Non-Verbal Communication
Cultural Contexts

What are typical “American” patterns?

Degree of Directness
Other cultures:

· Much of rest of world sees communication as a means of building relationships.

· Middle East – business is not transacted until after cup or tea and a period of conversation that can build into a relationship.

· US Patterns are pragmatic and “let’s get to the point” approach which can be seen as rude, cold and offensive.

Appropriate Subjects
· Many Asian groups regard feelings as too private to share.

· Latinos generally appreciate inquiries about family members.

· Arabs and Asian groups find family far too personal to discuss with work associates.

· Filipinos and Arabs find nothing wrong with asking the price you’ve paid for something, which many Americans would find as rude.

Facial Expressions and Eye Contact
· Widened eyes as an American’s anger is the same as a Chinese person narrowing his/her eyes.
· A smile may not signify affability and friendliness, but a sign of embarrassment in some Asian cultures.

· A direct stare by an African-American or Arab is not a challenge to authority or intimidation.

· Dropped eyes by Latino or Asian people may be a sign of respect.

· Smile and nod from many Asians is a way of preserving harmony and save face.

· Many African-Americans look at you while speaking and look away while listening, the exact opposite of White Americans.

Touch
· Touch is culturally prescribed!

· Devout Muslim and Orthodox Jewish men never touch a woman outside of their families, even to shake hands.

· A soft, warm handshake is seen as welcoming and friendly in Mexican culture, but viewed as weak and wimpy by many Americans.

· Some cultures are very sensitive about where they are touched, for example, Chinese people never want to be touched on the head.

Loudness and Pitch
· Americans are noisy and rude compared to the English and other Europeans, while Arabs and southern Europeans generally speak more loudly.
· Many Asian languages use higher pitch levels.

Silence
· In American society, silence is something to be avoided in conversation or is uncomfortable.

· In Japanese culture, silence is an important part of conversation for consideration of what is said and respect of the speaker.

· Finishing a sentence can be rude, disconcerting or even arrogant.

Remember, even after someone learns English, many native-language rules will stay with them, influencing how someone sends or receives messages!
