Seattle University Learning Assistance Programs
Seattle University Learning Assistance Programs

[bookmark: _GoBack]ROLES OF STUDY GROUP MEMBERS

TASK ROLES
Initiator: propose solutions, suggest new ideas, new definition of the problem, new organization of material
Information Seeker: looks for an expressing of feeling/thought about something from members, clarification of values, suggestions, or ideas
Information Giver: states an opinion/belief concerning a suggestion, especially interested in value rather than factual
Elaborator: Clarifies, gives examples, develops meanings, tries to envision how a solution/proposal might work if adopted
Coordinator: Shows relationships among various ideas or suggestions, attempts to pull ideas and suggestions together, draw together ideas of various members or subgroups
Summarizer: pulls together related ideas or suggestions, restates suggestions
Consensus Tester: tentatively asking for group options in order to find out if the group is nearing a consensus/decision, send up “trial balloon"

GROUP BUILDING/MAINTENANCE ROLES
Supporter: encourages, friendly, warm, responsive to others, appreciates others
and their ideas, agreeing with and accepting contribution of others
Gatekeeper: tries to make it possible for another member to make a contribution
to the group, "We haven't heard from Jim yet", suggests limited talking time for
everyone so that all have a chance to contribute, be heard, alerts group to the time remaining
Mediator: harmonizing, conciliating differences in points of view, make compromise solutions
Tension Reliever: drain off negative feeling by putting a tense situation in wider context.

 (
Over
)
NONFUNCTIONAL BEHAVIORS
Aggressive: criticizing, blaming, showing hostility,
Blocking: interfering with the progress of the group by going off task, telling personal experiences which are unrelated, arguing too much on a point, rejecting ideas without consideration
Competing: vying with others to produce the best idea, talk the most, play the most roles,
Horsing Around: clowning, joking, disrupting the work of the group
Seeking Recognition: attempting to call attention to one's self by loud or excessive talking, extreme ideas, unusual behavior
Withdrawal: acting indifferent/passive, excessive formality, daydreaming, whispering/talking to other, wandering from the subject
Seeking Sympathy: talking about one's own problems or misfortunes, putting self down in order to get attention

*Roles and ideas taken from Handbook of Staff Development and Human Relations Training, University Associates,

206.398.4450
learningassistance@seattleu.edu
www.seattleu.edu/SAS/LearningAssistance
rev 0728

206.398.4450
learningassistance@seattleu.edu
www.seattleu.edu/SAS/LearningAssistance
rev 0728

image2.wmf

image3.jpeg

image1.wmf

