

To reflect on personal experiences of groupwork

 To recognise the importance of early planning (e.g., task analysis, ground rules)

 To learn strategies for dealing with potential group conflict

Benefits of Groupwork

- Better understanding and retention of material
- Builds essential skills:
 - Communication
 - Conflict management
 - Problem solving
 - Project management

Group Development

□Tuckman (1965)

Activity 1: Problem analysis

Source: http://www.learnhighergroupwork.com/episodes.php

People related problems	Process related problems
Members who dominate	No agreed ground rules
Members who don't contribute	No agendas for meetings
Talking not listening	No specific roles or tasks
Ideas dismissed or ridiculed	No set deadlines
No-one initiating discussion	No chairperson for meetings
Members isolated or ignored	Meetings start and/or run late
Lack of leadership	No meeting records kept
Uncommitted, unreliable members	No review of progress

Source: www.learnhigher.ac.uk

- Open and positive attitude
- Introductions:
 - Identify special interests and skills
 - Get everyone talking

Master list of contact details (Handout 1)

Clarifying the Task

- Expected output and mode of assessment?
- Final deadline for project?
- Task Analysis:
 - Wording of brief
 - Brainstorming
 - Record all ideas; evaluate later
- Written summary of task analysis (see Handout 3)

SLD Ground Rules for **Working Practice**

- Staying in contact
- Procedures for dealing with nonattendance and non-completion of work
- Leader: permanent, rotating, none?
 - Chairperson for meetings nb
- Permanent or rotating minute taker?
- Reaching agreement in meetings

Allocating Work

- Manageable sub-tasks
- Actions linked to subtasks
- Actions prioritised and allocated
 - Record of who, when, and what standard
- Assembly of parts by whole group

Making Meetings Work

- Deadline points
- Agenda (see Handout 2)
- Possible roles:
 - Chair/Facilitator
 - Record/note-taker (see handout 3)
 - Time-keeper
 - Task Manager (or sub-group co-ordinator)
- Agreed actions

Dealing with Social Loafing

- 1. Cause?
- 2. Encouragement, guidance, or practical assistance
- 3. Regular review of individual progress

Domineering Members

- Deliberate turn taking
- Indirect approach:
 - Blanket statements about collaboration
 - -Humour
- Direct approach:
 - -Private conversation
 - Group discussion

Reflection & Feedback

- Group evaluation form (see Handout 5)
- Discussion of what is and isn't working
- Action points for future
- Change of leadership?
- Reflection at end of process:
 - Essential if lasting group
 - And if group process will be assessed

Take Home points

- Ground rules
- Allocation of work based on task analysis and group analysis
- Effective meetings: roles, actions, records
- Direct and indirect strategies for addressing conflict
- Reflection at mid-point and end-point

Upcoming Events

What do you most need

Self-Management

Presentations

help with? Writing

Exams

Vote

Podcasts

Student Learning Development

offers advice, resources, individual consultations, workshops and much more to help you improve your academic performance and reach your potential.

Exam Stress

Email