
 © ephemera 2003
 ISSN 1473-2866
 www.ephemeraweb.org
 volume 3(4): 306-313

 306

ephemera
critical dialogues on organization

silent sounds #5

Shadows of Silence
Jerzy Kociatkiewicz and Monika Kostera

In this paper, an observation of how silence, as well as some sound, is performed and utilized in a work
setting of computer programmers provides us with an opportunity to reflect more generally upon the
issues of silence and communication, as well as upon some aspects of spirituality and socially constructed
spaces. Our study is also an attempt to highlight benefits that the shadowing method provides for
researching concepts that resist easy verbalization.

Introduction

Silence can be many things. It may seriously disrupt a conversation, making its
continuation impossible or difficult, changing its tracks. It may mean that one is unable
to speak, because of sudden shyness, high emotion, both hate and love can make that
effect, both the unwillingness to talk with the other, and the desperate desire to do so. It
may be a way to concede that one has nothing to say, the confession of the lack of
knowledge: although this kind of modest ignorance is very rare. Silence can also be the
expression of wisdom, of the knowledge that insight is beyond words. It can form the
passage into the empty space. The empty space is a sphere of reality which is
unclassified and unclaimed, the margin where change can be initiated (Kostera, 2000).
Neither a cleared away space, nor a spot wiped clean of all things, it is an absence of
expectations, a readiness to embrace an ambivalent interpretation of reality. Chaos, on
which rests a fragile socially constructed science (Bauman, 1991) can be encountered,
and from it creation may take origin. It is not a place, nor a form of reality, but a state of
mind.

In an earlier paper we explored such emptiness, when we purposefully walked around in
unused and forgotten parts of various official buildings, such as universities, public
administration buildings, houses where we ourselves lived (Kociatkiewicz and Kostera,
1999). We sought to adopt an anthropological frame of mind

expressed by not taking social realities for granted. This means, on the one hand, modesty and
openness toward new worlds and new meanings, and on the other, a constant urge to problematize,
to turn what seems familiar and understandable upside down and inside out. (Czarniawska-
Joerges, 1992: 72)

abstract

© 2003 ephemera 3(4): 306-313 Shadows of Silence
silent sounds #5 Jerzy Kociatkiewicz and Monika Kostera

 307

We observed reality from an unusual perspective, enjoying the feeling of freedom and
undefined presence. We gave up any preconceived pictures we might have had, resigned
from interpreting what we saw, we observed. At the same time we did not feel that we
were trespassing on someone else’s territory, like we often otherwise do while engaging
in observation. We were in no man’s land, free and lonely, and yet not lonely at all,
abandoning the illusion of order usually imposed on perceived realities. However, we
did not regret the loss, as it offered the possibility not only of altering perception, but
also of perceiving the chaos underpinning reality that allows freedom to create, and
freedom to wonder.

Silence can also be the space for important feelings and awareness to evolve within us.
This aspect of silence is strongly related to the empty spaces, and also to the wisdom of
listening and looking. Falling in love, and refraining from giving it a name for some
time, can bring the experience of the sacred. Silence can enable feelings to develop,
unnamed and undefined, until the person becomes one with them, and then using the
word, ‘love’, makes the person aware of the metaphorical, rather than shaping and
causal, character of the name. Feelings that are both fragile and powerful transcend the
thin lines of what is worn, what is carried, what is utilized. They can remind the person
of the divine that is neither outside nor beyond; it is within us. This is the reason why
some people, when they are creating something – a painting, a poem, or an essay –
refuse to talk about it. Talking during the creation may take some of the fun away, it
may also interfere with the creative processes. And the relation between talking and
creation is one of the topics of our study.

In our research on emptiness, we remained silent and invisible, much like the spaces we
wished to explore. This time, we were more noticeable, though no less silent – our field
research consisted of non-participant observation and shadowing of a computer
programmer, undertaken with the express aim to explore silence in an organized setting.
Shadowing (Czarniawska, 1998) is a technique in which the researcher follows the
observed subject throughout his or her work day, trying to get a relatively complete
sense of the setting of that person’s work, and the social processes it involves.
Obviously, this is done only with the research subject’s full agreement.

We received the permission to shadow a programmer working in a company producing
custom databases, mostly for corporate clients. Because that person’s work turned out to
be not only stationary, but also carried out in a room occupied by other people as well,
we were able to combine shadowing with observing those people. While we were up
front about our interest in the whole organization, the observer’s primary identity at the
company was of a person shadowing the one programmer. This proved quite beneficial
for the study, as the other IT specialists did not feel under scrutiny and found it rather
easy to ignore the observer. The person we shadowed seemed somewhat more
constrained by the researcher’s presence, at least initially, which is not surprising as
shadowing is emotionally draining to both the observed and the observer. As shadowing
is an intensely personal form of observation, it is particularly well suited for researching
subjects that are difficult to verbalize and talk about in everyday language. Silence fits
such description perfectly.

© 2003 ephemera 3(4): 306-313 Shadows of Silence
silent sounds #5 Jerzy Kociatkiewicz and Monika Kostera

 308

A programmer is a creative professional, a person who has knowledge and whose work
consists in translating the knowledge into a language that makes it possible to work with
computers. Much of his or her creative work is done in silence. The individual we have
observed works for a rather unusual Polish company, where creativity is regarded as
very attractive and orderliness is disdained as ugly. The director of this company has
symbolically chosen an office for himself located in the cellar, in a room converted
from a bathroom. His office is completely chaotic – devoid of order and linearity but
also of emptiness. The entire company space is characterized by a living chaos out of
which creativity is expected to emerge on daily basis. The person we have observed
works, however, in a different setting. He is taken out of the company context and sent
out to a branch office located in the building of a client company, in order to work with
concrete practical issues. In his relocation, he also somehow fulfills the role of the
company’s emissary of anarchic creativity. Neither the headquarters nor the branch
office are an empty space and our interest was, this time, different. While silence of the
empty space was outside organization, or even outside organizing, in this study our
emphasis is intra-organizational, the absence of sound in a better defined setting.

Actually, here we touch the first dilemma that we faced in trying to capture silence, as it
can only be defined negatively. The most obvious proposition would be to see it as the
absence of sound, but while being a very useful one, it is not the only possibility. Much
of the talking we encountered during our observation was conducted through computer
networks. All of it involved typing text and no sound (or just the subdued sound of
keyboarding) was produced. At the same time, the activity was referred to as ‘chatting’
or ‘talking’, and it seemed to serve a similar function to face-to-face communication.
This leads us to the possibility of equating silence with the absence of communication,
both spoken and written. In such case silence would come close to meaning solitude.

It might be interesting to note here that the programmers we observed all perceived
solitary coding as the more prestigious part of programming – any conferring or
negotiations were devalued as ‘just talk’ and not ‘real work.’ At the same time, these
programmers were quite aware that such negotiations constitute a large part of their
work day; they just did not consider it an important or interesting part.

In reflecting on our observations we make use of both of the above propositions
concerning the definition of silence: as lack of sound, and as lack of communication; we
believe each shows a different facet of silence as performed in the organization we have
studied. We have chosen to arrange our material in a series of scenes, or vignettes,
representing divergent aspects of organizational silence. First, though, we would like to
provide a few words of explanation on the setting of our observations. As we have
already said, it is a small IT company (employing around 100 people), or rather its
division involved at the time of the study in preparing and installing a large database
project for a major Polish telecommunications company. Because of the need of
tailoring the database to the needs and the existing IT setup of the client, the division
worked off-site, in the telecom company’s office building. It occupied a single room,
partitioned into two smaller areas, and most of the time, the group we observed stayed
within the confines of this room.

© 2003 ephemera 3(4): 306-313 Shadows of Silence
silent sounds #5 Jerzy Kociatkiewicz and Monika Kostera

 309

Out of our study, we have chosen to present three scenes, or vignettes, through which
we hope to illustrate some of the more notable silences that tended to occur throughout
our stay in the organization. Each is followed by a discussion of what we suppose to be
the role played by silence in the story, and our musings of how it reflects on our
understanding of silence, and especially of silence in organizing.

Vignette One: Spaces of Sound and Silence

Two of the computers in the double room occupied by the observed programmers were
equipped with loudspeakers, but each of the working computers (including those with
loudspeakers) had headphones attached or lying next to it. The speakers were used to
play music, an activity accompanied by a recurring discussion of what music and how
loud it should be played. The debate was not very heated, however, as each of the
programmers had an option to use one’s own headphones to create a personal
soundscape, either using music or by playing a game that provided its own sound
effects. Indeed, as the multiplayer computer games used in the office placed the player’s
viewpoint firmly within the virtual world, headphones providing appropriate sound
effects were considered a necessary component of gaming. This meant that in order to
engage in a social activity of game playing, each participant needed to create a barrier
separating his1 soundscape from those of the other participants’.

Headphones and loudspeakers were also instruments for partitioning space. The two
speaker systems divided the office into two zones of influence; indeed, a discussion on
how loudly the music can be played ended with the verdict that it should not interfere
with listening to the music emanating from the other computer. Against these
background sounds, each person can establish his own personal space by using
headphones. In an interesting twist, many people used headphones that were not their
own; when at one point an actor attempted to locate his own headphones, he discovered
that almost none were connected to the computer of their owner. Thus, while people
carve out their private personal spaces, they do so using other people’s headphones.
Even as space is established (and performed) as personal property, so the props used
turn out to be used as if owned communally.

In our view, this little paradox highlights the main thrust of our observations – silence is
performed as a social activity, in relation to and in an interplay with other social
practices and forms of communication. It defies simple explanations, being performed
in a variety of very divergent social situations. It is a tool for bridging gaps and for
creating boundaries, it establishes distance and invites communication. In other words,
it is part of the process of organizing.

1 Although the company we studied employs both men and women as programmers (with the former
forming a significant majority), the group working in the room where most of our observation took
place consisted exclusively of males. Therefore, when not generalizing our observations, we will be
using male pronouns to describe the programmers we observed in our research.

© 2003 ephemera 3(4): 306-313 Shadows of Silence
silent sounds #5 Jerzy Kociatkiewicz and Monika Kostera

 310

Vignette Two: Coding and Huddling

One of the scenes from our observation that were often repeated with little variation
begins with a programmer (which could mean the person we were shadowing or one of
the other people working in the same room) silently coding, that is writing some part of
a computer program. After a while, that person would stop typing, and start looking
focusedly at the computer screen. Still later, he would start muttering something about
the piece of code he was writing. When nobody responded, the same (or similar)
comment would be repeated louder, and then perhaps again, even louder, if still nobody
reacted. Somewhere along the way, one of the other people in the room would express
interest in the programmer’s dilemma, and he would proceed to gladly explain whatever
problem perplexed him. One of the listeners would then proffer advice and possible
ways of dealing with the difficulty, with perhaps some discussion on what promises to
be the most appropriate solution.

Since the above scenario came to be repeated numerous times with very little variation
(albeit with different actors) we assume, taking a hint from conversation analysis
(Silverman, 1993; Shotter, 1993) that we are dealing here with an event both structured
and meaningful, repeated because of the results it provides. We are also reminded of
Francois Cooren’s (1999) reappraisal of the speech act theory and his identification of
communication as the building block of organizing. This is because our vignette
describes an attempt at both establishing communication and organizing, that is, to
provide space and means for concerted action. The process starts with the solitary (and
silent) task of programming, playing itself out between the programmer and his
computer. When he encounters a problem, however, such cloistered approach fails,
because while programming is solitary, problem-solving is a group activity.

Back in 1980, the then prominent futurologist Alvin Toffler, awed by the early
incursions the computers were making into social space, speculated that it is enough to
“[p]ut a computer in people’s homes and they no longer need to huddle” (Toffler, 1980:
215). The prediction, like most of what futurology had to offer, is quite inaccurate, but it
nevertheless points to an important phenomenon: programming (that is, close
interaction with computers) is both a solitary and a social activity. It involves both
silence and communication. The actual code writing takes place in the former, without
any outside input, but all major problems are solved through social discussion of the
difficulties. Thus, in a way, silence represents the free-flowing creativity while sound
symbolizes overcoming obstacles. Both are crucial to the organizational process of
programming.

Obviously, it is this organizational aspect of sound and silence that interests us the most,
the structuring of social interactions (and lack thereof) constituting silence and
communication. In the above story, we can see the actors engaged in the process of
defining spaces for both aspects of programming: nobody asks for help, but instead
constitutes, or proposes, a space for public examination of his problem. Such action
avoids direct supplication inherent and the pitfalls of power relation established through
a direct plea for help, but also invites into discussion only those who are interested, who
are currently not immersed in their own space of silent programming. Crossing the

© 2003 ephemera 3(4): 306-313 Shadows of Silence
silent sounds #5 Jerzy Kociatkiewicz and Monika Kostera

 311

border between solitude and communication is constituted as a voluntary act, the
solitary space is not breached from the outside.

There is a kind of wisdom that consist of looking and listening, rather than talking and
symbolizing, it is openness and meditation, a silence making the encounter with
experience possible. In Anthony de Mello’s writings (e.g. 1998), silence of this kind is a
spiritual door to the experience of both absence and presence, of becoming, of the
divine, and of what is – or perhaps is not beyond words and images. Silence is the
passage into the empty space, where one sees the futility of categorizations, the
hollowness of definitions, and the illusory character of passing and remaining. It offers
freedom, the feeling of flying over a huge ravine.

We would like to stress the significance of creating such pockets of silence, if only
because we have often encountered the opposite: organizations that aspire to
omnipotence, to control of what is perceived as disorder, and can embrace things and
people, the way they interact, they way they are. Having said that, we do not believe in
real things called ‘organizations,’ they are but processes in which people engage (cf.
Weick, 1979; Czarniawska-Joerges, 1996). The process can mean beauty and
togetherness, fun, sharing, but also it can be performed in a totalizing way, limiting and
dry. The beauty and repulsiveness of the human creation called organization can be
studied with interest, as the beauty and repulsiveness of other human creations, such as
theatre or music. However, in organizations, for some reason, the feeling of freedom is
often, in our experience, banned from the creation. The lack of freedom is the ugliness
and repulsiveness of organization. Frantic avoidance of silence, obsessive filling in
blanks seems to be rather common. The most extreme example is the total institution,
but there are indeed quite a few similarities between totalitarian organizations and
apparently liberal ones, such as enterprises (see e.g. Kostera, 1997). Yet, as Pierre
Guillet de Monthoux (1978) writes in his book about anarchism, existentialism and
organization, there are other and much more interesting ideas of organizing than the
mainstream bureaucratic project. We can use anarcho-existentialist ideas a lot more than
we currently do. Why do we read about total manipulative projects in most of the
management textbooks? Why so rarely about anarchy? Maybe management is a
rhetorical project, archetypically male, ordering and avoidance of the blanks (Höpfl,
1995). It does not need to happen that way, but in practice it all too often does.

In this sense our project is counter-managerial as it concentrates on bringing out the
disorderly blanks that clutter (or, as we believe, constitute) the bulk of organizational
life. Blanks, or moments of silence, which are poetic rather than rhetorical (Höpfl,
1995), which open up space rather than define and delimit it, which provide seclusion
rather than communication. At the same time, our observations took place in a company
enjoying considerable success on the marketplace, albeit one that is managed very
unconventionally, and there is a lot of space being left for silence in the organization.

Any categorization of our project would also be undermined by silence being
consistently ambiguous and non-linear (though it can carry explicit, rhetorical, ordered
arguments and power); it avoids being pinned down as forming coherent opposition to
any particular project. This link with ambiguity is in itself a boon, knowing as we now
do that linearity kills (Burrell, 1997: 8). This is not to say that clear barriers and decisive

© 2003 ephemera 3(4): 306-313 Shadows of Silence
silent sounds #5 Jerzy Kociatkiewicz and Monika Kostera

 312

divisions were not present in the setting we observed – one example would be the strong
boundary between company employees and other people working in the same office
building but outside the one room where our observation was centered. There was some
contact with the representatives of the client company, but it was regulated through
strict gate keeping. However, such strong barriers promoting linearity and stifling silent
expression are not the focus of this study; we concentrate on silence and on the empty
spaces within the processes of organizing.

Vignette Three: A Programmer in Love

During our observation, the programmer we shadowed fell deeply in love (with a person
having no ties to the company). This had a strong and obvious impact on his behaviour
as all his thoughts and actions tended to drift towards the person he was in love with. He
spent much of the time in the office using an Internet messaging program to
communicate with her – silently, via a text-based interface. At one point, a colleague
asked him if he were ‘chatting,’ and, after receiving a positive answer, did not try to
include him in any conversation, talking instead to other people present in the room.

In this scene we see another way of carving out one’s own private space – the
protagonist is treated as a person engaged in conversation, albeit a silent one, and
therefore excluded from the office soundspace. People talking on the phone were treated
similarly: various conversations were taking place around them, but they were not
expected to get involved. The difference here is obviously the silence – the
programmer’s Internet chat does not involve sound – as well as the high emotional
engagement (and the accompanying wish for privacy). Also, while the protagonist
himself tries repeatedly to start working on some other project, it is obvious that the
silent conversation occupies most of his mind. Is there really silence at work here and, if
so, what does it have in common with the silences presented in the other vignettes?

Musings

All the scenes we have described touched upon the issue of communication. The first
two concerned mostly the setting of boundaries, beyond which communication (and
sound) was intrusive and unwanted, but also the inobtrusive ways of inviting contact.
The third vignette, while also dealing with the boundaries between different ways of
communication, stressed the silent (i.e. soundless) modes of contact. These themes
intertwine, for silence paradoxically forms both an obstacle to and an opportunity for
communication. In our stories, it sets out the protagonist from his usual surroundings,
posing permeable, unstable barriers. But through the creation of boundaries, it opens up
space for other modes of communication, for reflection, feelings and, ultimately, love.
Love needs silence to surface – it is a state of being, shining through whenever there is
enough silence to let it enter (Tolle, 1999). Silence is a portal, transforming the person
who is silent and transforming the space around him or her. “Silence without, stillness
within” (Tolle, 1999: 113). Love is one of the Unmanifested’s aspects. What is the
Unmanifested? Good question. Answer it as you like: Buddha, God, peace, freedom. Or
better even, be silent.

© 2003 ephemera 3(4): 306-313 Shadows of Silence
silent sounds #5 Jerzy Kociatkiewicz and Monika Kostera

 313

Bauman, Z. (1991) Modernity and Ambivalence. Cambridge: Polity Press.
Burrell, G. (1997) Pandemonium: Towards a Retro-organization Theory. London: Sage.
Cooren, F. (1999) The Organizing Property of Communication. Amsterdam: John Benjamins Publishing

Company.
Czarniawska-Joerges, B. (1992) Exploring Complex Organizations: A Cultural Perspective. Newbury

Park: SAGE.
Czarniawska-Joerges, B. (1996) ‘The Process of Organizning’, in International Encyclopaedia of

Business and Management. London: Routledge.
Czarniawska, B. (1998) A Narrative Approach to Organization Studies. Thousand Oaks: Sage.
de Mello, A. (1998) Modlitwa Zaby, trans. D. Gawelda and B. Zak. Krakow: Wydawnictwo WAM.
Guillet de Monthoux, P. (1978) Handling och Existens: Anarkoexistentiell Analys av Projekt, Företag

och Organisation. Stockholm: Liber.
Höpfl, H. (1995) ‘Organizational Rhetoric and the Threat of Ambivalence’, Studies in Cultures,

Organizations and Societies, 1(2): 175-187.
Kociatkiewicz, J. and M. Kostera (1999) ‘The Anthropology of the Empty Spaces’, Qualitative

Sociology, 22(1): 37-50.
Kostera, M. (1997) ‘The Kitsch-Organization’, Studies in Cultures, Organizations and Societies, 3(2):

163-177.
Kostera, M. (2000) ‘A Letter from the Empty Stage’, Studies in Cultures, Organizations and Societies,

6(1): 1-6.
Shotter, J. (1993) Conversational Realities: Constructing Life through Language. London: Sage.
Silverman, D. (1993) Interpreting Qualitative Data: Methods for Analyzing Talk, Text and Interaction.

London: Sage.
Toffler, A. (1980) The Third Wave. New York: Morrow.
Tolle, E. (1999) The Power of Now: A Guide of Spiritual Enlightenment. London: Hodder & Stoughton.
Weick, K. (1979) The Social Psychology of Organizing. Reading: Addison-Wesley.

Jerzy Kociatkiewicz has recently finished writing his doctoral dissertation, The Construction of Space in a
Computerized Environment, at the Institute of Philosophy and Sociology of the Polish Academy of
Sciences. He has previously published articles in journals such as Knowledge Transfer, Studies in
Cultures, Organizations, and Societies, and Qualitative Sociology. His current research interests involve
the interplay between space, technology, and gender.
Address: ul. Zytnia 16m35, 01-014 Warsaw, Poland.
E-mail: kociak@kociak.org

Monika Kostera is Professor in Management and Organization Theory at Warsaw University. She has
been a visiting professor and visiting researcher at a number of various institutions such as Utrecht
University of Humanist Studies, Erasmus University in Rotterdam, Wissenschaftszentrum Berlin, Lund
University. She has published several books and chapters, edited books, and has been the guest editor of
one special issue of Studies in Cultures, Organizations and Societies. She has published over 20 articles in
refereed journals such as: Organization; Management Learning; Studies in Cultures, Organizations, and
Societies; Qualitative Sociology; Organization Studies; Human Resource Development International;
Journal of Organizational Behavior; Scandinavian Journal of Management, and others. She is a member
of editorial boards of several journals, among them: Human Relations; Management Learning; Tamara.
Her current research interests are: ethnography of NGOs, aesthetics and spirituality of organizing, critical
perspectives management in East European countries.
Address: Faculty of Management, Warsaw University, ul. Szturmowa 3, 02-678 Warsaw, Poland.
E-mail: mkostera@poczta.onet.pl

references

the authors

