
Planning:
The Neglected Component

of Group Development

Roselle Kurland

SUMMARY. This article identifies pregroup planning–the thinking
and preparation done by the social worker in developing a group pro-
gram–as a neglected area of social work practice. Though the impor-
tance of planning is recognized by many writers, little is said about the
planning process itself that can help direct and guide the thinking of the
social work practitioner. Possible reasons for this gap in our literature
and practice are presented. Development of a model of planning for
group practice is called for. Components of such a model are drawn
from social work writings on work with groups and from research, and
a tentative model is suggested. [Article copies available for a fee from The
Haworth Document Delivery Service: 1-800-HAWORTH. E-mail address:
<docdelivery@haworthpress.com> Website: <http://www.HaworthPress.com>
© 2005 by The Haworth Press, Inc. All rights reserved.]

Ms. Kurland, a doctoral candidate at the University of Southern California School
of Social Work, is former program director of University Settlement in New York City.

This article was originally published in Social Work with Groups, Vol. 1 (2) © 1978
by The Haworth Press, Inc.

[Haworth co-indexing entry note]: “Planning: The Neglected Component of Group Development.”
Kurland, Roselle. Co-published simultaneously in Social Work with Groups (The Haworth Press, Inc.) Vol.
28, No. 3/4, 2005, pp. 9-16; and: A Quarter Century of Classics (1978-2004): Capturing the Theory, Prac-
tice, and Spirit of Social Work with Groups (ed: Andrew Malekoff, and Roselle Kurland) The Haworth
Press, Inc., 2005, pp. 9-16. Single or multiple copies of this article are available for a fee from The
Haworth Document Delivery Service [1-800-HAWORTH, 9:00 a.m. - 5:00 p.m. (EST). E-mail address:
docdelivery@haworthpress.com].

Available online at http://www.haworthpress.com/web/SWG
© 2005 by The Haworth Press, Inc. All rights reserved.

doi:10.1300/J009v28n03_02 9

http://www.HaworthPress.com
http://www.haworthpress.com/web/SWG

Planning for group practice is one of the most neglected areas in so-
cial work with groups. The thinking and preparation done by the social
worker in undertaking to offer group service too often consists only of
cursory attention to such questions as meeting place and time and
whether to serve refreshments.

The price for lack of thorough and thoughtful planning is high. Fre-
quently, it is paid in groups that terminate prematurely, groups in which
attendance of members is sporadic and irregular, and groups that are felt
by practitioners and group members to have failed in meeting the needs
of group members. It is paid also in a lack of worker confidence that re-
sults in practitioners who shy away from working with groups because
they see themselves as incapable of group leadership.

The importance of planning in social work practice with groups, as
well as with individuals and families, is recognized by many writers.
Some of the profession’s most basic definitions include planning as an
important social work activity. Bartlett (1958), for example, in the
working definition of social work, states: “Social work method includes
systematic observation and assessment of the individual or group in a
situation and the formulation of an appropriate plan of action” (p. 7).
Boehm (1958) considers planning one of four core activities in social
work. The importance of pregroup planning is stated most directly by
Brody (1974):

The most important activities of a worker engaged in group work
with institutionalized older adults (as with all clients) are those
that occur before any formalized meeting with group members
ever takes place. . . . The worker activities that often get the least
attention and which are the most crucial to the outcome of the pro-
gram are related to the thinking, planning, and preparation that
occurs prior to the convening of any meeting. (pp. 125-126)

But, while the importance of planning in social work is recognized,
little is said about the planning process itself that can help direct and
guide the thinking of the social work practitioner before he initiates di-
rect service with groups. The lack of content on pregroup planning rep-
resents a serious gap in social work literature, and it is this gap that may
be one of the reasons for the paucity of attention to planning by social
work practitioners.

A possible explanation for the lack of attention paid to planning is of-
fered by Dewey (1938), whose writings significantly influenced social
group work practice. Writing on progressive education, Dewey ex-

10 A QUARTER CENTURY OF CLASSICS (1978-2004)

plains that weakness in control in the classroom most often goes back to
lack of “sufficiently thoughtful planning in advance” (p. 57). He then
explains, “The causes for such lack are varied. The one which is pecu-
liarly important to mention . . . is the idea that such advance planning is
unnecessary and even that it is inherently hostile to the legitimate free-
dom of those being instructed” (p. 57). Dewey goes on to say:

Because the kind of advance planning heretofore engaged in has
been so routine as to leave little room for the free play of individ-
ual thinking or for contributions due to distinctive individual expe-
rience, it does not follow that all planning must be rejected. On the
contrary, there is incumbent upon the educator the duty of institut-
ing a much more intelligent and consequently more difficult kind
of planning. He must survey the capacities and needs of the partic-
ular set of individuals with whom he is dealing and must at the
same time arrange the conditions which provide the subject matter
or content for experiences that satisfy these needs and develop
these capacities. The planning must be flexible enough to permit
free play for individuality of experience and yet firm enough to
give direction towards continuous development of power. (p. 58)

Dewey’s words seem equally applicable to social work as to education.
Rosenthal (1973) offers a similar explanation for the lack of attention

to the planning phase in work with groups. He states:

The artificial group has been recognized in social group work in
the expression formed group, but the implications of formed in
terms of artificiality or creation by design have not been ex-
plored. . . . One reason for these blind spots is that the directiveness
and subjective desire that seem inescapable from the deliberate-
ness involved in forming a group . . . are considered negative. They
are regarded as being close to manipulation, and manipulation
must be avoided at all costs in social work. (p. 61)

Rosenthal’s explanation may be correct. Perhaps the lack of attention
to pre-group planning results from the social work profession’s empha-
sis on client self-determination. Perhaps planning has been viewed as
client manipulation and hence as a negation of this important social
work value. But one could certainly argue that pregroup planning does
not diminish, but instead enhances, the opportunities for client self-de-
termination. The increased clarity of purpose for the social work practi-

Roselle Kurland 11

tioner and the client that results from careful planning increases the
client’s ability to make a clear and informed decision about whether he
wishes to participate in the service offered and thus lessens client manip-
ulation and domination by the worker and increases client self-determi-
nation.

The National Association of Social Workers’ (1964) publication
Building Social Work Knowledge offers another clue as to the possible
reasons for the lack of attention paid to planning in the social work litera-
ture. Social workers, the publication notes, are more interested in action
than in developing and testing knowledge to make that action more effec-
tive. Perhaps social workers too often equate helping with “busy-ness”
and see the amount of help as being in direct proportion to the amount of
activity of the worker. Perhaps planning is viewed as a rather “passive”
activity, one that takes time away from the real and “active” work that is
done directly with clients. Perhaps in their haste to “get busy,” social
work practitioners and writers as well have too often cut short the plan-
ning process or aborted it altogether.

Development of a model of planning for social work with groups
would be an important first step in filling this gap that exists in both our
literature and our practice. Such a model would help guide the thinking
of the social work practitioner regarding group formation and would
furnish needed practice knowledge in this area by providing requisite
conceptualization of the planning process.

Clues as to the components of a pregroup planning model are present
in social work writing and research. Although there is a paucity of writ-
ing on social work practice that addresses planning directly, some au-
thors write about areas that might form components of a planning
model. See, for example, Bernstein, 1973a, 1973b; Glasser, Sarri, &
Vinter, 1974; Levine, 1967.) Of the writers on social work with groups,
for example, Northen (1969) and Hartford (1971) include the most
comprehensive material on planning. Northen’s work includes the com-
ponents of purpose, group composition, initial organizational structure,
application and intake, and social diagnosis as elements to be consid-
ered in planning. Hartford explicates a “pregroup phase” and states:

Who makes the decision to have a group, the suggested purposes
of the projected group, decisions about who should be informed
that there might be a group, and how they are to be informed or se-
lected, and by whom, has a great deal of effect on what happens
later when an actual group comes into being. (p. 70)

12 A QUARTER CENTURY OF CLASSICS (1978-2004)

Hartford sees group purpose, program, composition, size and meet-
ing place, space, time, and duration as interdependent and interrelated
factors that must be thought through by the worker.

No social work research has been carried out on comprehensive plan-
ning for direct practice. But consideration has been given in research to
some of the elements that might form part of a model of planning for so-
cial work with groups. These include clarity of purpose; individual and
group goals; group composition and membership selection; client ex-
pectations of social work service; and individual diagnoses.

Garvin’s (1968) research on complementarity of role expectations in
groups between worker and members includes many implications for
pregroup planning. Garvin emphasizes the need for early knowledge on
the worker’s part about member goals and expectations. Such knowl-
edge, he states, is important because it helps the worker to better under-
stand member-worker interaction, indicates how unified the group will
be in attempting to solve problems, and offers clues about the degree to
which a given member will be invested in pursuing different kinds of
group goals. According to Garvin, the social worker’s correct percep-
tion of members’ expectations leads to more skillful worker perfor-
mance and movement in group problem solving.

Garvin also stresses the importance of clarity of goals. He states:

For too long, the assumption has been made in much of group
work service planning that the group can and should represent a
“smorgasbord” in which virtually any need of the members can be
met so long as the necessary requirement of group attendance is
maintained. (p. 201)

Current thinking, he explains, places more emphasis on a precondition
of clarity of goals as a means of goal achievement.

Garvin’s research thus indicates that early knowledge of member
goals and expectations as well as clarity of goals should be included in a
pregroup planning model.

Research on client expectations also has important implications for a
pregroup planning model. It shows the need for the worker to have early
information regarding client expectations, and points to the importance
of congruity of expectations between worker and client. Briar (1966)
notes, “There is strong evidence, both from casework and psychother-
apy research, that clients are more apt to continue in treatment when
they and their therapists share similar expectations” (pp. 25-26).

Roselle Kurland 13

Main’s (1964) research on the beginning phase of social group work
also contain implications for a model of planning for social work with
groups. She concluded that the degree of development of individual and
group diagnoses, treatment goals, and plans were positively associated
with the degree of appropriateness of the worker’s use of self with a
group.

Main also raises an important question regarding the connection be-
tween planning and diagnosis. She asks, “If practice theory more clearly
defined and refined the process of preliminary treatment planning . . .
would individual treatment goals and plans be more fully developed in
the beginning phase?” (1964, p. 75). She concludes that social group
work theory and practice have not yet given sufficient consideration to
the interdependence of worker’s individual and group diagnoses and
treatment planning and to the means for their synthesis. Thus, Main’s
research implies that early diagnosis of group members should be incor-
porated in a model of pregroup planning.

Research by Boer and Lantz (1974) underscores the importance of
including factors related to group composition in any model of planning
for social work with groups. Research they conducted in which group
composition in one group was unplanned and in another planned led
them to conclude that “The groundwork of membership selection that
occurs before the group has as much importance in determining mem-
ber commitment, attendance, and therapeutic results as does the ongo-
ing group process” (p. 176).

Social work writing on work with groups, social work research, and
social work practice experience all imply that six interrelated and inter-
dependent components would comprise a model of planning for social
work with groups. These components are need, purpose, composition,
structure, content, and pregroup contact. Thorough and thoughtful pre-
group planning would give consideration to the following questions:

–Need. What are the needs of potential group members as perceived
by them? by the worker? by the agency? by other relevant persons?
What is the need for the group as perceived by potential group mem-
bers? the worker? the agency? other relevant and/or knowledgeable per-
sons? Can these needs best be met by the group modality?

–Purpose. What are the goals of potential group members as per-
ceived by them? by the worker? What is the tentative conception of the
group purpose as viewed by potential members? by the worker? by the
agency?

14 A QUARTER CENTURY OF CLASSICS (1978-2004)

–Composition. How many group members will there be? What will
be the characteristics of the group members in regard to sex? age? ho-
mogeneity/heterogeneity? educational, occupational, socioeconomic,
racial, ethnic, and cultural background? previous group experience?
What are the characteristics of a worker who would best work with this
group? Will there be one worker or more than one?

–Structure. What will be the duration of each meeting? of the total
work? Where will the group meet? How will members get to sessions?
What are the resources and supplies that are needed? What is the budget
for the group? How will confidentiality be maintained? cooperation and
communication with other relevant professionals? Will membership be
open or closed?

–Content. What will go on at the meetings? What supplies and/or
equipment are needed? How and by whom will content be planned?

–Pregroup Contact. How and by whom will intake, screening, re-
cruitment, and orientation to the group be carried out? What will be the
content of intake, screening, recruitment, and orientation processes
prior to the first group meeting?

Further work needs to be done in explicating additional components
of a pregroup planning model, in discovering the interrelationships
among them, and in developing a set of principles to guide the social
worker in the actual process of planning.

In 1962, Hartford stated:

There is no single comprehensive formulation of group formation
process in social science literature. The literature on small group
theory and research contains references to group formation and
indicates some of the elements of group development, but these are
not organized or completely consistent from one author to an-
other. Similarly, there is no clearly formulated or consistent set of
principles for group work practice in group formation. (p. 8)

The gap that Hartford reported 15 years ago remains unfilled today.
Development of a planning model that would guide the thinking and
preparation of the social worker prior to the first group meeting is
needed. Thorough and thoughtful pregroup planning is a necessary pre-
requisite for group formation that contributes mightily to the success of
social work groups. We can ill afford to continue to neglect this impor-
tant component of practice.

Roselle Kurland 15

REFERENCES

Bartlett, H. M. Toward clarification and improvement of social work practice: The
working definition. Social Work, 1958, 3, 5-8.

Bernstein, S. (Ed.). Explorations in group work. Boston: Milford House, Inc., 1973. (a)
Bernstein, S. (Ed.). Further explorations in group work. Boston: Milford House, Inc.,

1973. (b)
Boehm, W. W. The nature of social work. Social Work, 1958, 3, 10-18.
Boer, A. K., & Lintz, J. E. Adolescent group therapy membership selection. Clinical

Social Work Journal, 1974, 3, 172-181.
Briar, S. Family services. In H. S. Maas (Ed.), Five fields of social service: Reviews of

research. New York: National Association of Social Workers, 1966.
Brody, E. A social work guide for long term care facilities. Rockville, MD: National

Institute of Mental Health, 1974.
Dewey, J. Experience and education. New York: Collier Books, 1938.
Garvin, C. D. Complementarity of role expectations in groups: Relationship to worker

performance and member problem solving. Unpublished doctoral dissertation, Uni-
versity of Chicago, 1968.

Glasser, P., Sarri, R., & Vinter, R. (Eds.). Individual change through small groups.
New York: The Free Press, 1974.

Hartford, M. E. The social group worker and group formation. Unpublished doctoral
dissertation, University of Chicago, 1962.

Hartford, M. E. Groups in social work. New York: Columbia University Press, 1971.
Levine, B. Fundamentals of group treatment. Chicago: Whitehall Company, 1967.
Main, M. W. Selected aspects of the beginning phase of social group work. Unpub-

lished doctoral dissertation, University of Chicago, 1964.
National Association of Social Workers. Building social work knowledge. New York:

Author, 1964.
Northen, H. Social work with groups. New York: Columbia University Press, 1969.
Rosenthal, W. A. Social group work theory. Social Work, 1973, 18, 60-66.

16 A QUARTER CENTURY OF CLASSICS (1978-2004)

