

© 2015 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in
part.

1

2 Focusing on Interpersonal and Group

Communication

IN THIS CHAPTER YOU WILL FIND:

LEARNING OBJECTIVES
KEY CONCEPTS
KEY TERMS
CHAPTER OUTLINE
POWERPOINT SLIDES
TEACHING SUGGESTIONS
CLASSROOM ACTIVITIES
REVIEW QUESTIONS & SUGGESTED ANSWERS
FEATURED ASSIGNMENTS
ADDITIONAL ASSIGNMENTS
CASE ASSIGNMENTS

LEARNING OBJECTIVES

1 Explain how behavioral theories about human needs, trust and disclosure, and motivation relate

to business communication.

2 Describe the role of nonverbal messages in communication.

3 Identify aspects of effective listening.

4 Identify factors affecting group and team communication.

5 Discuss aspects of effective meeting management.

KEY CONCEPTS

Behavioral theories form the conceptual basis for business communication. Nonverbal

communication, listening, and group communication are essential interpersonal skills for success in

today’s organizations. A team is a group with a clear identity and a high level of member

© 2015 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in
part.

2

commitment. Groups and teams communicate via both traditional and electronic meetings, which

must be managed successfully to insure that organizational goals are met.

KEY TERMS

TERM PAGE TERM PAGE

Agenda 33 Norming 31
Brainstorming 34 Performing 31
Casual listening 26 Product development team 31
Consensus 34 Quality assurance team 30
Cross-functional teams 30 Role 27
Directive behavior 23 Status 27
Empathetic listening 26 Storming 31
Forming 31 Stroke 21
Intensive listening 26 Supportive behavior 23
Interpersonal intelligence 21 Task force 30
Listening for information 26 Total Quality Management 23
Metacommunication 23 Visual kinesic communication 24
Norm 29 Vocal kinesic communication 24

CHAPTER OUTLINE

2-1 Behavioral Theories That Impact Communication 21

 2-1a Recognizing Human Needs 21

 2-1b Stroking 21

 2-1c Exploring the Johari Window 22

 2-1d Contrasting Management Styles 22

2-2 Nonverbal Communication 23

 2-2a Metacommunication 23

 2-2b Kinesic Messages 24

 2-2c Understanding Nonverbal Messages 24

2-3 Listening as a Communication Skill 25

 2-3a Listening for a Specific Purpose 26

 2-3b Bad Listening Habits 26

2-4 Group Communication 27

 2-4a Increasing Focus on Groups 27

 2-4b Characteristics of Effective Groups 29

 2-4c Group Roles 29

 2-4d From Groups to Teams 29

2-5 Meeting Management 32

 2-5a Face-to-Face Meetings 32

 2-5b Electronics Meetings 32

 2-5c Suggestions for Effective Meetings 33

© 2015 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in
part.

3

LECTURE SLIDES

1. Focusing on Interpersonal and Group Communication

2. Learning Objectives

3. Behavioral Theories Impact Communication

4. Maslow’s Hierarchy of Needs

5. Johari Window: Trust Leads to Reciprocal Sharing

6. McGregor’s Management Style

7. Hersey and Blanchard’s Situational Leadership Model

8. Social Constructionist

9. Nonverbal Communication Conveys Added Meaning

10. Metacommunication

11. Kinesic Communication

12. Understanding Kinesic Messages

13. Understanding Nonverbal Messages

14. Effective Listeners . . .

15. Bad Listening Habits

16. Characteristics of Effective Groups

17. Group Roles

18. Types of Teams

19. Stages of Team Development

20. Suggestions for Effective Meetings

TEACHING SUGGESTIONS

LEARNING OBJECTIVE 1

Explain how behavioral theories about human needs, trust and disclosure, and motivation relate to

business communication

Behavioral Theories and Communication

To communicate effective with others, you must understand them, what motives them, and what

can facilitate better communication. Theories from the fields of psychology and sociology provide

understanding of human needs and motivations with insight into achieving more effective

workplace communication.

 Maslow’s Hierarchy of Need. A hierarchy of needs through which people progress. Higher

needs generally cannot be met if lower ones are not. Communication targeted to specific

needs can appeal to receiver’s if the receiver’s need is identified.

 Stroking. The emotional response that occurs in communication interaction, either positive

or negative on feelings about one’s self or others.

 Johari Window. A matrix that can help determine what is known or unknown to self and

others. Promotes the idea of increased trust and openness that leads to better

communication.

 Management Styles. Various management styles, such as Theory X and Theory Y, directive

and supportive behavior, and Total Quality Management, suggest various communication

practices impact leadership and management effectiveness.

© 2015 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in
part.

4

LEARNING OBJECTIVE 2

Describe the role of nonverbal messages in communication.

Nonverbal Communication

 Illustrate the different components of nonverbal communication. Remind students that

nonverbal includes everything except the actual words that occur in an interaction.

 Ask students to watch an interaction from a distance, involving people they do not know. Have

them analyze the kind of interaction they viewed based only on what they could see from a

distance (they could not hear the words). How much could they decipher? Emphasize that what

they learn about the people and the situation is based only on nonverbal behaviors.

 Have students complete Additional Assignment 1 and discuss in class.

Metacommunication

 Discuss how what someone says may not be what is interpreted by the receiver. Ask students

what they think might influence different interpretations by different people who receive the

same verbal message.

 Have students discuss similar metacommunication situations in their academic, work, and/or

personal experiences.

Kinesic Messages

 Discuss messages sent and perceived through nonverbal behavior.

 Discuss how different kinesics messages can have different meanings to different people, based

on culture, background, gender, age, etc. Ask students for examples of situations where they

have misread body language or where their body language has been misunderstood.

Understanding Nonverbal Messages

 Demonstrate several nonverbal signals and have students write down what they perceive to be

their meanings.

 You might include some of the following: folded arms, raised eyebrows, scratching the head,

hands on hips, shrug of shoulders, etc.

 Have students share their perceptions. Were there differences in what students perceived?

Explain. How might those signals be interpreted differently when accompanied with various

word messages?

Cultural Differences in Nonverbal Communication

 Ask students to consider how other cultures might react to nonverbal messages. Discuss the

possible reactions and encourage students to share other examples.

Nonverbal Communication and Gender

 Discuss the differences between the communication styles of men and women. For instance in

the United States

 The male approach to tasks is confrontational and results oriented

 The female method of working is collaborative and oriented toward concern for

individuals

© 2015 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in
part.

5

LEARNING OBJECTIVE 3

Identify aspects of effective listening.

Listening as a Communication Skill

Because of its pervasive nature, listening should be a concern of other disciplines in addition to

business communication. In the business communication course, listening instruction should be

related to interpersonal and group communication and interviewing practices.

To emphasize that people may not listen as effectively as they think they do, administer the

following listening test: (Test reprinted with permission of South Central Bell.)

Directions: Listen carefully because I will read each question only once. Use a pencil and paper to

record the answer after each question has been read.

 In the series of numbers “5–8–4–1–6,” the second number is 8. Yes.

 In the list of words “by-of-in-at-on,” the word beginning with “a” is “at”. Yes.

 In the list of names “Adam, Meredith, Timothy, Jack, Suzette,” which begins with a

“J”? Jack

 In the series of numbers “8–1–9–5–3,” the third number is 9. Yes.

 Answer true or false to the following: In the list of words “below-go-snow-throw-

flow,” the third word mentioned is “throw.” False.

 Multiply the number 9 by 2, subtract 3, add 10, and divide by 5. The answer is 5. Yes.

 Listen carefully to this statement: “Send five box tops with your name and address and

25 cents to Box 45, Denver, Colorado 80200, to receive the special gift offer.” The

number of cents to be enclosed is 25. Yes.

Listening for a Specific Purpose

 Discuss the different types of listening.

 Discuss and give examples of the different reasons for listening:

 To interact socially, such as talking with your colleagues about weekend plans.

 To receive information, such as calling a vendor to obtain a price for an item.

 To solve problems, such as discussing with your team members why work must be

completed earlier than you had planned.

 To share feelings with others, such as hearing how a co-worker is tired of the two-hour

commute to work every day.

Poor Listening Habits

 Discuss poor listening habits.

 Ask students to work in small groups to discuss a situation they have faced that provides

evidence of bad listening habits. Ask each group what specific suggestions they could provide

that would improve listening in this situation.

 Ask a member of each group to share the listening suggestions with the class. Use these

presentations to lead into a class discussion of speaker and listener responsibilities.

 Lead students in a discussion of how to overcome bad listening habits.

© 2015 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in
part.

6

Suggestions for Effective Listening

 Discuss effective listening guidelines. Help students identify listening weaknesses and develop

a plan for improvement.

 Emphasize the role Kinesics play in active listening. Remind students to pay attention to

nonverbal messages, both as a sender and a receiver of a message and to stay physically and

mentally involved.

LEARNING OBJECTIVE 4

Identify factors affecting group and team communication.

Increasing Focus on Groups

 Lead students in a discussion of how communication in flat organizations differs from that in

traditional organizations. Emphasize the need for more lateral (horizontal) communication and

how that can be accomplished.

Flat Organizational Structure

 Discuss the barriers that include role vs. status, excessive competition, flat organizational

structures that pose new requirements for communication flow.

 When mid-level positions are eliminated, communication must be redirected.

Heightened Focus on Cooperation

 Competition has been a characteristic way of life in U.S. companies, both externally and

internally. What are the reasons for competition? What are the benefits to competition? How

does excessive competition diminish, if not eliminate, the success of communication?

 Ask students to share their experiences with competition in their academic and professional

lives.

 Discuss the win/lose philosophy of competition and the win/win philosophy of cooperation.

Characteristics of Effective Groups

 Discuss characteristics of effective groups. To illustrate the importance of common goals, ask

students what happens in a team project in which two members want to make an “A” and the

other two members are satisfied with a “C.”

 Ask students what size team they prefer for completing school projects, giving reasons for their

preference.

 Ask students to recall a negative team experience they may have had at school or work. Which

of the characteristics were lacking in that situation?

Group Roles

 Discuss group roles. Which roles are positive? Which are negative? Can an individual group

member play more than one role?

 Ask students to think of a group of which they are members (school, work, family, club,

church, etc.) and to identify persons in that group who play each of the discussed roles.

 Does their role change in different groups? Does a group member always choose their role?

Explain.

 Reiterate the communication styles of men and women discussed in Chapter 2. How can these

differences affect the team dynamic?

© 2015 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in
part.

7

 Give a small group of students a topic for a meeting. Have the men in the group be

stereotypical “male” communicators and have the women be stereotypical “female”

communicators. Have them act out a meeting on the topic you choose. Ask the remaining

students to analyze where the breakdowns occur in the meeting process and discuss how to

remedy those breakdowns.

From Groups to Teams

 Lead a discussion of different types of teams. Remind students that becoming a team is a

process that does not occur simply because a group is put together by a manager or supervisor.

For a group to become a team, it must go through a development process with four distinct

phases—forming, storming, norming, and performing. All teams will not reach their optimum

performance level but will settle for the acceptable performance that comes in the norming

stage.

 Discuss how corporate team-building has changed and how companies are using off-site

physical and mental activities to make on-site teamwork more effective.

 In small groups, have students brainstorm a list of recommendations for using teams

effectively. As each team reports its list, record the recommendations on the chalkboard or

overhead.

 Discuss team behaviors. Newly formed groups often find it helpful to set aside time to define

their purpose, expectations, and roles.

 How can groups experience conformity without sacrificing individual expression?

Group Conflict

 Deliver an overall perspective on the three types of group conflict: personal, substantive, and

procedural.

 Discuss the other factors, competition within a group and social dilemmas, which groups create

for members.

 Remind students that cultural differences among group members may be an underlying cause of

conflict and can also affect the resolution process.

 Discuss the five basic tactics used to deal with conflict. Which conflict resolution technique is

most likely to promote group unity?

Groupthink

 Lead a discussion of the value of conflict in the group process. Stress the following points:

 Groupthink is a destructive phenomenon that results when a group develops a single

mindset rather than exploring alternative solutions.

 Groupthink can result because of pressure to conform and to present a unified front.

 The space shuttle Challenger disaster was a prime example of groupthink at work.

After the tragedy, numerous persons involved with the project indicated that they had

indeed had reservations about the launch, yet the pressure to not further delay the

mission influenced them to say nothing to the contrary.

 Conflict is a healthy process that counteracts groupthink.

LEARNING OBJECTIVE 5

Discuss aspects of effective meeting management.

© 2015 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in
part.

8

Meeting Management

 Have you ever heard someone say “I have been in meetings all week, and we haven’t

accomplished anything!” Managers often spend up to 60 percent of their time in meetings that

can sometimes turn into a free-for-all. Effective meetings don’t just happen; they occur because

the organizer engages in careful planning and attention to specific guidelines.

 Discuss the relative advantages and limitations of face-to-face and electronic meetings.

Suggestions for Effective Meetings

 Brainstorm with students to identify characteristics of ineffective meetings they have been in.

 Reviewing characteristics of ineffective meetings, ask students for suggestions for making

meetings more productive.

CLASSROOM ACTIVITIES

1. Identifying Appropriate Listening Styles: Identify a situation you have experienced that would

be appropriate for each of the following listening styles: casual listening, listening for

information, intensive listening, and empathetic listening. Describe how you could maximize

your listening experience in each case.

After reading student responses, summarize their suggestions for maximizing their own listening.

Challenge each student to target several of the suggestions for personal implementation.

2. Gestures: Separate into groups of three to five and take turns using particular gestures, facial

expressions, and other body language. Members of the group not delivering the nonverbal

communication should try to identify as many possible interpretations of the gesture as they

can. Once all group members have had at least one turn, discuss which interpretations you

found most surprising and how your individual perspective might be influencing your

interpretation of someone else’s body language.

After small group discussions, have each group present one or two of their most surprising

interpretations and how those might reflect individual perspective. Below are some further

examples and their possible interpretations:

Nonverbal Possible Meaning Misinterpretation

Steeping hands propping

arms on the table because tired

I am better than you. Covering mouth with hand

when talking

I think I have bad breath. I am lying; I have no

confidence.

Not making eye contact.

The sun is in my eyes. I am lying; I am not confident. Being the only one standing.

I need to stretch. I have authority over you

3. Performing as a Group: Group Contracts: One way to ensure that a group has the discussion

that is necessary to begin on the path of performing is to create a group contract. Creating a

group contract can help to ensure that you discuss your expectations of each other, assigned

task responsibilities, deadlines for project milestones and the final product, and group member

roles. A group contract may also specify a procedure for dealing with problems in the group,

© 2015 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in
part.

9

such as a failure to meet group expectations, follow procedures, and meet deadlines. To

complete a group contract, follow the steps below:

a. You and your group members should discuss and identify your expectations of each other

regarding the completion of your team project. These expectations generally include

concerns about participation, meeting attendance, meeting deadlines, following procedures

and revising individual contributions to the group project. Discussion of group standards

regarding the quality of the work expected or the graded desired are also helpful in

clarifying expectations and setting goals. A final area of discussion might identify

individual assignments or group member roles.

b. If desired, you and your group members should identify the consequences for not fulfilling

these expectations. Specifying consequences can be helpful for two reasons 1) it provides

an opportunity to empower group members to deal with problems in a proactive way and 2)

it mitigates against the enabling of free-riding and social loafing. Examples of

consequences might include percentage reductions in an individual’s group grade if

deadlines are not met or revisions are not made to meet agreed upon standards. Another

example of a consequence might be the termination of a group member after a series of

group expectations are not met.

c. After discussing group expectations and consequences, each group should detail these in a

document that each member signs to show his or her understanding and agreement. The

contract should be as specific as possible so that expectations are clear to all group

members. For example, you might specify what constitutes poor attendance, inadequate

participation, and unacceptable work quality. Ideally, your contract will also provide a list

of project milestones and a schedule of project deadlines.

Depending upon the group, contract contents may differ. All contracts should include a discussion

of group member expectations. This discussion might specify expectations in the following areas:

participation, meeting attendance, meeting deadlines, following procedures, revising individual

contributions to the group project, quality of work, and individual assignments and/or group

member roles. If addressed, a consequences section would specify the results of not complying with

each of the identified team expectations. Ideally, the contract would include a schedule for the

project with milestones and signatures of each team member.

4. Analyze a Team Meeting: After you and your team hold a planned meeting, you may wish to

analyze its effectiveness by discussing what you observed, including the communication

behaviors and roles each team member played. In performing the assessment, try to consider

the issues discussed in the chapter and identify them in your analysis. You might consider the

following:

a. What did we do in this meeting that worked well?

b. What happened that we might not wish to repeat? Are there bad habits into which we might

fall?

c. What roles did each team member play? How did you determine these roles? Where the

roles helpful in achieving group goals? Why or why not?

d. What types of communication behaviors did team members display? For example, was it

common for team members to ask questions to clarify understanding (active listening) or

did they assume understanding?

e. How well did members attend to both task and socioemotional functions? Were you able to

follow and stick to your plan for the meeting? Were the goals of the meeting met? On the

socio-emotional side, did members feel valued and supported in their contributions? Were

individualistic behaviors avoided?

© 2015 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in
part.

10

Responses will vary depending upon the team. Responses should indicate an understanding of the

key group roles—task, socio-emotional or individualistic—and the communication behaviors

associated with each.

REVIEW QUESTIONS & SUGGESTED ANSWERS

1. When a manager says to the sales staff, “Let’s try to make budget this year,” what are

some of the possible metacommunications?

Some possible metacommunications are as follows: “You didn’t make budget last year, but try to

do it this year.” “I don’t have any confidence in your ability to make budget this year, but try

anyway.” “The budget that upper management has given us is so ridiculous; I don’t expect you to

make the budget. So don’t worry about it.”

2. What roles do culture and gender play in nonverbal communication?

Nonverbal messages have different meanings from culture to culture, and men and women from the

same culture typically exhibit different body language. Such nonverbal behaviors are learned

through the example of others.

3. How is the activity of listening impacted by the particular situation?

People satisfy a variety of purposes through listening, including social interaction, receiving of

information, problem solving, and sharing of feelings. Each activity calls for a different style of

listening.

4. Discuss six bad listening habits. Which do you think is the biggest challenge for you

personally?

Bad listening habits include faking attention, allowing disruptions, over listening, stereotyping,

dismissing subjects as uninteresting, and failing to observe nonverbal aids. Personal responses of

students will vary.

5. What is a possible cause of most conflict between or among groups?

Lack of understanding about the nature and roles of other persons or groups is a possible cause of

most conflict between or among groups. This shortcoming is a communication problem that leads

to conflict.

6. How are a group and a team different?

The main difference between groups and teams are in member attitudes and the levels of

commitment.

© 2015 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in
part.

11

7. Discuss how a flat organizational structure affects communication.

In a flat organization, communicating across the organizational chart becomes more important than

communicating up and down in a top-heavy hierarchy. Communication is enhanced because the

message must travel shorter distances. Much of the communication is face to face.

8. What are some factors to consider in deciding whether to hold a face-to-face meeting or

an electronic meeting?

Geographic dispersion, familiarity of participants with one another, and technical capabilities of

participants should all be considered in deciding whether to hold a face-to-face or an electronic

meeting.

9. Why do some teams never reach the highest stage of team development? What can be

done to overcome the obstacles to peak team performance?

Teams fail to reach the highest performance stage because of lack in one or more of the 4 C’s:

Commitment, Cooperation, Communication, and Contribution. For instance, a team could fall short

of the performing stage because of a lack of commitment to common goals. Or a team could stall

because the personality styles of each team member have not been explored and their roles have not

been well defined. Poor communication can result in low team performance, as can the lack of

quality contribution by one or more members.

10. Why are records such as agendas and minutes important to group success?

An agenda provides a plan for the meeting to keep everyone informed and to provide for orderly

activity. Minutes provide a written record of meeting actions to assure that necessary tracking,

follow-up, and implementation occur.

11. Review suggestions for making meetings more effective? Provide examples, if possible,

from your own experience.

Suggestions for increasing the effectiveness of meetings include the following: limit meeting time

and frequency, make satisfactory arrangements, create and distribute an agenda beforehand,

encourage participation, maintain order, manage conflict, seek consensus, and prepare thorough

minutes.

FEATURED ASSIGNMENTS

1. Assessing the Professional Value of Interpersonal and Group Communication Skills:
Considering your career goal, select the three concepts presented in the chapter that you feel

will be most important to your professional success. Write a one-page summary, justifying and

explaining your selections.

2. Metacommunication: Keep a journal over a period of two to five days that records events

involving metacommunication. Describe how each incident influences the understanding of the

verbal message involved.

© 2015 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in
part.

12

Form small groups and have students share their most interesting events. Compile a list and give a

brief informal presentation to the class. Focus on misinterpretations and how they could have been

avoided.

3. Cultural Differences in Nonverbal Behaviors: Choose a specific country, such as Argentina,

Germany, India, or Thailand. Conduct internet research to find out more about the nonverbal

behaviors of which a person doing business in that country should be aware and then

summarize what you have learned.

Student responses to this assignment will vary depending upon the country that is chosen, but they

should provide a discussion of how differing values, beliefs and practices may affect

communication. Student responses should more narrowly focus on how these cultural differences

influence nonverbal behaviors and their meanings.

4. Perceptions of Nonverbal Behaviors: Find and observe a speaker. Good sources are television

interviews or speeches or speeches on the internet or You-Tube. Identify and analyze the

speaker’s nonverbal communication. Describe how these nonverbal behaviors affected your

perceptions of the speaker. For example, did you like the person? Why or why not? (Please

remember to focus on his or her nonverbal communication.) Did you trust the person and

believe what he or she had to say? Was he or she interesting? Why or why not?

Student responses to this assignment will vary depending upon the speech that he or she observes.

Nonverbal behaviors that might help to improve likeability could include smiling by the speaker,

allowing his or her personality to show through in tone of voice, facial expressions and gestures,

and trying to connect with the audience through eye contact, gestures and body language. Trust can

be engendered through direct eye contact and an open rather than closed body position. Interest can

be improved through similar nonverbal behaviors as those used to engender likeability.

5. Identifying Deterrents to Group Success: In small groups, discuss negative group situations in

which you have participated. These groups could be related to school, organizations, sports

teams, performing groups, etc. Referring to the chapter information, identify reasons for each

group’s lack of success. Make a list of the most common problems identified in the team.

Compare your list with that of other small groups in the class.

Responses will vary. Students should focus on a lack of common goals, misunderstood role

perceptions, group size, or lack of leadership as reasons for groups not succeeding.

6. Analyzing Group and Team Experiences: As a team, visit the website of the Institute for

Performance Culture at http://teaming-up.com. From the Free Resources menu tab, click on

“Are you a True Team?” and together take the survey. Some of the items may not relate to your

short-term project team but will provide you with ideas of issues faced in real-world work

teams. Discuss the evaluation report produced from your survey. Send your instructor an email

message, summarizing what your team survey revealed and how you will use the information to

improve your team performance.

When student teams take this survey, ask them to click the “Next” tab at the end of the survey.

Students should consider the five types of groupings outlined on the web site. Email messages

about this activity should focus on what the teams learned about themselves as individuals and

about how they work together as a team. They should also outline some strategies for improving

themselves as a team.

© 2015 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in
part.

13

7. Boosting Team Effectiveness: Research and read a selection of three articles on corporate

teambuilding activities. In class, get into groups of three to five individuals and share the

activities you’ve read about. Then, determine which of the activities has the most potential for

building a high-performance team.

Summarize group responses for class discussion. Responses should focus on addition of off-site

physical activity such as ropes courses or trust-building exercises to help team collaboration on the

job. Students might also look at local activities available to build teams, such as miniature golf

courses, paintball facilities, or rollerblading parks.

8. Documenting Meeting Activities: Attend a meeting of an organization of your choice, obtain a

copy of the agenda, and prepare minutes of the meeting. Submit your meeting documentation in

class.

Evaluate the minutes for completeness. Follow up with a class discussion of the importance and

purposes of meetings.

9. Analyzing a Meeting for Effective Behaviors: Attend a meeting of an organization of your

choice. Compare the activities of the attended meeting with the “Suggestions for Effective

Meetings” presented in the chapter. Email your instructor, describing the meeting attended and

summarizing how well the meeting reflected the chapter suggestions and how it might have

been more effective.

Responses will vary. Students should focus on how well the meeting manager (a) limits the running

time of the meeting, (b) sets the agenda and distributes in advance, (c) encourages participation, (d)

maintains order, (e) manages conflict, (f) seeks consensus, and (g) aids in preparing thorough

minutes.

10. Groupthink: Recall a time when a group of which you were a member suffered from

groupthink. How did you handle it? Were you swept up and afraid to voice a contrary opinion,

or did you speak out with an alternative idea or solution? Email your examples and reactions to

your instructor.

Responses will vary.

ADDITIONAL ASSIGNMENTS

1. Nonverbal expressions: Generate a list of phrases and nonverbal expressions peculiar to their

culture that groups from another culture might not understand. Identify any conflict situations

that could arise from the misinterpretation of the collectively understood terms. Consider also

how group norms play a part in the understanding of collective culture. Be prepared to present

one item from your list as the topic for a 5-minute presentation to the class.

Phrases and nonverbal examples will vary, but students should focus on which levels of conflict

will arise because of these differences. Discuss the importance of being aware of cultural

differences and how conflict can be avoided with careful attention to others’ cultures.

© 2015 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in
part.

14

2. Communicating Nonverbally in a Job Interview: Locate an article on the internet or on one of

your library’s databases that gives useful suggestions for ensuring that your nonverbal

behavior in a job interview makes a favorable impression.

Expand the list of recommended nonverbal messages and their interpretations. Share your list with

the class, complete with demonstrations, in an informal presentation.

Presentation formats will vary. Encourage students to be creative by setting up a mock job

interview and having both the interviewer and interviewee exhibit positive and negative nonverbal

behaviors during the interview. Or ask one group to model negative behaviors and the other to

model positive behaviors.

Additions to the positive behavior list might include:

 Using a firm handshake—I am confident in myself and my abilities.

 Nodding and giving feedback while someone is talking—I am listening; I care about what you

have to say.

 Wearing clean, well-pressed business attire with shoes that have been shined—this interview is

important to me.

Additions to the negative behavior list might include:

 Standing while everyone else is sitting—I am better than you; I have authority over you.

 Talking with a hand over the mouth—I am lying: I am not confident in what I am saying.

 Biting fingernails—I am nervous or anxious.

 Looking at the door or a watch frequently—Hurry up! I have better things to do with my time.

3. Locating Information on Nonverbal Communication in Other Cultures: Locate one or more

articles from library databases or the Internet that discuss nonverbal communication in various

cultures. Compile a list of body language and behaviors that have different meanings among

cultures. Discuss how ignorance of these differences might affect interpersonal communication.

Encourage students to share their findings in small groups and compile a list of gestures that have

different meanings. Have each group share one or two gestures with the class and discuss the

various meanings.

4. Communicating with Diverse Cultures: Choose a culture that differs from your own then

describe your beliefs, attitudes and perceptions about that culture. Now conduct internet

research or interview someone from that culture to find out more about it and its values, beliefs

and practices. After learning more about the culture, what misperceptions did you hold about

it? How might this knowledge help you to improve your communication with people from this

culture?

Student responses to this assignment will vary depending upon the culture that is chosen, but they

should provide a discussion of how differing values, beliefs and practices may affect

communication. Encourage students to share their findings in small groups or with the class.

5. Analyzing Limitations of Electronic Communications: Consider a distance learning

conference or course in which you have participated. How were nonverbal communication,

listening, and other factors different from what you have experienced in traditional class

settings? How do your experiences relate to the conducting of electronic meetings?

© 2015 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in
part.

15

Have students discuss their impressions about the distance interaction and identify the relative

advantages and disadvantages.

6. Maximizing the Effectiveness of Virtual Teams: Consider the significance of this statement

“Certain personality types are more likely to thrive in the virtual team experience.” Develop a

list of personality attributes that would enable a person to work effectively as part of a virtual

team. In a short written or oral report, share your list, justifying your selections with facts and

references.

Personality attributes listed might include discipline, detail orientation, and timeliness; these are

complimented with strong written communication skills, problem-solving ability, and a comfort

with technology. The links provided in the text enrichment provide a wealth of information about

effective virtual team membership.

7. Using Instant Messaging (Chat) to Communicate: Following directions from your instructor,

participate in an online chat with your class about one of the following topics: (a) how to

overcome listening barriers, or (b) guidelines for effective group communication.

Grading of this assignment should focus on content, rather than format. Completeness of the

message and attention to what the assignment requested in the way of information should be the

key criterion for evaluation.

CASE ASSIGNMENT

The case for Chapter highlights how eBay is using new concepts in improving customer

satisfaction, promoting teamwork, and performing in the global marketplace to become a company

where $1,400 worth of goods are traded every second.

 Growing faster in its first decade than any other enterprise in the history of capitalism,

eBay has exploded as a global online marketplace connecting buyers and sellers 24/7. Founded in

1995, eBay now conducts more transactions every day than the Nasdaq Stock Market and has

annual revenues of more than $4 billion.

EBAY CONNECTS A WORLDWIDE MARKET

EBay has become a marketing phenomenon. It has empowered people to create their own

businesses and has changed the way people think about junk they once might have sold at garage

sales. More importantly, it has demonstrated that trust between strangers can be established over the

Internet. According to eBay spokesperson Hani Durzy, “The Internet has leveled the playing field

in terms of commerce, allowing individuals, small business, and big corporations to all compete

against each other.” As it redefines consumer culture, the tremendously successful auction site stirs

debate over its impact on society. Is it a portal to a new, global society? Does it elevate materialism

above all other belief systems? Does it define who we are as a society?

 Growing faster in its first decade than any other enterprise in the history of capitalism,

eBay has exploded as a global online marketplace connecting buyers and sellers 24/7. Founded in

1995, eBay now conducts more transactions every day than the Nasdaq Stock Market and has

annual revenues of more than $4 billion. In the 1990s, people thought e-commerce would be

dominated by big players, but instead the last decade has produced a market driven by individuals

and small businesses.

 Nearly 160 million registered users in 33 markets can scan 55 million items at any time,

and about $1,400 worth of goods are traded on the site every second. eBay has also created jobs,

© 2015 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in
part.

16

with more than 724,000 Americans saying they earn all or most of their income selling goods

online through eBay. The site has provided people with the opportunity to start their own

businesses at reduced costs by using eBay to buy needed equipment and to sell their goods.

Founder and chairman, Pierre Omidyar, acknowledges that running eBay has never been just about

managing employees. It’s also about guiding and understanding the ever-growing community of

eBay sellers. eBay is known for listening to its customers. The company’s feedback system allows

buyers and sellers to evaluate each other based on the quality of their dealings. PayPal, the part of

eBay that allows individual sellers to accept credit card payments, was a direct result of customer

demand; in the near future, eBay listings, which are now static web pages, will have sound and

video.

 EBay continues to expand worldwide. In about 15 percent of current transactions, the buyer

and seller are in different countries. With this ratio steadily increasing, eBay has a tremendous

power to connect the Third World with the industrialized world. Omidyar says that the most

significant lesson demonstrated by eBay is “the remarkable fact that millions of people have

learned that they can trust a complete stranger. That’s had an incredible social impact. People have

more in common than they think.” To be effective in the ever-changing environment of business,

you will need to have an understanding of human behavior and its influences on organizational and

group communication.

 Since Meg Whitman joined eBay as CEO in 1998, revenues have exploded, and eBay has

become a household word throughout much of the world. Meg Whitman had never even heard of

eBay when she agreed to interview. She hoped her headhunter would call back with something

more promising. Little did she know that the firm she had never heard of would become one of

history’s fastest growing companies with her at its helm.

 Under her democratic leadership, the collective intelligence and enthusiasm of 160 million

customers determine and drive the daily actions of the company’s 9,300 employees. “At eBay, it’s a

collaborative network. You are truly in partnership with the community of users. The key is

connecting employees and customers in two-way communication. We call it “The Power of Us.”

 A key belief underlying Whitman’s leadership is that people are basically good and can be

trusted. A second of her guiding principles for management is to never assume you know more than

the marketplace or community, because you don’t. To learn more about the growing community of

Chinese Internet users, Whitman has made several trips to China, listening and trying to understand

how the country actually works.

 It’s debatable as to whether great leaders are born or bred, and in Whitman’s case the

mystery continues. Following completion of an MBA at Harvard, Whitman began her career in

brand management at Procter & Gamble, where she learned to always put the customer first.

Through holding positions with several other firms before joining eBay, including Bain, Disney,

StrideRite, and Hasbro, Whitman learned how to get things done in places where she was not well

known or well established. This required listening, learning, collaboration, and building business

relationships. She credits Disney’s late president and chief operating officer, Frank Wells, with

teaching her the importance of executive humility.

 Although nurturing, no one mistakes Whitman’s sensitivity for weakness. In fact, she is a

strong believer in maintaining boundaries. An example is her decision to ban the sale of weapons

on eBay. According to Tom Tierney, eBay director, “Meg is a hybrid, and that’s the model for the

future, a decisive general manager with an open-minded influencer.” In 2004, The Wall Street

Journal and CNBC recognized Meg Whitman’s unusual talent by naming her as the business leader

of the future; and in the same year, Fortune named her the most powerful woman in American

business. Whitman sums up her leadership philosophy simply: “Executive leadership is a span of

influence, not of control.”

Sources: Johnson, K. S. (2005, October 21). eBay exec at Tech Week for e-commerce pep talk. The Denver Post, p. C-03;

Meyers, W. (2005, October 31). Keeping a gentle grip on power. U.S. News & World Report, 139(16), 78; Shapiro, S.

(2005, September 4). If everything is for sale, what does it say about us? Internet auction site eBay is both sacred and

© 2015 Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in
part.

17

profane—and distinctly American. The Baltimore Sun, p. 7F; Maney, K. (2005, March 22). 10 years ago, eBay changed

the world, sort of by accident. USA Today, p. 1B; Meyers, W. (2005, October 31).

Questions

1. Explain what Meg Whitman means by “The Power of Us.”

Whitman espouses the value collaboration and teamwork of all the people involved with eBay—

employees, buyers, and sellers. She values the basic good in all people and partnerships to support

her business.

2. What factors contributed to the leadership style exhibited by Whitman?

According to Whitman’s leadership principles, people are basically good and can be trusted. She

also believes in never assuming you know more than the marketplace or community so that a leader

does not alienate anyone.

3. What does “executive humility” mean?

By Whitman’s definition, executive humility is using listening skills, collaboration, and building

relationships to influence others to act a certain way, rather than trying to use power as an executive

to force them to act.

	2 Focusing on Interpersonal and Group Communication
	In this chapter you will find:
	LEARNING Objectives
	Key Concepts
	Key terms
	Chapter Outline
	Powerpoint slides
	teaching suggestions
	CLASSROOM ACTIVITIES
	REVIEW QUESTIONS & SUGGESTED ANSWERS
	Featured Assignments
	additional aSSIGNMENTs
	case assignments

	LEARNING Objectives
	Key Concepts
	Key terms
	Chapter Outline
	LECTURE slides
	teaching suggestions
	learning objective 1
	learning objective 2
	learning objective 3
	learning objective 4
	learning objective 5

	Classroom Activities
	Review QUESTIONS & Suggested Answers
	Featured Assignments
	Additional assignments
	case assignment
	eBay Connects a Worldwide Market

