The Stages of

Group Development

[image: image1.wmf]
Forming

Storming

Norming

and
Performing
The Stages of Group Development:

The Form/Storm/Norm/Perform Model

Assumptions underlying the model:

1) Every group will go through some part of each stage; the more the group members. know each other and have worked together before, the less time spent in the first three stages.
2) Each stage is critical to the team’s development as a high performing team—without the first three stages there may not be high performance

3) Teambuilding, ground rules, charge clarification, task understanding, and gaining of member commitment is key to stage one.

4) [image: image2.wmf]The stages often play out simultaneously or in different order. A team may start out by storming if the forming stage is not given attention and time. A team may norm and then storm about another issue or part of the team’s charge. The key is to work the storming stage by developing methods for handling conflict: dialogue and consensus decision-making are the strongest methodologies.

Stage One: Forming (Awareness): The Immature Group

A. Theme: orientation

B. Behaviors desired: commitment to group goals as task behavior, friendliness and concern about others and interest in relationship with others

C. Outcomes desired: commitment and acceptance of team and of others

D. Actions and activities: learning what’s expected

E. Leader’s role: high-task, low-relationship to compensate for low follower readiness

F. Leaderships skills and techniques: value clarification, visioning, communication through myth and metaphor, and goal setting to develop acceptance and commitment as individuals need to understand how they relate to team and team’s relationship to organization

G. Task of individual: getting acquainted, assessing strengths and weaknesses, participating in goal setting

Stage Two: Storming (Conflict): The Fractionated Group

A. Theme: resistance

B. Behaviors desired: acknowledgment and confrontation of conflict openly at task level and listening with understanding to others at relationship level

C. Outcomes desired: clarification and belonging

D. Actions and activities: leadership struggles, incomplete communication, arguments and personalizing events; members appear confused and dissatisfied and output is low

E. Leader’s role: maintaining adequate production while building group competence requires high-task, high relationship

F. Leadership skills and techniques: active listening, assertiveness and conflict management to resolve stage two issues, and flexibility and creativity to support open environment and set climate for new ideas

G. Task of individual: listening actively and attentively to all viewpoints, supporting the development of and encouraging supportive environment for expression of ideas, confronting and managing disagreements to clarify purposes, roles and procedures

Stage Three: Norming (Cooperation): The Sharing Group

A. Theme: cohesion

B. Behavior desired: inclusion of others in decision making to meet task needs, recognition and respect of differences to meet relationship needs

C. Outcomes desired: involvement and support

D. Actions and activities: open exchange of feelings, facts, ideas, preferences and support; less dissatisfaction as ways of working together are clarified

E. Leader’s role: low-task, high relationship to promote participation and involvement, providing more opportunities for group members to take responsibility

F. Leadership skills and techniques: use of the techniques of playfulness and humor, entrepreneurship and coalition building (networking) promote involvement and support communication, feedback and affirmation

G. Task of individual: appreciation of differences, recognition of group success as source of personal power and resources, use of feedback to support collaborative working relationships, greater involvement in decision-making

Stage Four: Performing (Productivity): The Effective Team

A. Theme: interdependence

B. Behaviors: contribution and valuing of new ideas and the ideas of others

C. Outcomes: achievement and pride

D. Actions and activities: working collaboratively to challenge their potential; celebrating success in the achievement of more complex goals helps sustain enthusiasm and maintain momentum

E. Leader’s role: delegation reduces need for interaction with staff to low-task, low relationship

F. Leadership skills and techniques: problem solving, planning, and decision making skills provide opportunities for achievement; mentoring helps to foster achievement in others

G. Task of individual: sharing in group accomplishments and productivity lead to sense of satisfaction and pride

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

A free resource from www.bradfordvts.co.uk

[image: image3.wmf]_1060530379

