GROUP WORK PROCESS

Presented By:
Bimal Antony
1st MSW.

DIFFERENT STAGES

- **❖Intake**
- **Selection of members**
- **❖** Assessment and planning
- Group development and intervention
- ***** Evaluation and termination

Intake

- ♪ Formulation of agreement

Study

- * Fact finding
 - * Each individual and Group as a whole
- * Principle of individualisation
- * Tools for Fact finding
 - * Basic knowledge of Individual & group dynamic behaviour
 - * Active listening to the group members
 - * Observation, consultation and help from outside
 - * Home visit
 - * Occasional individual contact
 - * Empathy

Objectives

- ≡ Determination of the kind of service or program
- ≡ Deciding upon constituency or clientele with whom we work
- **■** Determining the kind of leadership
- \equiv Useful for financing the agency
- \equiv Helps in evaluation

Goal Setting

- > Process begins with the discussion of objectives/purpose
- > Emerge from the interaction of individual members & the worker
- > An end towards the individual/group of people is working
- > Measuring the effectiveness of a group
- > Determination of task necessary to accomplish the goal
- > Responsibilities must be agreed upon or assigned
- > Deadlines are set for completing the tasks
- > Periodical evaluation of achievements
- > Finally, evaluating whether the group has achieved the goal

Intervention Strategies

- **#** Gestalt therapy
 - # Generating awareness to accept the responsibility
- **#** Transactional analysis
 - Developed by Berne
 - # Analysing intra-personal & interpersonal process
 - # Individuals are made aware about their behaviour
 - **#** Group provides a safe environment for practicing new behaviours

Intervention Strategies Contd..

- **Carried** The behavioural model

 - The group worker calculates the specific elements of the
 behaviour to be decreased/developed
- **#** Facilitative intervention
 - **#** Gentle interventions
 - **#** Persuasive interventions
 - **#** Directive interventions

Types of Interventions

- ✓ Clarifying and Summarizing "
- ✓ Synthesizing and Generalizing "
- ✓ Probing and Questioning "
- ✓ Listening ,,
- ✓ Reflecting feelings "
- ✓ Providing Support, Coaching, and Counseling,
- ✓ Modeling "
- ✓ Setting the Agenda ,,
- ✓ Feedback Observation ,,
- ✓ Structural Suggestions

Evaluation

- ♦ Ongoing process
- ♦ Measuring the quality of groups experience in relation to the objectives and functions of the agency
- ♦ Performance of members, their growth
- ♦ Level of achievement

References

1. Zastrow, Charles H., Zastrow, Charles (2008):Social Work with Groups: A Comprehensive Workbook, 7nth Edition, California: Brooks/Cole

- 2. Brown, D.R. & Harvey, D. (2006):An experiential approach to Organizational development, (7th ed.), Upper Saddle River, NJ: Prentice Hall.
- 3. Sondra Brandler, Camille P. Roman (1999): Group work: skills and strategies for effective interventions, New York: The Haworth Press Inc.

Thank You Thank You

