

Exploring The Effect of Team Leaders Who Are Autonomous Learner in Enhancing Team Learning within Construction Management Classes

Mohamed El-Gafy and Keith Rahn
Department of Technology

Thanks !!!!

- This Project was funded by the Scholarship of Teaching and Learning in Higher Education (SoTL): Small Grant Program
- Special Thanks to:
 - Dr. Kathleen McKinney
 - Beth Welch

Presentation Outline

- Previous work for Construction Management Classes
- Enhancing Team Learning
- Model for Team Learning
- Research Questions
- Methodology & Analysis
- partial Results
- Future Directions

**Autonomous
Learners**

**The
construction
industry**

When you develop a CM Course?

Do you want it to do for:

An Individualist

- no need for communication
- I can do it my own way
- in isolation

A TEAM

- learning from each other
- helping each other
- communicating
- sharing troubles and success
- have fun

Team Learning/Teaching in Construction Management Classes

Involvement and Learning

Benjamin Franklin

Teamwork in Construction Management

- Only the best for C.M. DREAM TEAM
 - Find an appointment for all of them
 - Strong individuals for an excellent team
 - Create Team culture

Enhancing Team Learning !!!

- Literature suggests that the leader's character plays a significant role in guiding outcomes from a team (Carroll & Edmondson 2002, Cohn & Baily, 1997)
- this study considers Enhancing Team Learning within Construction Management Classes by assigning Autonomous Learners to team leadership positions

Autonomous Learners

- Want to relate new concepts with their own experiences
- Develop a high degree of autonomy
- Ask critical questions and want to understand
- Take ownership of their learning
- Have many responsibilities
- Show preferences in learning styles
- Are involved in different networks

A Model of Team Learning

Current Conditions

Mental Models

Learning Behaviors

Outcomes

**Organized
Simulated
Structure**

supportive
Environ.
Well designed
Project
Appro. Grading

**TEAM
LEADER**

directional
environ.
Facilitate
learning

SAFETY

(if I take a risk on this
team, I won't be hurt)

EFFICACY

(if we try we will
succeed)

**LEARNING
ORIENTED
BEHAVIORS**

(discussing mistakes and
feedback, reviewing progress, in
the team)

**EXTERNAL
COMMUNICATION**

(Information & feedback
seeking from instructor and
professionals)

**TEAM
PERFORMANCE**

Team Learning is a process of using data to guide behavior in such a way as to promote ongoing adaptation

Research Questions:

- Q1: Are the components in the team learning model, team safety and team efficacy, legitimate group-level components?
 - The research uses multiple methods to test a model of team learning.
- Q2: Do team mental models of safety and efficacy facilitate team learning behaviors?
 - The model specifies that shared tacit perceptions related to interpersonal trust and team efficacy affect the degree to which teams engage in learning-oriented behaviors.
- Q3: Does Team learning facilitate team performance?
 - Shared perceptions among team members about the team social environment affected the team ability to learn.

Methodology

- Research Site: "Construction Management and Administration (TEC 394)"
- Study Sample: 30 students/ 8 groups
- Research measures:
 - Quantitative: Learning Styles Survey , Team Learning Survey, Observers Survey
 - Follow Up Qualitative : Direct Observation sheet

Methodology

Research Questions	Analysis
Q1: Are the components in the team learning model, team safety and team efficacy, legitimate group-level components?	One-way ANOVA & Interclass correlation Coefficient... assess team members agree and teams vary
Q2: Do team mental models of safety and efficacy facilitate team learning behaviors?	Run Zero-order correlations as first check. Then run a series of regression analysis with group level data set
Q3: Does Team learning facilitate	Run Zero-order correlations as first check. Then run a series of regression analysis with group level data set

Results (Inter-item Correlation Coefficient)

		Pearson r's			
Safety		1.07	1.13	1.21	1.23
1.07	If you make a mistake on this team, it is often held against you.	1.00	-0.13	0.22	-0.09
1.13	Members of this team are able to bring up problems and tough issues.		1.00	-0.24	-0.12
1.21	People on this team sometimes reject others for being different.			1.00	-0.36
1.23	It is safe to take a risk on this team.				1.00
Efficacy			1.08	1.14	1.22
1.08	Achieving this team's goals is well within our reach.		1.00	0.30	0.82
1.14	This team can achieve its task without requiring us to put in unreasonable time or effort.			1.00	0.09
1.22	With focus and effort, this team can do anything we set out to accomplish.				1.00

Results (Intra-class Correlation Coefficient)

ICC measures of statistical agreement to assess the extent to which individual members' perceptions converge in assessing aspects of their team

<u>Variable</u>	<u>Intra-class R</u>
Safety	0.34
Efficacy	0.39

Future Directions

- Complete the Zero-order correlations and run the regression analysis with group level data sets. (This seems to take for ever)
- Use the Qualitative "Observation" Data to support (or contradict) with the quantitative analysis.
- Run a second round of data collection (with controlled group) and compare the data.

Any Questions?

Thank You