
 Managing Groupwork Workshop March 16th

[image: image1.jpg]

[image: image2.jpg]

MANAGING GROUPWORK WORKSHOP

ACTIVITIES AND HANDOUTS PACK

Activity 1: Problem analysis of video clip

While you are watching the video clip, note down what you believe to be problem areas in the group.

GROUP “HOT-SPOTS”
	1.

	2.

	3.

	4.

	5.

	6.

	7.

	8.

	9.

	10.

Handout 1: Group Contact List
	Name
	Contact Details
	Preferred time(s) for meetings

	
	Email:
Mobile:

Other:

	

	
	Email:

Mobile:
Other:

	

	
	Email:

Mobile:
Other:

	

	
	Email:

Mobile:
Other:

	

	
	Email:

Mobile:
Other:

	

	
	Email:

Mobile:
Other:

	

	
	Email:

Mobile:
Other:

	

	
	Email:

Mobile:
Other:

	

	
	Email:

Mobile:
Other:

	

	
	Email:

Mobile:
Other:

	

	
	Email:

Mobile:
Other:
	

Handout 2: Sample Agenda for Meetings
· Date of meeting:​​​________________
· 1. Attendance and apologies (from members who cannot attend)

· 2. Progress report on actions from last meeting.

· 3. Items for discussion (e.g., tasks, problems, time allocation, deadlines, task allocation etc. in priority order if possible)
· 4. Any other business
· 5.Summary of agreed actions

· 6. Time and place of next meeting.
Handout 3: Sample Meeting Notes
Group Meeting 1: 18th October 2010

In attendance: Mary, Catherine, Gareth, Kevin, Edel, John, Orla, Jessica, Tom, Fidelma, Niamh.

Task Analysis
We agreed that completing the assignment (due 9th November) will involve:

· Conducting a review of empirical research (journal articles, book chapter, reports) on challenges to inclusive education in Ireland.
· Interviewing teachers on their personal experience of constraints to inclusive practices in the Irish education system.

· Writing one group essay outlining why we believe that inclusive education is not possible (5000 words).
· Devising a power-point presentation to be used as the basis for the debate.

· Practising for, and participating in the debate (three group members self-nominated as speakers)

Group discussion

We decided that we would use Bronfenbrenner’s Sociological Systems Theory (1979) as a framework for our discussion of the challenges to inclusive education. That is, we decided to explore the constraints to inclusion that operate at micro (e.g., the teacher, the pupil), meso (the school), and macro (e.g., primary and secondary curriculum, Department of Education, government) levels of education. We decided to conduct a semi-structured interview with two teachers (one primary and one secondary) to gather information on constraints to inclusive practices in action.
Time Scale

We agreed on the following timescale for the project:

· First draft of group essay to be completed by 4th November.
· Second draft of group essay to be completed by 11th November.
· Powerpoint presentation to be completed by 18th November allowing one day (19th November) for the designated speakers to practice for the debate (with feedback from other group members).
· Presentation delivered on 22nd November.
· Final proofreading of group essay to be completed on 23rd November.
· Final essay to be submitted on 24th November.
Agreed actions:

· Source, read, and summarise in rough form previous research on:
· micro level constraints (Mary, Catherine, Gareth)
· meso level constraints (Kevin, Edel, John)
· macro level constraints (Orla, Jessica)
· Prepare semi-structured interview schedules (Tom, Fidelma, Niamh)
Next meeting

We agreed that the next meeting would be on 18th October in the departmental seminar room from 5-7pm.
Signed and dated:__
Handout 4: Group Ground Rules
	Ground Rules for Working Practice

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Ground Rules for Personal Conduct

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Signed on -------------by:
--

Handout 5: Group Reflection Form (adapted from NIMBAS, 2005, as cited on www.learnhigher.ac.uk)
	Positive Points
	10
	9
	8
	7
	6
	5
	4
	3
	2
	1
	Negative Points

	Group goals clearly defined
	
	
	
	
	
	
	
	
	
	
	Group goals unclear

	Agreement reached at most meetings
	
	
	
	
	
	
	
	
	
	
	Disagreement a feature of most meetings

	Tasks completed as agreed
	
	
	
	
	
	
	
	
	
	
	Agreed tasks not completed

	Everyone participating
	
	
	
	
	
	
	
	
	
	
	Significant number not participating

	We listen to each other
	
	
	
	
	
	
	
	
	
	
	Listening skills weak

	Open and trusting atmosphere
	
	
	
	
	
	
	
	
	
	
	Distrustful and defensive atmosphere

	All able to express opinions
	
	
	
	
	
	
	
	
	
	
	No opportunity to express opinions

	Opinions can be questioned without resentment
	
	
	
	
	
	
	
	
	
	
	Opinions untouchable and cannot easily be challenged

	Respect shown for each other
	
	
	
	
	
	
	
	
	
	
	No or little respect shown by or for other group members

	Consensus decisions
	
	
	
	
	
	
	
	
	
	
	Authoritarian decisions

	Group members provided with leadership
	
	
	
	
	
	
	
	
	
	
	No group leadership

	People present on time or send apologies if unavailable
	
	
	
	
	
	
	
	
	
	
	Lack of punctuality a significant feature

	Systematic approach to tasks
	
	
	
	
	
	
	
	
	
	
	Lack of systematic approach to tasks

	Time used efficiently
	
	
	
	
	
	
	
	
	
	
	Time wasted

	Positive, stimulating atmosphere
	
	
	
	
	
	
	
	
	
	
	Flat, lifeless atmosphere

	Group members committed to tasks
	
	
	
	
	
	
	
	
	
	
	Lack of commitment by significant number of group members

· Score between 1 and 5 = indication that your group has suffered problems in this area and needs to find a solution.
· Score between 6 and 8: indication that your group needs to make some improvements in this area.
· Score between 9 and 10: indication that your group has done well.
Activity 2: Dealing with conflict

Write in the spaces provided about your previous experiences of conflict in groupwork situations. If you don’t have experience of groupwork, think about possible conflicts that could emerge in such as situation.

	Specific Problem
	Strategy used by group and/or yourself to deal with it
	Strategy effective or ineffective?

	
	
	

	
	
	

	
	
	

	
	
	

Handout 6: Potential solutions to conflict in a groupwork situation (www.learnhigher.ac.uk)
	Problem
	Potential strategies

	Someone gets upset if his or her ideas are challenged or rejected
	Group members should ensure that ideas are not insensitively dismissed; this could be included as a personal conduct ground rule. Objectors should make it clear that it is the idea rather than the originator of the idea that is being challenged.

	One or two group members being too dominant (e.g., dominating discussions, making all the decisions etc).
	This issue needs to be dealt with proactively; otherwise resentment will build up in the group. In meetings, the chairperson should facilitate turn-taking with no disruptions. The chairperson should also make blanket statements about the nature of collaborative work in order to discourage domination. Humorous but not directly critical comments could be directed by the chairperson towards the domineering member. A willing group member (possibly someone whom the domineering member respects and likes) could be approached by the chairperson to act as an indirect mediator. It is important to remember that a domineering member may be completely unaware that their actions and opinions are causing problems. If this private conversation does not work, a discussion on group dynamics could take place at the next group meeting. The focus of this discussion should be on a positive action point for the future.

	Sexist, racist, stereotyped, or abusive remarks.
	These should not be allowed, accepted, or tolerated in the group and there should be a ground rule to this effect. It should not be left to the chairperson to have to challenge these remarks, because all members have a moral responsibility to intervene.

	Someone allocated a task does not complete it in a way that satisfies the other group member (e.g.,some info is missing).
	This is a problem best avoided in the first place by the group discussing who does what at an early stage, and what results are expected by the group. Individual tasks should be identified, delegated, and the expected outcome clarified. Remember that tutors are increasingly asking group members to identify and summarise their role and contribution in a group or using peer assessment to decide whether or not individual members are entitled to share a group mark or grade.

	The leader or chairperson of the group is too directive, too dogmatic, or aggressive; or in contrast, too indecisive or ineffective.
	It is unusual for any group leader or chairperson to be completely isolated and without some partial support from one or two group members. If there is consensus among group members about the problem, it is best approached via those individuals who are most likely to be listened to by the leader. The group leader should be given the chance to discuss the issues with all the group members and make changes if necessary. Sometimes the leader does not simply understand the negative impact of his or her leadership style on others. Real problems emerge if the group divides into factions because of leadership issues. If the leader doesn’t see a problem with his/her behaviour, a consensus vote should be taken to elect a new leader.

	Consensus cannot be reached
	The chairperson should summarise the competing positions; then the group should attempt to make a decision using the Six Hats Technique, the Nominal Decision Making technique, or the Balance Sheet approach. If consensus still cannot be reached, the meeting should be adjourned to give members time to think over the issues and return at a later time to vote (either publicly or privately).

Handout 7: Workshop Bibliography.
Websites:

· http://learnhigher.ac.uk/Students/Group-work.html: highly recommended website with many resources for groupwork.

· http://www.learnhighergroupwork.com/episodes.php: video clips of a student group working on a group presentation on effective learning at college. Videos show the initial meeting through to the final reflection and feedback stage.

· http://isites.harvard.edu/fs/html/icb.topic58474/wigintro.html: useful tips for group leaders.
· http://isites.harvard.edu/fs/html/icb.topic58474/wigintro.html: quick guide to groupwork

· http://www.staffs.ac.uk/uniservices/infoservices/studyskills/groups/guidelines/index.php: overview of groupwork guidelines.
· http://www.belbin.com/rte.asp?id=8: website on common team roles

· http://www.studygs.net/groupprojects.htm: information on group projects.

Books:

· Cottrell, S. (2003). The study skills handbook. Palgrave: MacMillan. Chapter 5: Working with others.

· Cottrell, S. (2003). Skills for success: The personal development planning handbook. Palgrave: MacMillan. Chapter 5: People Skills.

· Galanes, G. J., & Adams, K. (2007). Effective group discussion: Theory and Practice. Boston: McGraw-Hill. Chapters 5, 6.
· Cannon, M. D., & Griffith, B. A. (2007). Effective groups: Concepts and skills to meet leadership challenges. Boston: Pearson. Chapters 1, 4, 9.

[image: image3][image: image4.png]

[image: image5]
PAGE
8

