Chapter Summaries of Deborah Tannen, You Just Don't Understand: Women and Men in Conversation. New York: Wm. Morrow, 1990.

 1.
Different Words, Different Worlds
Conversation seen/used differently:

Men see themselves as:

Women see themselves as:

individuals in hierarchically structured world who
indiv. in world of connection who negotiate

negotiate power + status, upper hand

closeness, confirmation, support, consensus

Intimacy and Independence: conversations have as goal to preserve status (M) or connection (W)

Asymmetries:

Women: Symmetry of connection creates community

Men: Asymmetry of status creates contest

The Mixed Metamessages of Help: A message‑‑e.g., offer of help, expression of sympathy‑‑is always accompanied by metamessages‑‑info about the relations among the people involved and their attitudes toward what they are saying or doing and the people they are saying and doing it to. E.g., giving help may send metamessage "I am more competent than you." Interpretation of metamessage depends heavily on wording, tone of voice, facial expression, gestures, etc.

Framing = another way of thinking about metamessages: they indicate superior/inferior alignment, provide context for interpretation. In effect, they frame you as dominant/ subordinate as well as framing what you say (e.g., talking to others like a teacher may frame you as condescending, pedantic; talking to others like a student seeking help and explanations may frame you as being insecure, incompetent, or naïve).

The Modern Face of Chivalry: while message = being polite and showing connection, metamessage = control, giving permission or granting privilege (which can, conversely, be withdrawn too)

The Protective Frame: M‑‑>W reflects traditional alignment of men protecting women, but W‑‑>M reflects w's traditional protection of children, framing man as child

Different Means to the Same End: we can all play on status or connection to get things done w/conversation, e.g., to get a booked‑up plumber, play on status/hierarchy:

1) present yourself as an important person or

2) present yourself as one‑down, alone, needing help, special treatment or play on connection: know same people, from same place, etc.

Who's Deceptive?: Playing on either status or connection can be seen as manipulative depending on which you think is more fundamental

Mixed Judgments and Misjudgments: E.g., women display connection (which they think positive, i.e., thanking husband in preface to book) and men interpret this as lack of independence, synonymous w/incompetence and insecurity

In Pursuit of Freedom: E.g., surveyed views on freedom thru divorce:

Women said felt freed from internal burden of emotional responsibility for interdependence, worrying @ being responsive to mate

Men said felt freed from external burden of obligations, constraints on behavior (need to consult, account for actions)

Male‑Female Conversation is Cross‑Cultural Communication:

Gorwing up in different worlds leads to diff. conversational styles, also known as genderlects

It Begins at the Beginning: with social encouragement for girls to be cooperative and boys to be competitive

The Key is Understanding difference in conversational styles, which are equally valid; this makes world a more familiar place

 2.
Asymmetries: Women and Men Talking at Cross‑purposes:

Women match troubles, look for understanding, support, and comfort through similarities

Men are more likely to respond to complaints w/info/advice, but their attempt at helping often received as not being sympathetic and solution proferred may even be interpreted as men

suggesting something ("You can get scar operated on": for M, is a solution, don't worry; for W = man wants her to get operation)

"They're my troubles‑‑not yours": when women match troubles w/men, seen as denying uniqueness of men's experience

"I'll fix it for you": men see selves as problem‑solvers and focus on solutions, on message, while women focus on metamessage of community--"We're the same, you're not alone"

Parallel Tracks: girls respond to complaints/troubles by confirming feelings, while boys talk of own problems and dismiss other's as insignificant (=don't worry, it’s not so bad)

Matching Troubles: women reinforce similarity, confirm feelings, foster sense of community

A Different Symmetry: boys' dismissal of other's problems can also be interpreted through lense of alignment: not sympathizing = refusal to take superior and condescending role

"Don't ask": asking for information:

for women: reinforces bonds, feeling of community

for men: creates hierarchy, frames man as inferior, one‑down

"I'll fix it if it kills me": social contract influences men to try/pretend to help women even if can't and women to create context w/i which to thank for (non‑existant) help because

must show appreciation

"I'll help you if it kills me": Men provide help/info in a way that reinforces their status, shows they have power (use difficult vocab), while women minimize difference in expertise to

be as comprehensible as possible and give off metamessages of support

"Trust me": not to trust a man = ? his skill, knowledge

"Be nice": stance of expert more fundamental to our notion of masculinity than our notion of femininity; women give praise vs. info (tho even giving praise can be seen as being one‑up, for women, esp. as mothers/nurses, seen more as doing others' bidding)

Overlapping Motivations: as helpers men + women perform different tasks or w/different goals.

Man fixes s.t. to show concern for woman, to reinforce his reputation for skill, but also reinforces feeling of being in control, self‑sufficient, and able to dominate the world of objects.

Evelyn Fox Keller's thesis: the conception of science as dominating and controlling nature is essentially a masculine view

Women and men place different relative weights on status vs. connection in interpreting intentions; women more likely to be able to receive help/info than men

The View from a Different Mountain: a main reason differences in conversational style are frustrating and disturbing are that they contradict not only what we expect (understanding, similar views for those closest to us) but our view of ourselves as understanding the world and having our feet planted on the ground.

 3.
"Put Down That Paper and Talk to Me!": Rapport‑talk and Report‑talk: folklinguistics: women talk too much, but sociolinguistic research shows that men talk more than women

Rapport‑talk and Report‑talk: 1) private 2)public spheres

1) conv. = language of rapport, way of estab. connections and negotiating relationships; emphasis on similarity and matching experiences vs. difference (no boasting, appearing superior)

2) conv. = means to preserve independence and negotiate and maintain status in hierarchical social order; done by exhibiting knowledge and skill, by holding center stage through verbal performance (storytelling, joking, giving info). Men learn to use talk to get and keep attention

Private Speaking: The Wordy Woman and the Mute Man:

Source of stereotype that women talk more than men:

1) Dale Spender: since w + children should be seen and not heard, any amount of talk from them seems like too much;

2) men hear women talking when they themselves would not (i.e. private speaking on

phone, w/friends, about topics they wouldn't discuss)

Women disappointed when men don't talk or share feelings

Best Friends = center of girl's social life; essence of adult female friendship = conversational‑style talk

"Talk to me!": Women use talk to interact; telling = showing involvement, listening = show interest and caring. Women have a lifetime of verbalizing feelings.

Men talk to exchange info; don't express "feelings and passing thoughts" because this is not seen as important

What to Do with Doubts: Difference in awareness of power of words to affect others:
Men can see voicing doubts as expressing "passing thoughts," so they avoid doing it because they don't want to cause harm for something transitional

Women see expressing doubts as an expression of trust in a relationship, sharing and working towards something.

For girls: talk holds relationship together

For boys: relationships held together by activities, or talk about activities, so men most inclined to talk when they need to impress or when their status is in question.

Making Adjustments: both sexes can do this when they understand where the misunderstanding comes from

