INDIANA UNIVERSITY - PURDUE UNIVERSITY, FORT WAYNE Division of ORGANIZATIONAL LEADERSHIP AND SUPERVISION

[image: image1.wmf]___

[image: image2.wmf]

OLS 485 - Leading Self Managing Teams
2002 FALL SEMESTER

CLASS MEETS:
KT 117 on Tuesday and Thursday 10:30-11:45pm,OR… K 119 on Wednesday 7:30-10:15 pm

PROFESSOR:
Dr. Dina Mansour-Cole

Contact me via:
Office in Neff 288L Office Phone 481-6412 e-mail: mansour@ipfw.edu Home Fax: 627-8531

OFFICE HOURS*: Tues, Thurs 12:00 – 1:00 PM, Wed 6-7:15 pm *Many Other Hours by Appointment

REQUIRED TEXT:
Making the Team, A Guide for Managers by Leigh Thompson. Prentice Hall (1999)

Additional case materials, handouts and articles will be assigned.

[image: image3.wmf]Course Description: (from the Bulletin)

An in-depth study of self-directed work teams and team processes in the work setting with a view to understanding team functions under varying task conditions. Especially emphasized will be the leadership of teams for effective performance and maximum member satisfaction. This course deals extensively with maintenance and task behaviors of team members.

 (from your professor)

Many of you already know that you will spend considerable portions of your work life in project teams or task forces of some kind. You know that collaboration is vital to success in your job-- but collaboration turns out to be far more difficult in practice than in theory. This course will introduce you to contemporary theories, concepts, and applications of teamwork in organizations. The emphasis, however, will be on the development of insight and understanding of how you function in a team and on helping you develop the interpersonal and process skills needed to assess, lead, participate, and intervene in team processes. It is my hope that by the end of the semester you will:

Course Objectives:
SYMBOL 183 \f "Symbol" \s 10 \h
be fluent in the jargon, terms and concepts commonly used to diagnose, explain, predict, and modify group behavior.

· be able to explain, critique, integrate, and apply the areas that we study.

SYMBOL 183 \f "Symbol" \s 10 \h
be able to discern when it is and when it is not useful to create or use teams in organizational settings.

SYMBOL 183 \f "Symbol" \s 10 \h
be able to distinguish between appropriate and inappropriate team behavior and recommend strategies to revise current choices

· better understand your own motivations, values, and skills relative to collaborative work.

SYMBOL 183 \f "Symbol" \s 10 \h
be better prepared to lead, participate in, and change the teams with which you become affiliated.

Knowing how to work effectively in and through groups may be the single most important skill in today’s collaborative, team-based workplace. But most people don’t realize that effective teamwork isn’t only a group skill set; it’s also an individual skills set. Once [you know how to develop the skills] to thrive on any team, never again will you complain,

“I got assigned to a bad team.” Christopher Avery, Ph.D. President of Partnerwerks, 2001

Course Methods and Requirements
Format: This course has been designed to allow for a variety of learning activities and objectives to be met simultaneously. You will be learning from your own experiences in the class and out, from your classmates’ experiences, from interaction and discussion with me, and from the group project. The group project is designed to allow you to study a “real world” group while you simultaneously analyze the development of your own in-class team.

As your “external team leader” I will provide resources (and yes, the syllabus is your first resource!) that you will need in order to achieve the course objectives. I want to maximize the impact of class time, so rather than lecture, we will use class time for exercises, discussions, group meetings etc. that allow you to put the reading material into practice. Managing your own time and your own learning strategy is an important component of this course. Active learning also requires that all of us contribute significantly during class. You are expected to be engaged in the learning process by asking and answering questions, offering opinions, thinking through problems, valuing other viewpoints and sharing experiences with others in the class.

In the first class session, you will be assigned to a team of 4 - 5 students whom you will work with on all in-class exercises and in developing your team’s semester project. Your mission is to become a “high performance work team” and present to the class the highest quality project possible. While working on the project, you will simultaneously evaluate your own team’s effectiveness as a working unit and diagnose the determinants of your team’s effectiveness. While team effectiveness is your mission, the course objectives drive the development of this course, as well as your individual assessment.

Attendance: I rarely take attendance in most courses I teach, since I believe that you are all responsible adults and should make decisions about attending class after carefully weighing the costs and benefits of absence. However, this course is radically different than most courses in terms of the structure of interdependence among students. It is critical for your team that you attend class in this course, and it is critical for your individual grade that your teammates attend class. Thus, there is an attendance requirement for the protection of each student:

· Any student missing more than 3 class periods (2 periods in sections that meet only once per week) will drop one full letter grade unless prior arrangements have been made with me and with their team mates. I realize that “stuff happens” that we can’t predict (like serious illness, car problems, etc.), but it isn’t really possible to pull your own weight in this class if you aren’t here for a significant amount of in-class time.

· Students who arrive half-way through the class, or leave class when the class is only half or three quarters over will be considered to have missed that class.

· If you are going to miss class, courtesy suggests that you call your teammates and me and inform us that you can not make it. Similarly, if you must leave class at “half-time” or prior to dismissal, courtesy also suggests that you inform your teammates and me.

Evaluation Method: Assessment of your performance will be based on the following:

Team Exam

30 points

Final Individual Paper

25 points

Team project and Presentation
35 points*

Peer Rating

see below*

Class Contribution

see below

Reflection Papers

10 points

Total

100 Points

Descriptions of criteria for evaluation:

1. Exams. There will be one exam. The exam will be administered to your team to complete together during a normally assigned class period. The format will include multiple choice, matching, fill-in-the-blank, true/false and short answers (no long essays). The exam content will include all assigned readings and all materials covered in class. There will be one grade for each team, and each team member will get the same grade.

2. Final Individual Paper: A final individual paper will be due from each student on the last day of class. The paper will be a minimum of 10 pages long, typed, double-spaced. The final paper is a reflection or reaction paper –as well as a research paper! Here is your topic:

Reflect on your in-class team’s development as a “high-performance work team” over the course of this semester. Make sure you:

*Discuss how the team has changed, matured, or evolved during this period by identifying a minimum of three events that you consider “turning points”, “critical events”, or “watersheds” for the team. (e.g., these events can involve specific decisions made by the team, non-planned interactions between members, meeting evaluations, project dilemmas, etc.).

*Describe what happened in detail, what your personal feelings were at the time, and what changes the event precipitated in the team (good or bad). What did you learn from the event about your own team? About yourself? How will you use this information in future [work related!] teams?

*Understand the limitations and strengths of what happened by answering the question “If your team could start the class over, what things would you do differently to assure that you reached a higher level of performance next time?”

*Draw from your personal experience with this group (get very specific) and your understanding of the group and team literature (presented in this class and other courses) to write an insightful paper about your team’s development (or lack of development.)

This paper will be graded on how thoroughly you convey the essence of your team to the reader, how insightfully you analyze what occurred in the team, how effectively you apply what you’ve learned this semester to your team, and on your recommendations for how you might have improved your own and your team’s performance. What strategies could you implement to revise your approach? Writing quality/grammar is also important. This paper is your opportunity to demonstrate what you have learned over the course of this semester from your experiences in this team (so use terminology!) You must use APA style for references.

3.
Team Project: The group project is designed to provide you with a significant task that requires substantial collaboration among you and your team members in order for you to succeed. Each team in the class will
a. identify a "real world" work group or team (called RW team hereafter),

b. obtain the RW group's cooperation in their project, and
c. study the RW group’s dynamics and development.
d. you should evaluate the group’s effectiveness, and

e. analyze the group’s development and dynamics using the concepts from your readings, and from our discussions in class.

Your challenge is to effectively integrate the material that we have studied in class with your observations of the real world team.

An A paper (full 35 points) will cover all of the various topics that we have studied in class, and apply the material effectively to your RW team. As importantly, it will prioritize the strengths and weaknesses of the RWT and your paper will make logical, useful recommendations for how the RWT might improve their functioning.

The final product of this effort will be twofold: It will consist of a written report that is due on date written on syllabus, and a presentation to the class (last two class periods).

4. Reflection Papers. There are 6 suggested topics for reflection papers listed on the syllabus. You must complete two reflection papers that you want graded, but you are encouraged to write about each topic below. These ungraded or voluntary papers serve 2 purposes:

(1) You can choose your best two papers for me to use in calculating your grade.

(2) They provide a record of key events in the life of your group that will help when you sit down to write your final individual paper.

You may complete as many or as few as you would like, but they must be turned in on the dates agreed upon in class. Each paper should be a minimum of two full pages, typed, double-spaced. Papers may be no longer than 5 full pages. Each paper turned in on time, showing effort, thought, and insight will raise your grade. Reflection papers will be returned to you with my response to your reflections (if any) and a check indicating that you have been given 1-5 credit points, or with a note explaining why no credit was given. These papers (and comments!) will be extremely useful to you when you prepare to write your final paper.

Paper No. 1. Hidden Agenda: Carefully read the section in Napier & Gershenfeld’s chapter on “Hidden Agendas”. Now reflect on your personal experiences working with others either as part of a formal or an informal group in a work or social setting. Reflect in this paper on what you generally believe to be your own personal hidden agendas in groups. Give appropriate examples. How do you think that these affect your behavior in groups? What is your personal hidden agenda in the group you are part of in this class. (A hidden agenda is “hidden” so don't tell me that it’s to get an “A” or something else equally obvious - a little reflection please).

Paper No. 2. Team Fantasy Exercise: You have just presented your teams’ fantasy to the class. This was your first real opportunity to interact in a task setting in which the product became public. How do you feel about the experience of generating the fantasy with your team -- what are your impressions at this time of your ability to work effectively together? Now that you’ve seen the other teams in the class perform, how would you rate your team’s effectiveness as compared to others? Finally, what kind of image do you think that your team presented to the class & to me?

Paper No. 3. Peer Evaluation: You have just completed a very important decision-making task in your group. This exercise required you to decide as a group on the formal norms and standards of behavior in the team. This may be the first real decision that your team made together with very real consequences. Describe the process you used to arrive at the decisions, and how you feel about it. How do you feel about the final criteria that you agreed on? Do you think that all team members are equally comfortable with the process and with the final outcome? Are you sure that everyone bought into the process and the criteria? If not, what can your team do about it now?

Paper No. 4. Second Impressions: We have just spent time talking about perceptual and cognitive biases, where they come from, how they develop, and the behavioral impact they might have. Think back to your first impressions of your team mates - how might some of those impressions have been influenced by your own personal “perceptual lenses”. Have any of those first impressions been revised? In what way? If not, could your impressions be conditioning some one else’s behavior - in other words, are you getting what you are asking for?

Paper No. 5. Diversity in Teams: By now you’ve had a chance to read, experience and think about a variety of diversity issues in your team. You’ve read about how differences in nationality, race and personal identity formation experiences significantly impact the way we experience collaboration. The personality profile exercise emphasizes that diversity in teams is not just about race or nationality, but also about learning styles, work habits, and cognitive style. Put these two together and, using Nadler’s classification of diversity types, characterize your in-class team or any RWT. What underlying cultural values affect the team? How could you increase the probability of this team achieving synergy?

Paper No. 6. Team leadership: After reading and talking about teams and leadership in other classes (and in this one!), what are your thoughts about the process of team leadership? Once you adopt a process view, what differences in team leadership strategies do you see that others without your knowledge depth would miss? How does/could this view of shared leadership enhance effectiveness? Did more than one member of your team show leadership? How? Has shared leadership (or the lack of it) helped or hindered your team?

5.
Class Contribution. Since the primary teaching methods will be discussion groups and exercises, it is important that you contribute in this class (not just when your team is working on their own). In order to fulfill this requirement, it is obvious that attendance in class is required. However, attendance is not contribution—you need to “be there” mentally as well. Contribution requires:

(1) reading the assigned class material prior to class

(2) reflecting on how assigned material might relate to your personal experiences with groups and teams [past and/or present] prior to class

(3) openly sharing your thoughts and your experiences with your classmates and with me,
(4) respecting others and realistically confronting the experiences, assumptions or biases that might be affecting your point of view.
(5) enthusiastic participation or full effort on the classroom exercises, and

(6) completing all assigned written work prior to class.

Class contribution is not assigned a specific point value for several reasons. I find that while it is very easy to identify both exceptional contribution and (on the other end of the scale) dismal contribution, in this course it is difficult to distinguish among students in the middle, making grade assignment rather arbitrary. Average performance in this category is expected and will not affect your grade. However, I reserve the right to raise or lower your final grade by 1 letter grade to reflect exceptional or dismal performance at my discretion.

6.
*Peer Evaluations: A substantial number of organizations are using some form of peer evaluation to assess employee performance. We will also be using this method. Your team members will assess your contribution to the team by evaluating the level of leadership, effort, participation, cooperation and collaboration that you give during in-class group exercises and on the group project. Your team will develop the rating criteria during an in-class assignment. Your team must use this instrument at least once and other techniques to insure that members know where they stand during the course of the semester.

Peer evaluations are used to “weigh” your team project grade. Your peers will evaluate you on the criteria that we jointly establish and rate you on a scale of 0 to 5. I will then weight your project grade based on this. For example, if I award your group’s project 30 points out of 35 possible, and your team has given you a peer rating of 4, your final project grade will be (30 X (.4 X 2) = 24. It is critical that your group does well on the project and that you contribute to it. Any student not completing and turning in the set of peer evaluations on the assigned date will automatically drop one letter grade.

I strongly recommend that if you and your teammates are having problems with each other (whether caused by personality differences, process or task issues) that you can not resolve, that you seek my help rather than hoping that they will go away. Coming to me for advice or help when you can not get by an impasse will not have a negative effect on your grade, and may help you make the semester more enjoyable. The purpose of this class is not for you to “work it out” by yourselves - the purpose is to develop skills in working it out. Sometimes airing of expectations, clearing up misunderstandings, establishing new ground rules, or something equally simple will get you back on track, although it can be much more serious. All avenues for improving a teams’ performance should be explored.

Teams will have the option of terminating a team mate for “just cause”. However, just cause must be determined on the front end through the peer evaluation criteria. In order to terminate a team mate, the team must document their deficient behavior, council them on it and notify me. The semester is short, so 2 warnings will be considered sufficient. Once a member is terminated from a team, he or she will have to work out consequences that fit with the situation with me.

Since we do not want to introduce the dynamic of competition among class teams [in the same organization], you may not “change” or “divorce” and “remarry” or “rejoin” another team – all team membership decisions are made in the first weeks by me and are final.

OLS Division GRADING SCALE:

A = 90 - 100 (superior performance)

B = 80 - 89 (performance consistently exceeding course requirements)

C = 70 - 79 (Performance meets & occasionally exceeds requirements)

D = 60 - 69 (performance below standard but not failing)

F = 59 & below (performance is deficient and must be improved substantially to meet minimum requirements)

ADDITIONAL GRADING POLICIES AND GUIDELINES FOR SUCCESS:

1. You are responsible for reading all assignments even though some of the assignments may receive only a cursory discussion in class. All readings and anything discussed in class is potential test material! And read all of the articles - not just the articles your team has asked you to become an expert on!

2. Most of the graded assignments are due near the end of the term—but most of the work should not be done then! Keep on track with readings and assignments. Consider writing the reaction papers for extra feedback, not simply for credit.

3. You will be assigned to a permanent “team” in this class. Do not let them down by being unprepared, by not completing assignments on time or not showing up. And remember, it’s not only your behavior they are watching - your attitude will also influence team interaction!

4. Refer to this syllabus often, including the front page (course objectives).

5. Use the strengths of individual team members. Most exercises are designed so that they cannot be easily split & delegated – they require collaborative team effort.

6. Since this is a 400 level course designed for OLS majors, I expect that you will go beyond simply identifying problems and gathering relevant information. Use what you have learned in other classes – within and outside your major- to explore multiple interpretations of the problems/materials you encounter, make connections with life and work, prioritize alternative views and communicate your conclusions effectively.

7. Give feedback. In order to know that expectations are being met, I need feedback from you! I hope you will not hesitate to use any form of communication (formal or informal notes, email, talking during office hours, etc.) to let me know how you think the class is going, and where improvements might be warranted.

ACADEMIC HONESTY
Academic honesty is expected of all IPFW students—and all leaders! You should remember that cheating and/or plagiarism may include using unauthorized assistance on any in-class or take-home examination, paper, or project; presenting the work of someone else as your own without acknowledging the source; taking exams or course material from an instructor or student; or submitting the same academic work for credit more than once without consent. Violations will result in receiving a "zero" on the assignment, and other procedures as outlined in the student handbook.

STUDENT ASSISTANCE
If you are having any problems with any aspect of the course, please consult with me. Do not wait until you are in a position where you cannot complete the course (and it is too late to officially withdraw).

COUNSELING STATEMENT

If at any point during the semester you find yourself in need of talking to someone about a personal or family crisis, please call Don Smith, IPFW personal counselor, at 481-6595 for assistance or referral.

STUDENTS WITH DISABILITIES

If you have a disability (or acquire one) that requires special assistance, please let me know as soon as possible, so we can work out appropriate accommodations. If you want to find out what assistance is available through Services for Students with Disabilities, call: 481-6657 (voice/TTY), or stop by their offices in Walb 113.

You may also consider using the services of the WRITING CENTER. If you want to strengthen your writing ability, make use of the free individual conferences available at the Writing Center in Kettler 234. The staff will help you brainstorm, develop and logically organize your ideas, work on style, and improve your documentation and editing skills. Drop –ins are welcome, but to ensure an appointment when you need help, sign up on the bulletin board outside KT 234. Come early and often to review your work at the Writing Center! For online help, visit their website at www.ipfw.edu.engl.wchome.htm.

Written expression of your ideas and perspectives is an important aspect of this course, and a necessary skill for leadership! Whenever you turn in a paper, please review it for clarity as well as responsiveness to the assignment--and make sure you have had someone else read it!

[image: image4.wmf]

Additional readings (required) include:

(1)
Sports teams as a model for workplace teams: Lessons and liabilities. Nancy Katz, 2001. Academy of Management Executive, volume 15, no. 3.

(2)
“Some surprising things about collaboration -- Knowing how people connect makes it work better.” Mintzberg, Dougherty, Jorgensen, & Westley. From Organizational Dynamics, Spring 1996.

(3)
“Surface & Hidden Agendas,” In Napier & Gershenfeld, 1993 (5th Ed), Groups: Theory & Experience. Houghton Mifflin., Ch 4, p 192-200.

(4)
“Team Identity Before Team Formation:Understanding Contextual Antecedents” Mansour-Cole & Scott 1998, IBAM Best Paper Proceedings

(5)
“When teammates raise a white flag”, Mulvey, P. Veiga, & Elsass, From Academy of Management Executive, 1996, Volume. 10, No. 1, pp.40-49.

(6)
 “Developing and Maintaining Trust in Work Relationships”. By Lewicki & Bunker, 1996, From R. Kramer (Ed.) Trust in Organizations: Frontiers of Theory and Research. Thousand Oaks, CA: Sage Publications, pp 140-165.

(7)
“How management teams can have a good fight.” Eisenhardt, Kahwajy, & Bourgeois, Harvard Business Review, July-August, 1997.

(8)
“The motivating leader as a people builder.” Losoncy, 1995. From The Motivating Team Leader, St. Lucie Press.

(9)
“Critical Success Factors for Superb Self-Managing Teams.” Wageman, Summer 1997. From Organizational Dynamics.

(10)
“Multicultural Teams” In Nancy Adler’s International Dimensions of Organizational Behavior, Southwestern, 2002.

(11)
“A cool company needs hot groups” Tom Kelley, 2001. From The Art of Innovation, Doubleday pp. 69-97.

SCHEDULE OF EVENTS
Readings are listed by the number from the proceeding page. Note: Reading assignments are to be completed prior to the class period in which they are assigned. “Other assignments” are given for the date they are due in class. Reflection papers are marked with an asterisk to clearly show the date that they are due in class. No late papers will be accepted.

READING
OTHER
IN-CLASS

DATE
TOPIC
ASSIGNMENT DUE
ASSIGNMENT DUE
EXERCISE & ACTIVITY

8/27
Expectations and Intros to
#2

Form Teams

Teams, and Collaborative Work

 Introduce the Fantasy Exercise

The Group Project: What Is IT?
Thompson Text chapter 1

Getting to Know Your New Team

9/1
Team Identity, Goals & Mission
#3

Team Identity Exercise

Hidden Agendas
#4

Draft Skills & Timetable

Text Chapter 4 (skim 59-72, read 73-84)

9/10
Conducting the Team Meeting
#5
Hidden Agenda RP*
Present Team Fantasy

Team Roles, Agendas & Records!
Text Chapter 3
Project Timetable (calendar)
Hidden Agenda Exercise

Team Composition

9/17
Team Process
Text Chapter 9 Individual Criteria for Peer Evaluation
Team Peer Evaluation Ex.

Team Norms, Standards, Procedures &Handouts

Class Identity Feedback

Social Loafing in Work Teams
Text Appendix 4 pg.271

9/24
Team Composition
#1
Team Peer Evaluation Form
Team Personality

and catch -up
Skim Text Ch 8 (p 158-168).
Big 5 Inventory/Cognitive Style Inv
 Strength &Weaknesses Exercise

“Give me a P” article
Team Fantasy RP*
10/1
Perception, Cognition & Biases
#10, Text Chapter 11

 Updated Project Timetable

Multicultural Team dimensions

10/8
Models of team development
Text Chapter 6 (know pitfalls)
Peer Evaluation RP*

Trust in Work Relationships
#6

10/15
Communicating Constructively-
Chapter 12
Second Impressions RP*

with high and low technology!
#11

READING
OTHER
IN-CLASS

DATE
TOPIC
ASSIGNMENT DUE
ASSIGNMENT DUE
EXERCISE & ACTIVITY

10/22
Conflict Confusion & Problem
#7
The importance of giving/receiving Use Peer evaluation instrument

Solving in Teams
Text 7 page 132-135; 139-148
 team feedback

10/29
Leadership inside & outside the
#8, #9
Updated Project Timetable
Leadership Discussion

Boundaries..Team Power Dynamics
Text Ch 10 pages 202-211
Diversity in Teams RP*

11/5
Group Exam: All students must be present
11/12
Group Effectiveness Wrap-Up

Top 3 Problems Exercise

1 hour In-Class Project Meeting

11/19
Group Project Update

Team Leadership RP*
2.5 Hr. In-Class Project Meeting

11/26
Team time and Thanksgiving Break
12/3
Presentations

Final Project Due
Class Presentations
12/10
Presentations

Final Papers & Peer Evaluations
Class Presentations

Wrap-Up
Note: While we will try to follow this schedule, like all things in organizational life, it is subject to change.

SCHEDULE OF EVENTS
Readings are listed by the authors names. Note: Reading assignments are to be completed prior to the class period in which they are assigned. “Other assignments” are given for the date they are due in class. Extra-credit reflection papers are marked with an asterisk to clearly show the date that they are due in class. No late papers will be accepted.

READING
OTHER
IN-CLASS

DATE
TOPIC
ASSIGNMENT DUE
ASSIGNMENT DUE
EXERCISE & ACTIVITY

8/26
Expectations and Intros to
Mintzberg, Dougherty,

Form Teams

Teams, and Collaborative Work
 Jorgenson and Westley

 Introduce the Fantasy Exercise

The Group Project: What Is IT?
Text module 3 pages 4-7

Getting to Know Your New Team
Text module 6 pages S6-35

9/2
Team Identity, Goals & Mission
Napier & Gershenfeld

Team Identity Exercise

Hidden Agendas
Mansour-Cole & Scott

Skills & Timetable Exercise

Text module 3 pages15-30

9/9
Conducting the Team Meeting
Mulvey, Veiga, & Elsass
Hidden Agenda RP*
Present Team Fantasy

Team Roles, Agendas, & Records
Aranda Text chapter 9
Project Timetable
Racing exercise

Team Demographics
Text module 5 pages 30-38

9/16
Team Process
Text module 5
Individual Criteria for Peer Evaluation
Team Peer Evaluation Exercise

Team Norms, Standards, Procedures

Class Identity Feedback

Social Loafing in Work Teams
Tjosvold & Tjosvold
Team Fantasy RP*

9/23
Team Demographics (Cont’d)
Couger, Boyd & Fraser
Team Peer Evaluation Form
Team Personality, Strengths &

and catch -up
Text module 4 core & supp.
Big 5 Inventory
Weaknesses Exercise

Peer Evaluation RP*
9/30
Perception, Cognition & Biases
Schein, “Intrapyschic Processes”
Updated Project Timetable

10/7
Fall Break – no class

10/14
Communicating Constructively
Text module 5 page 9-13
Second Impressions RP*

Trust in Work Relationships
Lewicki & Bunker

Stages of Group Development
Text module 5-S pages25-30

READING
OTHER
IN-CLASS

DATE
TOPIC
ASSIGNMENT DUE
ASSIGNMENT DUE
EXERCISE & ACTIVITY

10/21
Conflict and Problems in Groups
Losoncy, “Confront with class...”
Top 3 Problems Exercise

Feedback in Groups
Text module 5 pages 16-24

Eisenhardt, Kahwajy & Bourgeois

10/28
Leadership
Losoncy, Chapters, “The
Updated Project Timetable
Leadership Discussion

Power Dynamics in Your Group
motivating leader as...”

Aranda Chapter 3

Text module 6 core pages 10-12

11/4
Group Exam: All students must be present
11/11
Group Effectiveness Wrap-Up
Wageman

2.0 Hr. In-Class Project Meeting

11/18
Group Project Update

2.5 Hr. In-Class Project Meeting

11/23
Thanksgiving Break Schedule! Thursday class meets Tuesday – Group Development Day

12/2
Presentations

Final Team Project Due
Class Presentations
12/9
Presentations

Final Individual Papers
Class Presentations

& Peer Evaluations Due
Wrap-Up
Note: While we will try to follow this schedule, like all things in organizational life, it is subject to change.

SCHEDULE OF EVENTS
Readings are listed by the authors names. Note: Reading assignments are to be completed prior to the class period in which they are assigned. “Other assignments” are given for the date they are due in class. Extra-credit reflection papers are marked with an asterisk to clearly show the date that they are due in class. No late papers will be accepted.

READING
OTHER
IN-CLASS

DATE
TOPIC
ASSIGNMENT DUE
ASSIGNMENT DUE
EXERCISE & ACTIVITY

8/24
Expectations and Intros to
Mintzberg, Dougherty,

Form Teams

Teams, and Collaborative Work
 Jorgenson and Westley

 Introduce the Fantasy Exercise

The Group Project: What Is IT?
Text module 3 pages 4-7

Getting to Know Your New Team
Text module 6 pages S6-35

8/31
Team Identity, Goals & Mission
Napier & Gershenfeld

Team Identity Exercise

Hidden Agendas
Mansour-Cole & Scott

Skills & Timetable Exercise

Text module 3 pages15-30

9/7
Conducting the Team Meeting
Mulvey, Veiga, & Elsass
Hidden Agenda RP*
Present Team Fantasy

Team Roles, Agendas, & Records
Aranda Text chapter 9
Project Timetable
Racing exercise

Team Demographics
Text module 5 pages 30-38

9/14
Team Process
Text module 5
Individual Criteria for Peer Evaluation
Team Peer Evaluation Exercise

Team Norms, Standards, Procedures

Class Identity Feedback

Social Loafing in Work Teams
Tjosvold & Tjosvold
Team Fantasy RP*

9/21
Team Demographics (Cont’d)
Couger, Boyd & Fraser
Team Peer Evaluation Form
Team Personality, Strengths &

and catch -up
Text module 4 core & supp.
Big 5 Inventory
Weaknesses Exercise

Peer Evaluation RP*
9/28
Perception, Cognition & Biases
Schein, “Intrapyschic Processes”
Updated Project Timetable

10/5
Communicating Constructively
Text module 5 page 9-13
Second Impressions RP*

Trust in Work Relationships
Lewicki & Bunker

Stages of Group Development
Text module 5-S pages25-30

10/12
Group Development Day

READING
OTHER
IN-CLASS

DATE
TOPIC
ASSIGNMENT DUE
ASSIGNMENT DUE
EXERCISE & ACTIVITY

10/19
Conflict and Problems in Groups
Losoncy, “Confront with class...”
Top 3 Problems Exercise

Feedback in Groups
Text module 5 pages 16-24

Eisenhardt, Kahwajy & Bourgeois

10/26
Leadership
Losoncy, Chapters, “The
Updated Project Timetable
Leadership Discussion

Power Dynamics in Your Group
motivating leader as...”

Aranda Chapter 3

Text module 6 core pages 10-12

11/2
Group Exam: All students must be present
11/9
Group Effectiveness Wrap-Up
Wageman

2.0 Hr. In-Class Project Meeting

11/16
Group Project Update

2.5 Hr. In-Class Project Meeting

11/23
Thanksgiving Break
11/30
Presentations

Final Project Due
Class Presentations
12/7
Presentations

Final Papers & Peer Evaluations
Class Presentations

Wrap-Up
Note: While we will try to follow this schedule, like all things in organizational life, it is subject to change.

Team Identity Exercise: (45 minutes)

Purpose: To give students an opportunity to interact on an early work assignment together so they can begin to take ownership of their team.

After a short class discussion on team identity, vision, mission, and core values, go to break-out rooms, brainstorm, and come to a consensus on the following:

· Team Name

· Team Motto

· Team Logo

· Team Mission

· Core Values

They put this information on newsprint, and nominate a spokesperson to present it to the class.

Skills and Timetable Exercise

Purpose: To have students begin to prepare a preliminary timetable for the project, develop an appreciation for the scope of the project, evaluate the skills needed to accomplish the project, and assess the skills available in their team.

Instructions:

Part 1 (In Class). (45 minutes) Divide a sheet of newsprint into 3 columns. Using the Group or Team Diagnosis Packet (In your course pak), make a fine-grained bullet list of project requirements (e.g., contact companies by phone, contact companies by letter, interview people, etc.). In the second column (next to each of the items in column 1, list the skills that are needed to accomplish this task). In the third column, list the names of team members that are particularly strong in terms of that skill. Identify any areas in which you might have skill deficiencies and circle them. In the last column, list the name(s) of the person or person(s) that you think will be primarily responsible for this aspect of the project. (This is only your initial plan - if can, and probably will change as you move through the semester).

We will discuss your list as well as the other teams in the class on completion.

Part II. (Out-of-Class). Prepare your team’s initial project schedule. Working backward from the date that you plan on turning in the project, identify the main tasks or milestones that need to be accomplished. Through discussion with all team members, determine target dates for starting and completing each task. Now prepare a project schedule.

If you have access to it, and the skills in your team to use it, you may use a software program to prepare the timetable such as Microsoft’s Works. If not, manually prepare the project schedule. Do not just list task with dates of intended accomplishment on a sheet of paper. Use a monthly calendar format (January - May) and indicate the schedule on the calendar. (This is your initial, preliminary, subject to change project schedule. It is a work-in-progress and will need to be reviewed and revised every few weeks as the semester progresses). You will turn a copy of this in during the next class period.

Fantasy Exercise:
Instructions for student groups are in the course pak. The following is accomplished by the audience during the team fantasy presentation and fed back to the teams as class identity feedback at the next class period.

Prior to the presentations, I give the students the following instructions:

Take out a clean sheet of paper. DO NOT PUT YOUR NAME ON IT. As each team presents a fantasy, write the team’s name on it, and underneath the name, list whatever comes to your mind as you observe their fantasy. This is not meant to be an evaluation or critique of their fantasy, although if you see them as organized or funny or whatever, please write it down. Use one word adjectives in a column, not sentences. These adjectives will be collated and provided to each team at the next class period.

The purpose is to provide your team with feedback on the initial impressions or image that class mated have formed of your team based on your first meaningful presentation to them.

Team Peer Evaluation Exercise
Students should have individually prepared a list of criteria that they would recommend for the peer evaluation as homework.

After a short lecture on team process, social loafing, and norms, students form into their small groups and develop their team peer evaluation form. My instructions are:

In your team, discuss the standards that you want to hold each other to during the course of this project. Consider these items very carefully, as this is the only criteria on which you can assess each other’s performance at the end of the semester. This is the time to explore your different views on appropriate collaborative behaviors, and to come to a consensus on norms that will be specific to your team. They are your norms, not mine. You may have 1 item or 50 on the form, but you must use a rating scale from 1 - 5 (deficient to meets all requirements). Also, please use a six column format. The first column should have your items, while the second through the 6th column should be headed with the team members’ names. At the bottom of each column, you will calculate each team member’s average score across all items prior to turning the peer evaluation in at the end of the semester.

This is often a more difficult task than people initially realize. You are 4 or 5 very unique people, with different histories, value systems, and expectations. Therefore, it is essential that you consider this task seriously. Keep in mind as you discuss the criteria, that you want items that are meaningful to the task requirements as well as to the climate within your team. But you also want something that is reasonable -- do not set up criteria that doom people to failure, but, on the other hand, do not make this a meaningless document. You may regret it when one of your team members starts slacking later! Try to stay as behavioral as possible rather than dealing in vague generalities.

You should have a second page that provides room for comments to explain the ratings if they are necessary. Any rating given less than 3.0 (on a scale of 1-5) really deserves at least a short comment on what behaviors contributed to it.

Finally, since we are already 5 weeks into the semester, this is probably a good opportunity to start a dialog on how you think each of you are stacking up thus far on the criteria the team is setting. This might be an excellent mid-course correction for teams that are having some problems, and it might be useful to clear the air, starting over with expectations more fully understood among all of you.

Good Luck - you will turn in a copy of your peer evaluation form to me next week.

Team Personality, Strengths, & Weaknesses

In your team, consider the data provided by the following inventories:

· DISC

· Cross-Cultural Interactive Preferences Profile

· ISP Inventory

Each team member should share his/her information with everyone on the team. Find a creative but useful way to display the data on all team members to present to the class along with a short presentation (3 - 5 minutes) on what the implications of this pattern of personalities, and behavioral and innovation styles are for your teams task and maintenance functions.

Use the written materials that Randy Widrick provided, the reading on the ISP inventory in your course pak, and your common sense in preparing an insightful analysis of your team’s personality profile, strengths, and potential problem areas.

Top 3 Problems Exercise

You have been working in your own team throughout this semester, and the most successful teams have probably developed their own unique behavior patterns, understandings, and views of the world by now. While this is a strength for you, it is also a potential weakness, as your boundaries have been closed to ideas from others in the course. So, for this exercise, we will change groups. (have them count off into new groups making sure that none of the original members are in the same teams).

Present the top 10 problems overheads from the Team Handbook.

Each new team is to spend approximately 1 hour together in a discussion of the top 10 problems. Members should share among each other stories and anecdotes regarding their experiences with these problems in their in-class team or other teams they have been part of. Be careful -- no names, please. This is not a b---- session either, but a problem solving session. After sharing information and stories, the team should come to a consensus (based on their collective experiences) on what they believe to be the 3 most problematic of the 10 items for team effectiveness. Then they are to brainstorm at least 1 (or more) ideas on how to counter the problem and move beyond it. They should put their 3 choices and the possible fixes on newprint for presentation to the class.

This is a great exercise in a number of ways -- they do really seem to get into telling horror stories, it almost gets to the point of , well, I can top that. And they do come up with reasonable solutions which leads us into a discussion of, “if the answers are so obvious, why do the problems keep happening?”

I also ask them how it felt to be broken up from their old group, and have to start all over with a new group. Most of them readily admit that they didn’t like it, it was anxiety-provoking, and they readily make the connection (with help) to the stages of group development models we discussed last week.

Course Objectives: At the conclusion of the course you will be able to:

1. Compare and contrast major theories of leadership.’

2. Use specific behaviors to improve managerial effectiveness.

3. Apply leadership guidelines to various situations.

4. Identify ways to manage change effectively.

5. Analyze ethical issues involved in the leadership process.

6. Analyze your leadership style using the theories and concepts discussed in class.

Teams: Structure, Process, Culture, and Politics by Eileen Aranda, Luis

 Aranda and Kristi Conlon (1998). Englewood Cliffs, NJ: Prentice-Hall.

One strategy that former students have asked me to pass on to your is in the area of Exam Contributions. There are many assigned readings for this class. If your group chooses to share their efforts and insights into these readings and other classroom assignments with the entire class (via web page, discussion group or e-handouts) there is an opportunity for extra points here. The expectation is that you will make three contributions throughout the semester. An “A” in this area

5 points signifies that your classmates and I deem the contributions particularly helpful [and timely] in explaining and/or integrating material. You have done something extra to make the material easy for them to apply

4 points signifies that your contributions are occasionally insightful

3 points signifies that you are on time and make an attempt at integration and explanation.

2 points signifies that you are missing the mark occasionally (either in content or timeliness)

1-0 points signifies that you are more often than not providing misinformation and/or untimely information.

� EMBED Word.Picture.8 ���

Great teams are made of people who see the current state of the art as a fraction of what could be...the two most important things about people on a revolutionary team are their ability and passion. (In Rules for Revolutionaries, by Guy Kawasaki)

The result of collaboration is not simply the sum of each individual’s original knowledge & contributions, because new insights arise from the collective thinking.

People are able to confirm the validity of their own personal knowledge, make more meaningful associations and create new knowledge.

The single most important thing I learned was that organizations must recognize and reward collaboration as clearly and unambiguously as they have traditionally celebrated individual achievement. Organizations that don’t design and implement their collaborative tools guarantee a nightmare of cultural resistance and interpersonal conflicts. If you want collaboration, reward it..... there is no escaping interdependence... 				 Michael Schrage in No More Teams!, 1995

_1091805766.doc

