Teamwork

The modern world of science is a social affair. The mad scientist working alone in his lab deep into the night without supervision and no fellow workers is a myth (well, the late night part might be true…). Modern biological research is interdisciplinary and collaborative. This assignment is an attempt to capture and encourage the give and take of good colleagues in the process of thinking carefully and accurately.

Studying together, discussing ideas, testing each other, criticizing ideas and papers and other such social encounters has also been shown to have a powerful effect on learning. I hope you will find this to be a more pleasant and stimulating method of mastering the subject than the usual “absorb/memorize/regurgitate” that many people find so intimidating and distasteful.

I hope this also helps students to understand better why they get the grades they get and just exactly what the competition is. Students often work in a vacuum, not knowing what scores other students receive or why. This will be your opportunity to see just how good some students are, how hard they work, how much effort they put into their courses and how well thought out many of their assignments are. This enables you to self-correct, if necessary. Of course, for some of you this will be your opportunity to gain confidence as you see how well you are doing.

There is another issue—it is often hard to develop judgment and good taste in complex endeavors without numerous opportunities to see both good work and poor work and to make your own attempts at producing good (and sometimes falling short). You seldom get this opportunity in modern education because you don’t see your colleagues’ work (if you did it might be considered cheating). By working in teams, I hope you all gain a new perspective on quality, effort and judgment.

I understand that problems can arise from this sort of arrangement, especially when people are not used to it, and some may not take this assignment seriously. If there are insurmountable problems with team members not performing, please consult with me. If you are too introverted to function in a team setting, if you enjoy rote learning or do not want to communicate with and evaluate others, if you have a schedule that will interfere with meeting with your team, or if you are committed to your own goals and do not wish to be responsible for the success of others, you probably should re-evaluate the appropriateness of this course for you at this time. I will assume that everyone who remains in the class agrees to participate in all teamwork activities.

Questionnaire

Name __________________________________

gender_______ year in School_______ e-mail address___________________

Where did you take General Biology or Invertebrate Zoology? ______________ when? ________________

What grade do you want to receive in this course? ________

Career Goals__

Where are you from? ___

When are you available to meet with your group? _________________________

Which title (or undecided):
Book review
which book _________________

Presentation topic
which topic _________________

You will be required to spend some time working with other students outside of class time. By signing this form you are committing to do this and also granting permission to release your e-mail address to members of the class

____________________________ __________________________

 Signature

 Date

Teamwork Evaluation Form (due the final week of the semester)
Name of person being evaluated _______________________________

How to complete this form:
Once you’ve written your name at the top, give this evaluation to each of your team members. Before you submit the evaluation, please evaluate yourself.

Instructions to evaluators:
Each team member should give the above person one composite rating considering all the criteria below. If you wish to make additional comments for clarification use the space provided or write more extensive comments on the back.

As you prepare to evaluate this member of your team you should ask yourself the following questions:
1. Did this team member prepare in advance for group meetings?

2. Was he/she willing to help me fulfill complete assignments and understand information?

3. Was this person dependable in fulfilling assignments for the team/ attending meetings/participating in the discussion?
4. Does he/she have a good understanding of the subject matter?

5. Did I receive this team member’s book review on time?

6. Did this person spend adequate time and effort in evaluating my paper?
7. Would I want to work with this person again?

8. Would I trust this person to work in parasite identification for my family?

Team Members
Evaluation

Poor
Excellent

Name ___________________________
1
2
3
4
5

Comments ___

Name ___________________________

1
2
3
4
5

Comments ___

Name ___________________________

1
2
3
4
5

Comments ___

Self Evaluation
1
2
3
4
5

Comments ___

