[image: image1.wmf][image: image2.wmf]
[image: image3.wmf]
Course: On the Job

Unit: Human Relations at Work

[image: image4.wmf]Lesson: Work Relationships

Competency Objective:
The adult learner will understand the importance of building positive work relationships with co–workers, supervisors, and customers.

Suggested Criteria for Success:
The learner will identify and practice the behaviors that help develop positive work relationships.

Note: There are additional lesson plans on Workplace Relationships at http://www.spring-institute.org/. Click on Projects, then on English Language Training Project (left side of screen), then on Free Rresources/ Publications. Scroll down to SCANS Plans and click on any of the following :
(1) Cooperating and Team Building; (2) Allocating Time and Staff; (3) Active Listening – Listen, Repeat, Do; (4) Active Listening – Information Gap. A relevant article at the same site is titled Listening Skills in the Workplace.

Suggested Materials:
pens or pencils and paper

chalk/marker and black/white board

handouts

Suggested Resources:
 Any favorite or available Job Readiness and/or Job Search Workbooks, pamphlets, brochures, and handouts Some material may need to be modified for ESL lessons.

 NCSOICC (North Carolina State Occupational Information Coordinating Committee) site has information at http://www.nccareers.org. Click on Begin NC Careers.

 Resources available through your local Public Library, County, State, or Federal Employment Centers, JobLink Centers, Local Community College Career Centers, and Human Resources Development Programs.

 The Employment Security Commission of North Carolina at http://www.ncesc.com/. Click on Individual Services.

Suggested Methods:
 Lecture/Discussion

 Group activities

 Vocabulary Work

 Role playing portraying co-worker, supervisor and customer roles with constructive class criticism

 Adult learners share personal experiences of negative and positive encounters at work with co-workers, supervisors, and customers.

Some Suggested Steps

The following Word Definition Activity can be repeated throughout this lesson, changing or increasing the number of vocabulary words with each game repetition.

1. Write one word or term per small piece paper.

2. Write one definition per small piece of paper.

3. Place words/terms in one paper bag and definitions in second bag. (Lacking bags, you can make two separate piles on table)

4. Learners draws out one piece of paper and give either the definition for the word drawn or the word for the definition drawn.

Divide the class into groups or teams for this activity. Teams win points for correct answers. In the case of incorrect answers, the paper is returned to bag. (You can create your own version of this activity.)

Suggested Vocabulary:
 co worker
boss

employer

manager

supervisor

customer(s)

employee
human relations

Use a word definition activity such as the above to start each topical area. Expand the list of words with the addition of each new topic.

[image: image5.wmf]Your Attitude and Work. One of the main reasons workers lose jobs is poor attitude. Studies show that 80 percent of people who lose their jobs can’t get along with other people. Attitude is learned, and it can be changed.

Suggested Vocabulary

tolerant

dependable
enthusiastic
positive

negative

uncooperative
courteous
lazy

dependable
honest

intelligent
careful

courteous
flexible

reliable

Distribute the attached Attitude handout. Ask learners to identify work traits that demonstrate a positive attitude. Discuss the traits listed. How can one employee’s negative outlook affect the job performance of others? How do the positive traits and behaviors affect the work environment? The Employer? (Remember, to be of value to an employer, an employee needs to be an enthusiastic representative of the business/company and offer the finest service.)

Each day presents new opportunities to work at developing a positive outlook. (“Is the glass half empty or half full?”) Ask students to write a sentence that shows a positive outlook and one that shows a negative outlook for each of the following situations. This can be a class exercise, a small group exercise, or an individual exercise.

Situations:

You depend on a friend to pick you up for work. He does not come.

Your have to meet your child’s teacher at school.

You are applying for a job.

Your spouse unexpectedly takes you out to eat.

Your neighbor breaks a leg at work.

You car has engine trouble. The police stop.

Your co-worker tells you that you are doing something wrong.

You feel alone.

Getting Along with Your Employer or Supervisor.

[image: image6.wmf]
Suggested Vocabulary:

loyal

trustworthy

competent

honest

dependable

responsible

Class discussion. Begin with the question What is the role of the supervisor/employer? One of the supervisor’s main jobs is managing people. (http://www.liraz.com/tpeople.htm has information on managing people.)

At this point you may continue full-class discussion or divide the class into groups and assign a supervisor for each group. Their work is to answer and report on the following questions. Why is managing people difficult? Why is it important for the employee to understand the supervisor/employer’s role? Why does a supervisor want you to succeed?

Explain some employer expectations about employee work. Use the attached handout What does my Employer/Supervisor Want?
Introduce managerial styles: Authoritarian, Democratic, and Laissez-Faire (See handout). Discuss the following questions:
Which style would you prefer to have as your employer? Why?

Which style would you be as an employer? Why?

Divide the class into groups to develop a script asking a supervisor to give you feedback on your work. Instruct one group to develop a script with an authoritarian supervisor responding. Ask one group to develop a script with a democratic supervisor responding. Ask one group to develop a script with a laissez-faire supervisor responding to the employee’s questions. Allow the groups to present the scripts before the class for discussion and critique.

What does it mean to develop a good relationship with your supervisor/employer? Discuss some things to do when an employee does not get along with a supervisor. What can the employee/the supervisor do?

[image: image7.wmf]Getting Along with Co-Workers. Ask the class what it means to develop a good relationship with co-workers. Assign learners to small groups and ask them to list positive and negative behaviors that they have witnessed or experienced at work. Let each group present their list to the class for an open discussion that brings out examples, describes types of work relationships, and offers ways that negative work relationships can be improved.

Ask learners to describe a good co-worker by identifying the positive behaviors and actions a co-worker should display.

Discuss some possible things to do when an employee does not get along with a co-worker.

One option for consideration is to invite a guest speaker to give a presentation on issues relative to getting along with co-workers.

Journal Work. Self-knowledge is powerful. Ask learners to assess themselves by making lists of (1) their good traits as a co-worker (at least four) and (2) their traits that need improvement (at least four). Ask learners to explain or give examples of the traits they have in each list. For the traits that needs improvement, ask learners to make some concrete suggestions for ways they might go about improving. This activity may be started in class and completed at home.

[image: image8.wmf]Getting Along with Customers. Introduce the question, Who is a customer? Ask learners when they are customers. Ask them to give examples.

Suggested Vocabulary

customer relations
goodwill

customer

reputation

generosity
positive

negative

Customer Relations and Goodwill. Get learners to share examples of their own good and bad experiences as customers. Make two lists: Good and Bad. Enter learners’ good and bad experiences on the appropriate list and ask them to describe (1) their feelings about the company when the event occurred and (2) their feelings about the company now. (When a learner gives an example that indicates a company’s employees made them feel better about a bad experience, use that to segue into the terminology customer relations and goodwill.) What are customer relations? What is goodwill? Many examples of goodwill relate to serving customers. Other forms of goodwill include reputation and generosity. Goodwill is one of the most important assets a company has.

Employer expectations. Talk about employer expectations in relation to employees and customers. Ask groups to identify and list positive behaviors/actions employees should display and negative behaviors employees should avoid when dealing with customers. It may be easier for learners to respond if you couch this activity in the form of questions like What are your expectations when you are a customer? How do you like to be treated? What things make you feel good about a company? What things make you have a bad feelings about a company? Why is it important to the employer for employees to understand the role of the customer and the company? Write the saying, The customer is always right on the board. What does this mean? Is the customer always right? What can an employee do when he/she is not able to satisfy a customer?

Develop with the class two scripts about a dissatisfied customer and a company employee. In one, show positive behaviors that the employee can use to maintain good customer relations. In the other, show employee behaviors that will likely result in the loss of a customer in the future. Draw heavily on the examples provided by the learners earlier in the work on Getting Along with Customers. Ask for volunteers to act out the scripts.

ATTITUDE

Put a check beside positive behaviors that show a good attitude.

_____ Smiles easily

_____ Has few interests

_____ Willing to change (ideas, dress,
 behavior when appropriate)

_____ Cannot see another person’s
 point of view

_____ Rarely complains

_____ Has a variety of interests

_____ Frequently criticizes others

_____ Doesn’t look at others

_____ Accepts responsibility for
 mistakes

_____ Unwilling to change

_____ Respects the ideas and opinions
 of others

_____ Mostly stays alone

_____ Thinks only of self

_____ Seldom makes excuses

_____ Can see another person’s point
 of view

_____ Complains about everything

_____ Enjoys the company of others

_____ Rarely smiles

_____ Considers others’ opinions

_____ Blames others for mistakes

_____ Rarely criticizes others

_____ Tries to force ideas on others

_____ Makes eye contact with others

WHAT BEHAVIOR DOES MY EMPLOYER/SUPERVISOR WANT?
Put a check by appropriate workplace behaviors

____ Show up late for work.

____ Ask questions if you do not understand
 something.

____ Work without supervision.

____ Follow directions.

____ Be honest

____ Be a good problem solver.

____ Learn to follow workplace rules.

____ Respond angrily to constructive
 criticism.

____ Dress inappropriately for the job.

____ Respect others’ privacy.

____ Possess basic reading and math skills.

____ Take home pencils and paper from
 work.

____ Be irresponsible.

____ Have good attendance.

____ Be eager to learn.

____ Be competent in your job skills.

____Always be late.

____ Be dependable.

____ Do not get along with others.

____ Always call in when sick or late.

____ Take work assignments respectfully.

____ Fall asleep at work.

____ Goof off. Be lazy.

____ Offer to help co-workers when you
 finish your work early.

____ Take extra time for break

____ Refuse to help do a job.

____ Leave early often.

____ Spread rumors about another worker.

____ Be dishonest.

____ Be a good worker

____ Speak clearly

____ Do not listen.

____ Do not follow directions.

____ Be courteous and polite.

____ Be on time.

____ Maintain a good appearance.

____ Accept other people’s life styles

MANAGEMENT STYLES

Authoritarian Style:
(a) Allows little freedom for employees to think, plan, and make decisions of their own.

(b) Strict

(c) Enforcer

(d) Some employees like this style because they don’t like to do decision-making or planning

(e) Employees who need a great deal of direction get along with this type manager.

Democratic Style:
(a) Seeks advice and ideas from employees.

(b) Delegates authority

(c) Allows employees to participate in the management of the company through input.

(d) Makes employees feel their ideas are worthwhile.

(e) People who need strict supervision don’t like this type of manager.

Laissez-Faire Style:
(a) Laissez-faire means “hands-off”.

(b) The main characteristic of this management style is employee freedom

(c) People who are self-starters like this style. (Researchers are an example.)

(d) This style may be ineffective for some employees because they don’t know how to use their time wisely or need structure planned by the employer.

(e) Many professional employees do well with this kind of manager.

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

2
7
Work Relationships

[image: image9.wmf][image: image10.wmf]_1106140655

_1106140874

_1106397241

_1106140787

_1106140580

