Summary of Normative Communication Styles and Values

Candia Elliott, Diversity Training Associates
R. Jerry Adams, Ph.D., Evaluation and Development Institute
Suganya Sockalingam, Ph.D., Office of Multicultural Health, Department of Human Resources, Oregon
September 31, 1999
This study was funded in part by the U.S. Office of Minority Affairs
The purpose of the Summary of Normative Communication Styles and Values chart is to identify arenas of difference between ethnic groups that can destroy trust and respect when the differences are unknown to one or both parties of a communication.  These unknown or invisible differences in communication style and values also create difficulties because they may be presumed to be individual personality or ethical issues, outside of normal conversation.

To use an example from another field, persons with disabilities often find that they are left out of conversations, not given eye contact, and subtly avoided or excluded in other ways at a personal level.  This avoidance may be invisible to all but the persons with disabilities.  Children are taught, at an early age, not to stare at people who are different.  They are taught not to ask persons with disabilities "embarrassing" questions.  In short, children are taught that it is not socially safe to interact with persons with disabilities--or anyone who is very different from themselves.  The result of such training may be for adults to unintentionally avoid persons with disabilities, as well as persons who are different from them in other ways.  As children we were not sure why we were discouraged from interacting; as adults we are not even aware how and where we do avoid the interactions.

The chart may therefore be used in a training or self-assessment activity, as well as for information to improve communication.  (See the Assessment Tools section of this guide.)  As a self-assessment or training tool, the chart may help in the following ways:

· Provide participants with a sense of excitement and interest regarding the exploration of less-obvious ethnic differences

· Help participants feel more comfortable talking about issues related to ethnic and cultural differences

· Increase the awareness of participants regarding their own ethnicity, as well as the ethnicity of others; this awareness is a foundation for improving cultural competence.

· Provide an assessment tool for clarifying ethnic patterns

How are individual differences taken into account in a summary of ethnic patterns?  How about the problem of stereotyping people?

	One cannot know an individual's communication style or values based on group affiliation.


Individuals may vary from group norms because of bicultural skills, adaptation to the mainstream culture, assimilation, variations in heritage, amount of exposure to cultural norms, living abroad, or other reasons.  Persons may not have the heritage and/or cultural affiliation that they "appear" to have.  Even if they do have the group affiliation that they appear to have, they will often vary from the group norms on some values or communication styles.

If individuals can vary so much from how they "appear," how does one use the summary of patterns?  What is a "correct" use of the comparisons of group patterns?

Even though individuals vary from group norms, research has shown that normative patterns do exist for each ethnic group. 

One purpose of the summary of patterns is to help those who are ethnically "European or Anglo American" to understand that they do, in fact, have an ethnic pattern that is normally invisible to them.  European Americans are not just "Heinz 57" or just "Americans,” although these are common responses when European Americans are asked to state their cultural affiliation. Heritage for European Americans is often a fuzzy concept when applied to themselves.  European Americans focus more on the present and the future, rather than trying to understand how their views--handed on from others--fit within the world community.  This too is an ethnic or cultural value.

	How can we adapt effectively if we cannot see how our views fit within the larger world community?


European Americans do have a specific ethnic experience, a point of view, and a set of biases about what "normal" should be.  That view about normalcy affects how they treat others in powerful--and invisible--ways.  

Invisible bias needs to become visible and seen in relationship to other communication styles and values.  Research on intercultural communication suggests that this is a vital early step in handling discrimination and is certainly necessary in order for mainstream agency administrators to improve their cultural competence.  Each of us has biases; we gain our biases naturally as we are socialized within any culture or ethnic group. 

	Having biases is not what causes most of the harm.


People are hurt when we fail to "see" our biases, understand them, and then use our improved self-understanding to become more effective in adapting our views and behaviors to the needs of others.

Your Communication Style & Values

	Communication Styles & Values 
	Very little
	Little
	Medium
	Much
	Very Much

	Animation/Emotional Expression
	
	
	
	
	

	Gestures
	
	
	
	
	

	Range of Pitch between words
	
	
	
	
	

	Volume of speech
	
	
	
	
	

	Directness of questions
	
	
	
	
	

	Directness of answers
	
	
	
	
	

	Directness of rhetorical style, "getting to the point"
	
	
	
	
	

	Accusations require a direct response
	
	
	
	
	

	Directness of eye contact
	
	
	
	
	

	Firm, long handshaking
	
	
	
	
	

	Touching
	
	
	
	
	

	Concern with of clock time
	
	
	
	
	

	Hierarchical membership in group
	
	
	
	
	

	Individualism more than lineal identity
	
	
	
	
	

	Individualism more than collateral group identity
	
	
	
	
	

	Awareness of unearned "white" privilege
	
	
	
	
	

	Closeness when standing
	
	
	
	
	


	Communication Styles & Values
	Very little
	Little
	Medium
	Much
	Very Much

	Task-Based Purpose vs. Relationship
	
	
	
	
	

	Written vs. verbal
	
	
	
	
	

	Long term history between groups is important
	
	
	
	
	

	Perceived right to set rules and agenda for meeting
	
	
	
	
	

	Perceived right to speak freely at meeting
	
	
	
	
	

	Authority of the person more important than the logic
	
	
	
	
	

	Formal dress
	
	
	
	
	

	Perceived right to speak for the group
	
	
	
	
	

	Collaboration based on authority
	
	
	
	
	

	Self-Identity, how one describes oneself, related to skin color or ethnicity
	
	
	
	
	

	Ignoring “turns”
	
	
	
	
	

	Self-promotion
	
	
	
	
	

	Use first names vs. titles (Mr., Ms., Reverend)
	
	
	
	
	

	Spiritual elements included in meetings
	
	
	
	
	

	Defer to older persons in group
	
	
	
	
	

	Speed of Response
	
	
	
	
	

	Collaborators must have community respect and support
	
	
	
	
	


Summary

Normative Communication Styles & Values

For Cross-Cultural Collaboration
	Communication Style (Review of Literature)
	Very little
	Little
	Medium
	Much
	Very Much

	Animation/Emotional Expression
	Asian,* Native*
	Hispanic*    
	 Anglo*
	               
	African*

	Gestures
	Asian, Native
	
	 Anglo 
	Hispanic
	African

	Range of Pitch between words
	Hispanic, Native   
	Asian
	 Anglo
	                    
	African

	Volume of speech
	Asian
	Hispanic
	 Native
	Anglo
	African

	Directness of questions
	Native, Asian
	Hispanic
	
	
	African, Anglo

	Directness of answers
	Native, Asian
	Hispanic
	
	
	African, Anglo

	Directness of rhetorical style, "getting to the point"
	Asian
	Hispanic, Native
	
	
	African, Anglo

	Accusations require a direct response
	Native, African, Asian
	Anglo
	
	Hispanic
	

	Directness of eye contact
	Native, Asian 
	Hispanic
	
	
	Anglo, African, 

	Firm, long handshaking
	Native, Asian
	
	Hispanic
	African
	Anglo

	Touching
	Native, Asian
	
	Anglo
	
	African, Hispanic

	Concern with of clock time
	Native, Hispanic
	African
	
	 Asian
	Anglo

	Hierarchical membership in group
	Native, African 
	Anglo
	
	
	Asian, Hispanic

	Individualism more than lineal identity
	Native
	Hispanic, Asian, African
	
	
	

	Individualism more than collateral group identity
	Asian
	Hispanic, African
	Native
	
	Anglo

	Awareness of unearned "white" privilege
	Anglo
	
	
	
	Native, African, Asian, Hispanic

	Closeness when standing
	Native, Asian
	Anglo
	African
	
	Hispanic


*Asian American, African American, Anglo or European American, Native American, Hispanic American or Latino

	Communication Style (Focus Groups)
	Very little
	Little
	Medium
	Much
	Very Much

	Task-Based Purpose vs. Relationship
	Native, Hispanic, Asian
	African
	
	
	Anglo

	Written vs. verbal
	Native, Hispanic, African
	
	
	Asian
	Anglo

	Long term history between groups is important
	Anglo
	
	
	
	Native, Hispanic, Asian, African

	Perceived right to set rules and agenda for meeting
	Native, Hispanic, Asian
	African
	
	
	Anglo

	Perceived right to speak freely at meeting
	Native, Hispanic, Asian
	African
	
	
	Anglo

	Authority of the person more important than the logic
	Native, African
	
	Hispanic, Anglo
	
	Asian

	Formal dress
	
	Hispanic, Native, African
	
	
	Anglo, Asian

	Perceived right to speak for the group
	Native

Asian
	African, Hispanic
	
	
	Anglo

	Collaboration based on authority
	Native

African
	
	
	
	Anglo, Asian, Hispanic

	Self-Identity, how one describes oneself, related to skin color or ethnicity
	Anglo
	
	
	Asian
	Native, African, Hispanic

	Ignoring “turns”
	Native, Asian
	Hispanic
	
	Anglo
	African

	Self-promotion
	Native, Asian
	Hispanic
	
	Anglo
	African

	Use first names vs. titles (Mr., Ms., Reverend)
	African,  Asian
	
	
	Hispanic
	Anglo, Native

	Spiritual elements included in meetings
	Anglo
	Asian, Hispanic
	
	
	Native, African 

	Defer to older persons in group
	Anglo
	
	African, Hispanic
	Native
	Asian

	Speed of Response
	Native
	                    
	Hispanic, Asian
	                       
	African, Anglo

	Collaborators must have community respect and support
	Anglo
	
	
	
	Native, Hispanic, Asian, African


*Asian American, African American, Anglo or European American, Native American, Hispanic American or Latino
