Team Development

When groups of people begin to work in

teams, they go through a fairly predicable

series of stages in their growth and progress.

This process can be seen in all sorts of

groups: both inside and outside the

workplace.

As the team matures and member

relationships grow, members gradually learn

to cope with the emotional and group

pressures they face. Understanding this

process can help work groups learn to work

together to achieve significantly more then

they could as individuals.

STAGES OF TEAM

DEVELOPMENT

Teams typically move through four stages of

group dynamics: forming - storming -

norming - high performing. Project

teams have a fifth stage of development:

adjournment. Teams grow in

effectiveness as members spend time

together and learn to overcome differences

and build on each other’s strengths.

It is not unusual for teams to become

“stuck” in one of the stages: usually forming

or storming.

A characteristic of a high performing team is

its ability to recognize and quickly respond

to situations when progress is slowed or the

team has moved to another stage of growth.

TUCKMAN’S MODEL OF GROUP

DEVELOPMENT

Tuckman (1965) summarized the results of

over fifty studies into the following fourstage

model:

Stage I, Form Characterized by

testing and dependence

Stage II, Storm Characterized by

intrateam conflict

Stage III, Norm Characterized by

the development of team cohesion

Stage IV, Perform Characterized

by functional role relatedness

STAGE I FORM

During Stage I, team members discover

what behaviors are acceptable to the group.

For newly established groups, this stage is

the transition from individual to member

status.

Characteristics of this stage include:

- Attempts to identify tasks in terms of

relevant parameters and to decide how

the group will accomplish the task

- Decisions on the type of information

needed and how it will be used

- Hesitant participation

- Tests of behavioral expectations and

ways to handle behavioral problems

- Feelings of initial attachment to the team

- Intellectualizing

- Discussion of symptoms or problems

peripheral to the task

- Complaints about the organizational

environment

- Suspicion, fear, and anxiety about the

new situation

- Minimal work accomplishment

STAGE II STORM

During Stage II, team members become

hostile or overzealous as a way to express

their individuality and resist group

formation.

Characteristics of this stage include:

- Infighting, defensiveness, and

competition

- Establishment of unachievable goals

- Disunity, increased tension, and jealousy

- Resistance to the task demands because

they are perceived to interfere with

personal needs

- Polarization of group members

- Sharp fluctuations of relationships and

reversals of feelings

- Concern over excessive work

- Establishment of pecking orders

- Minimal work accomplishment

STAGE III NORM

During Stage III, members accept the team,

team norms, their own roles, and

idiosyncracies of fellow members.

Characteristics of this stage include:

- An attempt to achieve maximum

harmony by avoiding conflict

- A high level of intimacy characterized by

confiding in each other, sharing personal

problems, and discussing team dynamics

- A new ability to express emotions

constructively

- A sense of team cohesiveness with a

common spirit and goals

- The establishment and maintenance of

team boundaries

- Moderate work accomplishment

STAGE IV PERFORM

Now that the team has established its

interpersonal norms, it becomes an entity

capable of diagnosing and solving problems

and making decisions.

Characteristics of this stage include:

- Members experience insight into personal

and interpersonal processes

- Constructive self-change is undertaken

- A great deal of work is accomplished

THE ROLLER COASTER PATH OF

PROGRESS

The path of team development is rarely as

smooth as it might appear from the

discussion above. Every team experiences a

roller coaster of emotions and energy as

members try new and different ways to work

with each other.

Momentum is never smooth. Prepare

yourself and your team for the range of

emotions: excited - satisfied - optimistic

- bored - impatient - discouraged -

frustrated - breakthrough - elation - and

on and on!

The best way to deal with this cycle is to

understand and accept it as a part of the

development of the team.

Each circumstance offers team

members a chance to learn and experience

when and how to deal with the challenges of

working together as a team.

