

Organizational Communication: Approaches and Processes

SIXTH EDITION

Katherine Miller

Texas A&M University

 WADSWORTH
CENGAGE Learning™

Australia • Brazil • Japan • Korea • Mexico • Singapore • Spain • United Kingdom • United States

Brief Contents

Preface xv

CHAPTER 1	The Challenge of Organizational Communication	1
CHAPTER 2	Classical Approaches	17
CHAPTER 3	Human Relations and Human Resources Approaches	37
CHAPTER 4	Systems Approaches	59
CHAPTER 5	Cultural Approaches	81
CHAPTER 6	Critical Approaches	100
CHAPTER 7	Socialization Processes	122
CHAPTER 8	Decision-Making Processes	142
CHAPTER 9	Conflict Management Processes	161
CHAPTER 10	Organizational Change and Leadership Processes	179
CHAPTER 11	Processes of Emotion in the Workplace	198
CHAPTER 12	Organizational Diversity Processes	218
CHAPTER 13	Technological Processes	237
CHAPTER 14	The Changing Landscape of Organizations	256

References 273

Name Index 295

Subject Index 303

Contents

Preface xv

CHAPTER 1	The Challenge of Organizational Communication	1
	Our Complicated World	2
	Globalization	3
	Terrorism	4
	CASE IN POINT: <i>A Bungled Bombing in Times Square</i>	6
	Climate Change	7
	Changing Demographics	8
	CASE IN POINT: <i>400 Million People</i>	10
	Complicating Our Thinking About Organizations	11
	Complicating Our Thinking About Communication	12
	Looking Ahead	13
CHAPTER 2	Classical Approaches	17
	The Machine Metaphor	18
	Henri Fayol's Theory of Classical Management	19
	Elements of Management	19
	Principles of Management	20
	Principles of Organizational Structure	20
	Principles of Organizational Power	21
	Principles of Organizational Reward	22
	Principles of Organizational Attitude	22
	Summary of Fayol's Theory	22
	CASE IN POINT: <i>Are There Limits to Rewards?</i>	23
	Max Weber's Theory of Bureaucracy	23
	Frederick Taylor's Theory of Scientific Management	25
	Impetus for the Theory of Scientific Management	25
	Components of Scientific Management	26
	CASE IN POINT: <i>Systematic Surgery</i>	27
	Communication in Classical Approaches	28
	<i>Spotlight on Scholarship</i>	29
	Content of Communication	29

- Direction of Communication Flow 30
- Channel of Communication 31
- Style of Communication 31
- Classical Management in Organizations Today 32
 - Classical Structure in Today's Organizations 32
 - Classical Job Design and Rewards in Today's Organizations 33
- Summary 34
 - CASE STUDY: *The Creamy Creations Takeover* 35

CHAPTER 3 Human Relations and Human Resources Approaches 37

- The Human Relations Approach 38
 - From Classical Theory to Human Relations: The Hawthorne Studies 38
 - The Illumination Studies 38
 - The Relay Assembly Test Room Studies 38
 - The Interview Program 39
 - The Bank Wiring Room Studies 39
 - Explanations of Findings in the Hawthorne Studies 39
 - Maslow's Hierarchy of Needs Theory 40
 - CASE IN POINT: *Satisfying Higher Order Needs by Satisfying Lower Order Needs* 42
 - McGregor's Theory X and Theory Y 42
 - Spotlight on Scholarship* 44
- The Human Resources Approach 45
 - Impetus for the Human Resources Approach 45
 - Do Human Relations Principles Work? 46
 - Misuse of Human Relations Principles 47
 - Blake and Mouton's Managerial Grid 48
 - CASE IN POINT: *Slashing ER Waiting Times* 48
 - Likert's System IV 50
- Communication in Human Relations and Human Resources Organizations 51
 - Content of Communication 51
 - Direction of Communication Flow 52
 - Channel of Communication 52
 - Style of Communication 53
- Human Relations and Human Resources Organizations Today 53
 - The "What" of Human Resources Programs 54
 - The "How" of Human Resources Programs 54
- Summary 56
 - CASE STUDY: *Teamwork at Marshall's Processing Plant* 57

CHAPTER 4 Systems Approaches 59

- The Systems Metaphor and Systems Concepts 60
 - System Components 61
 - Hierarchical Ordering 61

Interdependence	61
Permeability	62
System Processes	62
System Properties	64
Holism	64
Equifinality	64
Negative Entropy	64
Requisite Variety	65

Three Systems Theories	65
Cybernetic Systems Theory	66
Karl Weick’s Theory of Organizing	68
CASE IN POINT: <i>Making Sense of My Money</i>	69
<i>Spotlight on Scholarship</i>	71
“New Science” Systems Theory	72
Methods for Studying Organizational Systems	73
Network Analysis	73
Properties of Networks	73
Properties of Network Links	74
Network Roles	74
CASE IN POINT: <i>Nowhere to Hide Connectedness</i>	76
Modeling Techniques	76
Case Analysis	77
Summary	77
CASE STUDY: <i>Sensemaking after the Acquisition</i>	78

CHAPTER 5 Cultural Approaches 81

Prescriptive Views of Culture	82
Deal and Kennedy’s “Strong Cultures”	83
Peters and Waterman’s “Excellent Cultures”	83
CASE IN POINT: <i>Red Sox Nation</i>	84
Alternative Approaches to Culture	85
Organizational Cultures Are Complicated	86
Organizational Cultures Are Emergent	86
Organizational Cultures Are Not Unitary	87
<i>Spotlight on Scholarship</i>	88
Organizational Cultures Are Often Ambiguous	88
Schein’s Model of Organizational Culture	89
A Definition of Culture	89
A Model of Culture	90
Level 1: Artifacts	90
Level 2: Espoused Values	91
Level 3: Basic Assumptions	92
CASE IN POINT: <i>Googling Cultural Values</i>	94
Methods for Studying Organizational Culture	94
Summary	96
CASE STUDY: <i>The Cultural Tale of Two Shuttles</i>	97

CHAPTER 6	Critical Approaches	100
	Critical Approaches	101
	The Pervasiveness of Power	102
	Control of Modes and Means of Production	104
	Control of Organizational Discourse	105
	Ideology and Hegemony	106
	Emancipation	107
	CASE IN POINT: <i>Power of the Pretty</i>	108
	Resistance	109
	Two Critical Approaches in Communication	110
	A Theory of Concertive Control	110
	<i>Spotlight on Scholarship</i>	111
	Control	112
	Identification	112
	Discipline	112
	Feminist Theories of Organizational Communication	113
	The “Framing” of Sexual Harassment	114
	CASE IN POINT: <i>Using the F Word</i>	115
	Discourse at a Woman-Owned Business	116
	Disciplined Bodies	116
	Research Methodology in the Critical Approach	117
	Summary	119
	CASE STUDY: <i>Talking Turkey</i>	120
CHAPTER 7	Socialization Processes	122
	Models of Organizational Socialization	123
	Phases of Socialization	123
	Anticipatory Socialization	124
	Encounter	125
	CASE IN POINT: <i>Hustling Cookies</i>	125
	Metamorphosis	126
	Content of Socialization	126
	<i>Spotlight on Scholarship</i>	127
	Summary of Socialization Models	128
	Communication Processes During Socialization	129
	The Employment Interview	129
	The Interview as a Recruiting and Screening Tool	129
	The Interview as an Information-Gathering Tool	130
	The Interview as a Tool for Socialization	130
	Newcomer Information-Seeking Tactics	131
	Role-Development Processes	132
	Role-Taking Phase	133
	Role-Making Phase	133
	Role-Routinization Phase	133
	Beyond the Leadership Dyad	135

Technology and Socialization	135
CASE IN POINT: <i>The Economics of Exit and Entry</i>	136
Organizational Exit	136
Summary	138
CASE STUDY: <i>The Church Search</i>	139

CHAPTER 8 Decision-Making Processes 142

Models of the Decision-Making Process	143
Rational Models of Decision Making	143
Alternatives to Rational Models	143
CASE IN POINT: <i>Personal Finance Decisions</i>	144
CASE IN POINT: <i>Crunching the Data</i>	146
Small-Group Decision Making	146
Descriptive Models of Small-Group Decision Making	146
Effective Small-Group Decision Making	147
Beyond Rational Group Processes	150
Participation in Decision Making	150
Effects of Participation in Decision-Making	150
Models of the Participation Process	151
The Affective Model	151
The Cognitive Model	152
Evidence for Models of Participation	152
Participative Applications in Organizations and Workplace Democracy	153
<i>Spotlight on Scholarship</i>	154
Beyond Decisions: Knowledge Management Systems	155
Summary	156
CASE STUDY: <i>Too Many Majors</i>	158

CHAPTER 9 Conflict Management Processes 161

Conceptualizing the Conflict Process	162
Defining Conflict	162
Levels of Organizational Conflict	163
Phases of Organizational Conflict	163
Managing Organizational Conflict	164
Conflict Styles	165
Description	165
Critique of Conflict Styles Construct	166
New Directions	167
CASE IN POINT: <i>Working with Jerks</i>	168
Bargaining and Negotiation	168
Third-Party Conflict Resolution	170
CASE IN POINT: <i>Conflict in the Courts</i>	171
Factors Influencing the Conflict Management Process	171
Personal Factors	171

Relational Factors 172
Spotlight on Scholarship 173
Cultural Factors 174
An Alternative View of Conflict 174

Summary 175
CASE STUDY: *The Problem with Teamwork* 177

CHAPTER 10 Organizational Change and Leadership Processes 179

Organizational Change Processes 180
Models of Organizational Change 180
Reactions to Organizational Change 181
Communication in the Change Process 184
“Unplanned” Change: Organizational Crisis 186
Spotlight on Scholarship 187

Organizational Leadership 188
Models of Leadership 188
CASE IN POINT: *Looking for Global Leaders* 189
CASE IN POINT: *Leaderless Music* 191

Communication and Leadership 191

Summary 194
CASE STUDY: *Leading Nurses through Hospital Change* 196

CHAPTER 11 Processes of Emotion in the Workplace 198

Emotion in the Workplace 199
Emotion as Part of the Job 200
Emotion as Part of Workplace Relationships 201
CASE IN POINT: *Reserves of Emotion* 202
Spotlight on Scholarship 203
Emotion Rules and Emotional Intelligence 204

Stress, Burnout, and Social Support in the Workplace 206

Burnout 206
Stressors That Lead to Burnout 207
Outcomes of Burnout 208
Communication as a Cause of Burnout 208
Emotional Labor as a Contributor to Burnout 209
Empathy, Communication, and Burnout 209
Coping with Burnout 210
Individual and Organizational Coping Strategies 211
Communicative Coping: Participation in Decision Making 211
Communicative Coping: Social Support 212
CASE IN POINT: *Stretched Thin in the ER* 213

Summary 214
CASE STUDY: *Inexplicable Events* 216

CHAPTER 12	Organizational Diversity Processes	218
	Women and Minorities in Today's Organizations	219
	CASE IN POINT: <i>Judging Women</i>	220
	Stereotyping and Discrimination	221
	Relational Barriers in Organizational Systems	222
	Beyond Women and Minorities	223
	The Multicultural Organization	224
	CASE IN POINT: <i>Military Diversity</i>	225
	The Diverse Organization: Opportunities	226
	The Diverse Organization: Challenges	228
	Avoiding Negative Effects of Diversity Management Programs	228
	<i>Spotlight on Scholarship</i>	229
	Sexual Harassment	230
	Balancing Work and Home	231
	Managing (and Celebrating) Cultural Diversity	232
	Summary	233
	CASE STUDY: " <i>How Do You Solve a Problem Like Maria?</i> ": <i>The Challenge of Encouraging Diversity</i>	235
CHAPTER 13	Technological Processes	237
	Types of Organizational Communication Technology	238
	CASE IN POINT: <i>Caring at a Distance</i>	241
	Theories of Communication Media Usage	242
	The Media Richness Model	242
	The Social Information Processing Model	244
	Additional Models of Media Usage	244
	<i>Spotlight on Scholarship</i>	246
	Effects of Organizational Communication Technology	247
	Effects on Communication Content	248
	Effects on Communication Patterns	248
	Effects on Organizational Structure	250
	CASE IN POINT: <i>Newspapers on the Way Out?</i>	251
	Summary	252
	CASE STUDY: <i>High-Tech Gardening</i>	254
CHAPTER 14	The Changing Landscape of Organizations	256
	Communication in the Global Workplace	257
	Effects of Globalization	259
	Communication in an Era of Shifting Identity	262
	CASE IN POINT: <i>What's in a Name?</i>	263
	Communication in a Service Economy	264
	<i>Spotlight on Scholarship</i>	265

Communication in the Age of the Disposable Worker	268
CASE IN POINT: <i>Generation Y in the Workplace</i>	270
Summary	270
CASE STUDY: <i>Charting the Changing Nature of Work</i>	271
References	273
Name Index	295
Subject Index	303