

Problem Sets #4 & #5

Questions to Guide Analysis of Individual Behavior and Team Dynamics

There were two objectives to the 15.279 teamwork assignment. One was to give you practice in researching, writing about, and presenting a real-world problem, situation, or topic that is more complex than what you have done in class so far (the *task*). The second was to give you an opportunity to observe team dynamics, including your own role in them, so that you can work more productively within a team (the *process*). To that end, please structure your analysis around the following questions.

Problem Set #4: Individual Behavior Analysis

1. Describe a specific instance in which you or another team member (but please don't identify the person by name) did something that furthered progress on either the *task* or the *process*.
2. Describe a specific instance in which you or another team member (but please don't identify the person by name) did something that hindered progress on either the *task* or the *process*.
3. Describe one or two ways in which you demonstrated leadership on the team, or ways in which you intend to demonstrate leadership.
4. Describe a specific instance in which you supported another team member who was in the leadership position.
5. Describe one or two ways in which you are working to make yourself a more effective team member.

Problem Set #5: Team Dynamics Analysis

6. Describe one or two situations in which the team functioned effectively. To what do you attribute that positive interaction?
7. Describe one or two situations in which the team functioned poorly. To what do you attribute those difficulties?
8. How did the team make decisions?
9. How did the team assign tasks?
10. Have specific team members taken on specific roles (again, no names, please)?
11. Were there mechanisms in place for team members to alternate roles? If not, how could that happen?
12. Were there any problems within the team that you want to discuss with your instructor or TA (all conversations will be held strictly confidential)?

MIT OpenCourseWare
<http://ocw.mit.edu>

15.279 Management Communication for Undergraduates
Fall 2012

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.