

Overview of Team Coaching Workshop Curriculum - DRAFT

Team Skill	Learning Outcome	Curriculum
Team Orientation	Apply key components of effective team building process	<p>Core competencies for Team Effectiveness</p> <ul style="list-style-type: none"> • The “Big 5” of Team Work – 5 competencies, 3 coordinating mechanism • Dimensions of team success (performance, efficiency, satisfaction OR task, process, relationships) <p>Team Development (Learning Processes)</p> <ul style="list-style-type: none"> • Models of Group/Team Development • Experiential Learning Cycle • Social Constructivist Learning Framework • Team Performance Curve • Coordination, Cooperation, Collaboration (development over time) <p>Team Norms & Expectations:</p> <ul style="list-style-type: none"> • Expectations of behavior and conduct within team - “helpful behaviors” • Team agreements • Digital tools for teamwork • Introduction to individual and peer assessment • Roles / Responsibilities • Leadership & Followership • Building trust and rapport – Mutual Trust <p>RRU Rules and Policies</p> <ul style="list-style-type: none"> • Student Conduct Policy • Prioritizing teamwork over individual work • Teamwork behavioral expectations/Justice process
Learning in Relationship	Apply relational intelligence to teamwork.	<p>Self-Awareness:</p> <ul style="list-style-type: none"> • Self-awareness in relation to others • Reflective practice • Self-management

		<p>Social/Cultural Intelligence</p> <ul style="list-style-type: none"> • Understanding others –“ how others see the world” • Cultural and social sensitivity • Global awareness <p>Levels: self – social – organizational/system - cultural</p>
Communication	Communicate effectively to foster effective team processes	<p>Building Shared Mental Models (Shared Understanding)</p> <ul style="list-style-type: none"> • Components of Effective Communication (Ladder of Inference) • “Mutual Inquiry” - Inquiry vs Advocacy • Closed loop communication (reflective listening/active listening) • Power of effective questions: Questions + Reflective Listening = Understanding • Peer coaching <p>Cross Cultural Communication</p> <ul style="list-style-type: none"> • Cultural Dimensions/Cultural Orientation Profile • Limits of culture <p>Feedforward</p> <ul style="list-style-type: none"> • Feedforward models (SMART and SBI) • Role of observers • Appreciative stance (AND not BUT)
Problem Solving	Apply effective problem solving on a team	<p>How to Think About Problems</p> <ul style="list-style-type: none"> • Thinking patterns (divergent, emergent, convergent) • Problem solving patterns/phases/systems <p>How to Solve Problems Within The Team Process</p> <ul style="list-style-type: none"> • Decision-making processes • Inequalities in workload distribution and commitment levels • Team transitions (addition/removal of team members) • How to effectively break down team tasks
Conflict Resolution	Apply conflict resolution skills to improve team processes	<p>Intragroup Conflict Resolution (conflict between 2 or more people within team)</p> <ul style="list-style-type: none"> • Conflict styles and approaches • Supporting behaviors and triggers • Impact vs Intention: “I got hurt” vs “They meant to hurt me” • Engaging in difficult conversations

		<p>Negotiating</p> <ul style="list-style-type: none"> • Needs vs Wants (Positions vs Interests) • Consensus versus Commitment
--	--	--

Other components of our Approach:

Coordinating Mechanism: Reflective Practice (Eg. self and peer assessment, journaling, art-based reflective practice, mindfulness)

3 Levels of Scaffolding and Development: Coordination, Cooperation, Collaboration

Team Tasks/Expectations at each level:

Coordination: highly structured, formalized, facilitated, roles are assigned, clearly defined and simple guidelines, common language defined (levels of learning: explain, define, knowledge)

Cooperation: minimal structure, teams co-create, roles and approach are determined within the group through discussion, some time and space is created for team dialogue, team develops own common language (levels of learning: comprehension, application)

Collaboration: little structure provided, instructions are complex, roles have evolved, very strong team orientation, strong shared mental models, common language accepted and utilized (levels of learning: synthesis, application)