Fundamentals of Organizational Behaviour

Key Concepts, Skills and Best Practices

CHAPTER 8
COMMUNICATION

Learning Outcomes
· Describe the perceptual process model of communication.

· Describe the process, personal, physical, and semantic barriers to effective communication.

· Demonstrate your familiarity with four causes of communication distortion between managers and employees.

· Discuss the primary sources of nonverbal communication and 10 keys to active listening.

· Explain electronic communication using e-mail, videoconferencing, and collaborative computing, and explain the related use of telecommuting.

I. BASIC DIMENSIONS OF THE COMMUNICATION PROCESS

Communication is the interpersonal exchange of information and understanding.

A. Perceptual Process Model of Communication

1. Sender is an individual, group, or organization that desires or attempts to communicate with a particular receiver.

2. Encoding translates mental thoughts into a code or language that can be understood by others.

3. The Message is the output of encoding.

4. Selecting a Medium - can be face-to-face conversations, telephone calls, electronic mail, voice mail, videoconferencing, written memos or letters, photographs or drawings, meetings, bulletin boards, computer output, and charts or graphs.
· Media richness is the potential information-carrying capacity of a medium, determined by four factors: feedback, channel, type of communication, and language source. Face to face is the richest form of communication because it provides immediate feedback and allows for the observation of multiple language clues.

5. Decoding is the receiver's version of encoding.

6. Creating Meaning - a receiver creates the meaning of a message in his or her head.

7. Feedback – when the receiver's responds to a message, he or she becomes a sender.

8. Noise represents anything that interferes with the transmission and understanding of a message.

II. BARRIERS TO EFFECTIVE COMMUNICATION

A. Process Barriers - every element of the perceptual model of communication is a potential process barrier. Consider the following examples:

1. sender barrier

2. encoding barrier

3. message barrier

4. medium barrier

5. decoding barrier

6. feedback barrier

B. Personal Barriers

1. Our ability to effectively communicate

2. The way people process and interpret information
3. The level of interpersonal trust between people

4. Stereotypes and prejudices

5. Egos

6. Poor listening skills
7. Natural tendency to evaluate or judge a sender's message
8. Inability to listen with understanding

C. Physical Barriers - the distance between employees can interfere with effective communication.

D. Semantic Barriers is the study of words, encoding and decoding errors because these phases of communication involve transmitting and receiving words and symbols.

III. ORGANIZATIONAL COMMUNICATION PATTERNS

A. Hierarchical communication - an information exchange downward from managers to employees and upward from employees to managers
B. Grapevine - represents the unofficial communication system of the informal organization.
C. Communicational distortion - when an employee purposely modifies the content of a message, thereby reducing the accuracy of communication between managers and employees. Managers can reduce distortion in several ways:
1. Managers can deemphasize power differences between themselves and their subordinates
2. Managers can enhance trust through a meaningful performance review process that rewards performance
3. Managers can encourage staff feedback by conducting smaller, more informal meetings
4. Managers can establish performance goals that encourage employees to focus on problems rather than personalities
5. Distortion can be limited by encouraging dialogue between those with opposing viewpoints

III. INTERPERSONAL COMMUNICATION

A. Assertiveness, Aggressiveness, and Nonassertiveness

1. Assertive style - expressive and self-enhancing, but does not take advantage of others

2. Aggressive style - expressive and self-enhancing, but takes unfair advantage of others

3. Nonassertive style - timid and self-denying behaviour
B. Sources of Nonverbal Communication - nonverbal communication is any message sent outside of the written or spoken word.

1. Body Movements and Gestures

· Leaning forward or backward and gestures either enhance or detract from the communication process.

· Open body positions such as leaning backward communicate immediacy, which represents openness, warmth, closeness, and availability.

· Folding arms, crossing hands, and crossing one's legs are interpreted as defensiveness.

2. Touch - people tend to touch those they like.

3. Facial Expressions convey a wealth of information such as smiling, frowning etc.

4. Eye Contact is a strong nonverbal cue that varies across cultures.

5. Practical Tips

Positive nonverbal actions include:

· Maintain eye contact

· Nod your head to convey you are listening or that you agree

· Smile and show interest

· Lean forward to show the speaker you are interested

· Use a tone of voice that matches your message

Negative nonverbal behaviours include:

· Avoiding eye contact and looking away from the speaker

· Closing your eyes or tensing your facial muscles

· Excessive yawning

· Using body language that conveys indecisiveness or lack of confidence

· Speaking too fast or too slow

C. Active Listening - the process of actively decoding and interpreting verbal messages (See Table 8-2, page 171 for Keys to Effective Listening)
1. Results-style listeners – are interested in hearing the bottom line or result of a message
2. Reasons-style listeners – are interested in hearing the rationale behind a message
3. Process-style listeners – like to discuss issues in detail

D. Women and Men Communicate Differently

Linguistic style is a person's typical speaking pattern.

1. Why Do Linguistic Styles Vary between Women and Men?

Researchers do not completely agree on the cause of communication differences. Some researchers believe that interpersonal differences are due to inherited biological differences between the sexes.

2. Gender Differences in Communication

First, the trends identified cannot be generalized to include all women and men. Your linguistic style influences perceptions about your confidence, competence, and authority.

3. Improving Communications between the Sexes - remember women and men have different ways of saying the same thing.

IV. ELECTRONIC COMMUNICATION
A. E-mail is becoming a major communication medium because of four key benefits:
1. reduces the cost of distributing information to a large number of employees
2. a tool for increasing teamwork
3. reduces the costs and time associated with print duplication and paper distribution
4. E-mail fosters flexibility
B. Videoconferencing is also known as teleconferencing, uses video and audio links along with computers to enable people located at different locations to see, hear, and talk with one another.

C. Collaborative Computing entails using state-of-the-art computer software and hardware to help people work better together.

D. Telecommuting is doing work that is generally performed in the office away from the office using different information technologies. Proposed benefits of telecommuting include the following:

1. Reduction of capital costs

2. Increased flexibility and autonomy for workers

3. Competitive edge in recruitment

4. Increased job satisfaction and lower turnover

5. Increased productivity

6. Tapping nontraditional labour pools

Kreitner/Kinicki/Cole, 2nd Edition

5

