

異文化コミュニケーション

2018 No.21

目次

[2017年異文化コミュニケーション学会 SIETAR JAPAN 年次大会基調講演]

学校と社会における白人特権と男性特権への気づき マッキントッシュ・ペギー.....	1
白人と人種的アイデンティティ発達理論：白人が人種について語れない原因を理解する ヘルムズ・ジャネット.....	7

[研究論文]

職場における異文化適応に関する新たなフレームワーク —所属へのニーズとオントロジカル解釈スペースの構築— コミサロフ・アダム.....	15
議論構造の韓国・日本・米国の比較 鈴木志のぶ, 李 相哲.....	39
文化概念と本質主義：測定の観点から ニコラス・ブラドリー.....	55
日本と西欧の文脈における“self-hood”の文化的構築と異文化間関係への実践的意義 クリストベル・バットラー.....	77

[研究ノート]

在日コリアン家族の親子関係観の変容：ある二世女性のライフストーリーから 猿橋順子.....	93
なぜ日本人学生は異文化間コミュニケーションを学習するのか —学習動機モデルに基づく調査結果から— 中川典子.....	111
大学生が高校交換留学体験を意味づけるプロセス：帰国後支援の構築に向けて 岩本綾.....	129
日韓国際結婚夫婦の葛藤場面における原因帰属と解決方略および結婚満足度との関連 —韓国入女性を対象に— 平井えり.....	143

[書評]

浅井亜紀子編著 『天馬山——北朝鮮からの引揚者の語り——』 春風社 2016年 末田清子.....	155
E. Vanderheiden and C.-H. Mayer (Editors) (2017) The Value of Shame: Exploring a Health Resource in Cultural Contexts Berlin: Springer 末田清子.....	159
S. Schnurr and O. Zayts (Editors) (2017) Language and Culture at Work Abingdon/NY: Routledge 赵孝川.....	165
C. Gkonou, M. Daubney and J.-M. Dewaele (Editors) (2017) New Insights into Language Anxiety: Theory, Research and Educational Implications Bristol, UK: Multilingual Matters メイヤ・ケイト.....	167

Journal of Intercultural Communication

2018 / No.21

CONTENTS

Keynote Speeches at 2017 Conference

Realizing White and Male Privilege in Schooling and Society <i>Peggy McIntosh</i>	1
White Racial Identity Theory: Why White People Do Not Talk About Race (with Implications for Japanese) <i>Janet Helms</i>	7

Research Articles

A New Framework of Workplace Acculturation: The Need to Belong and Constructing Ontological Interpretive Spaces <i>Adam Komisarof</i>	15
A Cross-Cultural Comparison of Argument Structures: Korea, Japan, and the United States <i>Shinobu Suzuki, Sang-chul Lee</i>	39
Essentialism in the Concept of Culture: Gauging Belief <i>Nicholas Bradley</i>	55
Cultural Construction of Self-Hood in Japan and Western-European Contexts and Practical Implications for Intercultural Relationships <i>Chrystabel Butler</i>	77

Research Notes

Perspective Transformation of Parent-Child Relationships in <i>Zainichi</i> Korean Families: A Life Story From the Second Generation <i>Junko Saruhashi</i>	93
Why do Japanese University Students Study Intercultural Communication?: A Study Focusing on Learning Motivation Models <i>Noriko Nakagawa</i>	111
The Process by Which University Students Find Meaning in Overseas Exchange Experiences During High School: Towards Better Support for Study Abroad Returnees <i>Aya Iwamoto</i>	129
Causal Attribution, Conflict Resolution Strategies, and Marital Satisfaction in Conflict Among Japanese-Korean Married Couples <i>Eri Hirai</i>	143

Book reviews

浅井亜紀子編著 『天馬山——北朝鮮からの引揚者の語り——』 春風社 2016年 Reviewed by <i>Kiyoko Sueda</i>	155
Vanderheiden, E. and Mayer, C.-H. (Editors) (2017) The Value of Shame: Exploring a Health Resource in Cultural Contexts Berlin: Springer. Reviewed by <i>Kiyoko Sueda</i>	159
Schnurr, S. and Zayts, O. (Editors) (2017) Language and Culture at Work Abingdon/NY: Routledge. Reviewed by <i>Xiaochuan Zhao</i>	165
Gkonou, C. Daubney, M., and Dewaele, J.-M. (Editors) (2017) New Insights into Language Anxiety: Theory, Research and Educational Implications Bristol, UK: Multilingual Matters. Reviewed by <i>Kate Maher</i>	167