Four Quadrant Diagram

The Four Quadrant Diagram may be used with small groups to determine individual or group perception. Once areas have been identified, other tools such as the Force Field Analysis, PDSA, and/or Action Plan may be used to address high resistance/high impact areas. (Please note that other quadrant descriptors can be used, such as high/low expectations, high/low support, high/low achievement, etc.)

Goal: To implement Baldrige-based Classroom Learning Systems throughout our school.

Where would you place the following?
·
18	Toolbox for Teachers

· Setting classroom Ground Rules
· Defining “My Job, Your Job, Parents’ Job, Our Job”?
· Using Affinity Diagrams
· [bookmark: _GoBack]Using Consensograms
· Using Plus/Deltas
· Writing a class mission statement
· Defining Core Values
· Holding class meetings
· Taking Surveys+3
+1
+2
+1
+2
+3
-2
-3
-1
-2
-1
-3

· Using the PDSA process
· Using a Force Field Analysis
· Setting class goals
· Creating class action plans
· Keeping class data
· Posting class data (no personal identification)
· Setting individual goals
· Using student data notebooks
· Sharing “Quality Tools I’ve Used” at staff meetings
· Holding Baldrige training sessions during staff meetings
· Attending a Baldrige quality academy
· Continuously referring to classroom ground rules, jobs, mission statement
Low Resistance
High Resistance
Low Impact
High Impact

Four Quadrant Diagram

e o Do e e i s
Dt e e o e 2 o PO ki
o g e o S ok e o e 38 o
R, o A P S b o)

ot T it o ey s o s

[e—
e e
Bt =

R EEETL
oy e

I e

