A bibliography on intercultural nonverbal communication contains citations of interest primarily to Japanese teachers of English as a second language. Citations are organized in these categories: general information; chronemics; proxemics; personal space and territory; physical appearance and clothes; kinesics (posture and gestures); tactile communication; facial expression; eye contact and gaze; paralanguages; sex differences; cultures (Japan, the United States, Western countries and other countries); comparisons (Japan and the United States, the United States and other countries, and Western and other countries); intercultural communication; and nonverbal communication in the classroom. Many of the citations, most of which are from primary sources, contain either ERIC document reproduction service numbers or Michigan State University Library call numbers. (MSE)
Intercultural Nonverbal Communication: A Bibliography

Kenji Kitao
Department of Communication
Michigan State University

S. Kathleen Kitao
Department of Communication
Michigan State University

July, 1987
Intercultural Nonverbal Communication: A Bibliography

Kenji Kitao

S. Kathleen Kitao

This bibliography on intercultural nonverbal communication has been compiled for Japanese teachers of English who are interested in this field and would like to study to improve their teaching of English to Japanese students. All items are selected from this point of view. However, it is also designed for other people who are interested in this field for the purpose of broadening their knowledge.

In order to make the use of this bibliography easier, the materials have been classified into the subcategories shown in the directory. Materials in each subcategory are listed in alphabetical order by author. Citations that relate to more than one subcategory appear in every relevant subcategory.

This bibliography follows the style of the Publication Manual of the American Psychological Association (3rd ed.). However, if the information is available, authors' or editors' first names are included for the convenience of those who need to use the MLA style sheet.

Most of the items listed in the bibliography are from primary sources. However, we included some very useful items that we know of, even if we do not have access to them at this time. Those were taken from other bibliographies, and the first names of authors or editors may not be spelled out.

A list of journals and books frequently referred to in this bibliography appears on pages 4-7.

For the convenience of those with access to the Michigan State University library, we have included the library call number after citations for books, if they are available at the library. If they are not available there, we put NA. Call numbers of journals appear on the list of journals.
Directory

1. General .. 8
2. Chronemics .. 15
3. Proxemics ... 17
4. Personal Space and Territory 19
5. Physical Appearance and Clothes 21
6. Kinesics (Posture & Gestures) 22
7. Tactile Communication 28
8. Facial Expression ... 30
9. Eye Contact and Gaze 32
10. Paralanguage .. 34
11. Sex Differences ... 36
12. Cultures ... 38
 Japan ... 38
 The United States ... 39
 Western Countries ... 40
 Other Countries ... 40
13. Comparisons .. 42
 Japan and the United States 42
 The United States and Other Countries 43
 Western Countries and Other Countries 44
14. Interracial Communication 45
15. Nonverbal Communication in the Classroom 47

7/25/87 Kenji Kitao & S. Kathleen Kitao—3
Frequently used books in this bibliography (more than two articles)

Journals used in this bibliography

Acta Psychologica BF1.A12
Acta Sociologica HM1.A3
American Anthropologist GN1.A48
American Journal of Sociology HM1.A7
British Journal of Psychology BF1.B7
British Journal of Social Psychology HM251.B65
Canadian Journal of Behavioral Science BF1.C27
Canadian Modern Language Review PB1.C3
Child Development BF721.A1
Communication: Journal of the Communication Association of the Pacific NA
Communication Monographs PN4077.S6
Cross Currents NA
Developmental Psychology BF701.D47
Disorders in Communication NA
The English Language Education Council Bulletin NA
Foreign Language Annals P1.F5
French Review PC2001.F75
Gendai Eigo Kyoiku [Modern English Teaching] NA
Genetic Psychological Monographs NA
Human Ecology GF1.H84
Human Organization GN1.H83
Human Relations H1.H8

7/25/87 Kenji Kitao & S. Kathleen Kitao--5
Language Sciences P121.L4
Perceptual and Motor Skills BF311.P36
Programmed Learning and Educational Technology DJ028.5.P73
Psychiatry RC321.P9
Psychologia BF1.P62
Psychological Bulletin BF1.P75
Psychological Review BF1.P7
Psychology Today BF1.P73
Research in Higher Education NA
Science Q1.S35
Scientific American T1.S5
Semiotica B840.S5
Sex Roles HN1.S58
Social Problem HN1.S58
Social Work HV1.S6
Sociometry H111.S8
Southwestern Journal of Anthropology GN1.564
The Southern Speech Communication Journal PN4071.S65
TESL Talk NA
TESOL Quarterly PE1001.T4
Theory into Practice LE1028.A1.T47
Intercultural Nonverbal Communication:
A Bibliography

1. General

Dodd, Carley H. (1977). Nonverbal communication perspectives to cross-cultural communication. In Perspectives on cross-cultural communication (pp. 53-60). Dubuque, IA: Wm C. Brown. GN496.063

Dodd, Carley H. (1982). Intercultural communication and nonverbal messages. In Dynamics of intercultural communication (pp. 218-246). Dubuque, IA: Wm C. Brown. HM258.0594

7/25/87 Kenji Kitao & S. Kathleen Kitao—8
1. General (Con't)

7/25/87 Kenji Kitao & S. Kathy Kikyo -~
1. General (Con't)

1. General (Con't)

7/25/87 Kenji Kitao & S. Kathleen Kitao
1. General (Con’t)

1. General (Con't)

7/25/87 Kenji Kitao & S. Kathleen Kitao--13
1. General (Con’t)

2. Chronemics

7/25/87 Kenji Kitao & S. Kathleen Kitao--15
2. Chronemics (Con't)

3. Proxemics

3. Proxemics (Con’t)

7/25/87 Kenji Kitao & S. Kathleen Kitao--18
4. Personal Space and Territory

7/25/87 Kenji Kitao & S. Kathleen Kitao--19
4. Personal Space and Territory (Con’t)

S. Physical Appearance and Clothes

6. Kinesics (Posture & Gestures)

7/25/87 Kenji Kitao & S. Kathleen Kitao--22

23
6. Kinesics (Posture & Gestures) (Con't)

6. Kinesics (Posture & Gestures) (Con’t)

6. Kinesics (Posture & Gesture) (Con't)

6. Kinesics (Posture & Gestures) (Con't)

Shinoda, Yujiro. (1983). Taido de hanaso: Body language koso ningen o shiru kagi [Let's talk with behaviors: Only body language is the key to understand people]. Tokyo: Manejimentosha. NA

7/25/87 Kenji Kitan & S. Kathleen r150-20

27
6. Kinesics (Posture & Gestures) (Con't)

7. Tactile Communication

7/25/87 Kenji Kitao & S. Kathleen Kitao--29
7. Tactile Communication (Con't)

8. Facial Expression

7/25/87 Kenji Kitao & S. Koriyama
8. Facial Expression (Con't)

9. Eye Contact and Gaze

9. Eye Contact and Gaze (Con't)

10. Paralanguage

7/25/87 Kenji Kitao & S. Kathleen Kitao -- 34
10. Paralanguage (Con't)

11. Sex Differences

11. Sex Differences (Con't)

12. Cultures

Japan

12. Cultures (Con't)

The United States

7/25/87 Kenji Kita
12. Cultures (Con't)

Western Countries

Other Countries

7/25/87 Kunji Kitao & S. Kathleen Kitao--40
12. Cultures (Con't)

13. Comparisons

Japan and the United States

7/25/87 Kenji Kitao & S. Kathleen Kitao --42
13. Comparisons (Con't)

The United States and Other Countries

7/25/87 Kenji Kitao & S. Kathleen Kitao--43
13. Comparisons (Con't)

Western Countries and Other Countries

14. Interracial Communication

7/25/87 Kenji Kitao & F. Kathleen Kitao--45
14. Interracial Communication (Con't)

15. Nonverbal Communication in the Classroom

7/25/87 Kenji Kitao & S. Kathleen Kitao--47
15. Nonverbal Communication in the Classroom (Con't)

7/25/87 Kenji Kitao & S. Kathleen Kitau--48