GIBB'S CATEGORIES OF DEFENSIVE & SUPPORTIVE COMMUNICATION

BEHAVIORS

DEFENSIVE 
SUPPORTIVE

EVALUATION: Judgmental statements
DESCRIPTION: Neutral statements

indicating a lack of regard for the other.
describing the behavior, giving it

subtext. "I don't value you."
context and reporting its impact on you.

responses: counterattack, justification,
"When you put me down in front of

defensiveness, abandon
others, I feel humiliated."

communication
supportive language: "I"


factual vs. inflammatory language

CONTROL: Speaker imposes
PROBLEM‑ORIENTATION:

solution(s) without regard to the needs
Collaboration on a solution that is

or input of the other.
satisfactory to both. win‑win

subtext "I know better than you what
supportive language: asks instead of

you need."
Tells responses: sabotage, resistance

"What do you think?"

STRATEGY: Manipulation
SPONTANEITY: (honesty) Direct

subtext., "I don't trust you or our
communication with no underlying

relationship enough to be direct."
agenda.

responses: resentment, resistance

NEUTRALITY: Indifference to
EMPATHY: Verbal and nonverbal

speaker's plight.
displays of support.

subtext 'What is going on with you
supportive language: reflective

doesn't matter to me."
listening, paraphrasing

responses: resentment, hurt,

defensiveness

SUPERIORITY: Speaker reminds you
EQUALITY: Speaker may have greater

frequently of her perceived greater
talents, but communicates that she

status.
sees you as having equal worth as a

subtext "I am someone. You aren't."
person.

responses: delight in speaker's failures

CERTAINTY: Sees one way: MY WAY!
PROVISIONALISM (flexibility): Would

Has low tolerance for disagreement.
rather investigate than debate.

subtext "I'm right, you're wrong."
Acknowledges others' views.

responses: debate, delight in proving
supportive language: "perhaps"

speaker wrong
"maybe" "This is how I see it."


questions

