FDTL – Assessing Group Practice

Workshop Materials

[image: image1.png]2\ assessing group practice

E15. DGB

Exercise: The Unhappy Teacher

Gareth White

Goldsmiths College

drp01gw@gold.ac.uk

Rationale:

This exercise uses participants’ own experience and concerns to create examples that can be explored by the group through role-play and discussion. The examples that are developed for examination are processed so that they no longer belong to any one participant, but are still rooted in the concerns of those taking part. The idea is to provide an active and entertaining way to open up a situation for analysis.

The short version uses the examples discussed in the first exercise as material for role-play, and tests the solutions that have been proposed in groups.

Suitable for:

Between 6 and 30 higher education teachers or other group workers.
Timings:

For the short workshop this exercise can be done in 45 minutes or less if time is tight. (Go straight to ‘variations’ for this).

For the long workshop you can allow between one and three hours, or even longer.

Facilitators:

Only one facilitator is necessary, but for the later parts of this exercise two might be useful.

Resources needed:

One large space or two smaller spaces, with room to move. Blue tack and paper, or post-it notes. A board or a piece of wall to stick things on.

Running the Workshop:

Stage 1: drawing the fire (10 minutes)

At the beginning of the workshop, or before beginning the exercise, invite the participants to write one of their own concerns on a piece of paper, in just a few lines. This may concern one course or one issue in their institution, or may describe their reason for joining the workshop. Ask them to stick these up on a board. Suggest that it will be very useful for you to have lots of these, but if for any reason they prefer not to stick their work up, they do not have to.

For the exercise proper, ask participants to read the notes posted on the board, and to pick one (not their own) that they find interesting and remember what it says.

Stage 2: discovering the unhappy teacher (15 minutes)

Ask for a volunteer. Suggest that this volunteer will have a very easy job and will have less to do than many of the others.

Place this volunteer in the middle of your working space and tell everyone that she/he is our unhappy teacher, and that, eventually, we are going to help them out. Ask the unhappy teacher (UT) to tell you what course they teach; they may use their own subject, or choose anything they want. Finally ask them to remain standing where they are and relax.

Ask the other participants to think again of the issue they have picked from the board, and to think about how this issue might relate to the UT or to the course they teach, and so that it might make her/him unhappy.

Ask for suggestions of issues that can be applied to the UT’s situation, and how they apply. As the suggestions are made, ask the volunteers to take a position near to the UT and to make a shape, or strike a pose that sums up the problem. Add as many problems as are offered, or as you have space for, until the UT has very good reason to be unhappy. Arrange the volunteers around the UT in a way that reflects the seriousness or importance of the problem, or ask the volunteers to place themselves to reflect this. As volunteers step up and strike poses, ask them to remember the pose, and then to relax and stay in their spot.

Finally, when you have enough problems filling the space (this is up to you to judge, three might be enough, or if working quickly, six or seven), ask the UT to strike a very unhappy pose and everyone else to strike their poses again and hold them for 5 seconds, and then relax.

Stage 3: making it better (5 minutes)

Ask for volunteers to suggest solutions to each of the problems and to think of poses or attitudes that show how the situation should be solved. These poses can either be representations of how the UT solves the problem, or of how the ideal situation should look. They can be concrete, abstract, or symbolic.

Ask for volunteers to suggest solutions to each of the problems, and as they do, to think of poses or attitudes that show how the situation should be solved.

Ask for re representations of a solution. It is important to keep debate at bay at this point, remind people that analysis comes later.

Again, ask everyone to strike their poses and hold for 10 seconds this time. Any remaining participants should study this sculpture of problems, walking around it if they want to.

Stage 4: taking sides (10 minutes)

Ask the remaining participants, or the UT if there are is no-one left, to pick one of the issues to explore further. Ask all of the people playing problems to go to one end of the room and all the people playing solutions to remain at the other.

The people playing problems in the sculpture continue to play this problem. They discuss the various ways that the problem might persist, and how solutions to the problem might be made to fail. They become the problem-makers.

The people playing solutions in the sculpture continue to play the solution to this problem. They discuss how the problem might be solved, concentrating on how the UT can affect change through their own actions rather than on institutional change. They become the problem-solvers.

The person playing the UT can assist the facilitators by elaborating on the details of the situation as the two groups ask about them. S/he can make the situation more difficult for the problem-solvers or the problem-makers, as s/he sees fit. The emphasis in both groups should be on a spirit of play, and of exploration of possibilities as they are presented.

Stage 5: playing the game (20 minutes – 1 hour)

The solutions group choose how to start role-playing their strategy – they can choose the time and place. The problems group take it in turns (or work together) to represent the other people and groups involved, and to frustrate the efforts of the solutions group. Both teams can switch the people involved in the role-play at any time, or stop the scene and offer advice. Either team can stop the role-play to switch players, or if they have the agreement of the other team, to move the situation to another time or place, or to start the scene again fro the beginning. Continue until the problem has been solved, or all efforts have been frustrated. The game should be mildly competitive, and light hearted, but it should still be focussed on exploring the situation.

Make sure the problem-makers remember that their job is to test the solutions of the problem-solvers, not to simply let every solution work or to make the situation impossible. The effect if they play well should be to be constantly saying, ‘but what if..’ and making the situation a little more difficult.

Stage 6: making it real (10 minutes)

Discuss the action of the role-play and how it relates to real experience. Return to the questions used to introduce the workshop:

What does it mean to be professionally anti-discriminatory?

How do we produce solutions that work well for every student?

How do we make best use of a group of students (and its diversity) as a learning situation?
Stage 7: repeat to fade

Ask everyone to return to their position in the sculpture of problems. Repeat stages 5-7 until issues, people or time are exhausted.

Guidance notes and recommendations:

The instructions for this exercise may seem complicated, but once the facilitator has grasped the purpose of the exercise it can progress clearly and quickly. The aim is to create a set of problems that are drawn from the concerns of those present, while not being directly drawn from any individual’s experience, and to work on them in role-play and discussion: thus the making of the ‘sculpture’ of problems is only the preparation of the exercise proper, and so can be led quite forcefully by the facilitator. The tone during the development of the images and the role-play should be playful and inventive, only once the game has been played should a more serious reflection be encouraged.

The first four stages of the exercise should be accomplished as quickly as possible: the facilitator will have to resist moves by participants to analyse problems by promising time for this later. Do not expect to make the process of creating the images of the UT’s problems clear through explanation: demonstrate what you need to happen with the first problem that is suggested. Be bossy and brisk, but indulgent of people’s reservations at this point. If anyone makes a suggestion but is nervous about participating, ask for a volunteer to work for them. As it becomes clear how easy the work is most people will be happy to join in.

During the second four stages you should be much more flexible. Allow people to change the rules of the role-play if they want to, or change sides if they want to. Don’t let people get hung up on detail or consistency – but if a situation calls for another look, under more clearly delineated circumstances, talk it over and run it again. People’s competitive instincts and sense of play should carry the group through this, and give material for discussion. However, and especially with a group of experienced role-players, the ‘problem-makers’ can become too competitive, and if they do the workshop may start to revolve around conflict-resolution and dealing with extremely unhappy or aggressive students. Be prepared to intervene to ask them to go easy, or perhaps to be more mean if things are not moving quickly enough.

Use the ideas drawn out of the earlier exercises (Awkward Examples and Audit Your Course) to re-frame the discussion, if participants do not do this themselves. Look for consistency in strategies, and recommendations for good practice.

Variations:

Short workshop: Begin at stage 4, omitting the ‘drawing the fire’ and the two stages of ‘image theatre’. Ask for people’s feelings about the ‘Awkward examples’ in exercise 1, is there one that most people are interested in? (If there is not just pick one that somebody expresses a strong interest in). Pick or take a volunteer to play the Unhappy Teacher, perhaps someone who has shown a particular interest in the issue. Do this quickly, explaining that the exercise will be an exploration of the situation, and that discussion will follow. Use this as the basis of the ‘taking sides’, picking teams at random, or according to inclination, to role-play the situation and the solutions. If there is time repeat with other awkward examples.

It can be useful to use the image theatre exercises to open up these examples too, especially with a less experienced group of role-players.

This exercise can, obviously, be used to explore any role and the issues associated with it. Simply call it the Unhappy Group Leader, or the Unhappy Admissions Tutor, and ask for people’s concerns about these roles instead.

Bibliography:

This exercise is elaborated from Boal’s Image Theatre as described in, among other places:

Boal, A., (2002) Games for Actors and Non-Actors, London: Routledge.

 Campbell, A., (2000) ‘Cultural Diversity: practising what we preach..’, in Teaching in Higher Education Vol. 5.3, , London: Carfax Publishing

Faulkner, V., (2001) ‘Making Multicultural Education “Real”’, in Teaching in Higher Education Vol. 6.4, ,London: Carfax Publishing

Flew, A., (1987) ‘Education Against Racism: Three Comments’, in Journal of Philosophy of Education Vol. 21.1, Abingdon: Carfax Publishing

Leicester, M. and M. Taylor, (1992) Ethics, Ethnicity and Education, London: Kogan Page Ltd.

Leicester, M., (1988) ‘Racism, Responsibility and Education’, in Journal of Philosophy of Education Vol. 22.2, , Abingdon,: Carfax Publishing.

Littlemore, J., (2001) ‘The Use of Metaphor ... For Overseas Students’, in Teaching in Higher Education Vol. 6.3, 2001, London: Carfax Publishing.

Ofori-Dankwa, J. and W. Lane, (2000) ‘Four Approaches to Cultural Diversity’, in Teaching in Higher Education Vol. 5.4, London: Carfax Publishing.

Sumsion, J., (2000) ‘Caring and Empowerment’ Teaching in Higher Education Vol. 5.2, , London: Carfax Publishing.

Gareth White

FDTL - Assessing Group Practice

Goldsmith’s College

First delivered 7/11/02

drp01gw@gold.ac.uk

1

