

CRITERIA FOR EFFECTIVE SOCIAL INTERACTION

Group Facilitation Skills, Graduate Level
Task Orientation & Interpersonal Models Combined
Alverno College

1. Shaping and Working with a Task
 - Clearly defines a problem identification process
 - Accurately verbalizes a representation of the problem
 - Clearly defines a decision making process
2. Using Task Oriented Behaviors Appropriate to the Task
 - Effectively exhibits task oriented group behaviors such as leading, reinforcing, seeking information, etc.
 - Listens analytically and affectively, trying to understand a speaker's frame of reference
 - Provides appropriate information before, during and following meetings
 - Thoughtfully includes multiple viewpoints in a discussion
 - Effectively demonstrates planning and implementation strategies for decisions
 - Effectively uses strategies to explore a wide range of possibilities, thus avoiding 'group think'
 - Thoughtfully utilizes group techniques to promote effective decision-making
 - Effectively demonstrates consensus building skills
 - Reflectively draws upon an understanding of power dynamics to effectively lead and participate in groups
 - Effectively uses conflict management strategies to create win-win results
3. Using Interpersonal Behaviors Appropriate to a Situation
 - Effectively exhibits interpersonal behaviors such as using 'I' statements, verbalizing feelings, etc.
 - Uses effective repertoire of non-verbal body language to communicate positively
 - Effectively creates a physical environment conducive to the groups needs
 - Consistently behaves proactively
 - Consistently creates patterns of dialogue that are healthy for group participants
4. Using Reflection for Personal Growth in Task Oriented and Interpersonal Behaviors
 - Thoughtfully uses feedback to others to improve group skills
 - Accurately self assesses own performance related to both task and interpersonal behaviors
 - Consistently views feedback as a means of strengthening relationships and/or accomplishing the task
 - Thoughtfully reflects on stages of group development to analyze impact of own and others' behavior