

Classroom Management: Handling Student Differences in Group/Team Work Situations

Timothy Kurzweg
Associate Professor
Electrical and Computer Engineering


DREXEL UNIVERSITY

Electrical and
Computer Engineering

College of Engineering

How we envision our student teams


DREXEL UNIVERSITY

Electrical and
Computer Engineering

College of Engineering

Reality?


DREXEL UNIVERSITY

Electrical and
Computer Engineering

College of Engineering

My Engineering Teamwork Perspective

- Freshman Design
- Labs – Experimental and Software
- Capstone Experience – Senior Design
- ABET Accreditation Requirements
- Graduate students
 - Research labs


DREXEL UNIVERSITY

Electrical and
Computer Engineering

College of Engineering

Challenges in Teamwork Interactions

- No Leader
- Leader is too bossy, demanding, does not listen
- Team “carries” someone
- Team is altogether not functional – conflicting personalities – no work is getting done


DREXEL UNIVERSITY

Electrical and
Computer Engineering

College of Engineering

Proactive Potential Practices

- Educate the students
 - We assume students know how to work together
 - We need to teach them
 - Be proactive not reactive
 - Topics:
 - Leadership, respect for others, common goals, breaking work into achievable and obtainable goals, brainstorming, ethics
- Recognize and appreciate teamwork dynamics and diversity within teams


DREXEL UNIVERSITY

Electrical and
Computer Engineering

College of Engineering

Proactive Potential Practices

- Don't inflate the size of a group – correctly choose the size – keep all student involved
- What should not dictate size (although it does)
 - Technology (ie, number of computers)
 - Number of labs/projects to grade
- Instructor vs. Student Selected Group
 - Possibly balance strengths


DREXEL UNIVERSITY

Electrical and
Computer Engineering

College of Engineering

Proactive Potential Practices

- Assign roles on a team, and switch throughout project/term (if appropriate)
- Must demonstrate and convince the team of the value of working together
- Early contact and evaluation by instructor
 - Set early term milestone that can demonstrate teamwork


DREXEL UNIVERSITY

Electrical and
Computer Engineering

College of Engineering

What is team is not working...

- Identify the problem.
 - Talk to the team and individuals
 - Assign a task(s) to get team and/or individual back on track
 - Is it one person on the team? Is it an even split?
 - Office of Disability Resources?
 - Drexel Counseling Center?
 - Change teams. It is your class and your rules.


DREXEL UNIVERSITY

Electrical and
Computer Engineering

College of Engineering

Grading Teamwork

- Make teamwork important to the success of the project
- Individual portion of grade
- Teamwork portion of grade
- Student self assessment
- Student and Faculty/TA team assessment
- Notebooks both individual and group


DREXEL UNIVERSITY

Electrical and
Computer Engineering

College of Engineering

Thank you!

- What are your thoughts, experiences, and practices?


DREXEL UNIVERSITY

Electrical and
Computer Engineering

College of Engineering