Team Dynamics
Material on the following three pages has been adapted from THE TEAM HANDBOOK, Third Edition, 2003, Oriel, by Peter R. Scholtes, Brian L. Joiner, Barbara J. Streibel

TEAM BUILDING
(some assembly required)
Get to know everybody

Background

Skills

Preferences

Learn how to work together

 Don’t rush the process

How will you make decisions?

Consensus (win-win)

Majority rule (win-lose)

Develop and post basic team ground rules

Participation

Assignments

Courtesy

Oct 2006
2-5
Stages of Team Development

A Dynamic Process

-
FORM

This is the “honeymoon”

Nobody wants to “rock the boat”

Transition from individual to team member begins

Can this team leader really lead us?

Can we really do the job ahead of us?

Suspicion, anxiety, fear and mistrust are common
-
STORM

The “honeymoon” is over

Reality begins to set in and people are uncomfortable with their roles

This task is more difficult than they thought

People fear failure and become testy, blameful or overzealous

People argue about the direction the team should go

People try to apply their personal and professional experience, disregarding the need to work together with other team members

Attitudes about the probability of success within the team vary widely

People tend to argue, become defensive and “choose sides”
Oct 2006

-
NORM

Differences are reconciled

People accept their role as team members

People begin to realize they are not going to fail and

begin to work together with other team members

People begin to recognize areas where they can

contribute to the team’s success

People learn that it is “safe” to offer constructive criticism

People work together to avoid conflict rather than generate it

People accept team goals, adopt a team “spirit” and work together.

It is in this stage that the team begins to make real progress on the task because they are spending less time arguing about it and more time working on it.

Team members support ground rules and accept the boundaries established as the “norm” of expected behavior
-
PERFORM

Team members are fully productive and able to exercise the flexibility and creativity necessary to complete the project

Strengths & weaknesses of team members are recognized & accepted

Close “bonding” occurs within the team

Team members recognize the progress of the team toward completion of

the project

Conflicts within the team are minimal and can be dealt with on an

individual basis
Oct 2006

