[image: image1.jpg]I

Learnhigher

Groupwork Survey
This report summarises the results of a Delphi survey circulated in February 2006, with a second circulation in February 2007. The survey had a low response rate, with only 10 respondents from a circulation of approximately 70 academic and learning development professionals known to use groupwork with students. Respondents were given 10 questions with an open text response. Full responses can be found in Appendix A. For the purpose of the survey, we defined groupwork as being one or more of the following:
· Organising students in small groups to undertake specific exercises or tasks (e.g. breaking up a seminar group into smaller groups for some problem-based learning)
· Organising students in small groups to complete a project or case study which may involve a group presentation

· Working with students in groups to develop and enhance their interpersonal skills and/or increase their understanding of group dynamics.

Respondents worked with students from Foundation year to Postgraduate level in a range of subject disciplines. Some groupwork formed part of the academic teaching of a course and other respondents used groupwork on optional modules or as part of extra-curricular development opportunities.
When asked why groupwork was used responses fell into one of four categories:

· Develop and enhance interpersonal skills, often using a student-centred approach

· Practical reasons, e.g. to manage large cohorts of students or use fewer resources with student groups

· Offer variety in teaching methods
· Simulate “real world” experience of working with others
The responses indicate that there is a general assumption that groupwork provides a key learning experience for students to develop their interpersonal skills, useful for preparing them for future employment. The development of interpersonal skills and understanding how others work was frequently recorded as the gain for students doing groupwork, with some respondents feeling also that groupwork increased the output or resulted in more creative ideas for a task. Groupwork was seen to be intellectually stimulating for students as well as more socially stimulating.
The most common group exercises and activities used by the respondents varied from specific project based work to abstract group exercises. Common to most areas was the need for reflection on the group process or dynamic and an understanding of own performance in the group and in some cases the groupwork was assessed.
Groups were assessed using the following methods:

· Non-assessed

· Peer assessed, in some cases sharing a mark between group members

· Personal portfolio, log or journals to assess individuals performance

· Most were outcome assessed, none indicated they assessed the process in the group

· Group presentations were a popular method of assessing the outcome.

Common theories informing the practice of groupwork for respondents were Belbin’s team roles and Adair’s action centred leadership, with some reference to adult learning theories (e.g. Rodgers & Rodgers). Few respondents taught group theory or concepts to students, with one respondent explaining they felt students needed to carve their own path and learn for themselves how to approach groupwork rather than conforming to a prescribed pattern of behaviour. However many respondents used self-perception tools such as Belbin or MBTI questionnaires with their groups and explained their results.
When asked about the main issues faced by their student groups, the most common response related to equality of contributions. Other issues noted were:

· Managing conflict in the group

· Establishing roles and an individual identity in the group

· Unwillingness to work with the designated group or on the set task

· Cultural differences and language issues

· Fragmented groups working on separate tasks

This feedback respondents had received from their student groups was predominantly positive, with most respondents sharing that their students enjoyed the learning experience of groupwork, even if they at first appeared unconvinced. The main student concern stated by the staff respondents was about how groups are chosen, with a general feeling that they would prefer to self-select groups. The underlying reason for their preference to self-select may lie in thinking that friends will be more committed to working together and they will avoid contribution and conflict issues. However one respondent did feel that even self-selecting groups experienced these issues.
One question focussed on the research respondents would like to see about student groups. The most common response was to produce evidence that groupwork was in fact effective and successful. Is there proof that groupwork is any better than individual work, and how can the effectiveness be measured? Also mentioned were assessment of groupwork methods and techniques, online groupwork, group selection, groupwork with international students and students’ perceptions of groupwork.
Vikki Illingworth

Learnhigher Learning Area Coordinator, Groupwork
Appendix A: Survey of groupwork with students

Introduction

As part of the Learnhigher CETL (http://learnhigher.hope.ac.uk/index.htm) , we are undertaking an initial survey of how UK HE lecturers support student groups and teamwork, with a particular emphasis on the resources which lecturers and students find most useful.

We are interested in the main resources and issues at this stage rather than a comprehensive list so this questionnaire should not take more than 15/20 minutes to complete.

If you complete this questionnaire, we will send you a copy of the collated results and invite you to make any further comments.

We hope to publish the overall results of this survey and will only identify any individual responses with your prior permission.

For the purposes of this survey, our definition of groupwork includes one or more of the following:

· Organising students in small groups to undertake specific exercises or activities (e.g. breaking up a seminar group into small groups for some problem-based learning)

· Organising students in small groups to complete a project or case study which may involve a group presentation.

· Working with students in groups to develop and enhance their interpersonal skills and/or increase their understanding of group dynamics.

If you have any queries or comments on this questionnaire or further suggestions, please contact any one of us at the email addresses given below.

Questions

1. Which student groups do you work with (i.e. subject area and level)?

· Foundation Year Clinical Sciences, Level 1 Pharmaceutical Management, Level 2 Pharmaceutical Management, Level 2 Economics, Level 2 Biomedical Science, Level 2 Environmental Science, Level 2 Pharmacy, Diploma in Nursing Students, Postgraduate Researchers

· Undergrads & Postgrads

· Biomedical Sciences Levels 2 and 3

· Stage 2 students in EIMC – Soundscapes and Sound Studio Practice modules

· Predominantly Course Reps and Student Facilitators. All subject areas and levels

· Undergraduate Year 2 Business Students Undergraduate Year 2 International Students (in Beijing)

· Embedded careers module: Level 2 and 3 students from a variety of subject disciplines Extra curricular career development workshops: all students studying at the university from level 0 to postgrad, again from all subject disciplines

· School of Earth and Environment – Environment levels 1,2 and 3

· First year Business School
2. Why do you use group work with your students?

· To develop and enhance their interpersonal skills and/or increase their understanding of group dynamics (all of the above groups).

· Organising students in small groups to complete a project or case study which may involve a group presentation (Environmental Management Case studies).

· Organising students in small groups to undertake specific exercises or activities (for students on Modules in Career and Personal Development).

· To encourage learning: discussion stimulates learning; it also encourages listening skills & team-working; encourages problem solving

· In the initial phase it was to assist in the teaching of large groups of students however the requirement for transferable skills outcomes and the benefits of student focussed independent learning meant there was a clear pedagogical rationale for the inclusion of these exercises. It is now used as it informs student focussed learning of subject knowledge along with the development of presentation, critical appraisal, information retrieval and team-working skills. If designed appropriately then appreciation of other issues such as assessment strategies can be developed.

· For a variety of reasons – because of the gestalt aspects of group work, because it’s good experience for students to encounter group dynamics and work through them. I impose groups; I don’t let students self-select. More pragmatically, group projects consume fewer resources than individual projects.

· I believe learning through experience and learning with/from others is a vital part of development and learning. Groupwork gives an experiential opportunity to develop inter and intrapersonal skills/strategies for working and learning with others.

· To complete a research project as part of a Research Methods module. I believe group work provides students with more "real world" experience whilst working on a 'real life' project
· To break up the monotony of listening to me! To develop skills To practice skills and receive feedback in a sheltered environment To discuss and share experiences To reflect on experiences To learn from others To reinforce learning points from formal input To break up session into more manageable chunks and link in with concentration spans To encourage ownership of the learning process To make the learning process more student centred

· To teach technical skills in the subject area but also to develop and enhance their interpersonal skills
· Variety of assessment, mirrors the real world

3. What do your students gain from working in groups?

· How to communicate effectively with others, including listening skills and giving presentations. How to work with others on a task or activity including time management, allocation of tasks within the group and making decisions by consensus.

· Intellectual stimulation of working with others; generates ideas that otherwise might not be developed; removes isolation of study; competition element- they like to win over other groups.

· Potentially – feedback from peers on their progress, stimulation through encounters with new ideas, experience of working with peers one hasn’t chosen oneself.

· Inter/intra personal skills, awareness of the capabilities and needs of others, a shared learning experience, understanding of new perspectives, and I hope a better understanding of what they seek to learn by taking on board the views and contribution of others.

· Working as part of a group: teams, Belbin, motivation and organisation; performance; self and group evaluation. The importance of team work in their future careers.

· Benefits: all above plus helps them to increase their confidence, communication skills, presentation skills, talking in groups, negotiation skills, listening skills, time management etc
· Teamwork, organisation, delegation, responsibilities, working to deadlines, practical skills (lab/field), research skills, computational skills

· Exchange of ideas, different approaches to a problem, meet and work with more people

4. What are the main group exercises and activities which you give students to perform?

· Practical activities to reflect on how they work with others eg legoman/lego bridge, Nothing to Shout About, Cane Lowering Exercise, Lost in the Wilderness, Hospital Logic (problem solving exercise) - all would be followed by the opportunity to reflect on what went well, what they could improve etc.

· Activities relevant to the topic eg Bradford Brands (a CV shortlisting exercise). Preparing answers to competency based questions using the collective experience of the group to provide evidence. Research exercises, using the paper based resources and the internet to research labour market information, courses of further study and sources of further information. Mock interviews in trios with an interviewer, interviewee and observer with feedback.

· Quizzes eg issues around graduate employment

· Problem solving; Case studies; Projects; Competitions

· Recording and mixing of soundtrack material for short pieces of animation; previously I have supervised large numbers of video production projects.

· Goldfish bowl exercises (e.g. making a decision based on ethical/moral discussion), decision-making/negotiation activities based on knowledge (Desert Survival), problem solving exercises (e.g. building something to set criteria), group presentations, activities to encourage own creative thinking (thinking outside the box!)
· The group activity ranges from allocation of roles, design of a research proposal, completetion of the research and presentation of findings. I use various exercises to develop - handling group dynamics - multicultural groupworking - developing group presentation skills - implementing peer assessments

· *Triad work to practise skills e.g. one doing, one receiving, one observing *Small group activities focussed on developing a particular skill e.g. gas platform activity to encourage team working and time management and problem solving skills *Ice breaker activities to get people to know each other *Reflective pair work to share experiences and learn from them *self assessment activities e.g. MBTI types to see what roles people have within a group, these are then shared *Practice tests/activities e.g. writing answers to competency based questions and sharing answers *Presentation based activities - brainstorm a topic and then present back in group plenary

· Field, lab, class tasks

· Presentations
5. What are the most useful groupwork resources (e.g. books, websites etc.) which you use as a lecturer?

· Good question! Share materials with colleagues and activities used by graduate recruiters. Do not have specific resources e.g. books, websites etc. that I refer to but would be very keen to find out what others are using for new ideas.

· I tend not to use these; I produce my own material relevant to the group task

· Journal articles.

· Nowadays, not many – previously I have used resources produced at Oxford Brookes University and training video material re Meredith Belbin’s team roles work

· mindtools, businessballs recommend exercises we have in central "games" reserve

· I use some of the exercises detailed on the website below http://www.iml.uts.edu.au/learnteach/enhance/groupwork/resources.html
· Sometimes Google for new activities but hard to assess what will work and what won't so tend to stick with what I know.
6. What are the most useful groupwork resources which you recommend to students?

· I like Colin Neville’s ‘Effective Group Work’ handbook.

· None at present; the focus in my group work activities tends to be more on the task rather than the group process itself

· Journal Articles and Electronic Library resources. However as I try to encourage information retrieval skill I am not particularly prescriptive about information resources. I am more likely to recommend resources describing information retrieval resources.

· A simplified version of Citrine’s Rules, Belbin questionnaires (and feedback), Bales Charts, a couple of exercises where students have to collaborate to succeed (from Filley A, Interpersonal Conflict Resolution)

· Theories & Concepts - Kolb, Learning Styles, giving feedback, active listening, communication and assertiveness skills. Resources - a good facilitator and the opportunity to really engage in groupwork. Equipment needs are varied dependent on exercise

· I ask the students to go to http://www.ukcle.ac.uk/resources/temp/gwresources.html and look through the resources aimed at students
7. What theories inform your practice of group work?

· Personality Type - Myers Briggs Type Indicator team roles (have used Belbin in the past); Bruce Tuckman - Group Development

· Theories of adult learning; particularly those advanced by Jenny Rogers & Alan Rogers.

· Raymond Cattell on Synergy, Irving Janis on Groupthink, Meredith Belbin on team roles, Bales on group dynamics

· Currently John Adair’s Action Centred Leadership, Gestalt, Kolb's Theory of Learning (and subsequently Honey & Mumford's Learning Styles), Blanchard's Situational Leadership (where we use facilitators as coaches)

· Wide variety of theories but mainly those based on adult education and experiential learning and using reflection to assist deeper learning

· Belbin and Adair
8. How do you assess student groups and their work?

· Through a group project proposal and report which is peer assessed. Through a group presentation and reflection on their part in a group project via a personal portfolio. (Environmental Management Case Studies).

· Non-assessed formative work tasks; Competitive tasks, competing against other groups, peer-assessed competitions, leading to a reward for winning group. I don’t use group work as part of formal assessment for credit & prefer to use group work as part of the learning, rather than assessment, process

· Group effectiveness or behaviour is not measured. I know of no way of a single tutor doing this as it would require monitoring of the group on a regular basis. With 15 + groups of 5 this is impossible under current resources thus I only assess the outcome of the work. I use both tutor and peer-assessment

· Marks for products are shared between group members; marks are assigned to individuals on the basis of reflective reports which evaluate the product, group performance, and the performance of the individual. An element of peer assessment is used in major project modules.

· No formal assessment student development seeks evaluative assessment by requesting individual feedback from participants

· The typical assessment is composed of a group and an individual component. Each group (10-15 students) will, typically, be required to: research a question for an outside client or organisation; write a research proposal; carry out a literature review; design and apply a questionnaire which tests the research question and as a group present the data and findings to the client or organisation. Each student will then be required, individually, to evaluate their own and each others contribution to the output of the group. Individual Research Proposal 10% Group Research Proposal 10% 2 Peer Group Assessments 10% Tutor Assessment 10% Final Report & presentation 10%
· Peer assessment Reflective journals Observation group project e.g. presentation
· By written reports and presentations and observations

· By presentations

9. What are the main issues which your student groups confront?

· Issues around communication – how to involve everyone, difficulties with language (international students). Managing time and tasks to meet a deadline.

· When group work is assessed the issue of students who do not make an equal contribution to the work. Personality clashes that they are unable/unwilling to resolve themselves.

· They don’t like being socially-engineered into groups; they prefer to choose where to sit & who to work with on a fluid & on-going basis throughout the module; group formation changes throughout the year, as friendships wax & wane

· I am tempted to say your guess is as good as mine. In areas where I determine the group there can be problems with group coherence. Otherwise there are issues but no one issue predominates.

· Becoming a set of individuals or pairs that allocate elements of the task to one another at the beginning of the process and then work in isolation, without continuous consultation and feedback. I feel this approach comes about because of students’ work commitments, because of a sense that text messaging can replace face-to-face contact, and because many students have access, via their own PCs, to resources which would previously only have been available on university premises (e.g. TV and sound studios)

· Issues: managing conflict and difference of opinion within the group, managing individual contribution levels, understanding the different ways people engage with group activity (for e.g. based on their preferred learning style)

· Main issues are: - the students who don't pull their weight - time management problems - developing their own roles within the group - students don't like receiving group marks - working with international students

· Issues: apathy at being asked to work with different people, reluctance to do something different, lack of energy in the process, resistance to being asked to do something other than sit and listen, difficulty sharing ideas sometimes for many reasons e.g. lack of confidence, communication/language/cultural barriers
· Situations where the workload of the group becomes unequally distributed

· Equality of contribution, cross cultural differences

10. What feedback have you received from students concerning their group work?

· Students value the opportunity to work with others and meet students on their course who they did not previously know. (Economics).

· Recognition by one student that group work is not a strength and they prefer to work on their own (Environmental Science)

· They prefer self-selecting groups; some feel there is too much of it within higher education and it is just an excuse for lecturers not to lecture! Also, that it doesn’t suit everyone, particularly the more independent types of person; some international students find it very difficult and prefer to work with fellow countrymen & women, rather than be ignored or side-lined in more culturally-mixed groups.

· The argument for groups being engineered by the tutors is that this is more representative of the outside world, e.g. at work. However, even in self-selecting groups problems can occur between individuals, but they are more inclined to solve these problems themselves if the group formation was of their creation. They may resent tutors who form groups outside their control & may sulk if things go wrong in groups, in effect saying to the tutor ‘you deal with it – you created the problem’.

· Generally good and supportive. The students do not like peer-assessment but can see the benefits. It is not a form of assessment that creates problems for the students.

· It’s mixed – when groups work well students enjoy it, but their preferences seem to be for individual work, or to work in groups whose members they choose themselves. Complaints about students whose contributions are minimal occur with increasing frequency; students seem reluctant to take collective responsibility for the maintenance of good group communication.

· Students have responded positively to the group work done and their continued commitment to engage with us in doing group work demonstrates the value they have gained from it.

· The students appear to like group work many having very positive things to say about it. Although the benefits are often realised after leaving university for employment.

· They might be resistant to it to begin with but once they are working on it, it is enjoyable. I did some action research into how people felt when split into different groups to see if there was a difference in the experience for those who were allowed to select their group and those who were randomly allocated to a group.

· They enjoy it
11. How do you prepare your students to undertake group work? What theories and concepts are they taught and what resources do they need?

· Economics (70) – students allocated randomly to groups. In week 1 they introduce themselves to each other and come up with a name for their group. In week 2 they identify what they think a team is (we use a definition by John Adair). They do a practical activity eg legoman followed by 3 stage feedback and complete the MBTI team roles questionnaire. This group of students work in these groups for the rest of the module.

· Environmental Science (25) – in week 1 they complete the MBTI team roles questionnaire on the basis of which the students are allocated to project groups. In week 2 they do a practical activity eg legoman followed by 3 stage feedback and get some theoretical input eg Tuckman. Look at why groups fail and discuss effective group processes. In week 3 they choose their project topics and work together as a group for the next two semesters.

· They need careful instruction on what is needed in terms of group outcome & when it is needed. But I don’t normally discuss group dynamics with them in advance or afterwards, unless a problem occurs. In self-selecting groups group dynamic problems don’t occur that often.

· Briefing sheets about the exercise but nothing about the theories of concepts of group work.

· Through the exercises mentioned earlier; through a justification of my assignment of group membership; through the administration of Belbin questionnaires prior to the execution of major projects.

· Preparation - tell them they will need to participate but don't be too prescriptive about what they will have to do. Students need to forge their own path and work out what contribution to make for themselves and learn from the experience of doing groupwork (i.e. learn about how groups work) as well as the intended learning they are doing the groupwork to gain.

· I feel this is an area which I don't cover as well as I could / should. I generally have a 2 hour session with the students, working through some of the exercises and resources

· In the careers module the students are given a 3 hour session on effective team working which looks at: *why we use group work *what effective teams are various theories e.g. Kolb, honey and mumford, Adair, MBTI, tuckman they are referred to a list of resources in the library and on the web which will help them if they want to explore the ideas further. We usually do a simple MBTI assessment too to get them started on thinking about their role in a group and how this might affect the process.

· Start breaking them up into small group exercises as part of the lessons before the big assessed project
12. What research would you like to see concerning student groups?

· The effectiveness of using groups as part of the learning process.

· How I can evaluate the success of group work.

· Different ways of assessing student groups as an alternative to groups project reports and presentations.

· Cultural dynamics: how international students perceive group work; what they are really thinking & feeling about it at the time

· How to easily and effectively measure group dynamics without excessive tutor input.

· I’d like to see something on views among students on the membership selection of groups in which they work; something on students’ views of what constitutes groupwork (i.e. the distinction between the relatively uncoordinated work of a group of isolated individuals/pairs and an effectively-communicating group which seeks actively to achieve collective success.

· Does groupwork mean better performance than individual work how can we make assessed group work fair

· Work on how International students perceive and work as a group. - The multicultural aspects of group work and cohesion. - Assessment of group work - Group work through VLEs

· How they respond to it best ways of allocating to groups dealing with conflict in groups and resolving it Assessment of group work
This work was created by Vikki Illingworth from the Learnhigher CETL at the University of Bradford and is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 2.0 licence - http://creativecommons.org/licenses/by-nc-sa/2.0/uk/

