

The Respect Card

Tips for tactful communication.

Need to be Respected Demonstrate Respect

Questioning rather than commanding
Will you...?

Express doubt
I don't suppose you might...?

Hedge the request
..., if possible.

Acknowledge the impingement
I'm sure you're busy, but...

Indicate reluctance
I normally wouldn't ask, but...

Apologize
I'm sorry to bother you, but...

Acknowledge a debt
I'd be grateful if you would...

Use honorifics
Mr., Mrs., Miss, Professor, Dr. etc...

Be indirect
I'm looking for a pen.

Request forgiveness
*You must forgive me but...
Could I borrow your pen?*

Minimize request
I just wanted to ask you if I could use your pen

Pluralize the person responsible
*We forgot to tell you that you needed
to buy your plane ticket by yesterday.*

Hesitate
Can I, uh,...?

Impersonalize
Smoking is not permitted.

RISKY BEHAVIORS

- Direct orders
- Interrupt
- Give warnings
- Prohibit
- Threaten
- Suggestions
- Reminders
- Advice

RISKY BEHAVIORS

- Embarrass
- Disapprove
- Ignore
- Openly criticize
- Contempt, ridicule
- Speak only about yourself
- Mention taboo topics
- Insults, accusations, complaints

Need to be Valued Demonstrate Recognition

Thank
A big thank you.

Wish
Be well, have a nice day.

Inquire
How are you? How is it going?

Compliment
Nice sweater.

Anticipate
You must be hungry.

Advice
Take care.

Endear
My friend, mate, buddy, pal, honey, dear, bro, guys.

Solicit agreement
You know?

Attend to others
*You must be hungry, it's been a long
time since breakfast. How about some lunch?*

Avoid disagreement
*A: You don't like it?
B: Yes, yes I like it, um, I usually don't eat this but it's good.*

Assume agreement
So, when are you coming to see us?

Hedge opinion
You really should sort of try harder.