-ORIENTATION to Interpersonal Perception 78

STUDY GUIDE: Review, Apply, and Explore 79

4 Interpersonal Communication and Diversity: Adapting to Others 81

Understanding Diversity: Describing Our Differences 82

- ▶ IN CANADA: A Diversity Almanac 83
- Sex and Gender 83
- Sexual Orientation 84
- Race and Ethnicity 85
- Age 85
- Social Class 87

Understanding Culture: Describing Our Mental Software 88

- Cultural Elements 88

- How We Learn Our Culture 88
- Cultural Values 89
 - ▶ RECAP: Cultural Values 91
- Cultural Contexts 91
 - ▶ RECAP: The Nature of Culture 92
- Barriers to Effective Intercultural Communication 92**
 - Ethnocentrism 93
 - ▶ RELATING TO OTHERS IN THE 21ST CENTURY: Making Intercultural E-connections 94
 - Different Communication Codes 94
 - Stereotyping and Prejudice 95
 - ▶ IN CANADA: Minorities in Canada: Is Discrimination Still a Problem? 96
 - Assuming Similarity 97
 - Assuming Differences 97
 - ▶ RECAP: Barriers to Effective Intercultural Communication 98
- Improving Intercultural Competence 98**
 - Developing Bridging Strategies 99
 - Developing Knowledge: Strategies to Understand Others Who Are Different from Us 99
 - ▶ RECAP: Develop Knowledge to Enhance Understanding 101
 - Developing Motivation: Strategies to Accept Others 101
 - ▶ UNDERSTANDING DIVERSITY: Tao: A Universal Moral Code 102
 - ▶ RECAP: Develop Motivation to Accept Others 103
 - Developing Skills: Strategies to Adapt to Others Who Are Different from Us 103
 - ▶ RECAP: Develop Skill to Adapt to Others 106
 - ▶ APPLYING OTHER-ORIENTATION to Diversity: The Platinum Rule 107
- STUDY GUIDE: Review, Apply, and Explore 109**

PART TWO

Interpersonal Communication Skills 111

5 Listening and Responding Skills 112

Listening Defined 113

- Selecting 113
- Attending 114
- Understanding 114
- Remembering 115
- Responding 115
 - ▶ RECAP: What Is Listening? 115

Listening Styles 115

- ▶ RELATING TO OTHERS IN THE 21ST CENTURY: Overcoming Contemporary Listening Challenges 116
- People-Oriented Listeners 116
- Action-Oriented Listeners 116
- Content-Oriented Listeners 117
- Time-Oriented Listeners 117
- Understanding Your Listening Style 117

Listening Barriers 118

- Being Self-Absorbed 118
 - ▶ UNDERSTANDING DIVERSITY: Who Listens Better, Men or Women? 119

- Unchecked Emotions 119
- Criticizing the Speaker 120
- Differing Speech Rate and Thought Rate 120
- Information Overload 120
 - ▶ IN CANADA: Are Cell Phones in the Classroom a Valuable Learning Tool or an Unnecessary Distraction? 121
- External Noise 121
- Listener Apprehension 122
 - ▶ RECAP: Overcoming Barriers to Listening 122

Improving Listening Comprehension Skills 122

- Stop 123
- Look 123
- Listen 124
 - ▶ RECAP: How to Improve Your Listening Skills 125

Improving Empathic Listening Skills 125

- Social Decentring: Imagining What Your Partner Is Thinking 126
- Empathizing: Imagining What Your Partner Is Feeling 126
 - ▶ RECAP: How to Be an Empathic Listener 127

- ▶ **BUILDING YOUR SKILLS: Responding with Sympathy and Empathy** 127

Improving Critical Listening Skills 128

- Assess Information Quality 128
- Avoid Jumping to Conclusions 128

Improving Responding Skills 129

- Provide Well-Timed Responses 129
- Provide Useful Information 130
- Avoid Unnecessary Details 130
- Be Descriptive Rather Than Evaluative 130

- ▶ **RECAP: Suggestions for Improving Responding Skills** 130

Enhancing Empathic Responding Skills 130

- Paraphrase Emotions 131
- Express Helpful Social Support 132

Enhancing Skills in Confirming Others 134

- Confirming Responses 134
- Disconfirming Responses 135

- ▶ **APPLYING OTHER-ORIENTATION to Listening and Responding Skills** 137

STUDY GUIDE: Review, Apply, and Explore 138

6 Verbal Communication Skills 140

Understanding How Words Work 141

- Words Are Symbols 141
- Words Communicate Denotative and Connotative Meaning 142
- Words Communicate Concrete or Abstract Meaning 143
- Words Are Arbitrary 143
- Words Are Culture-Bound 143

Recognizing the Power of Words 144

- Words Create Perceptions 144
- Words Influence Thoughts 145
- Words Shape and Reflect Culture 145
- ▶ **IN CANADA: Labels Are Words That Affect Our Evaluation of Others** 146
- Words Affect the Quality of Our Interpersonal Relationships 147

Word Barriers 147

- Bypassing: One Word, Multiple Meanings 147
- Lack of Precision: Uncertain Meaning 148
- Allness: Overgeneralized Meaning 149
- Static Evaluation: Rigid Meaning 149

- Polarization: Extreme Meaning 150
- Biased Language: Insensitivity Toward Others 150

- ▶ **RECAP: Word Barriers and How to Avoid Them** 153

Using Words to Establish Supportive Relationships 153

- Describe Your Own Feelings Instead of Evaluating the Behaviour of Others 154

- ▶ **BUILDING YOUR SKILLS: Practise Using “I” Language** 155

- Solve Problems Instead of Trying to Control Others 155

- Be Genuine Rather Than Manipulative 155

- Empathize Instead of Remaining Detached from Others 155

- ▶ **COMMUNICATION AND EMOTION Expressing Your Emotions** 156

- Be Flexible Rather Than Rigid Toward Others 156

- Present Yourself as Equal Rather Than Superior 157

- ▶ **RECAP: Using Supportive Communication and Avoiding Defensive Communication** 158

Words of Apology: When You’ve Not Been Other-Oriented 158

Words of Assertion 159

- ▶ **RECAP: Assertiveness vs. Aggressiveness** 160

- Behaving Assertively: Five Steps 160

- ▶ **BUILDING YOUR SKILLS: How to Assert Yourself** 161

- ▶ **RELATING TO OTHERS IN THE 21ST CENTURY: Using Words to Relate to Others Online** 162

- ▶ **APPLYING OTHER-ORIENTATION to Enhancing Your Verbal Skills** 162

STUDY GUIDE: Review, Apply, and Explore 163

7 Nonverbal Communication Skills 165

Why Learn About Nonverbal Communication? 166

- Nonverbal Messages Are the Primary Way to Communicate Our Feelings and Attitudes 166

- Nonverbal Messages Are Usually More Believable Than Verbal Messages 167

- Nonverbal Messages Work with Verbal Messages to Create Meaning 168

- People Respond and Adapt to Others Through Nonverbal Messages 168

- Nonverbal Communication Plays a Major Role in Interpersonal Relationships 169

- ▶ RECAP: Reasons to Study Nonverbal Communication 170

The Challenge of Interpreting Nonverbal Messages 170

Nonverbal Messages Are Often Ambiguous 170

Nonverbal Messages Are Continuous 170

- ▶ UNDERSTANDING DIVERSITY: Cultural and Gender Differences in Interpreting Nonverbal Messages 171

Nonverbal Interpretation Is Culture-Based 172

Understanding Nonverbal Communication Codes 172

Body Movement and Posture 172

- ▶ IN CANADA: Rules for Nonverbal Communication in Canada 172

- ▶ RECAP: Categories of Movement and Gestures 175

Eye Contact 175

Facial Expressions 176

Vocal Cues 177

Personal Space 178

- ▶ RECAP: Edward T. Hall's Classification of Spatial Zones 179

Touch 180

Appearance 180

- ▶ RECAP: Codes of Nonverbal Communication 181

Interpreting Nonverbal Communication 181

Immediacy: Communicating Liking 181

- ▶ RELATING TO OTHERS IN THE 21ST CENTURY: Communicating Nonverbal Meta-messages Online 182

Arousal: Communicating Responsiveness 182

Dominance: Communicating Power 183

- ▶ RECAP: Dimensions for Interpreting Nonverbal Behaviour 184

Improving Your Skill in Interpreting Nonverbal Messages 184

Consider Nonverbal Cues in Context 185

Look for Clusters of Nonverbal Cues 185

Consider Past Experiences When Interpreting Nonverbal Cues 185

Check Your Perceptions with Others 186

- ▶ RECAP: How to Check Your Perceptions of Others' Nonverbal Cues 186

Be Aware That the Nonverbal Expression of Emotion Is Contagious 187

Look for Cues That May Communicate Lying 187

- ▶ BUILDING YOUR SKILLS: Practising Nonverbal Perception Checking 187

Improving Your Skill in Expressing Nonverbal Messages 188

Be Mindful of Your Nonverbal Behaviour 188

Observe Others' Reactions to Your Nonverbal Behaviour 189

Ask Others About Your Nonverbal Behaviour 189

Practise Your Nonverbal Behaviour 189

- ▶ APPLYING OTHER-ORIENTATION to Nonverbal Communication 190

STUDY GUIDE: Review, Apply, and Explore 191

8 Conflict Management Skills 193

What Is Conflict? 194

- ▶ IN CANADA: Family Violence in Canada 195

Conflict as a Process 195

- ▶ RECAP: Understanding Conflict as a Process 197

Conflict Triggers 197

Conflict Myths 198

Conflict Is Always a Sign of a Poor Interpersonal Relationship 198

Conflict Can Always Be Avoided 199

Conflict Always Occurs Because of Misunderstandings 199

Conflict Can Always Be Resolved 199

- ▶ RECAP: Conflict Myths 199

Conflict Types 199

Pseudo-conflict: Misunderstandings 200

- ▶ UNDERSTANDING DIVERSITY: Masculine and Feminine Conflict Styles 200

Simple Conflict: Different Stands on the Issues 201

Ego Conflict: Conflict Gets Personal 201

- ▶ RECAP: Types of Conflict 202

Conflict and Power 202

Power Principles 203

Power to Persuade 204

Power Negotiation 205

Conflict Management Styles 205

Avoidance 206

Accommodation 207

Competition 208

Compromise 209

Collaboration 209

- ▶ RECAP: Conflict Management Styles 210
- ▶ RELATING TO OTHERS IN THE 21ST CENTURY: Managing Conflict Online 211
- Conflict Management Skills** 211
 - Manage Your Emotions 212
 - Manage Information 214
 - Be Empathic 216

- Manage Goals 216
- Manage the Problem 217
- ▶ BUILDING YOUR SKILLS: Communicating with Prickly People 219
- ▶ APPLYING OTHER-ORIENTATION to Conflict Management 220
- STUDY GUIDE: Review, Apply, and Explore** 221

PART THREE

Interpersonal Communication in Relationships 223

9 Understanding Interpersonal Relationships 224

Interpersonal Relationships Defined 225

- Shared Perception 226
- Ongoing Connection 226
- Relational Expectations 226
- Interpersonal Intimacy 227

Types of Interpersonal Relationships 228

- Circumstance or Choice 228
- Power 228

Genesis of Interpersonal Relationships: Attraction 229

- Factors Leading to Short-Term Initial Attraction 230
- Factors Leading to Both Short-Term Initial Attraction and Long-Term Maintenance Attraction 231
- ▶ UNDERSTANDING DIVERSITY: Dating Customs Around the World 232
- ▶ IN CANADA: Are People Who Live Alone Lonelier Than People Who Live with a Spouse or Partner? 233

Stages of Interpersonal Relationship Development 233

- ▶ RECAP: Genesis of Interpersonal Relationships: Attraction 234
- Relational Escalation 235
- Relational De-escalation 237
- ▶ BUILDING YOUR SKILLS: Graphing Your Relationship Changes 238

Theories of Interpersonal Relationship Development 239

- Social Exchange Theory 239
- Dialectical Theory 240
- ▶ RELATING TO OTHERS IN THE 21ST CENTURY: Self-Disclosure 242

- ▶ RECAP: Theories of Interpersonal Relationship Development 242
- ▶ APPLYING OTHER-ORIENTATION to Understanding Interpersonal Relationships 243
- STUDY GUIDE: Review, Apply, and Explore** 244

10 Managing Relationship Challenges 246

Relationship Challenges 247

- Violations of Relational Expectations: Failure Events and Interpersonal Transgressions 247
- Physical Separation and Distance 250
- ▶ BUILDING YOUR SKILLS: Forgiveness 251
- Relationships That Challenge Social Norms 252
- ▶ BUILDING YOUR SKILLS: Friends with a Difference 252

The Dark Side of Interpersonal Communication and Relationships 253

- Deception 253
- Communication That Hurts Feelings 256
- Jealousy 257
- Obsessive Relational Intrusion and Stalking 259
- ▶ RELATING TO OTHERS IN THE 21ST CENTURY: Avoiding Cyberstalking and EMC Abuse 260
- Relational Violence 261

De-escalating and Ending Relationships 262

- ▶ RECAP: The Dark Side of Interpersonal Communication and Relationships 262
- ▶ IN CANADA: Stalking: It's a Crime 263
- Signs of Relationship Problems 263
- ▶ UNDERSTANDING DIVERSITY: Gender and Ending Relationships 264
- Repair and Rejuvenation of Relationships 265

The Decision to End a Relationship	265
How Relationships End	266
Reasons for De-escalating and Ending Relationships	267
▶ UNDERSTANDING DIVERSITY: Empathy and Sexual Orientation	268
A Model of Ending Relationships	268
Strategies for Ending Relationships	269
▶ RECAP: Strategies for Ending Relationships	270
Strategies for Post-dissolution Recovery	271
▶ APPLYING OTHER-ORIENTATION to Relationship Challenges	272
STUDY GUIDE: Review, Apply, and Explore	273
11 Interpersonal Relationships at Home and at Work	275
Interpersonal Relationships at Home	276
Family Defined	277
Family Types	277
Two Models of Family Interaction	278
▶ BUILDING YOUR SKILLS: Identifying Your Family System	279
Improving Family Communication	282
▶ RECAP: How to Improve Family Relationships	284
Specific Family Relationships	284
▶ RELATING TO OTHERS IN THE 21ST CENTURY: Networked Families	285
Interpersonal Relationships at Work	288
▶ IN CANADA: Workplace Skills in a Global Economy	288
Workplace Friendships	290
Workplace Romances	291
Upward Communication: Talking with Your Boss	291
▶ UNDERSTANDING DIVERSITY: Male and Female Interactions in the Workplace	292
Downward Communication: Talking with Your Subordinates	293
Horizontal Communication: Talking with Your Colleagues	294
Outward Communication: Talking with Your Customers	294
▶ BUILDING YOUR SKILLS: Other-Orientation at Home and at Work	295
▶ APPLYING OTHER-ORIENTATION to Family and Workplace Relationships	295
STUDY GUIDE: Review, Apply, and Explore	296
Notes	299
Index	311

List of Features

In Canada

- What Skills Will I Need for Employment? 7
- A Long Journey Home 37
- Michaëlle Jean 68
- A Diversity Almanac 83
- Minorities in Canada: Is Discrimination Still a Problem? 96
- Are Cell Phones in the Classroom a Valuable Learning Tool or an Unnecessary Distraction? 121
- Labels Are Words That Affect Our Evaluation of Others 146
- Rules for Nonverbal Communication in Canada 172
- Family Violence in Canada 195
- Are People Who Live Alone Lonelier Than People Who Live with a Spouse or Partner? 233
- Stalking: It's a Crime 263
- Workplace Skills in a Global Economy 288

Building Your Skills

- Who Are You? 32
- Dimensions of Your Self 34
- Sociocommunicative Orientation 47
- Responding with Sympathy and Empathy 127
- Practise Using “I” Language 155
- How to Assert Yourself 161
- Practising Nonverbal Perception Checking 187
- Communicating with Prickly People 219
- Graphing Your Relationship Changes 238
- Forgiveness 251
- Friends with a Difference 252
- Identifying Your Family System 279
- Other-Orientation at Home and at Work 295

Communication and Emotion

- Expressing Your Emotions 156

Relating to Others in the 21st Century

- Text Me 19
- Your “Online Self” and Your “Offline Self” 38
- Stereotyping Others Online 74
- Making Intercultural E-connections 94
- Overcoming Contemporary Listening Challenges 116
- Using Words to Relate to Others Online 162
- Communicating Nonverbal Meta-messages Online 182
- Managing Conflict Online 211
- Self-Disclosure 242
- Avoiding Cyberstalking and EMC Abuse 260
- Networked Families 285

Understanding Diversity

- Cultural Differences Can Lead to Misinterpretation 27
- Cultural Differences in Self-Disclosure 50
- The Power of Perspective 70
- Tao: A Universal Moral Code 102
- Who Listens Better, Men or Women? 119
- Cultural and Gender Differences in Interpreting Nonverbal Messages 171
- Masculine and Feminine Conflict Styles 200
- Dating Customs Around the World 232
- Gender and Ending Relationships 264
- Empathy and Sexual Orientation 268
- Male and Female Interactions in the Workplace 292

Applying An Other-Orientation

- To Being a Competent Interpersonal Communicator 26
- To Self and Interpersonal Communication 57
- To Interpersonal Perception 78
- To Diversity: The Platinum Rule 107
- To Listening and Responding Skills 137
- To Enhancing Your Verbal Skills 162
- To Nonverbal Communication 190
- To Conflict Management 220
- To Understanding Interpersonal Relationships 243
- To Relationship Challenges 272
- To Family and Workplace Relationships 295

Preface

The world does not revolve around you. While that may seem obvious, we believe that this un-profound observation has profound implications for the study of interpersonal communication: *At the heart of quality interpersonal relationships is an emphasis on others*. A focus on others rather than on oneself has been the hallmark of most volunteer, community, and faith movements in the world for millennia. Yet this book is not about religion or philosophy. It's about how to enhance the quality of your interpersonal communication with others.

This book takes an other-oriented approach to interpersonal communications. Becoming other-oriented is not a single skill but rather a collection of skills and principles designed to increase your sensitivity to and understanding of others. Being other-oriented doesn't mean you abandon your own thoughts, ignore your feelings, and change your behaviour only to please others; that would not only be unethical, it would also be an ineffective approach to developing genuine, honest relationships with others. An other-oriented person is self-aware as well as aware of others. As we stress throughout the book, true empathy, emotional intelligence, and sensitivity are possible only when we feel secure about our own identities.

Becoming other-oriented is a mindful process of considering the thoughts, needs, feelings, and values of others rather than focusing exclusively on oneself. This process involves all the classic principles and skills typically taught in interpersonal communication courses—listening, providing feedback, using conflict management skills and verbal and nonverbal skills—and places additional emphasis on the importance of the perceptions, thoughts, attitudes, beliefs, values, and emotions of others.

The importance of being other-oriented was the foundation of the first five Canadian editions of *Interpersonal Communication: Relating to Others*, and it continues as the central theme of the sixth Canadian edition.

Why You Need This New Edition

We have written this book for Canadian college and university students who are seeking to enhance their interpersonal communication and relationships. While retaining the strengths that readers seem to value most—an easily accessible style, our other-oriented approach, and a balance of theory and skills—this new edition gave us the opportunity to add fresh examples and research throughout and to fine-tune every feature, activity, and illustration. Here are six good reasons to give this new edition a close look!

1. **Enhanced other-oriented approach:** The importance of being other-oriented was the foundation of the first five well-received Canadian editions of *Interpersonal Communication: Relating to Others*, and it continues to be the central theme of the sixth edition. Other-orientation has been more fully explored and integrated throughout the book in numerous text discussions and examples, and it is highlighted by several new features that emphasize its importance and its application to everyday communication. We have introduced a new margin feature, called “Being Other-Oriented,” that appears throughout the book; it connects the other-orientation theme to specific discussions, often presenting thought-provoking questions to get students thinking about how other-oriented their own communication is. We have also added a new summary section to the end of each chapter, called “Applying an Other-Orientation to . . . ,” which discusses essential applications and applies the other-orientation specifically to the chapter content.

2. **Increased emphasis on technology:** The line between face-to-face and electronically mediated communication (EMC) has become increasingly blurred as we text, email, and Skype with our friends and share the latest news and views via Facebook, MySpace, LinkedIn, Twitter, and blogs. In this edition we explore the ever-increasing role of technology in interpersonal communication and its implications for our daily communication and relationships with others. While this content is integrated throughout the text, we have also added an extensive discussion of EMC in Chapter 1. In addition, we have developed a new feature in this edition, “Relating to Others in the 21st Century,” which focuses on research conclusions about the ways in which technology is changing how we relate to and interact with others. It also offers practical applications of research relating to such issues as online stereotyping and what to self-disclose online.
3. **Increased emphasis on diversity:** Inherent in our other-oriented approach is the understanding that people differ in significant ways. It is because of these differences that we need skills and principles that allow us to develop links to other people and encourage us to establish meaningful interpersonal relationships with them. The last two decades have brought a significant expansion of our understanding of the role of differences in culture, age, gender, sexual orientation, religion, political perspectives, and other points of view in people’s ability to connect with others.

Communication occurs when people find commonalities in meaning that transcend their differences. In a revised Chapter 4 (formerly Chapter 8), “Interpersonal Communication and Cultural Diversity,” we not only identify barriers to competent intercultural communication but also present strategies to bridge the chasm of differences that too often divide rather than unite people. In addition, we distill research conclusions and communication strategies for understanding differences in the “Understanding Diversity” features in every chapter. But our discussion of diversity is not merely window dressing; through examples, illustrations, and research conclusions liberally woven throughout the book, we identify ways to become other-oriented despite differences we encounter in people of the other gender or of other cultures or ideologies.

4. **New Review, Apply, and Explore feature at the end of each chapter:** New end-of-chapter material includes key terms with page numbers, critical thinking questions and questions about ethics, application activities, and lists of relevant resources help you review, apply, and explore key chapter concepts.
5. **New and updated discussions, research findings, and examples:** New material throughout the book covers such provocative topics as emotional intelligence and how to measure it, hate speech, listening in the 21st century, the dark side of the Internet, meta-messages and online communication, and networked families and co-workers.
6. **Increased and updated Canadian content:** *Interpersonal Communication* continues to supply Canadian contexts to provide “at home” relevance to all the topics covered in the book and to facilitate personal identification with these lessons by Canadian students. These objectives are achieved through the following features:
 - New and updated examples, photographs, statistics, and stories to reflect contemporary Canadian society
 - Updated “In Canada . . .” boxes reflecting new information and research

- Excerpts from reports of noted Canadian research institutions
- Presentation of relevant Canadian statistics
- Quotations and anecdotes from prominent Canadians
- Photos that are identifiably Canadian (e.g., Canadian personalities, sports figures, locations)

Our Partnership with Instructors

As important as we think a textbook is, it is only one tool that facilitates student learning. In the sixth Canadian edition of *Interpersonal Communication: Relating to Others*, we continue our tradition of offering a wide variety of instructional resources to help instructors teach and students learn principles and skills of interpersonal communication.

Built into the book is a vast array of pedagogical features:

- Chapter-opening quotations that provide a captivating initial focal point for each chapter
- Chapter learning objectives
- Comprehensive outlines of key content
- “Understanding Diversity” features that highlight applications of interpersonal communication in a diverse world
- “Building Your Skills” features that help students see the connection between knowing and doing
- New “Becoming Other-Oriented” features that help students understand the signature theme of the book
- New “Relating to Others in the 21st Century” features to help students understand how technology changes how we relate to others.
- Liberal use of “Recap” features to help students remember the essence of key concepts and terms
- Icons within the text that link the content of the book to a wealth of interpersonal communication resources and practice material available online at MyCommunicationLab
- A marginal glossary of all boldface terms in the text
- End-of-chapter questions that focus on critical thinking and ethics to spark thought and class discussion

Instructor Supplements

- An *Instructor’s Resource Manual* includes teaching suggestions, suggested course syllabi, and guidelines for using the complete teaching–learning package.
- A *Test Item File* is available in Microsoft Word or in computerized format in MyTest for Windows® and Macintosh®.
- *PowerPoint® Presentations* can be used to enhance lectures and tutorial instruction.

CourseSmart for Instructors CourseSmart goes beyond traditional expectations—providing instant, online access to the textbooks and course materials you need at a lower cost for students. And even as students save money, you can save time and hassle with a digital eTextbook that allows you to search for the most relevant content at the very moment you need it. Whether it's evaluating textbooks or creating lecture notes to help students with difficult concepts, CourseSmart can make life a little easier. See how when you visit www.coursesmart.com/instructors.

Student Supplements

MyCommunicationLab MyCommunicationLab provides students with a wealth of resources, including:

- Chapter exams that assess your understanding of the material covered in each of the chapters
- A custom study program that creates a personalized study plan using the eText and based on your chapter exam results
- A multimedia library that includes video and audio files to help students understand interpersonal communication
- Video quizzes that test students' knowledge of specific topics related to interpersonal communication
- Other interpersonal communication resources including podcasts and access to both classic and contemporary speeches
- Access to MySearchLab, Pearson Canada's fully searchable online collection of academic and popular journals

MyCommunicationLab also includes the Pearson eText, which gives students access to the text whenever and wherever they have access to the Internet. eText pages look exactly like the printed text and offer powerful new functionality for students and instructors. Users can create notes, highlight text in different colours, create bookmarks, zoom, click hyperlinked words and phrases to view definitions, and view the text in single-page or two-page format. The Pearson eText allows for quick navigation to key parts of the eText using a table of contents and provides full-text search. The eText may also offer links to associated media files, enabling users to access videos, animations, or other activities as they read the text.

Student access codes for MyCommunicationLab can be purchased at www.mycommunicationlab.ca.

CourseSmart for Students CourseSmart goes beyond traditional expectations—providing instant, online access to the textbooks and course materials you need at an average savings of 50%. With instant access from any computer and the ability to search your text, you'll find the content you need quickly, no matter where you are. And with online tools like highlighting and note-taking, you can save time and study efficiently. See all the benefits at www.coursesmart.com/students.

Acknowledgements

The authors are grateful to those colleagues who acted as reviewers for this sixth Canadian edition, including Jacquie Bouchard, Northern Lakes College; Lynne Brennan, George Brown College; Scott Campbell, Nova Scotia Community College; Mary Close, Canadore College; Mariana Duckitt Roy, Centennial College; Dianna Fong Lee, Conestoga College; Christopher M. Gee, Northwest Community College; Kim Ann Laush, Mohawk College; Donna McRae-Murphy, Eastern College; Dan Meloche, Algonquin College; Colleen Thomas, George Brown College; Shawn Untinen, Confederation College; and Donna White, Nova Scotia Community College.