

Group Dynamics

Tuckman, Bruce W. (1965) 'Developmental sequence in small groups',
Psychological Bulletin, 63, 384-399.

See also, [http://en.wikipedia.org/wiki/Tuckman
%27s_stages_of_group_development](http://en.wikipedia.org/wiki/Tuckman%27s_stages_of_group_development)

Two parts to getting things done

- Group structure, interpersonal relations among group members

- Task the group needs to accomplish together
- The group dynamics may get in the way of accomplishing the task, especially early on in group formation

Tuckman, 1965

- Originally proposed as a sequence of phases that groups go through before really “gelling” as a team and working effectively together

Bales, variation on Tuckman

- Bales (1965) suggested that groups go through the phases in a cyclical rather than sequential fashion

- Bales, R. F. (1965) 'The equilibrium problem in small groups' in A. P. Hare, E. F. Borgatta and R. F. Bales (eds.) Small Groups: Studies in social interaction, New York: Knopf.

Phases (Tuckman, 1965)

- Forming
 - “Groups initially concern themselves with orientation accomplished primarily through testing. Such testing serves to **identify the boundaries of both interpersonal and task behaviors. Coincident with testing in the interpersonal realm is the establishment of dependency relationships with leaders, other group members, or pre-existing standards.** It may be said that orientation, testing and dependence constitute the group process of **forming.**”

Phases, cont'd (Tuckman, 1965)

- Storming

- “The second point in the sequence is characterized by **conflict and polarization around interpersonal issues, with concomitant emotional responding in the task sphere.**

These behaviors serve as resistance to group influence and task requirements and may be labeled as **storming.**”

Phases, cont'd (Tuckman, 1965)

- Norming
 - “Resistance is overcome in the third stage in which **in-group feeling and cohesiveness develop, new standards evolve, and new roles are adopted.** In the task realm, intimate, personal opinions are expressed. Thus, we have the stage of **norming.**”

Phases, cont'd (Tuckman, 1965)

- Performing
 - “Finally, the group attains the fourth and final stage in which interpersonal structure becomes the tool of task activities. **Roles become flexible and functional, and group energy is channeled into the task.** Structural issues have been resolved, and structure can now become supportive of task performance. This stage can be labeled as **performing.**”

Phase Characteristics & Strategies

	Forming	Storming	Norming	Performing
Characteristics	<ul style="list-style-type: none"> • Polite • Avoid conflict • Socializing • Identifying group purpose 	<ul style="list-style-type: none"> • High emotions • Conflict • Competition • Resistance • Cliques 	<ul style="list-style-type: none"> • Lessened anxiety • Cohesion • Compromise • Cooperation • Engagement • Belonging 	<ul style="list-style-type: none"> • Trust • Can handle conflict • Consensus • Autonomy
Strategies	<ul style="list-style-type: none"> • Goals • Roles • Leadership 	<ul style="list-style-type: none"> • Communicate • Ground rules for behavior • Process for conflict resolution • Leadership 	<ul style="list-style-type: none"> • Communicate • Set standards for quality • Celebrate achievements 	<ul style="list-style-type: none"> • Communicate • Celebrate achievements

Conflict Resolution

<http://www.clemson.edu/OTEI/documents/teamwork-handbook.pdf>, accessed October 16, 2013.

- **Compromise**
 - Settlement
 - Concession
 - Arrangement
 - Usually decided by majority or authority; expedient but may still have dissent in group
- **Consensus**
 - Agreement
 - Accord
 - Harmony
 - Unity
 - Everyone's views are listened to and considered by all; everyone can buy into the solution

12 Skills for Conflict Resolution

- <http://www.crnhq.org/pages.php?pid=10>
- The win/win approach
- Creative response
- Empathy
- Appropriate assertiveness
- Co-operative power
- Managing emotions
- Willingness to resolve
- Mapping the conflict
- Development of options
- Introduction to negotiation
- Introduction to mediation
- Broadening perspectives
- © This CRN material can be freely reproduced provided this copyright notice appears on each page.
- Conflict Resolution Network
- PO Box 1016
- Chatswood NSW 2057
- Australia
- Website www.crnhq.org
- Ph +61 2 9419 8500
- Fax +61 2 9413 1148
- Email crn@crnhq.org