Contents

Preface xiii

Acknowledgments xvii

P A R T I The Foundations of Communicating in Groups 1
1 The Small Groups in Everyone’s Life 3

Central Message 3

Study Objectives 3

What Is Small Group Discussion? 7

Types of Small Groups 10

Activity Groups 11

Personal Growth Groups 11

Educational Groups 11

Problem-Solving Groups 12

Committees 12

Quality Control Circles 13

Self-Managed Work Groups 13

Top Management Teams (TMTs) 13

Ethical Behavior of Group Members 14

Questions for Review 18

Key Terms 18

Bibliography 18

Notes 19

2 Human Communication Processes in the Small Group Context 21

Central Message 21

Study Objectives 21

The Small Group Context 23

Small Group Communication 25

Principles of Communication 25

Listening and Responding During

Discussions 29

Listening Preferences 30

Effective Listening in the Small Group 32

Computer-Mediated Communication and Face-to-Face Communication in

Small Groups 33

Nonverbal Behavior in Small Group

Communication 35

Types of Nonverbal Behaviors 39

Physical Appearance 39

Space and Seating 39

Eye Contact 42

Facial Expressions 42

Movements 43

Vocal Cues 43

Time Cues 45

Touch 45

Questions for Review 47

Key Terms 48

Bibliography 48

Notes 48

3 The Small Group as a System 53

Central Message 53

Study Objectives 53

The Systems Perspective 54

Principles of a System 55

Variables of a System 58

A System and Its Environment 64

The Bona Fide Group Perspective 67

Bona Fide Virtual Groups 69

Communicating Across Boundaries 70

Questions for Review 72

Key Terms 73

Bibliography 73

Notes 73

P A R T II Developing the Group 75
4 Diversity and the Effects of Culture 77

Central Message 77

Study Objectives 77

What Is Culture? 82

Cultural Characteristics That Affect

Communication 84

Worldview 84

Individualism–Collectivism 86

Power Distance 86

Uncertainty Avoidance 87

Masculinity–Femininity 88

Low- and High-Context Communication 88

Communication Challenges Posed by

Co-Cultures 91

Co-Cultural Differences Based on Race 91

Co-Cultural Differences Based on Sex 92

Co-Cultural Differences Based on Age 95

Co-Cultural Differences Based on

Socioeconomic Class 97

Challenges for Co-Cultural Group Members 101

Behaving Ethically in Intercultural

Interactions 102

Questions for Review 104

Key Terms 105

Bibliography 105

Notes 106

5 The Members and Their Roles 111

Central Message 111

Study Objectives 111

Group Size 112

Personal Traits 113

Communication Apprehension 114

Cognitive Complexity 117

Self-Monitoring 117

Preference for Procedural Order 118

Personality Characteristics 120

The Myers-Briggs Type Indicator® 120

Development of Group Roles 124

Formal Versus Informal Roles 125

Role Emergence 126

Classifying Group Roles 127

Task Functions 128

Maintenance (Relationship-Oriented)

Functions 130

Self-Centered Functions 131

Role Management Across Groups 132

Questions for Review 134

Key Terms 134

Bibliography 134

Notes 135

P A R T III Small Group Throughput Processes 137

6 Communication and Group Culture: Tensions, Fantasy, Socialization, Norms, and Climate 139

Central Message 139

Study Objectives 139

The Interplay Between Communication

and Group Culture 141

Structuration Theory and Group Culture 141

Negotiating Task and Social Dimensions of Group

Culture 144

Primary and Secondary Tension 145

Status Hierarchy 147

Fantasy Themes 149

Group Socialization of Members 153

Phases of Group Socialization 154

Development of Group Rules and Norms 156

Changing a Norm 159

Development of a Group’s Climate 160

Cohesiveness 160

Building Cohesiveness in Virtual Teams 163

Supportiveness 163

Teambuilding 165

Questions for Review 167

Key Terms 168

Bibliography 168

Notes 169

7 Leading Small Groups:

Theoretical Perspectives 173

Central Message 173

Study Objectives 173

Leadership and Leaders 175

Leadership 175

Sources of Influence (Power) 175

Leaders 176

Leadership Emergence 177

Personal Characteristics of Emergent

Leaders 178

Traditional Approaches to Leadership 181

Traits Approaches 181

Styles Approaches 182

Contemporary Approaches to Leadership 184

Functions Approach 184

Contingency Approaches 185

Fiedler’s Contingency Model 186

Hersey and Blanchard’s Situational

Model 186

The Communicative Competencies Approach 188

The Relationship Between Leaders

and Followers 190

Leader-Member Exchange (LMX) Model 191

Transformational Leadership 192

Distributed Leadership and the Leader as Completer 193

Questions for Review 195

Key Terms 196

Bibliography 196

Notes 196

8 Leading Small Groups: Practical Tips 201

Central Message 201

Study Objectives 201

Responsibilities and Techniques of

Discussion Leaders and Chairs 203

Administrative Duties 203

Assembling the Group 203

Planning for Meetings 204

Following Up on Meetings 205

Liaison 205

Managing Written Communication

for a Group 206

Administrative Duties for Virtual Groups 211

Leading Discussions 212

Opening Remarks 213

Regulating and Structuring Discussions 214

Equalizing Opportunity to Participate 216

Stimulating Creative Thinking 218

Stimulating Critical Thinking 219

Fostering Meeting-to-Meeting

Improvement 220

Regulating and Structuring Discussions

in Virtual Groups 221

Developing the Group 222

Helping Individuals Grow 222

Establishing and Maintaining Trust 223

Promoting Teamwork and Cooperation 224

Developing Virtual Groups 226

Ethical Principles for Group Leaders 226

Questions for Review 227

Key Terms 228

Bibliography 228

Notes 228

P A R T IVImproving Group Outputs 229
9 Problem Solving and Decision Making in Groups: Theoretical Perspectives 231

Central Message 231

Study Objectives 231

Problem Solving and Decision Making 232

Group Versus Individual Problem Solving and Decision Making 233

Factors Affecting Quality of Group Outputs 234

The Need for Structure in Group Problem

Solving 235

The Functional Perspective of Group Problem

Solving and Decision Making 236

Starting Out Right: Addressing the Charge,

Type of Question, and Criteria 238

Understanding the Charge and Area of Freedom 238

Understanding the Type of Questions to be

Addressed 239

Discussing Criteria for Evaluating Solutions 240

Understanding How the Group’s Decision will be Made 241

Decision Making by the Leader 241

Decision Making by the Leader in Consultation with

Members 243

Decision Making by Majority Vote 243

Decision Making by Consensus 243

Understanding Phasic Progression During

Decision Making 244

Fisher’s Model of Group Phases 245

Orientation 245

Conflict 245

Decision Emergence 245

Reinforcement 246

Promoting Critical Thinking 248

Evaluating Information 249

Distinguishing Between Facts and Inferences 249

Evaluating Survey and Statistical

Data 249

Evaluating the Sources and Implications

of Opinions 249

Evaluating Reasoning 251

Overgeneralizing 251

Ad Bominem Attacks 251

Suggesting Inappropriate Causal

Relationships 252

False Dilemmas 252

Faulty Analogies 253

Evaluating Information and Reasoning from the

World Wide Web 253

Accuracy 253

Authority 253

Audience 254

Purpose 254

Recency 254

Coverage 254

Understanding What Can Go Wrong During

Decision Making 255

Hidden Profiles 256

Group Polarization 256

Groupthink 257

Questions for Review 260

Key Terms 261

Bibliography 261

Notes 261

10 Problem Solving and Decision Making in Groups: Practical Tips and Techniques 267

Central Message 267

Study Objectives 267

Using Problem-Solving Guidelines 268

The Procedural Model of Problem Solving

(P-MOPS) 270

The Single Question Format 270

The Ideal Solution Format 271

Using P-MOPS to Address Complex

Problems 272

Step 1 of P-MOPS: Problem Description and Analysis 272

Identifying Problems to Work On 272

Focus on the Problem 273

State the Problem Appropriately 273

Map the Problem 274

Step 2 of P-MOPS: Generating and Elaborating on Possible Solutions 274

Using Brainstorming to Discover

Alternatives 275

Step 3 of P-MOPS: Evaluating Possible

Solutions 277

Establish a Collaborative Climate for Evaluation 277

Establish Norms That Promote Critical

Thinking 277

Step 4 of P-MOPS: Consensus Decision Making 280

Suggestions for Achieving Consensus 280

Second-Guess the Tentative Choice Before Fully

Committing to It 281

Step 5 of P-MOPS: Implementing the Solution

Chosen 282

Use PERT to Keep Track of Implementation

Details 283

Tailoring P-MOPS to Fit a Specific

Problem 286

Problem Characteristics 286

Using Technology to Help a Groups Problem

Solving and Decision Making 291

Instant Messaging 291

Bulletin Boards and Chat Rooms 292

Teleconferences 293

Group Support Systems (or Group Decision Support

Systems) 294

Effectiveness of GSS 296

Questions for Review 299

Key Terms 299

Bibliography 299

Notes 300

11 Managing Conflict in the Small Group 303

Central Message 303

Study Objectives 303

A Definition of Conflict 305

Positive and Negative Outcomes of Conflict 308

Benefits of Conflict 308

Negative Effects of Conflict 309

Expressing Disagreement in a Group 310

Types of Conflict 312

Substantive Conflict 312

Affective Conflict 313

Procedural Conflict 313

Conflict over Inequity 314

Managing Conflict 315

Basic Approaches Toward Conflict

Management 316

Conflict Management Styles and Tactics 318

Avoidance 320

Accommodation 321

Competition 321

Collaboration 322

Compromise 323

Expressing Disagreement Ethically 323

Cultural Factors in Conflict 325

Negotiating Principled Agreement 327

When Negotiation Fails: Alternative

Procedures 330

Mediation by the Leader 330

Voting 331

Forcing 331

Third-Party Arbitration 331

Questions for Review 332

Key Terms 333

Bibliography 333

Notes 333

P A R T V Group Observation and Evaluation Tools 337

12 Tools for Assessing and Evaluating Groups 339

Central Message 339

Study Objectives 339

Internal Assessment: Members Evaluate the Group 342

Self-Assessment 342

Member and Group Assessment 346

Calling for Outside Help: The

Consultant 354

Practice First 355

Reminding 355

Teaching 356

Critiquing 356

Giving Feedback 356

Planning the Consultation 357

Ethical Principles for Consultants 359

More Instruments for Observing and

Consulting 360

Verbal Interaction Analysis 360

Content Analysis 362

SYMLOG: Drawing a Snapshot of a Group 365

Questions for Review 369

Key Terms 369

Bibliography 370

Notes 370

Appendix A: Preparing for Problem-Solving Discussions: Informational Resources for the Group 371

Review and Organize Your Present Stock of Information and Ideas 371

Gather Information You Need 373

Note Taking 373

Reading: Print and Electronic Sources 374

Direct Observation 376

Surveys 376

Individual and Group Interviews 377

Focus Group Interviews 377

Other Information Sources 378

Evaluate the Information and Ideas You

Have Collected 378

Organize Your Information and Ideas 379

Key Terms 380

Appendix B: Making Public Presentations of the Group’s Output 381

The Planning Stage 381

Your Audience 381

Your Occasion 382

Your Purpose 382

Your Subject or Topic 383

Member Strengths and Fears 383

Logistics 384

Types of Group Oral Presentations 384

Panel Discussion 384

Preparing for Panel Discussions 385

Symposium 386

Forum Discussions 386

The Organizing Stage 387

Delegate Duties 388

Gather Verbal and Visual Materials 388

Verbal Materials 388

Visual Materials 389

Organize Materials and Your Presentation 391

Introduction 392

Body 392

Conclusion 393

The Presenting Stage 393

Check Your Language 393

Practice Aloud 394

Be a Good Listener 395

Inviting Public Input Using a Buzz Group

Session 395

Public Meetings 397

Notes 399

Key Terms 399

Glossary 400

Author Index 410

Subject Index 418
