
Professioneel begeleiden
van groepen

Jan Remmerswaal
Bertus Leijenhorst

Jan Remmerswaal en Bertus Leijenhorst

Groepsdynamica,

de basis

Professioneel begeleiden van groepen

5

Inhoud

Enkele woorden vooraf	 11

Over dit boek	 12

1	 Een eerste verkenning	 13

Inleiding	 13

1.1	 Het ontstaan van de groepsdynamica	 14

1.2 	 De relevantie van groepsdynamica	 17

1.3	 De betekenis en kracht van groepen	 18

1.4	 Groepsdynamica als brug tussen individu en maatschappij?	 20

1.5	 Wat zijn groepen eigenlijk? 	 21

1.6	 Wat kenmerkt een groep?	 22

1.7	 Soorten groepen	 25

1.8	 Een andere indeling: hoofd, hart, handen	 27

Afsluiting	 29

Kernpunten	 30

2	 Niveaus in groepen	 31

Inleiding	 31

2.1	 Inhoud en betrekking	 33

2.2	 Het inhoudsniveau	 34

2.3	 Het procedureniveau	 35

2.4	 Het interactieniveau	 37

2.5	 Het bestaansniveau	 40

2.6	 Het contextniveau	 44

2.7	 Toepassing op de casus	 48

2.8	 Interventies	 50

Kernpunten	 56

6

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

3	 Groepsvorming en groepsontwikkeling	 59

Inleiding	 59

3.1	 Groepen en collectiviteit (Sartre)	 60

3.2	 Motieven voor groepsvorming	 61

3.3	 Visie op groepsontwikkeling	 63

3.4	 Waarde en beperking van deze modellen	 65

3.5	 Theorieën van groepsontwikkeling	 66

3.5.1	 Lewin: veldtheorie 	 67

3.5.2	 Tuckman	 69

3.5.3	 Schutz	 70

3.5.4	 Remmerswaal: het zesfasenmodel	 71

3.6	 Fasen van groepsontwikkeling	 71

3.6.1	 Fase 1 Voorfase 	 72

3.6.2	 Fase 2 Oriëntatiefase 	 73

3.6.3	 Fase 3 Invloedsfase 	 74

3.6.4	 Fase 4 Affectiefase	 76

3.6.5	 Fase 5 De autonome groep 	 77

3.6.6	 Fase 6 Afsluiting	 78

3.6.7	 Samenvatting van de fasen van groepsontwikkeling	 80

Kernpunten	 84

4	 Communicatie	 87

Inleiding	 87

4.1	 Het proces van communicatie	 88

4.2 	 Gebrekkige communicatie	 89

4.3 	 Interpunctie	 90

4.4	 Onderstroom en bovenstroom in communicatie	 91

4.5 	 Groepen met geheimen	 92

4.6	 Inhouds- en betrekkingsniveau	 93

4.7 	 De vier aspecten van Schulz von Thun	 95

4.8	 Erkennen en niet-erkennen	 100

Kernpunten	 100

5	 Communicatie in groepen	 103

Inleiding	 103

5.1	 Observatie van communicatie	 104

5.2	 Interactieprocesanalyse	 105

7

IN
H

O
U

D

5.3	 Groepsgrootte	 107

5.3.1	 Groepsgrootte en interacties tussen de leden	 108

5.3.2	 Groepsgrootte en relaties tussen de leden	 108

5.3.3	 Optimale groepsgrootte	 109

5.3.4	 Groepsgrootte en het leiderschap	 109

5.3.5	 Maximale groepsgrootte	 111

5.4	 Status en invloed	 111

5.5	 Communicatie en conformiteit	 114

5.5.1	 Sociale werkelijkheid	 114

5.5.2	 Groepsdoel	 115

5.5.3	 Druk op de deviant	 115

5.5.4	 Acceptatie of verwerping	 115

5.5.5	 Non-participatie	 116

5.6	 Functionele rollen in groepen	 117

5.6.1	 Taakrollen	 118

5.6.2	 Procesrollen	 118

5.6.3	 Zowel taak- als procesrollen	 119

5.6.4	 Zelfgericht gedrag (negatieve rollen)	 120

5.6.5	 Hanteren van zelfgericht gedrag	 120

5.7	 Gedragsvormen en emotionele onderstromen (Bion)	 122

5.7.1	 Emotionele basisvragen	 122

5.7.2	 Basisassumpties	 123

5.7.3	 Waarde van elke basisaanname	 125

5.8	 Groepsnormen	 125

5.8.1	 Waarden en taboes	 126

5.8.2	 Afwijking van de norm	 126

5.8.3	 Conformiteit aan groepsnormen	 126

5.9	 Besluitvorming	 128

5.9.1	 Manieren van besluitvorming	 129

5.9.2	 Effectiviteit van besluiten	 130

5.9.3	 Het BOB-model (de fuikmethode)	 131

5.10	 Conflictstijlen	 131

5.10.1	 Zeven stijlen van conflicthantering	 132

Kernpunten	 134

8

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

6	 De Roos van Leary	 137

Inleiding	 137

6.1	 De ontwikkeling van het model	 137

6.2	 De opbouw van de Roos van Leary	 139

6.3	 De posities uit de Roos van Leary	 141

6.3.1	 Boven-Naast (BN): leidend gedrag	 141

6.3.2	 Naast-Boven (NB): helpend gedrag	 142

6.3.3	 Naast-Onder (NO): meewerkend gedrag	 142

6.3.4	 Onder-Naast (ON): afhankelijk gedrag	 143

6.3.5	 Onder-Tegen (OT): teruggetrokken gedrag	 144

6.3.6	 Tegen-Onder (TO): opstandig gedrag	 145

6.3.7	 Tegen-Boven (TB): agressief gedrag	 147

6.3.8	 Boven-Tegen (BT): competitief gedrag	 147

6.4	 Bespreking van het model	 148

6.5	 De Roos van Leary en groepsontwikkeling	 150

6.6	 Methodisch gebruik van de Roos	 152

Kernpunten	 154

7	 Leiderschap	 155

Inleiding	 155

7.1	 Leiderschapsstijlen in traditionele zin	 156

7.1.1	 De autoritaire leiderschapsstijl	 156

7.1.2	 Democratische leiderschapsstijl	 158

7.1.3	 De laissez-faire leiderschapsstijl	 159

7.2	 Leiderschap en groepsfuncties	 160

7.3	 De complementaire rol van de volger	 162

7.4	 Situationeel leiderschap	 163

7.5	 De vier basisstijlen in situationeel leiderschap	 164

7.5.1	 De directieve stijl	 166

7.5.2	 De overtuigende stijl	 167

7.5.3	 De participerende stijl	 168

7.5.4	 De delegerende stijl	 170

7.5.5	 Tot slot	 171

7.6	 Leiderschap en onderstroom	 172

7.7	 Leiderschapsstijl en groepsontwikkeling	 174

Kernpunten	 176

9

IN
H

O
U

D

8	 Feedback in groepen	 179

Inleiding	 179

8.1 	 Het begrip feedback	 179

8.2	 De positieve werking van feedback	 180

8.3	 Hoe verloopt feedback?	 180

8.4	 Feedback en de onderstroom	 181

8.5	 Regels voor feedback	 183

8.6	 Het Johari-venster	 184

8.7	 Positieve en negatieve feedback?	 188

Kernpunten	 189

9	 Trends in teams	 191

Inleiding	 191

9.1	 De voorgeschiedenis van teamsamenwerking	 192

9.2	 Het team als nieuwe eenheid	 193

9.3	 De teamrollen van Belbin	 195

9.4 	 Zelfsturende teams 	 199

9.5	 De overgang naar fluïde teams	 200

9.5.1	 Groepsdynamische effecten bij fluïde teams	 202

9.5.2	 Groepsontwikkelingen in fluïde teams	 204

9.5.3	 Enkele overwegingen bij het aansturen van fluïde teams	 206

Kernpunten	 207

10 	 Integratie	 209

Inleiding	 209

10.1	 De voorfase	 210

10.2	 De oriëntatiefase	 210

10.3	 De invloedsfase	 211

10.4	 De affectiefase	 214

10.5	 De autonome groep	 215

10.6	 De afsluitingsfase	 216

Literatuur 	 219

11

Enkele woorden vooraf

Als je ons zou vragen naar de vijf mooiste ervaringen in ons werkleven, vertellen we

graag over wat we in groepen hebben meegemaakt. We nemen je dan mee naar een palet

aan indrukwekkende, verrassende, wonderbaarlijke en ontroerende gebeurtenissen.

Maar als je ons zou vragen naar de vijf moeilijkste ervaringen, zal het ook weer gaan

over ons werk in groepen, maar dan geven we andere voorbeelden; van complexe, span-

nende, verwarrende en beladen momenten.

Aan de ene kant is er dus inspiratie, enthousiasme, sympathie, voldoening. Aan de

andere kant zijn er conflicten, onmacht, zondebokvorming, apathie. Wat een uitersten!

Zowel van de positieve als de negatieve ervaringen hebben we veel geleerd. We zijn

erdoor aan het denken gezet. Je vraagt je af hoe het mogelijk is dat groepen zulke grote

verschillen kunnen laten ervaren en dus ook wat er allemaal in groepen kan spelen.

Soms speelt er een heel sterke verborgen dynamiek, waar moeilijk grip op valt te krijgen.

Dan is het handig als je wat meer weet van wat er allemaal in groepen kan spelen en

als anderen daarover geschreven hebben. En dat gebeurt precies in de groepsdynamica.

‘Niets is zo handig als een bruikbare theorie’, heeft de grondlegger van de groepsdyna-

mica Lewin ooit gezegd (in misschien iets andere woorden). Dit boek biedt een keuze uit

de belangrijkste ervaringen en theorieën van de groepsdynamica.

Theorie wordt zinvol als je die toepast. De theorie in dit boek gaat over groepen, maar

ook over jezelf, want ook jij als student of werkende hebt te maken met groepen en

groepsontwikkeling. Probeer al lezend te associëren, laat je gedachten afdwalen naar je

eigen ervaringen waarin je de theorie herkent. Dan kun je de theorie beter onthouden en

kun je ook in nieuwe situaties, bijvoorbeeld een werksituatie, de theorie herkennen en

toepassen. Dat maakt je sterker in groepssamenwerking en groepsbegeleiding. Boven-

dien kan de theorie je helpen bij het vinden van antwoorden op de vragen waar je tegen-

aan loopt wanneer je met groepen gaat werken.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

12 Over dit boek

Dit boek is een compacte en ingekorte versie van het Handboek groepsdynamica, dat al

jarenlang als standaardwerk geldt op het gebied van de groepsdynamica. Het heeft een

lange voorgeschiedenis. Het begon in 1975 als Inleiding tot de groepsdynamika. Ja, toen

nog ‘modern’ geschreven met een k. De omvang was bescheiden: 190 pagina’s. In de

loop der jaren werd het boek alsmaar dikker. In 1995 ontstond zo het Handboek groeps-

dynamica. Ook daarna kwamen er steeds meer onderwerpen bij. Tot de huidige omvang

van ruim 500 pagina’s. Tijd om terug te keren naar de basis.

Voor dit boek hebben we een keuze gemaakt voor onderwerpen die zo fundamenteel

zijn dat ze tot de basis van de groepsdynamica gerekend moeten worden. Groepsdyna-

mica, de basis behandelt de hoofdthema’s uit het vakgebied. Met name komen groeps-

ontwikkeling, communicatie en leiderschap aan bod, en de onderlinge verbanden hier-

tussen. Maar ook is er ruime aandacht voor de Roos van Leary en voor het onderwerp

feedback.

Door veranderingen in het hoger en wetenschappelijk onderwijs is er behoefte ge-

bleken aan een andere weergave van de basistheorieën: korter, krachtiger, sterker afge-

stemd op het professionele handelen en geschikt voor docentonafhankelijke studie. In

deze behoefte voorziet dit boek. In Bertus Leijenhorst, auteur van het boek Met passie

naar professionaliteit (2019, 3e druk), heb ik een goede partner gevonden om dit boek mee

te schrijven. Zijn ervaring in onderwijs en met groepen heeft ertoe bijgedragen dat dit

een eigentijds boek geworden is.

We wensen je veel inspiratie toe tijdens je opleiding en tijdens je werk met groepen.

We horen graag je reacties.

Jan Remmerswaal

Nijmegen

januari 2020

jan.remmerswaal@mac.com

bertusleijenhorst@hetnet.nl

13

1	 Een eerste verkenning

Inleiding

Dit boek gaat over groepsdynamica, voor veel mensen een ongewoon woord. In dit eerste

hoofdstuk geven we inzicht in het ontstaan van de groepsdynamica, we laten zien welke

plaats ze heeft in het veld van de wetenschappen. Daardoor heb je meer inzicht in de

essenties van de groepsdynamica. We bespreken hoe relevant kennis van en inzicht in

de groepsdynamica zijn voor de werkers in het veld, maar ook het grotere belang van de

groepsdynamica en hoe die benut kan worden in maatschappelijke organisaties, de poli-

tiek en de maatschappij als geheel.

In dit hoofdstuk gaan we beschrijven wat de betekenis is van (kleine) groepen voor

het sociaal functioneren van mensen. We gaan ook in op wat groepen eigenlijk zijn

en welke dynamiek zich afspeelt in groepen. Als je weet ‘hoe het werkt’ met gedrag in

groepen, dan ben je beter in staat te begrijpen wat er gebeurt in en rondom een individu.

Daardoor kun je beter sturing geven aan groepsprocessen. Daarop is dit boek gericht.

Dit boek is een samenvattende bewerking van het uitgebreidere Handboek groeps

dynamica (Remmerswaal, 2013). Daarin vind je meer diepgaande theorie.

Theorie is pas zinvol als je het toepast. Deze theorie gaat ook over jezelf, want ook jij

als student of werkende hebt te maken met groepen en groepsontwikkeling. Probeer al

lezend te associëren, laat je gedachten afdwalen naar je eigen ervaringen waarin je de

theorie herkent. Dan kun je de theorie beter onthouden en kun je ook in nieuwe situ-

aties, bijvoorbeeld een werksituatie, de theorie herkennen en toepassen. Dat maakt je

sterker in groepssamenwerking en groepsbegeleiding.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

14 1.1	 Het ontstaan van de groepsdynamica

Voor mensen die direct of indirect (bijvoorbeeld bestuurders) met mensen werken, is het

belangrijk dat je het gedrag van die mensen begrijpt: waardoor wordt dat gedrag veroor-

zaakt? Hoe komt het dat iemand doet zoals hij doet? Waaruit kun je het gedrag verkla-

ren? Denk bijvoorbeeld aan een leerkracht op de middelbare school: hoe kan het dat leer-

lingen soms zo ongemotiveerd zijn en liever naar dansfeesten gaan dan hun werk doen?

Denk aan voetbalfans die luid schreeuwend de winkelstraat onveilig maken, zouden ze

dat thuis ook zo doen? Denk aan het schoolplein van de basisschool waar een kind door

een groepje klasgenoten gepest wordt en schade oploopt in zijn identiteit voor misschien

wel zijn verdere leven: hoe komen de kinderen uit het groepje ertoe dit te doen? Denk

aan een team dat na het behalen van goede resultaten dansend zingt: ‘We are the cham-

pions!’ Hoe kan het dat zij zo elkaars krachten en kwaliteiten hebben kunnen bundelen?

Er zijn verschillende benaderingen bij het verklaren van groepsgedrag.

Eén manier is de psychologische benadering. Dan wordt het gedrag benaderd als

een individueel verschijnsel, het gedrag komt vanuit de persoon zelf. Dan gaat het over

persoonlijke motieven, gevoelens, gedachten. De gedachte hierbij is dat gedrag van bin-

nenuit het individu komt.

Ongetwijfeld spelen die persoonlijke factoren een belangrijke rol in het gedrag, dat

herken je vast wel. Je maakt toch je eigen keuzes? Als je nu dit boek wilt sluiten, dan doe

je dat toch? En als je nu de auto van de buurman met graffiti wilt bespuiten, dan haal je

toch gewoon die spuitbus en doe je wat je wilt?

Latere inzichten hebben geleid tot de visie dat het gedrag, op meerdere manieren,

ook sterk beïnvloed wordt door omgevingsfactoren, de sociale omgeving van de mens.

Ieder mens is sterk sociaal bepaald door de groepen waartoe hij vroeger behoord heeft

– met name het ouderlijk gezin of de vervangende opvoedingssituatie – en door de groe-

pen waarvan hij op dit moment deel uitmaakt. We noemen dit het socialisatieproces, dat

vindt plaats in zogenoemde primaire groepen. Deze vroegere en huidige groepslidmaat-

schappen bepalen in belangrijke mate ieders identiteit. Een mens heeft anderen, vooral

de primaire groepen nodig om tot persoonlijkheidsontwikkeling te komen. Je kunt jezelf

pas worden door met anderen samen te leven.

In zekere zin is de primaire groep (en vooral het gezin) de bemiddelaar tussen de

cultuur en de maatschappij enerzijds en het individu anderzijds. Met andere woorden:

groepen verbinden het individu aan de maatschappij en de cultuur. En omgekeerd: voor-

al via groepen vindt cultuuroverdracht plaats, leert het individu taal, spreken, denken en

waarnemen en een uitgebreid waardensysteem.

15

E
E

N
 E

E
R

S
T

E
 V

E
R

K
E

N
N

IN
G

Hoe emoties en gevoelens beleefd en geïntegreerd worden in de hele persoonlijkheids-

structuur, wordt grotendeels bepaald door de gezinsgroep die bepaalde emoties wel en

andere niet toestaat. De eigen manier van denken, waarnemen, voelen en reageren, en

de eigen waardenopvattingen en normen zijn niet zo individueel en uniek als we graag

van onszelf zouden willen denken. ‘Tot in hart en nieren zijn we groepsdieren’, zou je

bijna kunnen zeggen. De sociale invloeden op elk individu zijn op hun beurt weer sterk

medebepaald en gekleurd door maatschappelijke omstandigheden. In figuur 1.1 zie je dit

heel simpel (veel te simpel natuurlijk) terug.

Figuur 1.1 Een zeer simpel weergegeven invloedslijn

Het is beslist veel te eenvoudig en onjuist om het individu af te schilderen als een passief

slachtoffer van de omstandigheden waaronder hij in groepen moet leven. Omdat ieder

individu niet alleen beïnvloed wordt door zijn sociale omgeving, maar hij op zijn beurt

deze omgeving actief beïnvloedt, gelden de invloedslijnen in figuur 1.1 evengoed in om-

gekeerde richting.

Figuur 1.2 Een tweede, zeer simpel weergegeven invloedslijn

Aanvankelijk was de psychologische benadering de hoofdlijn in het verklaren van ge-

drag. Het inzicht dat omgevingsinvloeden van grote invloed zijn op het individu en de

ontwikkeling van de samenleving, heeft geleid tot de opkomst van de sociologie. De

sociologie bestudeert de sociale relaties tussen mensen in de samenleving en heeft aan-

dacht voor de culturele en economische aspecten. De sociologie bestudeert maatschap-

pelijke problemen en sociale veranderingen zoals individualisering, democratisering,

geweld, welzijn, enzovoort. Je kunt zeggen dat de sociologie zich richt op de grotere

maatschappelijke verschijnselen en ontwikkelingen.

De groepsdynamica is de verbindende schakel tussen de psychologie en de sociologie en

benut inzichten uit beide wetenschappen om het gedrag in kleine groepen te begrijpen

en te benaderen: het is de studie van het gedrag van mensen in kleine groepen. Een

maatschappij groep individu

individu groep maatschappij

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

16 nauwkeurig aantal is hierbij niet te noemen. Het gaat er wel om dat de leden elkaar

(kunnen) ontmoeten, met elkaar communiceren. Er is sprake van onderlinge interactie

waardoor men elkaar kan beïnvloeden. Als groepen groter worden, dan spreken we over

categorieën, zoals de (alle) leden van een politieke partij, de burgers van de provincie, de

abonnees van een dagblad.

Er zit altijd een zekere spanning tussen het individu en de groep. Komt het gedrag

voort uit het individu of is de dynamiek in de groep bepalend? In het westerse denken is

de aandacht sinds de renaissance sterk komen te liggen op het individu. Men dacht veel

minder in groepstermen. Ook in onze tijd zit hier een spanning, omdat mensen hun

individualiteit niet willen prijsgeven. Maar veel menselijk gedrag kan beter begrepen

worden door aandacht voor de groepen waarin dat gedrag plaatsvindt.

Het denken in termen van groepsverschijnselen vereist een nieuw referentiekader,

namelijk het loslaten van de neiging om zichzelf als individu centraal te stellen (zie ook

Anzieu, 1968). In andere bewoordingen wees Freud er al op dat het narcisme van de

mens een van de grootste obstakels is voor de vooruitgang van kennis. We kunnen dit

zien in de ontwikkeling van de astronomie, de biologie en de psychoanalyse (die elk heeft

moeten opboksen tegen narcistische vooroordelen zoals ‘de aarde als het centrum van

het heelal’, ‘de mens als koning van het dierenrijk’ en ‘het bewuste ik als centrum van de

persoonlijkheid’). Dit zijn vormen van antropocentrisme. Zo’n neiging tot het centraal

stellen van zichzelf en de eigen positie kan ook een hindernis vormen voor zicht op

groepsprocessen. Het leidt tot gestolde waarheden die belemmeren dat je de werkelijk-

heid vanuit andere perspectieven gaat bekijken.

Veel menselijk gedrag kan beter begrepen worden door ‘te kijken met een dubbele bril’:

enerzijds aandacht voor de individuele, interne processen en anderzijds aandacht voor

de bewegingen in de groep waarin dat gedrag plaatsvindt en de context van de groep.

Wat er in de binnenwereld van mensen gebeurt aan gevoelens, gedachten, herinnerin-

gen heeft invloed op het gedrag in de groep.

Toen Manuel in de teamvergadering plotseling met zo’n krachtige stem zei dat hij hier

boos van wordt, schrok ik. Ik moest ineens terugdenken aan de driftbuien van mijn va-

der. Dan kon je maar beter uit de buurt blijven. Als Manuel in de groep is en het wordt

wat spannend, dan houd ik me liever stil. Het gekke is dat ik dat ook zie bij anderen.

17

E
E

N
 E

E
R

S
T

E
 V

E
R

K
E

N
N

IN
G

Reflectievragen

In dit boek staan regelmatig reflectievragen. De bedoeling is dat je bij jezelf nagaat wat je

al weet van het onderwerp. Dan kun je gemakkelijker de (nieuwe) theorie verbinden met

je eigen kennis (integratie). Je houdt het beter vast en kunt het ook beter vertalen naar de

praktijk.

Neem enkele minuten de tijd om stil te staan bij de volgende vraag en noteer je antwoor-

den.

	– Van welke groepen maak jij op dit moment deel uit?

	– Wat is hierbij jouw opvatting: waarom noem je dat groepen? Wat is volgens jou ken-

merkend voor het begrip groep?

Wissel je antwoorden uit met enkele anderen.

	– Welke verschillen en overeenkomsten constateer je?

	– Welke conclusies trek je hieruit?

Ga na of de genoemde groepen vallen binnen de afbakening over kleine groepen van

paragraaf 1.1.

1.2 	 De relevantie van groepsdynamica

Inzicht in het gedrag van mensen binnen groepen kan veel opleveren voor het begelei-

den van groepen. Denk aan groepen in het onderwijs, de groep op de peuterspeelzaal,

cliëntgroepen in de hulpverlening, teams binnen organisaties en bedrijven, hanggroe-

pen in buurten, enzovoort.

Groepsdynamische inzichten worden, zoals we eerder gezien hebben, enerzijds ge-

voed vanuit de psychologie en anderzijds vanuit de sociologie of sociale psychologie. Om

professioneel te kunnen begeleiden, is het nodig dat de begeleider inzicht heeft in de

achterliggende motieven van het gedrag van het individu en ook in de dynamiek in de

groep. Juist de verbinding en de samenhang tussen deze inzichten leiden tot maatwerk.

De groep was voor het eerst bijeen. De begeleider had uitgelegd dat het belangrijk is

om jezelf te zijn in de groep en daarin ook je eigen grenzen te bepalen. Vervolgens

stelde hij een kennismakingsoefening voor: de deelnemers moesten met de ruggen

31

2	 Niveaus in groepen

Inleiding

In het vorige hoofdstuk hebben we gesproken over groepen en de ontwikkeling in het

denken over groepen. Het bleek dat de groep een belangrijk verschijnsel is geworden

in de samenleving en in het leven van mensen. We hebben gezien dat er veel soorten

groepen zijn die ook een verschillende functie hebben en verschillende mogelijkheden

in zich hebben.

Als je met of in groepen werkt, is het nodig dat je ziet en begrijpt wat er gebeurt. In

dit hoofdstuk gaan we dieper in op de vraag hoe je naar groepen kunt kijken. We behan-

delen een model waarmee je vanuit verschillende perspectieven leert te kijken naar wat

er in een groep gebeurt.

Voor professionals is het belangrijk om genuanceerd naar groepen te kijken, vanuit

verschillende perspectieven. Dat betekent dat je niet afgaat op je eigen eerste indrukken,

je intuïtie of vooroordelen, maar dat je leert systematisch te kijken naar het gedrag in de

groep vanuit de verschillende gezichtspunten en vanuit de samenhang van de factoren

die daarin een rol spelen. Deze manier van kijken kan je helpen ‘breed’ waar te nemen

en beter te begrijpen wat er gebeurt. Daardoor kun je beter keuzes maken in hoe je

daarop reageert als deelnemer van die groep of als begeleider.

Het model is ontwikkeld door Jan Remmerswaal (2013). In het model worden naast

de vijf niveaus in dit hoofdstuk nog drie niveaus besproken: het niveau van de ethiek,

het mythisch niveau en het niveau van de zingeving. Deze niveaus worden hier niet

besproken, omdat hun invloed op het groepsfunctioneren indirecter is – hoewel het

ook interessante perspectieven zijn. Voor een bredere bespreking verwijzen we naar het

Handboek groepsdynamica (Remmerswaal, 2013).

Eerst een casus waarmee we het model gaan verduidelijken.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

32 In de pauze komt Arjan helemaal gestrest de docentenkamer binnen. Hij komt net uit

de les van VWO4-B. Hij verzucht tegen z’n collega, met wie hij wel vaker praat: ‘Het

was weer een dikke puinhoop. Veel geklier, een hoop gepraat tussendoor en opletten

ho-maar, terwijl natuurkunde best moeilijk voor ze is. Eén meisje zat gewoon een ob-

sceen liedje te zingen, terwijl ze zogenaamd haar opgaven aan het maken was! De klas

lachen natuurlijk. Ik zeg haar dat ze daarmee moet stoppen. Daarop zegt iemand uit

de klas: “Kom meneer, moet kunnen!” Nog harder gelach. Ik word er wanhopig van.’

Reflectievragen

Wat is hier aan de hand? Hoe kun je verklaren wat hier gebeurt? Wat moet Arjan doen in

deze klas om weer een goede leersituatie te krijgen? Intuïtief kun je waarschijnlijk van al-

les bedenken. Heb jij ideeën voor tips?

Voorbereidingsopdracht

Ga in een groepje van vier aan de slag met deze casus.

a.	 Bedenk adviezen voor Arjan.

b.	 Bedenk een verklaring: wat is volgens jou de oorzaak van deze probleemsituatie?

c.	 Bedenk wat precies het doel is van de interventie die je Arjan adviseert: wat zal er,

hoop je, veranderen?

Je zult gemerkt hebben dat je intuïtie een grote rol speelde in het gesprek. Daarmee

kunnen zeker waardevolle ideeën bovenkomen. Toch kunnen er ook blinde vlekken ont-

staan, waardoor je andere alternatieven niet meeneemt in je overwegingen.

Hierna gaan we het model ‘niveaus in groepen’ bespreken (Remmerswaal, 2013). Je

leert om systematisch vanuit verschillende perspectieven te kijken naar het groepsfunc-

tioneren en het gedrag binnen de groep. We bespreken de vijf invalshoeken afzonderlijk

en hoe die niveaus van waarnemen met elkaar samenhangen. De volgende vijf waarne-

mingsniveaus staan centraal in dit model:

1.	 het inhoudsniveau

2.	 het procedureniveau

3.	 het interactieniveau

4.	 het bestaansniveau

5.	 het contextniveau

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

40 2.5	 Het bestaansniveau

Je neemt als individu deel aan een groep. Daarin neem je je eigen geschiedenis en ach-

tergrond mee, je eigen behoeften en gedragspatronen, je kwaliteiten en beperkingen.

Wie je zelf bent en wat je eigen gevoeligheden zijn, dat speelt een grote rol in hoe je je

voelt in de groep en de bewegingsruimte die je ervaart.

Bij het bestaansniveau letten we op de individuele processen. Bij het interactieniveau

staat wat zich tussen de deelnemers afspeelt centraal, bij het bestaansniveau wat zich

afspeelt in het innerlijk van een deelnemer van de groep. Wat er gebeurt op interactie-

niveau kan wel het gevolg zijn van de dynamiek op bestaansniveau: het groepsklimaat

(interactieniveau) is bijvoorbeeld bepalend voor je gevoel van veiligheid binnen de groep

(bestaansniveau).

Het gaat op het bestaansniveau om aandacht voor de binnenwereld van het individu-

ele groepslid en het tegemoetkomen aan zijn psychosociale behoeften. Daarbij spelen de

persoonlijke gevoelens en behoeften een belangrijke rol. Tot de psychosociale behoeften

horen onder andere de behoeften aan veiligheid, aan erbij horen, aan respect, aan erken-

ning en waardering, aan zelfverwerkelijking en aan zingeving. Denk maar aan de theorie

van Maslow, die uitgaat van een hiërarchie van behoeften.

Het bestaansniveau is het duidelijkst in het geding zodra er in de groep gevoelens

spelen van onzekerheid en angst, bijvoorbeeld angst voor verandering. Deze onzeker-

heid of angst kan een kenmerk zijn van het individu. Die gevoelens van onzekerheid en

angst worden veroorzaakt door eerdere ervaringen, bijvoorbeeld in je socialisatie. Als je

daarin afwijzing hebt ervaren of gekwetstheid, dan kan dat je dat extra gevoelig maken

voor dit thema. Begrippen als erkenning en aandacht kunnen gevoelige punten zijn die

iemand ontwikkeld heeft. Je wordt dan behoedzaam in het nemen van initiatieven en

jezelf laten zien in een groep. In beginnende groepen ervaren veel mensen dit. Twijfel

op bestaansniveau wordt dus niet altijd veroorzaakt door een negatief groepsklimaat;

de persoonlijke achtergrond van een individu kan ook een belangrijke rol spelen in de

groepsdynamiek. Daarom moet je de achtergrond van de onzekerheid onderzoeken als

er op bestaansniveau twijfels zijn.

Het kan er in groepen ook wat minder heftig aan toegaan op het bestaansniveau.

Dat wordt bijvoorbeeld duidelijk wanneer de groepsbegeleider geen aandacht heeft voor

ieders aanwezigheid en te weinig laat merken dat ieders aanwezigheid op prijs gesteld

wordt. Of wanneer hij te weinig laat merken dat hij sommige groepsleden wel hoort en

ziet en dat hij hun bijdrage waardeert. Wanneer dit soort aandacht in groepen ontbreekt,

is het klimaat vaak onpersoonlijk en de sfeer stroef. Aandacht moet expliciet gegeven

worden.

41

N
IV

E
A

U
S

 I
N

 G
R

O
E

P
E

N

De gevoeligheid voor het bestaansniveau hangt sterk samen met de fase van groepsont-

wikkeling. We komen daarop terug in hoofdstuk 3.

Toen de bezetting van het nieuwe projectteam besproken werd, zei de teammanager

dat er vooral gekeken moest worden naar geschiktheid. Aanvankelijk bleef Liesbeth

stil, maar even later vroeg ze op scherpe toon: ‘Wat bedoel je precies met die opmer-

king?’

Liesbeth was bij de samenstelling van het vorige projectteam gepasseerd.

Erkenning en identiteit

Het bestaansniveau speelt zodra groepsleden direct of indirect erkenning proberen te

vinden voor hun gedrag of voor hun persoonlijke gedachten of gevoelens. Deze hebben

vaak te maken met het eigen zelfbeeld of de eigen identiteit. Op het bestaansniveau is

men dan eigenlijk op zoek naar erkenning voor de eigen identiteit.

Om je eigen identiteit op te bouwen hebben we anderen nodig. Groepen bieden hier

volop mogelijkheden: de ontwikkeling van je identiteit en zelfbeeld wordt immers sterk

beïnvloed door de reacties van anderen op je gedrag en hun waardering of afkeuring.

Juist groepen bieden daarom kansen voor erkenning. Allereerst het gevoel mee te tellen,

erbij te horen en serieus genomen te worden, de erkenning dat je er bent en er mag zijn.

In de tweede plaats de erkenning voor wat je kunt: het gevoel van competentie, van tot iets

in staat te zijn, iets te kunnen presteren, iets voor elkaar te krijgen dat voor jou persoon-

lijk belangrijk is. En in de derde plaats de erkenning voor wie je bent als persoon: het gevoel

gewaardeerd te worden om wie je bent, dat anderen je aardig en sympathiek vinden, dat

je niet afgewezen wordt om wat voor reden dan ook.

Persoonsgerichte en taakgerichte groepen

Er zijn persoonsgerichte en taakgerichte groepen. Bij persoonsgerichte groepen is de

aandacht specifiek gericht op het persoonlijk proces en de persoonlijke groei. Dat is bij-

voorbeeld het geval in een therapiegroep, een persoonsgerichte trainingsgroep of oplei-

dingsgroep. In zo’n groep is iedereen gericht op het persoonlijk functioneren. Je weet

dat daar de aandacht op ieder persoonlijk is gericht – iets negatiever gezegd: je weet dat

er op je gelet wordt. Dat doet uiteraard iets met het bestaansniveau. Als je in een team

komt in de sociale omgeving, bijvoorbeeld in een nieuwe opleiding, zal dit thema bij

iedereen spelen. De dynamiek en dus de kansen op groei ontstaan als er naast de veilig-

heid ook sprake is van relatieve onveiligheid. In de meeste nieuwe groepen is er in het

begin een zekere spanning.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

42 In taakgerichte groepen is de aandacht gericht op de taak. In deze groepen komt het

bestaansniveau zelden expliciet ter sprake. Toch speelt ook daar het bestaansniveau een

belangrijke rol. Ook in deze groepen is erkenning van belang.

Als een taakgerichte groep start, staat de doelstelling centraal. Betekent jouw deel-

name een bijdrage aan het behalen van de doelstelling? Heb je ‘recht van spreken’? Hoe

zit het met jouw lidmaatschap, wordt die erkend door de anderen? Wordt jouw inbreng

erkend als betekenisvol? Acht men je competent? Krijg jij als persoon ook erkenning,

word je serieus genomen? Waarderen de anderen de identiteit van waaruit je deelneemt?

Op de achtergrond spelen de persoonlijke thema’s van de leden van een taakgerichte

groep mee, zoals: waardoor blijf ik tevreden, geëngageerd, enthousiast? Wat raakt, remt,

belemmert me? Wat zijn mijn persoonlijke doelen?

De erkenning kan gedeeltelijk zijn: je wilt bijvoorbeeld vooral erkenning hebben voor

je vakmatige bijdrage als psycholoog, arts of maatschappelijk werker. Daarbij kunnen

accenten het verschil maken. Vaak gaat het er niet om de erkenning van de hele groep

te krijgen, maar liefst van een of enkele personen in de groep. Bovendien kun je mis-

schien wel de erkenning van de groep krijgen, maar juist die ene persoon houdt zich stil.

Dan gaat het er waarschijnlijk om dat je in de onderstroom iets anders zoekt, dan in de

bovenstroom, met andere woorden: in het waarneembare gedrag communiceert iemand

iets anders dan wat in zijn binnenwereld zijn behoefte is (zie hoofdstuk 4.4).

Belangrijk is ook welk beeld je als groepslid hebt over jezelf: zie je jezelf als expert, als

vertegenwoordiger van de beroepsgroep, dus met kennis van zaken? Dan komen vragen

op als: beschouw ik mezelf vanuit mijn beroepsbetrokkenheid of wil ik ook als persoon

gezien worden? Hoe wil ik gezien worden: als deskundige, als loyaal werkgroeplid, als

specialist? Breng ik alleen het publieke zelfbeeld in, die bestaat uit de rol die ik in de

werkgroep te vervullen heb, of wil ik ook delen van mijn eigen privézelfbeeld laten zien?

Is daar ruimte en erkenning voor?

Reflectievragen

	– Hoe ervaar jijzelf je eigen deelname in groepen? Wat herken je van die gevoelens van

onzekerheid en misschien wel angst voor acceptatie en erkenning? Kun je ook aange-

ven hoe jouw beleving daarvan je gedrag in de groep beïnvloedt? Bijvoorbeeld: maakt

het je meer afwachtend of behoedzamer? Maakt het uit over welke groep het gaat? Zo

ja, waarin zit dan het verschil?

	– Neem een groep of team waarin jij functioneert. Ga na of je recent gedrag van een

deelnemer gezien hebt dat je verbaasde, waarbij je niet begreep waardoor deze per-

soon zo reageerde. Kan er iets gespeeld hebben in de onderstroom bij die persoon?

43

N
IV

E
A

U
S

 I
N

 G
R

O
E

P
E

N

Ga na wat jij nodig hebt in een groep om je veilig te voelen op bestaansniveau. Op welke

manier kan jij ervoor zorgen dat je dat krijgt? Op welke manier kan jij een ander op be-

staansniveau geven wat hij nodig heeft?

Het is zinvol om jouw antwoorden met anderen te bespreken en te vergelijken.

Samenhang met de andere niveaus

Het bestaansniveau bepaalt hoe je deelneemt aan het groepswerk. Als iemand zich

onvoldoende veilig voelt of onvoldoende erkenning ervaart, dan zal hij terughoudend

worden. Op inhoudsniveau betekent dit dat hij terughoudend wordt in het doen van

voorstellen, meningen geven, visie geven, enzovoort. De reactie kan ook anders zijn,

bijvoorbeeld inhoudelijk weerstand bieden.

Op procedureniveau zal hij niet snel knelpunten of belemmerende factoren signale-

ren, maar eerder afwachtend of volgend worden. Dat is de positie met het minste risico.

Op interactieniveau gebeurt iets vergelijkbaars. Bij het bestaansniveau gaat het erom

hoe iemand het groepsfunctioneren ervaart. Als dat negatief is, zal hij zich niet snel

expliciet profileren maar zich juist buiten het centrum van de aandacht begeven. Neu-

traliteit, afwachtend en vlak communiceren zijn typerend voor zijn deelname. Hij zal, in

termen van Leary, niet snel tegenposities innemen (zie hoofdstuk 6).

Als de groep zich kenmerkt door een matig functionerend bestaansniveau, zal dat

belemmeringen geven in het groepsfunctioneren. Het wordt extra complex doordat ie-

mand niet openlijk zal zeggen dat hij een probleem ervaart op bestaansniveau. De bele-

vingen op bestaansniveau zullen zich grotendeels afspelen in de onderstroom. Het kan

pas boven water komen als het gedrag gesignaleerd wordt en de persoon hierop in een

veilige setting bevraagd wordt. Vanwege deze kwetsbaarheid is de deskundige inbreng

van de groepsbegeleider hier van groot belang.

Aandachtspunten bij het bestaansniveau

	– Is er in de groep acceptatie waarneembaar van elkaar als persoon en is er ruimte voor

afwijkende meningen en anders-zijn?

	– Is er sprake van aandachtvolle communicatie waarbij ieder serieus genomen wordt?

	– Voelen de deelnemers zich veilig in deze groep? Waaruit blijkt dat?

	– Is er ruimte en aandacht voor individuele thematiek? Brengen deelnemers dat zo

nodig ter sprake?

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

48 2.7	 Toepassing op de casus

In de inleiding van dit hoofdstuk heb je kennisgemaakt met natuurkundedocent Arjan.

We willen op deze casus nu de theorie uit dit hoofdstuk toepassen. Bedenk wel dat het

dikwijls interpretaties en vermoedens zijn. Je kunt vaak nadere aanwijzingen vinden als

je daarop focust of aanvullende vragen stelt.

In de pauze komt Arjan helemaal gestrest de docentenkamer binnen. Hij komt net uit

de les van VWO4-B. Hij verzucht tegen zijn collega, met wie hij wel vaker praat: ‘Het

was weer een dikke puinhoop. Veel geklier, een hoop gepraat tussendoor en opletten

ho-maar, terwijl natuurkunde best moeilijk voor ze is. Eén meisje zat gewoon een ob-

sceen liedje te zingen, terwijl ze zogenaamd haar opgaven aan het maken was! De klas

lachen natuurlijk. Ik zeg haar dat ze daarmee moet stoppen, zegt iemand uit de klas:

“Kom meneer, moet kunnen!” Nog harder gelach. Ik word er wanhopig van.’

Inhoudsniveau

Wat speelt er op inhoudsniveau? Het gaat om een les natuurkunde in VWO4. De docent

heeft de verantwoordelijkheid de theorie over te brengen. Denk eens na over de volgende

vragen en fantaseer over mogelijke antwoorden:

	– Zijn de doelen duidelijk voor de deelnemers?

	– Is de lesstof te moeilijk, misschien te makkelijk?

	– Zit er structuur in de bespreking of gaat het ‘alle kanten op’?

	– Sluit de inhoud wel aan bij de interesse en het kennisniveau van de groep?

Procedureniveau

De overdracht is georganiseerd in een middelbare-schoolsituatie, een klassenverband

met een bepaald aantal leerlingen. De docent heeft een bepaalde – niet genoemde –

werkvorm gekozen, die meer of minder uitdagend kan zijn. Het feit dat het in een klas-

sensituatie plaatsvindt, is anders dan wanneer de theorie overgedragen wordt tijdens

een excursie; dat heeft invloed op het gedrag dat opgeroepen wordt bij de leerlingen.

Denk eens na over de volgende vragen en laat je fantasie de vrije loop:

	– Hoe zijn de leerlingen vooraf geïnformeerd en gemotiveerd voor deze taak?

	– Is de les goed voorbereid door de docent? Door de leerlingen?

	– Is er een duidelijke taakverdeling? Zijn de rollen goed geregeld?

	– Welke didactische werkvorm gebruikt de docent? Welke andere didactische werkvor-

men zou je de docent aanbevelen?

49

N
IV

E
A

U
S

 I
N

 G
R

O
E

P
E

N

Interactieniveau

Het leiderschap ligt bij de docent – en daarmee de verantwoordelijkheid voor het slagen

van de les. De leraar heeft een bepaalde leiderschapsstijl, maar deze wordt niet duidelijk

beschreven. Je kunt verwachten dat leerlingen uit VWO4 gevoelig zijn voor de leider-

schapsstijl. Een autoritaire stijl (paragraaf 7.1.1) kan gemakkelijk verzet oproepen dat

zich op meerdere manieren kan uiten.

Een meisje gaat een obsceen liedje zingen. Je kunt vermoeden dat ze hiermee een

norm overschrijdt en dat ze dit bewust doet; misschien als oppositie, misschien om in-

druk te maken op anderen (‘kijk eens wat ik durf’), misschien om haar verveling uit te

drukken. Wat haar beweegt tot dit gedrag, bevindt zich in de onderstroom. Als je de

onderstroom kent, kun je beter bepalen wat een goede manier is om daarop in te gaan.

Iemand uit de klas zegt: ‘Kom meneer, moet kunnen!’ Dat wijst op een onderlinge

loyaliteit bij de leerlingen. Er is sprake van bondjesvorming, een coalitie tegenover de

docent die zo in een bedreigde positie komt. Er vindt een machtsspel plaats en het lukt

de docent niet dit te doorbreken. Volharden in de manier waarop het nu gaat, zal alleen

maar leiden tot verharding van patronen. Niets wijst erop dat hij een bewuste interventie

kiest om de dynamiek te kantelen.

Op dit niveau gaat het om vragen als:

	– Wat valt er te zeggen over het groepsklimaat in deze groep? Hoe is de sfeer? Is er

openheid naar elkaar, is er aandacht voor elkaar? Is er ruimte voor humor?

	– Wat speelt er tussen de docent en de leerlingen? Wil iemand veel overwicht hebben?

Is er een strijd om de macht? Is er sprake van concurrentie?

	– Wat speelt er tussen de leerlingen onderling?

	– Wat kun je zeggen over de leiderschapsstijl van de docent?

	– Welke leiderschapsstijl zou beter bij deze groep aansluiten?

	– Welke normen spelen er?

Bestaansniveau

De docent voelt zich duidelijk bedreigd in zijn positie, hij voelt zich niet veilig en is het

mikpunt van manipulaties. De leerlingen voelen zich ook niet gezien en geaccepteerd

door de docent. Het lijkt erop dat de docent geen oog heeft voor de eigenheid van de

leerlingen, hun cultuur, hun behoeften. Het wordt niet duidelijk dat de positie van de

leerlingen wordt erkend. Anderzijds lijkt het er ook niet op dat de leerlingen de positie

van de leraar erkennen.

De leraar blijft zich richten op zijn eigen (inhoudelijke) doelen. Dit zal het loyali-

teitsprobleem en de tegenstelling versterken. Hierdoor zal de situatie van de docent nog

onveiliger worden.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

50 Laat je gedachten eens gaan over de volgende vragen:

	– Kan er individuele thematiek spelen bij de docent, bij groepsleden?

	– Speelt er iets van erkenning of gebrek aan erkenning of strijd om erkenning?

	– Zoekt iemand ergens erkenning voor die hij niet krijgt?

Contextniveau

Bij het contextniveau wordt er gekeken naar de context van de individuele leerlingen,

van de klas als geheel en die van de leraar. De casus geeft hierover geen informatie,

gewoonlijk is de informatie over het contextniveau grotendeels onzichtbaar. Je kunt wel

vermoedens hebben en daar iets mee doen: in de eerste plaats checken.

Laten we eerst inzoomen op het meisje dat het obscene liedje gaat zingen. Ze durft

blijkbaar wel en heeft het vermogen om dynamiek te bewerken. Is ze gevoelig (gewor-

den) voor autoriteit? Heeft ze geleerd hoe ze op het randje kan lopen bij het uitdagen van

autoriteit?

Als we naar de klas als geheel kijken, is het interessant te weten hoe de cohesie en

loyaliteit in de klas ontstaan zijn. Is er vaker sprake geweest van een gezamenlijke vij-

and? Is er vanuit de klas al eerder sprake geweest van verzet tegen de schoolcultuur? Hoe

wordt er op school omgegaan met verzet? Is er in de klas een gezamenlijke frustratie

gegroeid waardoor de krachten gebundeld worden?

Als we inzoomen op de docent, dan is het interessant te weten of deze docent eerdere

vergelijkbare ervaringen heeft gehad waarin het hem niet lukte om de groepsdynamiek

te kantelen. Dat kan zijn angst en hulpeloosheid versterken. Is hij getekend door eerdere

ervaringen als ‘verliezer’ waarbij hij niet bestand was tegen manipulatief gedrag? Hoe is

hij didactisch geschoold? Wat is zijn visie op jeugdculturen?

Er blijken veel vragen te zijn op de verschillende niveaus. Inzicht hierin kan helpend zijn

om de juiste benadering te kiezen in de interventie.

2.8	 Interventies

Als er redenen zijn om te interveniëren in de groepsdynamiek, dan is het methodisch

nodig om dat te doen op basis van een degelijke analyse van wat zich afspeelt op de ver-

schillende niveaus. De valkuil is om intuïtief te reageren op wat zich voordoet. Bijvoor-

beeld: als een jongere een ‘grote mond’ opzet tegen de groepsbegeleider, dan kan deze

intuïtief reageren door autoriteit in te zetten en dit gedrag te bestraffen. Maar misschien

is het belangrijker om eerst te achterhalen waar dit gedrag uit voortkomt en wat de jon-

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

52 Aansluiten

	– Aansluiten op het niveau van de groep door taalgebruik en moeilijkheidsniveau van

het gesprek af te stemmen op de groepsleden.

	– De inhoud laten aansluiten op wat de groepsleden al weten.

Interventies op procedureniveau

Op procedureniveau neem je vooraf acties om de groep te organiseren, bijvoorbeeld het

regelen van de accommodatie, de voorinformatie opstellen, een agenda of programma

ontwikkelen, afspraken maken, koffie en thee regelen.

Voor de groep zijn deze acties aanvankelijk onzichtbaar, desondanks gaat er een stu-

rende kracht van uit. Door een goedverzorgde agenda geef je de boodschap dat je de taak

en de groep serieus neemt. De kans is groot dat de deelnemers zich dan ook beter voor-

bereiden. Het beïnvloedt de houding waarmee zij binnenkomen.

Door een goede verzorging met koffie, thee en een bloemetje op tafel laat je zien dat

je het belangrijk vindt dat de deelnemers zich thuis voelen en dat je hen serieus neemt.

Zulke voorbereidende acties zijn van belang, want ze bevorderen sterk het klimaat en de

sfeer waarin de groep aan het werk gaat.

Bij interventies op procedureniveau gaat het om ingrepen die gericht zijn op regelen

en faciliteren. Bijvoorbeeld:

	– een duidelijk programma of een duidelijke agenda bieden;

	– vooraf informatie toesturen, bijvoorbeeld een toelichting op de agenda en de beno-

digde bijlagen (stukken die iedereen ter voorbereiding moet lezen);

	– regels voor participatie helder aangeven;

	– duidelijke uitleg geven bij opdrachten;

	– storingen soms voorrang geven – breder gezegd: het programma of de agenda flexi-

bel aanpassen aan de situatie en aan de groep;

	– grenzen stellen;

	– veilige werkvormen kiezen;

	– afwisseling aanbrengen in de werkvormen (kleine groepjes, plenair);

	– op de verschillende leerstijlen van de deelnemers inspelen;

	– goede timing en tijdsbewaking;

	– zorgvuldigheid bij het nakomen van afspraken;

	– afwezigen laten bijpraten door groepsleden.

Interventies op interactieniveau

Op het interactieniveau zijn veel interventies mogelijk waarmee de begeleider tegemoet

kan komen aan de psychosociale behoeften van de groep en een bijdrage kan leveren

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

56 Kernpunten

1.	 Het model ‘niveaus in groepen’ is een analyse- en interventiemodel om het gedrag in

groepen vanuit verschillende perspectieven te observeren en te sturen.

2.	 Watzlawick maakte onderscheid tussen het inhoudsniveau (de inhoud van de com-

municatie) en het betrekkingsniveau (de relatie waarbinnen de communicatie plaats-

vindt).

3.	 Het model ‘niveaus in groepen’ omvat in dit boek: het inhoudsniveau, het procedure

niveau, het interactieniveau, het bestaansniveau en het contextniveau.

4.	 Het inhoudsniveau gaat over het ‘wat’, de doelstelling, de taak, het onderwerp.

5.	 	Bij het procedureniveau kijken we naar alle maatregelen die genomen zijn zodat de

groep kan werken aan de taak en wat de maatregelen zijn om het proces goed te laten

verlopen.

6.	 Het interactieniveau betreft de wisselwerking en onderlinge omgang tussen deelne-

mers van de groep, waarbij ze elkaar in hun gedrag beïnvloeden. Dit zijn groepsdy-

namische processen, zoals het groepsklimaat, lidmaatschap, leiderschap, communi-

catie, interactie en participatie, verdeling van macht en invloed, de groepscohesie,

gevoelens van betrokkenheid, affectie en sympathie, subgroepsvorming, het proces

van groepsontwikkeling, groepsnormen en conformiteit aan deze normen.

7.	 Leren en ontwikkelen vraagt om een voldoende veilig groepsklimaat met veilige inter-

actie. In een groep word je zichtbaar, ook in je kwetsbaarheid.

8.	 In het patroon van onderlinge relaties spelen twee hoofddimensies: enerzijds macht

of invloed (‘Wie heeft het voor het zeggen in deze groep?’), anderzijds onderlinge

betrokkenheid, die tot uiting komt in gevoelens van nabijheid en wederzijdse sympa-

thie of de afwezigheid daarvan.

9.	 Op het bestaansniveau gaat het om aandacht voor de binnenwereld van het individu-

ele groepslid en het tegemoetkomen aan zijn psychosociale behoeften. Daarbij spelen

de persoonlijke gevoelens en behoeften een belangrijke rol, bijvoorbeeld de behoef-

ten aan veiligheid, erbij horen, respect, erkenning en waardering, zelfverwerkelijking

en zingeving.

10.	Voor het opbouwen van een eigen identiteit hebben we anderen nodig. Groepen bie-

den hiertoe ruime mogelijkheden.

11.	 Het bestaansniveau speelt zowel bij persoons- als taakgerichte groepen.

12.	Bij het contextniveau gaat het om de context van de deelnemers zelf, de bagage en

invloeden die zij van buiten meenemen de groep in. We spreken van de sociale, cul-

turele en historische achtergronden van de deelnemers.

13.	De volgende contexten zijn aan de orde:

•	 de cultuur waarin we leven (en die ook in ons leeft);

57

N
IV

E
A

U
S

 I
N

 G
R

O
E

P
E

N

•	 de maatschappij;

•	 de organisatie waarin we leven en werken;

•	 de groep waar we deel van uitmaken;

•	 de persoonlijke biografie en levensgeschiedenis;

•	 de tijd waarin we leven.

14.	De integrale benadering kijkt naar de samenhang tussen de verschillende niveaus en

de invloed van de onderliggende factoren.

59

3	 Groepsvorming en groepsontwikkeling

Inleiding

In hoofdstuk 1 hebben we gesproken over het ontstaan van ‘groepsdenken’. Voor ons is

het heel vanzelfsprekend om te praten over groepen, want overal zien we groepen: in het

onderwijs, in de jeugdzorg, in het verzorgingstehuis en in de dierentuin. Onze samen-

leving is in hoge mate georganiseerd in groepen. Door groepen zijn we sociaal ingebed.

Als mensen niet participeren in groepen, dan komen ze al snel in een sociaal isolement

terecht.

Toch is dat niet altijd zo geweest. Vroeger maakte de mens deel uit van gemeen-

schappen zoals de stam, de extended (uitgebreide) family, de kerk. Dat waren de grotere

verbanden. Later is de (kleinere) groep ‘ontdekt’, net als de betekenis van de groep voor

de ontwikkeling en het functioneren van zowel het individu als van de samenleving. Er

is ontdekt wat de kracht van de groep kan zijn, maar ook wat de risico’s en gevaren van

groepen zijn. Denk hierbij aan groepen die een maatschappelijke bedreiging vormen.

Het is maatschappelijk zeer relevant om na te denken over en onderzoek te doen

naar de vorming en ontwikkeling van groepen. Daardoor kan je leren op welke wijze je

groepen kunt beïnvloeden en sturen. Groepsdynamische inzichten over groepsvorming

en groepsontwikkelingen geven handvatten voor maatschappelijke sturing in het sociaal

beleid van de overheid. Ook voor het ontwikkelen en sturen van teams geeft het belang-

rijke handvatten. In paragraaf 1.2 maakten we al kennis met de agogische mogelijkheden

die groepen bieden bij een professionele begeleiding van mensen.

In dit hoofdstuk besteden we aandacht aan de vorming van groepen. Wat zijn redenen

waardoor er groepsvorming plaatsvindt, soms spontaan, soms georganiseerd of geïniti-

eerd is? We besteden aandacht aan de taakgerichte en de sociaal-emotionele determinan-

ten hiervan.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

60 Het tweede gedeelte van dit hoofdstuk gaat over de ontwikkeling van groepen. We

bespreken welke visies op groepsontwikkeling ‘in de markt’ zijn, net als de fases van

groepsontwikkeling.

Aan het slot van dit hoofdstuk gaan we in op de samenhang met het model van

groepsniveaus uit hoofdstuk 2: hoe zie je die niveaus terug in de verschillende fasen?

Ook blikken we in de verschillende fasen vooruit op latere thema’s zoals leiderschap en

communicatie.

3.1	 Groepen en collectiviteit (Sartre)

Jean-Paul Sartre (1905-1980) was een Franse filosoof. Hij heeft veel nagedacht over het

begrip vrijheid. Hij zag dat mensen grotendeels gebonden waren, ofwel vastliggen. Hij

zocht naar de existentiële bevrijding, zonder een hogere macht die zin en betekenis aan

het leven geeft. De essentie van het mens-zijn is zijn fundamentele vrijheid. Je kunt al-

tijd je eigen keuze maken, wat ook de consequenties zijn.

Het is dus begrijpelijk dat Sartre veel nagedacht heeft over het individu en zijn rela-

ties. Hij plaatst de groep tegenover de collectiviteit van de massa. Groepen komen naar

voren uit deze collectiviteit en kunnen daar ook weer in verdwijnen. In de collectiviteit

maakt ieder deel uit van een reeks (een ‘serie’ volgens Sartre). Je bestaan in zo’n reeks

– Sartre spreekt van de seriële bestaanswijze – wordt gekenmerkt door anonimiteit, waar-

bij niemand kwalitatief (als individu) telt, maar slechts kwantitatief geteld kan worden.

Voorbeelden van zulke anonieme collectiviteiten zijn de stemmers op een politieke par-

tij, de abonnees op een bepaalde krant, de inwoners van een bepaalde stad, de klanten

van een bepaalde winkelketen, de consumenten van een bepaald product, enzovoort.

In Sartres opvatting ontstaan groepen zodra geïsoleerde individuen in zo’n collectiviteit

zich bewust worden van hun gemeenschappelijke belangen en hun onderlinge betrok-

kenheid: hun op elkaar aangewezen zijn. Een voorbeeld is dat een aantal gedupeerden

bij een beleggingsfonds zich verenigt in een actiegroep tegen de bank. Lang niet alle

beleggers (het collectief) zullen hieraan meedoen. Zo ontstaan actiegroepen – die overi-

gens weer kunnen uitgroeien tot collectiviteit.

Bij de bushalte

Om aan te geven hoe uit een collectiviteit een groep naar voren kan komen, geeft Sartre

(1960, pp. 308 e.v.) het voorbeeld van een rij wachtenden bij een bushalte. Deze wach-

tenden maken deel uit van een reeks anonieme en zwijgzame reizigers. Hoewel ze el-

kaar negeren en contact of communicatie vermijden, hebben al deze mensen toch één

61

G
R

O
E

P
S

V
O

R
M

IN
G

 E
N

 G
R

O
E

P
S

O
N

T
W

IK
K

E
L

IN
G

belang gemeenschappelijk: ze willen allen dat er snel een bus zal stoppen om hen naar

huis of werk te brengen.

Veronderstel nu dat een vermoeide chauffeur onverwachts besluit om niet bij deze

halte te stoppen, maar door te rijden. De meeste wachtenden zullen geïrriteerd raken;

sommigen gaan misschien schelden op de busonderneming. Veronderstel nu eens dat

een tweede buschauffeur hetzelfde doet en ook doorrijdt. Nu zal er zeer waarschijnlijk

een sterkere interactie op gang komen tussen de wachtenden. Men begint elkaar vra-

gen te stellen of tegen elkaar gevoelens te uiten. Sommigen willen misschien tot actie

overgaan of de politie bellen. Na wat overleg over en weer komt men misschien tot een

akkoord, bijvoorbeeld het besluit om de volgende bus tegen te houden.

Met het voorbeeld van de bushalte verduidelijkt Sartre hoe vanuit de collectiviteit een

groep naar voren kan komen. Het belang dat de individuen gemeenschappelijk heb-

ben, wordt erkend als een gedeeld gemeenschappelijk belang, waarbij de betrokkenen

ontdekken hoe ze op elkaar aangewezen zijn om dit belang te verwezenlijken. Men gaat

over tot directe communicatie en interactie: ieder spreekt de ander rechtstreeks aan.

Men beseft dat het om tegengestelde belangen gaat tussen deze groep en anderen

daarbuiten. Dit besef is volgens Sartre in onze maatschappij voortdurend sluimerend

aanwezig, omdat (in zijn opvatting) de maatschappij bestaat uit allerlei groeperingen die

tegengestelde belangen verdedigen en zo impliciet oproepen tot onderlinge strijd.

3.2	 Motieven voor groepsvorming

Voor het ontstaan van een groep is er altijd een aanleiding. De motieven die hier be-

schreven worden, overlappen elkaar gedeeltelijk, maar er is wel een hoofdaccent te on-

derscheiden.

Een gezamenlijke bedreiging

Mensen zoeken elkaar op als er sprake is van herkenning bij een gezamenlijke bedrei-

ging. Voorbeelden zijn de bouw van een megastal voor koeien of varkens in de directe

woonomgeving, de intrekking van de subsidie voor de voetbalclub, een vijandelijke stam

die op strooptocht gaat, een nieuwe manager die allerlei veranderingen wil, enzovoort.

In je eentje sta je machteloos, maar als je de krachten bundelt, dan kan deze nieuwe

groep van betekenis zijn. De betrokkenen hebben een gezamenlijk doel. Zo kan er een

groep ontstaan. Het principe van ‘de gezamenlijke vijand’ werkt heel verbindend.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

62 Opmerkelijk genoeg zie je vaak dat de coalitie uiteenvalt als de bedreiging wegvalt. Dan

is de cohesie vooral gebaseerd op de ernst van de bedreiging en minder op de kwaliteit

van de relatie.

Gedeeld belang

De positieve variant van de gezamenlijke bedreiging is het gezamenlijke belang. Wan-

neer individuen zich bewust geworden zijn van hun onderlinge betrokkenheid en hun

gemeenschappelijke belangen, vormen ze uit de anonieme collectiviteit een groep. Dit

wijzigt de onderlinge betrekkingen radicaal. Ieder ziet de ander als betrokkene en als

medemens en niet langer als mogelijke rivaal of als element in een anonieme reeks.

Ieder begint voor ieder mee te tellen en ieder kan op elke ander rekenen. Er is sprake

van veronderstelde loyaliteit. Het besef van het gedeelde belang kan uitmonden in een

gemeenschappelijke actie die de groep in staat stelt de werkelijkheid te wijzigen in plaats

van haar passief te ondergaan. De vervreemding van de anonieme collectiviteit is over-

wonnen.

Een gezamenlijke emotie, herkenning

Soms gaat het niet zozeer om iets dat men wil bereiken (een gezamenlijk doel), maar

is de herkenning en het delen van de emotie reden om elkaar op te zoeken en zo her-

kenning en erkenning te vinden. Daar kan wel een gezamenlijk doel uit voortkomen.

Een voorbeeld zijn de nabestaanden van de slachtoffers van een vliegramp. Op kleinere

schaal zie je dat ouders van leerlingen elkaar opzoeken als ze het niet eens zijn met het

handelen van de leerkracht. De gelijkgezinden verbinden zich. Emoties zoals verdriet,

boosheid, angst zijn dan het motief voor de groepsvorming.

Reflectievragen

Kan jij vanuit je eigen omgeving of vanuit je eigen waarneming in de samenleving bij elk

motief een voorbeeld geven van een groep die op die wijze ontstaan is?

En andersom: kan jij bij enkele groepen waar jij bekend mee bent, toelichten welk motief

een rol heeft gespeeld bij de groepsvorming?

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

84 e.	 Vertel elkaar hoe jijzelf de groepsontwikkeling beleefd hebt in de verschillende fasen.

Wat vond je spannend, wat uitdagend, waar heb je van genoten, wat heb je geleerd

over jezelf?

Kernpunten

1.	 Bij de determinanten voor het ontstaan van groepen wordt er aandacht besteed aan

de taakgerichte determinanten en de sociaal-emotionele determinanten.

2.	 Er is altijd een motief voor groepsvorming: een gezamenlijke bedreiging, een geza-

menlijk belang, een gezamenlijke emotie.

3.	 De theorieën over groepsontwikkeling zijn te ordenen in drie modellen, te weten:

•	 het lineaire model: de fasen ontwikkelen zich in een voorspelbare volgorde en zijn

duidelijk van elkaar te onderscheiden, omdat ze specifieke kenmerken hebben of-

tewel duidelijke eigen thema’s;

•	 het spiraalmodel: de thema’s die bij een bepaalde groep horen, komen steeds in-

tensiever en diepgaander aan de orde naarmate de groep langer bijeen is;

•	 het polariteitenmodel: de hoofdaccenten liggen op de polariteiten waarbinnen de

beweging plaatsvindt, bijvoorbeeld individualiteit versus sociabiliteit, taak versus

proces, rationaliteit versus irrationaliteit (of emotionaliteit).

4.	 De drie modellen leggen op verschillende aandachtspunten het accent. Daardoor zijn

ze aanvullend.

5.	 De verschillende groepsfasen zijn geen afgebakende stappen, er zijn vloeiende over-

gangen te zien. Een groep kan kenmerken van verschillende fasen vertonen.

6.	 Kurt Lewin kwam tot de conclusie dat het gedrag van mensen het effect is van het

karakter van het individu en invloeden uit de omgeving. Dat betekent dat je gedrag

in de ene omgeving anders kan zijn dan in de andere. Het gedrag is afhankelijk van

de omgeving, het veld waarin het plaatsvindt, dat bepaalt het krachtenspel waarin het

gedrag tot stand komt.

7.	 De fasetheorie van sociale verandering van Kurt Lewin kent drie fasen: unfreezing,

moving en freezing.

8.	 Tuckmans stadia van groepsontwikkeling zijn forming, storming, norming en per-

forming. In 1977 voegde hij hier nog een vijfde fase aan toe: adjourning. In het

Nederlands: vorm, storm, norm, prestatie en afscheid.

9.	 Schutz gaat ervan uit dat drie fundamentele menselijke behoeften doorslaggevend

zijn voor groepsontwikkeling: affectie, controle en inclusie.

85

G
R

O
E

P
S

V
O

R
M

IN
G

 E
N

 G
R

O
E

P
S

O
N

T
W

IK
K

E
L

IN
G

10.	Schutz onderscheidt de volgende fasen van groepsontwikkeling:

•	 inclusiefase: de vraag of je wel of niet bij de groep hoort. Het thema is ‘binnen of

buiten’;

•	 controlefase: wie heeft de invloed, hoe liggen de verhoudingen? Het thema is ‘boven

of onder’;

•	 affectiefase: de mate van persoonlijke betrokkenheid op elkaar. Het thema is ‘nabij

of veraf’.

11.	 Het zesfasenmodel van Remmerswaal (2013) omvat:

•	 voorfase

•	 oriëntatiefase

•	 invloedsfase

•	 affectiefase

•	 fase van de autonome groep

•	 afsluitingsfase

12.	Als je het model ‘niveaus in groepen’ toepast in de fasen van groepsontwikkeling,

dan zie je dat de niveaus in de diverse fasen verschillende accenten en verschillend

gewicht hebben.

91

C
O

M
M

U
N

IC
A

T
IE

varianten door de lucht zodra de communicatie tussen enkele personen scheurtjes be-

gint te vertonen.

4.4	 Onderstroom en bovenstroom in communicatie

In paragraaf 2.5 hebben we gesproken over de onderstroom en de bovenstroom. Dit

aspect speelt ook een grote rol in de communicatie tussen mensen. De bovenstroom

betreft het waarneembare, dus het hoorbare en het zichtbare in het gedrag; de bedoeling

van de communicatie van de zender wordt echter vaak niet uitgesproken, de zender is

zich dat zelfs niet altijd zelf bewust.

De onderstroom gaat over gevoelens, overtuigingen, behoeften, normen en waarden,

die een rol spelen in de communicatie. Hier ontstaan vaak miscommunicatie en ruis.

De dynamiek in de onderstroom heeft als effect dat hetgeen de zender communiceert

bewust of onbewust vervormd wordt. Het is voor de zender bewust of onbewust ondui-

delijk wat hij precies naar buiten wil brengen. De onderstroom die niet of heel impliciet

zichtbaar is, geeft al snel een kleur aan de boodschap.

Een ander voorbeeld betreft de relatie tussen de zender en de ontvanger. Als de zen-

der onzeker is over de ontvanger, of bang is voor de ontvanger, zal hij de boodschap zo

aanpassen dat de kans op een conflict kleiner is. Het beeld dat beiden bewust of onbe-

wust van elkaar hebben is van invloed van het coderen en decoderen van de boodschap.

Ook bij de ontvanger speelt zijn onderstroom een rol. Vanuit zijn eigen normen,

waarden en behoeften ontvangt hij de boodschap. Daardoor ontvangt hij selectief en

mist hij bepaalde aspecten waardoor de ontvangen boodschap vervormd is. Dit geldt ook

voor zijn beeld van de relatie. Zijn indruk van de zender plooit de ontvangen boodschap.

Daardoor is bijvoorbeeld het gewicht van de boodschap afhankelijk van de status die de

ontvanger toekent aan de zender.

De onderstroom in de communicatie maakt het moeilijker om goed te doorgronden

wat de essentie van de boodschap is. Wees je ervan bewust dat er altijd een onderstroom

aanwezig is die kan vervormen.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

92 Reflectievragen

1.	 Ga bij jezelf na op welk moment in een interactiesituatie er bij jou een duidelijke on-

derstroom speelde. Zo’n moment kun je herkennen doordat je je ervan bewust bent

dat je niet-uitgesproken belangen had en niet-uitgesproken gevoelens. Wat was het

effect van het verschil tussen de ‘bovenstroom-boodschap’ en de aanwezige onder-

stroom?

2.	 Kun je je een moment herinneren dat je de bovenstroomcommunicatie waarnam en

het vermoeden had dat er bij de zender een duidelijke onderstroom speelde?

Wissel je bevindingen met anderen uit. Dat kan je helpen om je aandacht ‘standaard’ op

de bovenstroom te richten en tegelijk je bewust te zijn van de mogelijkheid van dynamiek

in de onderstroom.

4.5 	 Groepen met geheimen

Geheimen zijn een bijzonder verschijnsel van onderstroom in groepen. Bij geheimen

gaat het om informatie die niet algemeen bekend is en dat ook niet mag zijn. De drager

van het geheim spant zich in om het geheim te verhullen; daar is alertheid en energie

voor nodig. Je wordt alert als het onderwerp dat besproken wordt in de buurt komt van

het geheim of als er een grap over gemaakt wordt.

Je kunt als individu een geheim hebben, het komt ook vaak voor dat het een gedeeld

geheim is met één ander of enkelen. Zo ontstaat er op dit deelgebied een subgroep.

Geheimen zorgen voor begrenzingen van delen van een groep. Daar mogen anderen

niet bij komen. Hoe spannender het geheim, hoe strakker de grens wordt bewaakt, hoe

groter de druk, hoe groter de dreigende sanctie met als gevolg angst. Groepsdynamisch

gezien zorgen geheimen binnen de groep voor een proces van splitting. Omdat de an-

deren niet weten dat er een geheim is, gebeuren er ondoorzichtige dingen die bepaald

worden door de onderstroom.

Het geheim heeft ook invloed op de communicatie binnen de subgroep van deelge-

noten van het geheim. Er is een sterke druk aanwezig, zodat het geheim niet naar buiten

komt. Ook al zie je zelf in dat het niet juist is om het geheim in stand te houden, toch

word je klemgehouden door de verplichting tot conformiteit en betrouwbaarheid. Dat is

precies het mechanisme waardoor leden van criminele groepen niet kunnen uittreden.

93

C
O

M
M

U
N

IC
A

T
IE

Het ontstaan van een geheim wordt beïnvloed door de vergelijking met de normen en

waarden van de groep. Het is iets wat volgens die normen en waarden niet door de beu-

gel kan. Als het openbaar wordt, dreigt het gevaar van beoordeling en afwijzing. Aange-

zien inclusie (zie paragraaf 3.4.3) een belangrijk thema is om bij de groep te horen, kan

de onthulling van het geheim leiden tot buitensluiting (exclusie) ‘Wat zullen ze ervan

vinden? Hoor ik er nog wel bij?’. Deze onveiligheid dragen de deelgenoten van het ge-

heim met zich mee. Door de angst voor exclusie neemt de groepscohesie af. Geheimen

raken het thema vertrouwen in een groep. Vertrouwen betekent in een groep: vrij van

angst.

Het maakt verschil of een ander groepslid je betrekt in het geheim of dat het een ‘ont-

dekt’ geheim is. In het eerste geval is het een keuze; als je het ontdekt, dan wordt de dra-

ger van het geheim nog kwetsbaarder. Soms ontstaan er zo manipulatiemogelijkheden.

Mag je geheimen hebben of moet alles open zijn? Hoever gaat de autonomie van een

groepslid, het recht om iets voor jezelf te houden? Als iemand minder transparant is,

kan dat invloed hebben op het groepsfunctioneren. Het onzichtbare deel, (zie paragraaf

8.6: privépersoon) zorgt voor onzekerheid. Dan kan het de groepscohesie ondermijnen

en de inzet voor de taak belemmeren.

Als een groep een gezamenlijk geheim heeft, dan bevordert dat juist de cohesie, het

wij-gevoel. De begrenzing van het geheim loopt dan niet dóór de groep, maar óm de

groep heen. Dat is bijvoorbeeld het geval als een gezamenlijke strategie is ontwikkeld,

zoals een voetbalelftal dat de opstelling niet vooraf prijsgeeft aan de tegenstander.

4.6	 Inhouds- en betrekkingsniveau

De systeem- en communicatietheorie (SCT) bezet een speciale plek in de communicatie-

wetenschappen. Deze theorie kwam in de jaren vijftig van de vorige eeuw in Amerika tot

ontwikkeling, met name in Palo Alto (Californië), en vond belangrijke toepassingen in

de gezinstherapie, bijvoorbeeld in het werk van Salvador Minuchin. Men spreekt daarom

ook wel van de Palo Alto Group. Daartoe behoorde onder anderen Paul Watzlawick, die

in de jaren zestig van de vorige eeuw enkele belangrijke standaardwerken over commu-

nicatie publiceerde (Watzlawick, 1964; Watzlawick e.a., 1967).

Bateson had al eerder gepoogd een onderscheid aan te brengen in het begrip com-

municatie, maar Paul Watzlawick ‘ontdekte’ een wezenlijk verschil, namelijk dat tussen

inhoud en betrekking. Met inhoud bedoelde hij de ‘buitenkant van de communicatie’,

datgene wat je mensen hoort zeggen, de feitelijke boodschap. Betrekking gaat over de

‘binnenkant van de communicatie’, de invloed van de relatie en wat er in de relatie ge-

97

C
O

M
M

U
N

IC
A

T
IE

Tabel 4.1 Communicatie in de bovenstroom

 Bovenstroom Onderstroom

Zakelijk aspect Ik heb eigenlijk zelden sociale

contacten.

Expressief aspect

(interpretatie)

Ik voel me verdrietig, of ik

voel me afgewezen, of ik

kan geen sociale contacten

onderhouden.

Relationeel aspect Ik zie jou als mijn raadgever,

of als mijn helper, of als de-

gene die mijn probleem moet

oplossen.

Appellerend aspect Zorg dat ik in de groep meer

belangstelling krijg, of be-

steed zelf wat meer aandacht

aan mij, of nodig mij eens

uit.

Met het onderscheid van Schulz von Thun kun je de communicatie analyseren; het is als

het ware een bril waardoor je naar de verschillende aspecten kunt kijken. Dan zie je vaak

dat er een andere boodschap wordt afgegeven dan waar het om gaat. Als iemand zegt:

‘Wat is het hier koud’, gaat het misschien om: ‘Wil je het raam dichtdoen?’ Als iemand

zegt: ‘Ik zie jou tegenwoordig zo weinig’, gaat het misschien om de boodschap: ‘Ik wil

je graag wat vaker zien’. Zo kan het bij een verwijt juist gaan om de (niet-uitgesproken)

behoefte.

Je zult snel tot de conclusie komen dat de boodschap niet objectief waarneembaar is.

Als je je bewust bent van je subjectieve interpretatie, dan kun je bij de zender checken

waar het hem in essentie om gaat.

Als we het verschil onderstroom-bovenstroom hier toepassen, dan wordt het enerzijds

complexer, anderzijds helpt het juist door te vragen naar de essentie van de communica-

tie. Als je die doorgrondt, kun je effectiever reageren.

Johan was enkele maanden het ouderlijk huis uit en woonde nu op flinke afstand van

zijn ouders. Het contact was hierdoor minder geworden. Op een zaterdag belde zijn

vader op en zei: ‘Ik dacht: eens even naar Johan bellen.’ Even later vroeg vader: ‘Hoe

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

98 staat je boerenkool erbij?’ Beiden zijn enthousiast over tuinieren. Johan zegt: ‘Leuk dat

je belt, de boerenkool staat er prima bij. En hoe is de prei bij jou?’

In de bovenstroom informeert de vader op zakelijk niveau naar de stand van de boe-

renkool. Op expressief niveau laat hij merken dat hij verstand heeft van tuinieren. Op

relationeel niveau laat hij blijken dat beiden collega-tuinders zijn. Op appellerend niveau

vraagt hij dat Johan antwoord geeft, zodat hij weet hoe de boerenkool erbij staat.

In de onderstroom informeert de vader misschien naar Johan zelf, hoe het met hem

is. Op expressief niveau kan blijken dat hij zich misschien zorgen maakt, of dat zijn zoon

hem aan het hart gaat. Op relationeel niveau zegt hij misschien: jij bent mijn zoon, je

bent belangrijk voor mij. Op appellerend niveau wil hij misschien graag dat Johan zijn

aandacht beantwoordt.

We gebruiken telkens het woord ‘misschien’ omdat het over vermoedens gaat, de

interpretatie is niet feitelijk. Je ziet bovendien dat de essentie van de communicatie meer

kan liggen in de onderstroom – die niet wordt gecommuniceerd – dan in de boven-

stroom die wel wordt gecommuniceerd.

Tabel 4.2 Communicatie in de boven- en onderstroom

 Bovenstroom Onderstroom

Zakelijk aspect De stand van de boerenkool. De welstand van de zoon.

Expressief aspect Ik ben benieuwd naar de

stand van jouw boerenkool of

ik heb een moestuin.

Ik ben in jou geïnteresseerd

of ik maak me zorgen.

Relationeel aspect Wij zijn collega-moestuin-

ders.

Wij staan in een vader-

zoonrelatie, jij bent belangrijk

voor mij.

Appellerend aspect Vertel mij de stand van je

boerenkool.

Vertel me hoe het met jou

gaat of stel mij gerust.

Tot nu toe is de uitleg van het model gebruikt als instrument om waar te nemen. Het

model kan ook worden gebruikt om keuzes te maken in hoe je reageert op de zender. Als

je benaderd wordt met een opmerking waarin het zakelijke aspect is verwoord, dan kun

je op zakelijk niveau reageren. ‘Het is hier koud’ is een uitspraak over de temperatuur in

die ruimte. Op zakelijk niveau kun je dan bijvoorbeeld antwoorden: ‘Even kijken ... Het

is 18 graden’ of ‘Dat horen we hier wel vaker’. Je kunt er ook voor kiezen om op een van

99

C
O

M
M

U
N

IC
A

T
IE

de andere aspecten te reageren. Dan reageer je op een andere boodschap die je afleidt uit

de gesproken boodschap. Dat geeft een compleet ander verloop van de communicatie.

We passen dit eerst toe op de eerste casus. De uitgesproken boodschap is: ‘Ik ben

eigenlijk heel eenzaam’.

	– Als je reageert vanuit het zakelijke aspect, dan zeg je bijvoorbeeld: ‘Tja, eenzaamheid

is een groot probleem in de huidige samenleving.’

	– Reageer je vanuit het expressieve aspect (de ontvangen boodschap is dan bijvoor-

beeld: ‘Ik vind het heel akelig om zo veel alleen te zijn’), dan vraag je bijvoorbeeld

door op haar eenzaamheid, hoe ze zich voelt.

	– Als je reactie gericht is op het relationele aspect (de ontvangen boodschap is bijvoor-

beeld: ‘Ik heb vertrouwen in jou als mijn hulpverlener’), dan zeg je bijvoorbeeld: ‘Het

is niet mijn rol om in de groep voor jou op te komen.’

	– Ga je in op het appellerende aspect (de ontvangen boodschap is dan bijvoorbeeld ‘Wil

je mij eens wat vaker opzoeken?’), dan zeg je bijvoorbeeld: ‘Ik heb niet de ruimte om

eens vaker met jou af te spreken.’

Als je naar deze reacties kijkt, dan zie je dat ze gebaseerd zijn op een veronderstelling,

namelijk welke boodschap je ontvangen hebt, met name bij het appellerende aspect. Als

het inderdaad gaat om de appellerende boodschap ‘help mij in mijn eenzaamheid’ en je

reageert op het zakelijke aspect ‘eenzaamheid is tegenwoordig een groot probleem’, dan

zal dat een teleurstelling zijn voor de zender. Het kan ook je manier zijn om de zender

te frustreren, met de bedoeling dat ze zelf initiatieven gaat nemen om haar probleem op

te lossen.

Concluderend:

	– in elke boodschap zitten meerdere aspecten ingesloten;

	– de waarneming om welke boodschap het gaat is een subjectieve interpretatie die je

kunt checken;

	– je kunt kiezen welk aspect je gaat beantwoorden in je reactie;

	– het effect op het gesprek en misschien ook op de relatie is sterk verschillend, afhan-

kelijk van welk aspect je beantwoordt.

Het verloop van de communicatie heeft een groot effect op de groepsdynamiek. Ruis in

communicatie en miscommunicatie spelen een grote rol. Dat betekent dat een profes-

sional zelf zo zuiver mogelijk moet communiceren: dat hij de juiste boodschap afgeeft

en dat duidelijk is om welk aspect het gaat. Daarnaast moet hij communicatie kunnen

103

5	 Communicatie in groepen

Inleiding

In hoofdstuk 4 hebben we het onderwerp communicatie besproken. We hebben aan-

dacht besteed aan de factoren die meespelen in communicatie, welke dynamiek er ont-

staat, hoe ruis en miscommunicatie verlopen. Hoofdstuk 4 ging over communicatie in

algemene zin. In dit hoofdstuk gaan we aandacht besteden aan communicatie in groe-

pen. Doordat een groep uit meerdere leden bestaat met elk hun eigen achtergrond, eigen

behoeften, eigen gedachten en gevoelens, heeft ook de communicatie in een groep een

eigen dynamiek. Elk lid heeft een andere status en een andere invloed. Dat heeft effect

op de groepscommunicatie en -structuur. Ook de context van de groep speelt mee in de

communicatie, bijvoorbeeld hoelang de groep al bestaat, de samenstelling van de groep,

de doelen, de invloeden van buiten.

We bespreken in dit hoofdstuk de functionele rollen in de groep, aan de hand van het

categorieënmodel van Bales. Aansluitend komt het begrip non-participatie aan de orde.

Vervolgens bespreken we enkele groepsprocessen en groepsfenomenen die tot nu toe

niet aan de orde geweest zijn. We bespreken de patronen die Wilfred Bion (1961) onder-

scheidt voor de manieren waarop groepen reageren op externe en interne bedreiging:

fight, flight, pairing en dependency (vechten, vluchten, paarvorming en afhankelijkheid),

waarmee hij vier verschillende groepsklimaten typeerde. Met zijn theorie geeft hij zicht

op de emotionele onderstroom van groepen en hoe deze onderstroom zich verhoudt tot

de taak waar de groep voor staat.

Een belangrijk thema is het onderwerp groepsrollen: hoe ze ontstaan en welke func-

tie ze hebben. Er is altijd een zekere spanning tussen de behoefte aan conformiteit in

een groep en een vrijheid van handelen die niet beperkt wordt door groepsnormen. Ten

slotte bespreken we het onderwerp besluitvorming, omdat bij dit thema de complexiteit

van groepscommunicatie een grote rol kan spelen.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

114 5.5	 Communicatie en conformiteit

Begin jaren vijftig in de vorige eeuw heeft Festinger (1950) met een aantal collega’s, on-

der wie Back, Schachter, Thibaut en Kelley, een aantal hypothesen getoetst over commu-

nicatieprocessen in groepen. De onderzoekers richtten zich met name op de volgende

drie soorten communicatie:

1.	 communicatie vanuit een druk tot conformiteit in groepen;

2.	 communicatie ten behoeve van de taakvervulling en het bereiken van de groepsdoe-

len;

3.	 communicatieprocessen die te maken hebben met het sociaal-emotionele klimaat.

Hieronder gaan we met name in op communicatie en conformiteit. Hierover merkte

Festinger (1950) op dat de druk tot conformiteit in groepen kan voortkomen uit twee

bronnen:

	– uit pogingen om een sociale werkelijkheid te handhaven;

	– uit pogingen om het groepsdoel te bereiken.

One-issuepartij

One-issuepartijen hebben duidelijk één ideaal waar zij voor strijden; daar ligt hun doel.

Zij hebben als strategie ervoor gekozen dat te bereiken via een politieke partij waarmee ze

invloed willen uitoefenen op dat ene terrein, met de rest houden ze zich nauwelijks bezig.

Het is dan wel belangrijk dat de neuzen dezelfde kant op staan, zowel voor het doel van

de partij als de strategie. Er wordt conformiteit geëist, en in de communicatie komt dat

tot uitdrukking.

5.5.1	 Sociale werkelijkheid

Allereerst het begrip sociale werkelijkheid. Wanneer we geen ondubbelzinnige en objec-

tieve criteria hebben om de geldigheid van opvattingen en meningen vast te stellen, ver-

trouwen we meestal op de ‘sociale werkelijkheid’, dat wil zeggen: op wat ‘anderen ervan

vinden’, om meer zekerheid te krijgen. Dit speelt ook in groepen. Wanneer in de groep

de meningen echter te sterk uiteenlopen, biedt de groep een te wankele basis. Vandaar

dat er in groepen druk wordt uitgeoefend in de richting van uniformiteit in opvattingen

en het handhaven van consensus hierover, zeker bij onderwerpen die voor de groepsle-

den van belang zijn.

115

C
O

M
M

U
N

IC
A

T
IE

 I
N

 G
R

O
E

P
E

N

5.5.2	 Groepsdoel

Als tweede bron van druk tot conformiteit noemt Festinger de pogingen om het groeps-

doel te bereiken. Wanneer conformiteit daarvoor wenselijk of noodzakelijk geacht wordt,

zal de groep pressie uitoefenen. De groep kan dit op twee manieren proberen te realise-

ren:

	– door communicatie te richten op afwijkende groepsleden, met de bedoeling hen van

mening te doen veranderen;

	– door leden met afwijkende meningen te verwerpen of uit te sluiten.

5.5.3	 Druk op de deviant

Beide mogelijkheden kunnen in groepen voorkomen. Het blijkt dat groepen aanvan-

kelijk de eerste manier gebruiken en de deviant in de groep onder sociale druk zetten.

Zolang er nog een redelijke kans bestaat dat de deviant van gedachten verandert, zullen

groepen de neiging hebben om hun communicatie vooral op hem te richten. Als dit niet

lukt, zullen ze overgaan op de tweede manier: negeren, isoleren of uitstoten van de devi-

ant, het afwijkende groepslid. Zo heeft Festinger aangetoond dat er een sterkere pressie

op de deviant wordt uitgeoefend naarmate hij meer afwijkt. En Schachter (1951) toonde

aan dat deze pressie sterker is naarmate de cohesie hoger is en naarmate het onderwerp

waarop de afwijkende mening betrekking heeft, van groter belang is voor de groep.

In zijn onderzoek maakte Schachter gebruik van drie ‘medeplichtigen’, dat wil zeg-

gen: betaalde rolspelers. In elke groep plaatste hij, zonder dat de groepsleden dit wisten,

drie onderzoeksmedewerkers die elk een eigen rol speelden: een deviant die een stand-

punt inneemt dat sterk afwijkt van het groepsstandpunt, een gematigde die hetzelfde

standpunt inneemt als de andere groepsleden, en een glijder (slider) die in het begin van

de groepsdiscussie hetzelfde standpunt inneemt als de deviant, maar in de loop van de

discussie zijn standpunt wijzigt in de richting van de groepsmeerderheid.

5.5.4	 Acceptatie of verwerping

De mate van acceptatie of verwerping stelde Schachter onder andere vast via een so-

ciometrische vragenlijst: aan het eind van elke groepsbijeenkomst werd elk groepslid

gevraagd om op een vragenlijst een rangorde aan te geven van alle groepsleden volgens

het criterium ‘hoe graag wil je met hem in de groep blijven’. Laag in deze rangorde

plaatsen was een aanwijzing voor verwerping. Het onderzoek resulteerde in de volgende

conclusies:

	– groepsleden die volharden in een afwijkende mening (devianten), worden sterker

verworpen dan groepsleden die aanvankelijk een afwijkende mening verkondigen

maar deze geleidelijk wijzigen in de richting van de groepsmeerderheid;

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

116 	– de verwerping van de deviant is sterker in groepen met een belangrijke taak;

	– de verwerping van de deviant is sterker in groepen met een hoge cohesie.

Bovendien blijkt uit observatiegegevens dat de hoeveelheid communicatie die de groep

tot de deviant richt, voortdurend toeneemt tijdens de groepsbijeenkomst, met name in

groepen met hoge cohesie en in groepen met een belangrijke taak.

Op dit laatste gegeven bestaat echter één uitzondering, namelijk in groepen waarin

zowel de cohesie als het belang van de taak hoog zijn. In zulke groepen neemt aan-

vankelijk de hoeveelheid communicatie tot de deviant toe, maar na een bepaald punt

valt een sterke afname te constateren. Dit verschijnsel kan verklaard worden vanuit de

verwerping door de groep. Zolang de deviant nog door de andere groepsleden geaccep-

teerd wordt, neemt de communicatie naar hem toe, maar vanaf het moment dat hij door

de groepsleden verworpen begint te worden, wordt hij niet langer als ‘een van ons’ be-

schouwd en wordt hij steeds meer genegeerd en buitengesloten. Dat de groepsleden met

de meest extreme opinies in groepen aanvankelijk de meeste communicatie naar zich

toe trekken, is later bevestigd in ander onderzoek (Festinger & Thibaut, 1951).

5.5.5	 Non-participatie

Weinig of niet communiceren in een groep noemen we ook wel ‘lage participatie’ en

‘non-participatie’. In deze paragraaf gaan we dieper in op het verschijnsel van non-parti-

cipatie. In groepen komt het vaak voor dat enkele groepsleden niet of nauwelijks partici-

peren: de zwijgzame groepsleden. Hoe moet je dit gedrag opvatten, waardoor wordt dit

veroorzaakt?

Het is onjuist om non-participatie alleen maar toe te schrijven aan individuele eigen-

schappen, ook al spelen deze zeker mee. Doerbecker en Doets zijn in twee onderzoeken

(1972 en 1974) nagegaan in hoeverre groepsfactoren een rol spelen. Na zorgvuldig on-

derzoek kwamen ze tot de conclusie dat de mate van participatie vooral samenhangt met

de positie in de groep en nauwelijks met individuele kenmerken.

In hun onderzoek betrokken Doerbecker en Doets ook variabelen die verband hielden

met de positie in de groep en belevingsvariabelen, zoals het zich op zijn gemak voelen

en er iets van opgestoken hebben. Het onderzoek resulteerde in de volgende conclusies.

	– Bij objectieve participatie spelen groepspositiekenmerken een hoofdrol. Geringe par-

ticipatie hangt samen met een lage positie op de dimensies van taak en macht.

	– Bij subjectieve participatie blijken vooral de belevingsvariabelen ‘je op je gemak voe-

len’ en ‘er iets van opsteken’ erg belangrijk te zijn en in mindere mate de positie

in de groep op de taakdimensie. Met andere woorden: naarmate groepsleden zich

minder op hun gemak voelden, minder het gevoel hadden er iets van op te steken en

117

C
O

M
M

U
N

IC
A

T
IE

 I
N

 G
R

O
E

P
E

N

een lagere positie innamen op de taakdimensie, waren ze minder tevreden over hun

eigen mate van participatie.

Aan het slot van hun onderzoek formuleren Doerbecker en Doets zeven vuistregels,

waarvan we er één noemen. Ze pleiten ervoor de participatie en dus ook de macht in

de groep zo veel mogelijk te spreiden door ieder groepslid vanaf de eerste bijeenkomst

voldoende ruimte voor eigen inbreng te bieden.

5.6	 Functionele rollen in groepen

Communicatie in de groep kan bekeken worden vanuit de functie die het heeft. Het gaat

dan om de vraag: welke functie heeft het gedrag voor de taak of het sociaal-emotioneel

proces? Er zijn drie functies mogelijk. Als een groepslid iets zegt, dan probeert hij vooral:

	– de groepstaak voltooid te krijgen (taakgedrag, task);

	– de relaties te verbeteren of wrijvingen tussen groepsleden bij te leggen (groepshand-

havingsgedrag maintenance);

	– een privébehoefte te vervullen of een privédoel te bereiken zonder te letten op de

groepsproblemen (zelfgericht gedrag, selforiented behavior).

Naarmate de groep zich verder ontwikkelt en elk groepslid zich meer identificeert met

het groepsdoel, zal er minder zelfgericht gedrag en meer taak- of groepshandhavings-

gedrag te zien zijn. We zien vaak dat in groepen zich functionele rollen ontwikkelen

die (onuitgesproken) groepsdoelen dienen, zodat de groep haar werk kan voortzetten.

Zulke rollen bestaan uit pogingen van het groepslid om het op gang komende sociale

systeem van de groep verder te ontwikkelen. De rollen kunnen we onderverdelen in de

al genoemde hoofdfuncties:

	– taakrollen (task roles): van belang voor het uitvoeren van de groepstaak;

	– groepshandhavings- en groepsvormingsrollen (group building and maintenance roles):

vooral gericht op het verbeteren van het sociaal-emotionele klimaat in de groep, na-

melijk het versterken en in stand houden van het groepsgebeuren (hierna procesrol-

len);

	– daarnaast is er nog een groep gedragsvormen die juist niet functioneel is: disfunc-

tionele rollen (negatieve rollen), die vooral bestaan uit zelfgericht gedrag dat ingaat

tegen constructieve participatie aan de groep.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

120 5.6.4	 Zelfgericht gedrag (negatieve rollen)

Er is ook een categorie van gedragsvormen die niet bijdragen aan de groepstaak of aan

het groepsklimaat. Dit gedrag is meestal zelfgericht in plaats van groepsgericht. Het

voorziet vooral in een behoefte van het groepslid zelf. Hierna staan enkele voorbeelden

van dit gedrag, maar de lijst kan nog eindeloos aangevuld worden.

1.	 Agressief gedrag (being agressive): de eigen status proberen te vergroten door anderen

te bekritiseren of te beschuldigen, vijandigheid tonen tegen de groep of tegen een

groepslid, proberen de eigenwaarde of status van andere groepsleden te kleineren,

voortdurend proberen te domineren.

2.	 Blokkeren (blocking): de voortgang van de groep doorkruisen door uit te wijken naar

randproblemen, vertellen van privé-ervaringen die niets te maken hebben met het

groepsprobleem, hardnekkig verder argumenteren op slechts één punt, afwijzen van

ideeën zonder er eerst over te willen nadenken.

3.	 Zelfbelijdenissen (self-confessing): de groep als klankbord gebruiken voor zuiver per-

soonlijke gevoelens of gezichtspunten die niets met het groepsdoel te maken hebben.

4.	 Rivaliteit (competing): met anderen wedijveren om de productiefste of beste ideeën,

vliegen afvangen, overtroeven, ‘punten scoren’, het meest aan het woord willen zijn,

de grootste rollen willen spelen, in een goed blaadje willen komen bij de leider.

5.	 Sympathie zoeken (seeking sympathy): pogingen om andere groepsleden te verleiden

tot sympathie met eigen problemen en lotgevallen, klagen over de eigen situatie, de

eigen ideeën kleineren (zielig doen) om zo ondersteuning van de anderen te verkrij-

gen.

6.	 Stokpaardjes (special pleading): alleen die voorstellen inbrengen of ondersteunen die

te maken hebben met lievelingsopvattingen of eigen filosofietjes.

7.	 De clown uithangen (horsing around): geintjes blijven maken, na-apen, gekke gezich-

ten trekken en zo het werk van de groep steeds weer opnieuw onderbreken.

8.	 Aandacht trekken (seeking recognition): proberen de aandacht naar zich toe te trekken

door luid of buitensporig praten, door extreme ideeën of door ongewoon gedrag.

9.	 Demonstratief terugtrekken (withdrawal): ongeïnteresseerd of passief gedrag, het ge-

drag beperken tot uiterste formaliteiten, dagdromen, doodling (tekeningetjes zitten

maken), met anderen zitten fluisteren over totaal andere onderwerpen (stoorzender

zijn), ver afwijken van het thema.

5.6.5	 Hanteren van zelfgericht gedrag

Zelfgericht gedrag kan flinke problemen opleveren in het functioneren van de groep.

Daarom is het raadzaam dat de leider hier aandacht aan besteedt. De wijze waarop hij

121

C
O

M
M

U
N

IC
A

T
IE

 I
N

 G
R

O
E

P
E

N

dat doet is sterk afhankelijk van de aard van het zelfgericht gedrag en de impact die het

heeft op de groep.

	– Bewustwording: de leider kan zich dat gedrag bewust worden door gerichte waarne-

ming. Het gedrag valt altijd op, is onverwacht omdat het niet in overeenstemming

is met wat je van de taak en het groepsproces verwacht. Het geeft je een gevoel van

verwarring, omdat je het niet goed begrijpt wat er gebeurt.

	– Analyse: de leider reflecteert voor zichzelf op vragen zoals:

•	 Wat is het effect op de groep?

•	 Wat is de positie en invloed van deze persoon in de groep? Hoe meer invloed hij

heeft, hoe ingrijpender de interventie is.

	– Welke interventiemogelijkheden heb ik?

•	 Wat is de intentie van deze persoon? Gaat het hem om persoonlijke behoeften zo-

als aandacht, waardering? Maakt hij daarom ongepaste grappen, klimt hij daarom

telkens op zijn stokpaardjes? Dan kan het zinvol zijn hem niet-veroordelend in de

wandelgangen te wijzen op zijn gedrag en wat het effect is op het werken in de

groep. Soms is het effectiever om dit in de groep bespreekbaar te maken, bijvoor-

beeld als een groepsnorm in het geding is.

•	 Welke interventiemogelijkheden heb je?

•	 het gedrag begrenzen door duidelijk aan te geven dat het ongewenst gedrag is.

Realiseer je dat je deze persoon op zo’n moment waarschijnlijk kwijt bent.

•	 het gedrag tijdelijk negeren en hem later op een informeel moment hierop aan-

spreken. Dan is het buiten het zicht van de groep en zal de persoon zich waar-

schijnlijk gemakkelijker laten corrigeren.

•	 het gedrag negeren en afwachten of de groep zelf irritaties gaat uiten. In die

situatie krijg je als leider minder snel de boosheid van de persoon op je gepro-

jecteerd.

Het is niet terecht en niet functioneel om dit gedrag moreel te veroordelen. Iemand wil

tegemoetkomen aan een oprechte behoefte, maar doet dat op een manier waardoor dat

juist niet gebeurt, hij oogst het tegendeel. Het zelfgerichte gedrag kan ook een signaal

zijn over het groepsklimaat, bijvoorbeeld dat de groep zich niet veilig genoeg voelt om

kwetsbaar te zijn, of dat de groepsnormen te diffuus zijn. Dan is het beter het groepsthe-

ma te benoemen of het groepsklimaat ter sprake te brengen in plaats van de zondebok

te brandmerken.

137

6	 De Roos van Leary

Inleiding

In de vorige hoofdstukken hebben we aandacht besteed aan de communicatie tussen

mensen en die in groepen. In dit hoofdstuk gaan we de relaties tussen mensen in kaart

brengen en dit toepassen op de relatie in groepen. Dat doen we met de Roos van Leary

(1957), een model dat meer zicht op het betrekkingsniveau geeft waardoor je het groeps-

gedrag en de relaties in groepen kan beschrijven. We benutten het model ook om keuzes

te maken in het gedrag waardoor de dynamiek in de relatie – en dus de groepsdynamiek

– beïnvloed kan worden. Met andere woorden: we geven een aanzet tot het methodisch

gebruik van de Roos van Leary. Dit boek beperkt zich tot het (gebruik van het) model; in

zijn Handboek groepsdynamica heeft Remmerswaal (2013) een vragenlijst opgenomen om

het gedrag te kunnen scoren.

6.1	 De ontwikkeling van het model

We maken enkele opmerkingen om de ontwikkeling van de Roos te kunnen begrijpen

tegen de achtergrond van de tijd. Het werk van Leary en zijn collega’s past in een ont-

wikkeling binnen de sociale wetenschappen waarin men anders ging kijken naar com-

municatie en gedrag. Om gedrag te verklaren, werd er nu meer gelet op wat er tussen

mensen gebeurde in plaats van wat er zich in de binnenwereld van mensen afspeelde.

Anders gezegd: deze onderzoekers ontwikkelden een scherp oog voor de dynamiek tus-

sen mensen.

Overigens waren zij hierin niet uniek; ook bijvoorbeeld de Palo Alto Group was in de

jaren vijftig van de vorige eeuw op zoek naar een nieuwe manier om pathologisch gedrag

te diagnosticeren. Zij probeerden tot een andere visie op pathologisch gedrag (psychisch

probleemgedrag) te komen door te letten op communicatieaspecten tussen mensen. De

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

138 communicatietheorie van deze groep onderzoekers leidde tot de systeemtheorie (Wat-

zlawick et al., 1957). Hun denken is bekend geworden als de systeem- en communica-

tietheorie (SCT) die in paragraaf 4.6 aan bod kwam. Deze groep onderzoekers was zeer

geïnteresseerd in wat zich afspeelt in de communicatie tussen een psychiatrische patiënt

en zijn familie. Om het simpel uit te drukken: niet zozeer het individu is ziek, maar de

interactie in het hele gezin. Dit leidde al snel tot nieuwe ontwikkelingen in de gezinsthe-

rapie (Minuchin, Satir, Laing, Erikson).

Timothy Leary publiceerde in 1957 een model waarmee relaties tussen mensen in

kaart gebracht konden worden: de Roos van Leary. Hoewel de Roos zijn naam heeft

meegekregen, is dat te veel eer aan hem. Hij maakte deel uit van de Kaiser Foundation-

onderzoeksgroep die in 1947 opgericht was aan de universiteit van Berkeley (LaForge,

1985). Een van de vragen die deze groep zich stelde, was in hoeverre het mogelijk zou

zijn om pathologisch gedrag te begrijpen als resultante van dynamiek in de interactie

tussen mensen. Tot dan toe was het gebruikelijk om dat gedrag te verklaren vanuit intra-

psychische dynamiek, dus vanuit processen binnen de persoon. De onderzoekers van de

Kaiser Foundationgroep kozen een volledig nieuwe invalshoek. Een van de uitkomsten

van het onderzoek van deze vijf psychologen is het cirkelvormige interactiemodel dat we

nu kennen als de Roos van Leary.

Timothy Leary

Timothy Leary is in veel opzichten een controversiële figuur geweest. Het verbaasde ons

dat zijn naam de laatste vijftig jaar niet meer voorkwam in Engelstalige handboeken over

sociale psychologie. Waarom werd hij ‘doodgezwegen’? Daar bleken duidelijke redenen

voor, zo bleek na enig speurwerk. Eind jaren vijftig van de vorige eeuw kwam Leary in

aanraking met hallucinerende middelen als LSD en psilocybine, de heilzame stof in ‘magi-

sche paddenstoelen’. Leary werd razend enthousiast over deze stoffen en ging studenten

werven voor LSD-experimenten op Harvard. Toen hij (of een van zijn studenten, daar is

de mythevorming niet helemaal duidelijk over) voorstelde om hun voorraad LSD in het

waterreservoir van San Francisco te gooien, was de maat vol voor het universiteitsbestuur.

Het kostte hem zijn baan. Maar in de psychedelische kringen van de jaren zestig was zijn

reputatie gevestigd, getuige menige popsong die aan hem gewijd is. De rest van zijn leven

bleef turbulent: hij heeft gevangengezeten wegens drugsbezit, is ontsnapt. Hij begon op

latere leeftijd een nieuwe fase in zijn leven toen hij de enorme mogelijkheden van compu-

ters en internet voor wereldwijde communicatie ontdekte. Toen hij prostaatkanker kreeg,

opende hij een eigen website waarop via een webcam zijn stervensproces te volgen was.

139

D
E

 R
O

O
S

 V
A

N
 L

E
A

R
Y

Hij stierf in 1996 na een veelbewogen leven. In wetenschappelijke kringen in de VS werd

Leary al snel tot ongewenst persoon verklaard; blijkbaar wilde niemand zijn goede naam

riskeren door diens model te bespreken.

6.2	 De opbouw van de Roos van Leary

Een belangrijke stelling in de theorie van Leary is: ‘Gedrag roept gedrag op’. Gedrag

heeft altijd effect op de ander(en), er wordt gereageerd op eerder gedrag. Als iemand je

dominant benadert, dan reageer je bijvoorbeeld verschrikt, onderdanig. Maar het is ook

mogelijk dat je verontwaardigd reageert en de strijd aangaat. De interessante conclusie

vanuit de Roos is nu dat er een andere dynamiek in de relatie ontstaat als je vanuit een

andere positie de communicatie aangaat. Dit systeemtheoretische inzicht is interessant,

omdat een bewuste keuze om vanuit een andere positie te handelen tot gevolg heeft dat

er bij de ander bepaald gedrag opgeroepen wordt.

De Roos van Leary brengt een ordening aan in de posities waarin gedrag ander ge-

drag oproept. In de Roos (figuur 6.1) zie je twee hoofdlijnen die de hoofddimensies aan-

duiden. De eerste lijn is die van de invloeddimensie, die betreft de mate waarin mensen

invloed op elkaar uitoefenen. De tweede is die van de affectiedimensie, die betreft de

vraag hoe persoonlijk of afstandelijk de betrokkenen met elkaar omgaan. De invloed-

dimensie vormt een verticale lijn met de uiterste posities Boven en Onder. De affectiedi-

mensie is een horizontale lijn met de uitersten Tegenover en Naast.

De verticale lijn geeft aan dat je in relaties verschillen ziet in posities Boven en On-

der: de een staat meer boven, de ander meer beneden. De een vertoont Boven-gedrag

(initiatief nemen, leidinggeven, hulp en advies geven, tot dominant gedrag toe). De an-

der vertoont meer Onder-gedrag (afwachten, om hulp of advies vragen, onzeker zijn,

onderdanig zijn).

De horizontale lijn geeft aan dat je in relaties een verschil ziet tussen tegenover elkaar

of juist naast elkaar (ook wel Samen genoemd). De een vertoont Tegenover-gedrag (con-

fronteren, kritiek uiten, direct zijn, onafhankelijk zijn), de ander vertoont meer Naast-

gedrag (welwillend zijn, steunen, aanmoedigen, vriendelijk zijn). Leary heeft de beide

lijnen in een cirkelvormig model geplaatst en het geheel verdeeld in acht kwadranten

(figuur 6.1).

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

148 loopt bij noodzakelijke veranderingen; in verband hiermee ligt iemand vermanen of ie-

mand ‘de les lezen’ wel in zijn lijn. Ook dit kan een belangrijke groepsfunctie zijn. Hij

is echter nauwelijks ontvankelijk voor kritiek die anderen op hem hebben. Deze kritiek

zal hij het liefst negeren. Om zijn hoge status te handhaven, kan hij de concurrent wor-

den van de taakgerichte leider (positie 1), de andere hoge statusfiguur. Zijn humor voelt

egocentrisch aan. In negatieve vorm kan zijn gedrag het karakter krijgen van narcisme

en arrogantie.

Non-verbaal gedrag

Rechtop staan of zitten, zelfverzekerde uitstraling, maakt nadrukkelijk oogcontact.

Wacht vaak even met reageren, hij laat anderen voorgaan om daarna daaroverheen te

gaan. Reageert niet op complimenten die aan anderen gegeven worden. Uit zijn afkeu-

ring door gapen, wegkijken, signalen van verveling en ongeduld geven.

	– Zelfdefinitie: Ik ben beter dan wie ook; ik vertrouw alleen op mezelf; alleen ik ben

belangrijk.

	– Definitie van de ander: Jij bent zwak; jij bent minder, jij begrijpt het allemaal niet zo

goed.

	– Relatiedefinitie: Kijk naar mij en voel je minderwaardig; heb ontzag voor mij.

6.4	 Bespreking van het model

Het model beschrijft het gedrag in de verschillende posities. We maken de volgende

opmerkingen:

a)	 Het is belangrijk op te merken dat het geleidelijke overgangen zijn tussen de posities. Dat

betekent dat het gedrag meer of minder kenmerkend is voor die positie. Je zou een

positie ook kunnen nuanceren in meerdere sub-posities.

b)	 De typeringen die per positie gegeven worden, zijn geen persoonlijkheidskenmerken die

je overal en te allen tijde vertoont. Het gedrag is situatie- en relatiegebonden: in an-

dere situaties en relaties kan iemand andere posities innemen. Het is mede afhanke-

lijk van het gedrag van anderen in de groep. Als iemand ander gedrag tegenover zich

krijgt, dan kan hij nieuw gedrag inzetten; ander gedrag kan dus een nieuwe groeps-

dynamiek bewerkstelligen.

c)	 Het model beschrijft waarneembaar gedrag, oftewel de bovenstroom (paragraaf 4.4).

Je kunt dus ook iets zeggen over de onderstroom. In de bovenstroom kan iemand ge-

149

D
E

 R
O

O
S

 V
A

N
 L

E
A

R
Y

drag vertonen dat past in de positie Boven-Tegen, terwijl die persoon juist angstig is

en met zijn onderstroom past binnen Onder-Tegen.

d)	 Bij zowel de voorkeurspositie als de vermijdingen die iemand ontwikkeld heeft, gaat

het over aangeleerd gedrag, gedragspatronen die iemand ontwikkeld heeft in zijn le-

ven. Deze gedragspatronen zijn functioneel (geweest) in zijn leven en zijn dus suc-

cesvol. Enkele voorbeelden: als iemand opgegroeid is in een gezin met een psychisch

zwakke moeder, dan kan iemand zich ontwikkeld hebben in de Naast-Onder-positie.

Hij moest misschien vaak inspringen en het moest rustig zijn in huis. Opstandigheid

(Tegen-posities) is dan ongewenst gedrag.

	 Als iemand opgevoed is bij krachtige, dominante ouders, dan bestaat de kans dat

deze persoon een voorkeur heeft ontwikkeld voor de Onder-Naast-positie. Initiatie-

ven nemen, verantwoordelijkheid pakken was niet aan de orde, hij werd gestuurd

en heeft geleerd dat te volgen. De Tegen-Boven- en Boven-Tegen-posities zijn dan

verboden gebied en vormen de vermijding bij deze persoon.

	 In dezelfde opvoedingssituatie kan iemand juist de confrontatie zoeken en voort-

durend het machtsconflict aangaan. Zo kan deze persoon heel krachtig worden en

een zelfverzekerdheid ontwikkelen. Hij heeft dan een voorkeur ontwikkeld voor de

Tegen-Boven- en Boven-Tegen-posities. Hij zal een afkeer of een vermijding ervaren

bij met name Onder-Naast, want dat maakt hem kwetsbaar.

	 We zien dat de voorkeuren en vermijdingen sterk beïnvloed worden door iemands

socialisatie. Dat betekent dat er ‘oude gevoelens’ meespelen in de concrete interactie-

situaties. Omdat het aangeleerd gedrag is, heeft elk mens de mogelijkheid om nieuw

gedrag te ontwikkelen zodat ook de andere posities toegankelijk zijn.

e)	 Je moet de posities niet moreel beoordelen, vanuit goed en fout; elke positie kan een

positieve uitwerking hebben, maar die positie kan ook disfunctioneel zijn. Dat hangt

sterk af van de posities die de andere leden van de groep innemen. Elke positie heeft

eigen kwaliteiten én valkuilen. Ter illustratie: de Tegen-positie, bijvoorbeeld Tegen-

Boven (agressief), kan een sterke stimulans betekenen en de groep nieuwe energie

opleveren. Dat gebeurt alleen als anderen in de groep zich openstellen voor de kritiek

en dit oppakken door met name Naast-Onder-gedrag. Als dat niet gebeurt, zal hij

waarschijnlijk verder verharden waardoor hij angst in de groep brengt, of hij zal het

verzet gefrustreerd opgeven en zich terugtrekken naar Onder-Tegen.

	 Nog een voorbeeld: een groep heeft een krachtige leider die vanuit de Boven-Naast-

positie handelt. Hij komt met allerlei ideeën voor wat de groep kan gaan doen. Als

de groep dan een hoog gehalte heeft aan Naast-Onder en Onder-Naast, dan bestaat

de kans dat er wel veel gebeurt, maar dat het de verkeerde kant op gaat. Door het ont-

breken van de kritische functies (Tegen-Onder en Tegen-Boven) wordt er te weinig

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

150 tegenwicht geboden. De kwaliteiten van de Boven-Naast-leider, bijvoorbeeld initiatie-

ven nemen en krachtig optreden, kunnen het effect geven van een paard dat op hol

geslagen is.

	 Nog een voorbeeld vanuit een ander perspectief. In een groep zitten hoofdzakelijk

mensen die te plaatsen zijn in Naast-Onder en Onder-Naast. Het is de groepscultuur

geworden om lang te twijfelen, geen knopen door te hakken. Daardoor kan het een

groep worden die tot niets komt, geen resultaten bereikt. Twijfelen is functioneel als

het gaat om vragen stellen die leiden tot een goed doordachte stap. Maar dan moet er

wel iemand in de groep zitten die aanzet tot knopen doorhakken, dus iemand uit de

posities Boven-Naast of Naast-Boven. Als het te lang duurt, moet er iemand opstaan

vanuit de positie Tegen-Boven. Deze kan de groep aanzetten tot actie.

	 Verschillende posities kunnen elkaar heel goed aanvullen. Als de complementaire

delen echter ontbreken, bestaat de kans dat de groep in onbalans komt, en dat brengt

risico’s met zich mee.

Kortom: een positie is functioneel als anderen de complementaire posities innemen.

Reflectievragen

1.	 In welke posities herken jij jezelf het meest? Met andere woorden: welke posities heb-

ben jouw voorkeur?

2.	 In welke positie herken jij jezelf juist niet? Met andere woorden: welke posities zijn

jouw vermijding(en)?

3.	 Kan jij vanuit je eigen ontwikkeling begrijpen waardoor jij deze voorkeur(en) en deze

vermijdingen hebt ontwikkeld? Met andere woorden: hoe speelt jouw persoonlijke

achtergrond een rol in jouw voorkeur(en) en jouw vermijdingen?

Als het mogelijk is, is het zinvol om dit met anderen te bespreken en je daarbij te laten

bevragen.

6.5	 De Roos van Leary en groepsontwikkeling

Een groep kan in onbalans raken als bepaalde posities oververtegenwoordigd zijn en

als de andere posities juist onvoldoende voorkomen. Dat geldt voor alle posities. Als

er in een groep te veel Tegen-Onder-mensen zijn, dan worden er te weinig initiatieven

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

152 4.	 Wat zou jij vanuit welke positie eraan kunnen bijdragen om een betere balans te vin-

den? Probeer twee verschillende interventies te bedenken vanuit twee verschillende

posities.

Bespreek je uitkomsten met iemand uit hetzelfde team.

6.6	 Methodisch gebruik van de Roos

Tot nu toe hebben we uitgelegd dat gedrag ander gedrag oproept (paragraaf 6.2). Vanuit

de systeemtheoretische benadering is de conclusie dat verandering van het gedrag van

één deel uit het systeem invloed heeft op het gedrag van de andere delen. Bij de toepas-

sing van dit principe kan goed gebruikgemaakt worden van de Roos van Leary. We geven

enkele voorbeelden ter verduidelijking.

In het docententeam van de bovenbouw op een middelbare school heerst een vrij sterk

competitieve sfeer: de een is nog beter dan de ander, in de pauze heeft de een nog

een sterker verhaal dan de ander. Het is echt een haantjesteam. Ze zijn sterk in elkaar

vliegen afvangen. Onderling heerst er vaak een cynische humor waarbij iemand voor

gek gezet wordt.

Als Gerard, de teamleider van dit docententeam, na een ziekteperiode overgeplaatst is

naar een andere locatie, komt er een nieuwe teamleider, Monique, een vrouw van net

30 jaar. Ze stelt zich heel vriendelijk op, spreekt vaak haar waardering uit. Als er een

cynische grap gemaakt wordt, dan lacht ze niet mee, maar stelt verduidelijkingsvragen.

Ze probeert de mensen op hun kwaliteiten aan te spreken, vraagt naar hun ambities en

faciliteert mogelijkheden.

In de inleiding van hoofdstuk 2 werd de casus besproken van de natuurkundeleraar

Arjan. Als je de casus nog eens terugleest, dat zie je dat de klas hem tot wanhoop dreef,

omdat het hem niet lukte zijn gezag te laten gelden. In die casus zag je Arjan aanvanke-

lijk vanuit de Boven-Samen-positie werken; toen dat niet lukte, schoof hij op naar Tegen-

Boven. Maar dat riep bij de leerlingen meer verzet op, waardoor zij zich versterkten in de

Tegen-Onder-positie. Als dit zo doorgaat, zal het conflict verder escaleren. Dan wordt het

buigen of barsten met alleen maar verliezers.

Arjan zou bijvoorbeeld kunnen bewegen naar de Naast-Onder-positie. In dat geval

kan hij de klas openlijk bekennen dat het hem niet lukt op een goede manier met ze

153

D
E

 R
O

O
S

 V
A

N
 L

E
A

R
Y

om te gaan. Hij constateert met pijn in het hart dat het effect is dat de leerlingen niet

goed worden voorbereid op de toetsen, met alle gevolgen van dien. Vervolgens vraagt

hij de klas ideeën voor wat er veranderd moet worden in de manier van werken om

tot verbeterde resultaten te komen. Zo roept hij de klas op zich te verplaatsen naar de

Naast-Onder- of zelfs naar de Naast-Boven-positie. Het gedrag dat Arjan vertoont, past

waarschijnlijk het beste in de Naast-Onder-positie, maar hij neemt op een gelijkwaar-

dige manier de leiding waardoor hij feitelijk uit de Naast-Boven-positie gaat sturen. Het

waarneembare gedrag van Arjan is in deze situatie Naast-Onder-gedrag, maar hij doet

dat vanuit de intentie die past bij Naast-Boven. Door dit gedrag te kiezen, neemt hij de

leiding om de impasse vlot te trekken.

Gedrag roept gedrag op. Er ontstaat een andere dynamiek in de relatie als je vanuit een

andere positie de communicatie aangaat.

Maar welk gedrag wordt eigenlijk opgeroepen? Daar vallen enkele regelmatigheden

in te ontdekken. Boven-gedrag roept vaak Onder-gedrag op. Bijvoorbeeld: krachtig lei-

dinggeven roept meestal volgzaamheid op. Je ziet dit terug in relaties waarin iemand

de leiding heeft, zoals ouder-kindrelaties, of de relaties tussen arts en patiënt of tussen

leermeester en leerling. We noemen dit complementaire patronen. Een andere regelma-

tigheid kun je zien aan de rechterkant van de Roos: Naast-gedrag roept meestal Naast-

gedrag op. Vriendelijkheid wordt meestal beantwoord met vriendelijkheid. Dit noemen

we een symmetrisch patroon. Hetzelfde gebeurt aan de linkerkant van de Roos: Tegen-

gedrag roept meestal Tegen-gedrag op. Kritiek roept vaak kritiek op, verwijten worden

meestal beantwoord met tegenverwijten, competitie roept competitie op – symmetrische

reacties. Hier zit wel het risico aan vast dat dit gedragspatroon kan escaleren en uit kan

lopen op een steeds erger wordend conflict.

Het getriggerde gedrag wordt naast de situatie ook beïnvloed door de onderstroom

die bij de groepsleden individueel speelt. Daar reageert de een op dominantie met onder-

danigheid, terwijl de ander juist de strijd zoekt. De een kruipt in zijn schulp, terwijl de

ander de barricade opgaat.

Luciënne is met haar groep op kamp. Er zijn allerlei outdooractiviteiten. Een van de in-

structeurs staat haar bij de eerste ontmoeting al tegen vanwege zijn domme dominan-

te houding, hij meent dat hij kleinerende opmerkingen kan maken. Met de dag groeit

haar weerstand tegen hem. Na twee dagen geeft hij haar een onzinnige opdracht. Ze

heeft het idee dat hij haar gewoon uitprobeert. ‘Doe het zelf’, antwoordt ze hem. Hij

gaat breeduit voor haar staan en geeft haar een duw. Fel springt ze op hem af en zo

staan ze als twee kemphanen tegenover elkaar. Dan grijpt de groepsbegeleider in.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

154 De groepsbegeleider vraagt Luciënne waardoor zij zo getriggerd wordt bij deze man.

Na enig aarzelen zegt ze dat haar vader ook zo dwingend was en vanuit macht rea-

geerde. Protesteren was er niet bij, want dan zwaaide er wat.

In een gesprek met de instructeur vertelde deze dat het meisje hem deed denken aan

zijn dochter toen hij nog getrouwd was met haar moeder. Net als haar moeder was de

dochter heel koppig, ze had altijd wat te zeggen en vertikte te doen wat hij van haar

vroeg. Ze haalde hem het bloed onder de nagels vandaan.

In deze casus zie je dat de positie die iemand inneemt veroorzaakt kan worden door pro-

jecties of (tegen)overdracht die plaatsvindt in de onderstroom. Sterk emotioneel gedrag

kan een link hebben met eerdere levenservaringen. En deze ervaringen vormen een on-

derstroom. Als mensen zich bewust worden van deze dynamiek, kan dat helpen elkaar

beter te begrijpen.

Kernpunten

1.	 Een basisprincipe bij de Roos van Leary is de systeemtheoretische benadering: om

gedrag te verklaren, wordt meer gelet op wat er tussen mensen gebeurt in plaats van

wat er in de binnenwereld van mensen speelt.

2.	 De Roos van Leary is een model waarin de relaties tussen mensen in kaart gebracht

kunnen worden en waarmee de dynamiek tussen mensen beschreven kan worden.

3.	 Een belangrijke basisstelling is: ‘Gedrag roept gedrag op’. Er ontstaat een andere dy-

namiek in de relatie als je vanuit een andere positie de communicatie aangaat.

4.	 De Roos van Leary is opgebouwd uit acht posities met in de richting van de klok:

Boven-Naast, Naast-Boven, Naast-Onder, Onder-Naast, Onder-Tegen, Tegen-Onder,

Tegen-Boven, Boven-Tegen. Elke positie kent een zelfdefinitie, de definitie van de

ander en de relatiedefinitie.

5.	 Bij zowel de voorkeurspositie als de vermijdingen die iemand ontwikkeld heeft, gaat

het over aangeleerd gedrag. Het betreft gedragspatronen die iemand ontwikkeld

heeft in zijn leven.

6.	 Een positie is functioneel als anderen de complementaire posities innemen. Als de

complementaire posities ontbreken, dan raakt een groep in onbalans.

7.	 Vanuit de systeemtheoretische benadering is de conclusie dat verandering van het

gedrag van één deel uit het systeem invloed heeft op het gedrag van de andere delen.

Bij de toepassing van dit principe kan goed gebruikgemaakt worden van de Roos van

Leary.

155

7	 Leiderschap

Inleiding

De leider bekleedt een belangrijke positie in de groep. Leiderschap kan op meerdere

manieren functioneren, bijvoorbeeld op een autoritaire, een gelijkwaardige, een inspi-

rerende manier. De leiderschapsstijl die iemand kiest, is sterk afhankelijk van zijn visie

op leiderschap.

In dit hoofdstuk verkennen we het begrip leiderschap. We besteden aandacht aan

verschillen in benadering. Aanvankelijk was de heersende opvatting dat het bij leider-

schap gaat om kenmerken en kwaliteiten van een persoon. Later is de benadering ont-

wikkeld dat leiderschap gezien kan worden als gedrag bij bepaalde functies in groepen

die te maken hebben met taakgerichte of sociaal-emotionele behoeften in de groep.

We beschrijven hoe het denken over leiderschap zich ontwikkeld heeft. We bespre-

ken de drie leiderschapsstijlen zoals die eerder gangbaar waren, namelijk de autoritaire,

de democratische en de laissez-faire leiderschapsstijl. Het is waardevol om te zien wat de

effecten zijn van de verschillende stijlen op het functioneren van de groep en welke rol

de taak, de omgeving en de kenmerken van de groep spelen. Daaruit kunnen conclusies

getrokken worden over welke stijl in een concrete situatie wenselijk is. Dat wordt uitge-

drukt in het begrip situationeel leiderschap.

De leiderschapsfuncties die het taakgerichte en sociaal-emotionele proces sturen,

kunnen door meerdere groepsleden uitgeoefend worden. De wijze waarop een leider

zijn positie kiest in de groep, wordt weergegeven in het model dat ontwikkeld is door

Hersey en Blanchard en aangevuld is door Reddin.

We bespreken hoe de leider kan omgaan met de onderstroom in de groep. Ten slotte

gaan we in op de behoefte aan leiderschap in de verschillende fasen van groepsontwik-

keling. We accentueren de opvatting dat leiderschap afgestemd moet worden op de situ-

atie, de taak, kenmerken van de groep, de context.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

156 Reflectievragen

Je voorkeur of afkeur voor een bepaalde stijl heeft veel te maken met je ervaringen uit je

primaire en secundaire socialisatie, de invloeden uit je oorspronkelijke gezin en omgeving

op je ontwikkeling. Daardoor kun je de neiging hebben een bepaalde stijl van iemand die

jouw voorbeeld is geworden, na te volgen. Andersom kun je je verre houden van de stijl

van iemand tegen wie je een afkeer hebt ontwikkeld. In dit hoofdstuk betogen we dat

een bepaalde stijl niet goed of juist fout is, maar dat leiderschap sterk afhankelijk is van

meerdere situationele factoren. Dat betekent dat het waardevoller is als je je ontwikkelt tot

iemand die situaties kan beantwoorden vanuit waar op dat moment behoefte aan is. Dat

is soms directief, soms volgend, soms steunend, soms confronterend, enzovoort.

Om je verder te kunnen ontwikkelen, is het zinvol je te realiseren hoe jouw voorkeuren en

afkeuren zijn ontstaan.

1.	 Probeer je te herinneren dat je een leider had die je bewonderde. Kun je benoemen

welk gedrag je zo gewaardeerd hebt bij die persoon?

2.	 Heb je ook leiders meegemaakt waartegen je een afkeer hebt ontwikkeld? Kun je be-

noemen met welk gedrag je moeite had?

3.	 Heb je zowel bij de eerste als bij de tweede leider momenten meegemaakt waarbij je

merkte dat diens leiderschapsstijl niet goed werkte? Welke valkuilen heb je opgemerkt?

7.1	 Leiderschapsstijlen in traditionele zin

Voordat in de jaren zestig en zeventig van de vorige eeuw de situationele leiderschaps-

theorie bekend werd, verstond men iets anders onder leiderschapsstijlen. In de jaren

veertig en vijftig werd met die term gedoeld op drie andere stijlen, namelijk autoritair

leiderschap, democratisch leiderschap en laissez-faire leiderschap. Die termen worden

tegenwoordig nog maar weinig gebruikt, maar de stijlen zelf zijn nog wel te herkennen

in situationeel leiderschap.

7.1.1	 De autoritaire leiderschapsstijl

Kenmerken

De autoritaire leider houdt strikte controle door instructies te geven, het doel te bepalen

en de uitvoering van al het werk doelbewust te bewaken. Hij stuurt de groepsleden aan

en is bepalend voor hun gedrag. Hij heeft het vermogen de gedragsalternatieven van de

groepsleden te beperken of ze juist ruimte te geven. De groepsleden weten vaak nauwe-

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

162 tonen, de atmosfeer ontspannen, instemming tonen). Mensgerichtheid uit zich ook in

het aanvaarden van medeverantwoordelijkheid voor de wijze waarop wordt samenge-

werkt; dit uit zich als vertrouwen, loyaliteit, sympathie en begrip. We noemen dit sociaal-

emotioneel leiderschap. Dit type leiderschap intervenieert vooral op interactieniveau en op

bestaansniveau (zie paragraaf 2.4 en 2.5).

In deze voorbeelden zien we telkens het onderscheid tussen de formele functies van

de taakstelling en de psychologische functies van het tegemoetkomen aan de emotio-

nele behoeften van de groep en van de groepsleden. Dit sluit aan op het onderscheid in

paragraaf 2.1 tussen taakaspecten en sociaal-emotionele aspecten in groepen. Het kern-

probleem van effectieve leiders bestaat dan ook uit het vinden van een juist evenwicht

tussen twee typen vereisten: aandacht voor de taak en aandacht voor de groepsleden en

de groep.

7.3	 De complementaire rol van de volger

Leiderschap is een heel bekend woord. Als je het intikt op Google krijg je een bijna on-

eindig aantal hits. Sinds enkele jaren krijg je bij het begrip volgerschap ook hits, maar

dat is vele malen minder. Volgerschap heeft voor velen ten onrechte een negatieve klank.

Het wordt geassocieerd met zwakheid, ondergeschiktheid, minder zijn dan een ander.

Maar volgerschap is onontbeerlijk: een leider kan niet functioneren zonder volgers, zoals

een arts niet kan bestaan zonder patiënten en zoals het ouderschap pas kan bestaan door

de komst van kinderen. De rollen zijn complementair.

De negatieve associatie wordt veroorzaakt door een eenzijdig beeld van de leider, na-

melijk de krachtige, dominante figuur die de baas is. Je kunt zeggen dat een goede leider

een volger is: hij volgt nadrukkelijk zijn volgers in veel opzichten zoals hun ambities,

hun mogelijkheden, hun kwaliteiten en betrekt dat in de keuzes die gemaakt moeten

worden. Als de leider uitgaat van de ambities en kwaliteiten van zijn volgers, dan is hij –

met de groep – ook gericht op het inzetten van die kwaliteiten, waardoor de groepsleden

zelf leiderschapsfuncties vervullen. Een voorwaarde is wel dat de groep loyaal is aan en

gemotiveerd is voor de doelen en de groep. Er is dan sprake van een gemeenschappe-

lijke visie en normen. Het begrip gedeeld leiderschap geeft aan dat de verschillende leider-

schapsfuncties door groepsleden vervuld kunnen worden, afhankelijk van de aanwezige

competenties en facilitering.

De volger is functioneel en waardevol als hij een professioneel niveau van zelfsturing

heeft, zelf verantwoordelijk is voor zijn eigen taken en zijn werk met toewijding doet.

163

L
E

ID
E

R
S

C
H

A
P

Daarnaast levert hij een bijdrage aan het geheel door constructief meedenken, voorstel-

len doen, initiatieven nemen. De inbreng van de volger is belangrijk, omdat deze het

dichtst bij het vuur zit, hij is de deskundige in het primaire proces. Zijn observaties zijn

belangrijk voor de keuzes die gemaakt moeten worden. In deze betekenis kunnen we

spreken van professioneel volgerschap. Dit is wezenlijk voor het functioneren van teams.

Reflectievragen

Wat is jouw associatie bij het begrip volger? In hoeverre streef jij ernaar ‘hogerop’ te ko-

men? Ga voor jezelf na welke specifieke kwaliteiten van jezelf je bij gedeeld leiderschap

kunt inzetten. Op welke manier ben jij waardevol voor jouw groep of team?

7.4	 Situationeel leiderschap

In paragraaf 7.1 kwamen al enkele leiderschapsstijlen aan bod, namelijk de autoritaire,

de democratische en de laissez-faire stijl. Met name de studies van Lewin leverden be-

langrijke inzichten op. Tegenwoordig is het echter gebruikelijk om leiderschapsstijlen

te verbinden met situationeel leiderschap, waarbij leiderschap wordt bekeken in samen-

hang met de omstandigheden waarin de groep verkeert. De zogeheten contingentiethe-

orie van de Amerikaanse psycholoog Fiedler speelt hierin een belangrijke rol. Bij hem

betekent contingentie ‘afhankelijk zijn’. De effectiviteit van de leider is afhankelijk van

de kenmerken van en de afstemming op de omgeving. Volgens Fiedler bepalen drie be-

langrijke situationele factoren of een situatie al dan niet gunstig is voor de leider:

1.	 De persoonlijke relatie van de leider met de groepsleden: hoe loyaal en coöperatief

zijn de leden?

2.	 De structuur van de taak, met name de mate waarin de taakeisen helder en speci-

fiek zijn. Een taak is gestructureerd, wanneer het doel duidelijk en bekend is aan de

groepsleden, wanneer er één enkele weg (procedure) naar het doel is, wanneer er

slechts één correcte oplossing is en wanneer het groepsbesluit makkelijk op juistheid

getoetst kan worden.

3.	 De machtspositie van de leider, met name de mate van macht en gezag die de positie

aan de leider verschaft en of deze macht gelegitimeerd is.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

172 Reflectievragen

Bespreek in een kleine groep (drie personen):

	– Welke leiderschapsstijl past het beste bij jou?

	– Welk aspect van deze leiderschapsstijl spreekt jou vooral aan?

	– Welke leiderschapsstijlen zie jij niet echt zitten voor jezelf?

	– Met welke aspecten heb je moeite?

	– Wat wil jij nog ontwikkelen bij jezelf om ook die leiderschapsstijl in te kunnen zetten

wanneer dat nodig is?

7.6	 Leiderschap en onderstroom

Het model dat geïnspireerd is door Reddin en Hersey & Blanchard, is met name ontwik-

keld vanuit waarnemingen. Dan gaat het over het manifeste niveau van de interactie

tussen mensen (zie paragraaf 4.4), datgene wat waarneembaar is in de bovenstroom.

Daardoorheen vindt er veel dynamiek plaats in de onderstroom; soms bewust, maar dik-

wijls onbewust en meestal nauwelijks waarneembaar.

De psychoanalyse heeft vooral aandacht voor wat er onbewust speelt bij mensen, in

groepen, in organisaties en in de samenleving. Op manifest niveau zien zij de groep of

de organisatie als een sociale structuur, dat wil zeggen: als een systeem van rollen en

posities. Binnen de groep of organisatie worden de relaties mede bepaald door culturele

mechanismen, zoals gewoonten, normen, gebruiken, taboes, regels, enzovoort.

De eigenlijke interesse van de psychoanalyse gaat echter uit naar een niveau dat daar-

onder ligt en latent blijft. Dit is het niveau waarop zich allerlei onbewuste processen

afspelen, zoals angsten, afweervormen, fantasieën, verlangens, projecties en identifica-

ties. Men spreekt weleens van het verborgen onderleven van groepen of organisaties. Dit

onderleven wordt gekenmerkt door irrationaliteit. Irrationaliteit onderscheidt het latente

(onbewuste) niveau van het manifeste (bewuste) niveau. In deze paragraaf schetsen we

enkele irrationele processen in organisaties. Voor een leider is het hanteren van de on-

derstroom een complexe aangelegenheid, terwijl die wel van grote invloed kan zijn.

Peter werkt inmiddels zo’n veertien jaar bij de instelling. Hij heeft altijd de ambitie

gehad om hogerop te komen, maar durfde dit niet uit te spreken uit angst dat men

hem een baantjesjager zou vinden die naast zijn schoenen loopt. Toen er vorig jaar

een vacature vrijkwam voor een nieuwe coördinator, heeft hij aan zijn leidinggevende

gevraagd of daar al iemand voor was. Zijn leidinggevende zei toen dat de procedure

173

L
E

ID
E

R
S

C
H

A
P

binnenkort gestart zou worden. Peter was teleurgesteld dat zijn leidinggevende hem

niet verder gevraagd had of het niet iets voor hem zou zijn. Omdat hij boos was heeft

hij niet gesolliciteerd. Toen onlangs een collega opmerkte dat de leidinggevende een

ongeïnteresseerde vrouw is en alleen maar gericht is op haar eigen belangen, voelde

Peter zich bevestigd in zijn boosheid. Hij dacht bij zichzelf: ‘Ze kan me nog meer, ze

is mij kwijt.’

In deze casus zie je dat er bij Peter in de onderstroom veel speelt dat effect heeft op zijn

beleving van de werksituatie en dus ook op zijn communicatie. Deze – voor anderen

niet-waarneembare – dynamiek heeft wel invloed op de waarneembare processen en

rationele sturing van de leidinggevende in kwestie.

Irrationeel gedrag

Irrationeel gedrag in organisaties is, zoals in elke relatie, aan de orde van de dag. In de

relaties tussen leidinggevenden en medewerkers kunnen veel irrationele elementen bin-

nensluipen. In organisaties spelen vaak allerlei angsten bij medewerkers, bijvoorbeeld

over hun posities, over de toekomst, over wel of niet gewaardeerd worden, enzovoort.

Bovendien doen leidinggevenden soms dingen die anderen niet verwacht hadden en niet

begrijpen, waardoor ze de irrationele dimensie versterken. Soms zijn het oorzaken die

ze niet kunnen of mogen communiceren. Zo kan het gebeuren dat onderstromen in het

leven van organisaties leidinggevenden aanzetten tot irrationeel handelen. Leidinggeven-

den in moderne organisaties staan bloot aan allerlei – met name onbewuste – vormen

van sociale druk.

Diepe angsten

Diepere angsten blijven echter voor een groot deel onbewust. Daartoe kunnen angsten

horen als de angst voor verlies van betekenis en zin, de angst voor wanorde en chaos, de

angst voor vernietiging of uitschakeling, de angst om tot niemand of niets gereduceerd

te worden, de angst voor desintegratie, de angst voor verlies, het einde en de dood – vaak

zeer oude angsten. Deze angsten zijn scherp aanwezig in het begin van onze kindertijd

en kunnen in ons volwassen leven weer geactiveerd worden wanneer lastige omstandig-

heden daaraan appelleren. Dan vindt er overdracht plaats.

Om deze angst- en andere ‘oude gevoelens’ te kunnen hanteren ontwikkelt iemand

afweermechanismen, zoals ontkenning, bagatelliseren, humor. In groepen kan dat zich

bundelen tot collectieve afweer. Zo kan een groep, als reactie op een autoritaire leider,

een cynische humor ontwikkelen die wel grappig en vindingrijk kan zijn, maar uiteinde-

lijk alleen maar het probleem versterkt: de afstand tot de autoritaire leider wordt groter.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

174

Een actieve onderstroom kun je niet altijd waarnemen. Signalen liggen in de sfeer van

irrationeel, onverwacht gedrag, zoals plotselinge emoties, reacties die ogenschijnlijk he-

lemaal niet passend zijn in de situatie, enzovoort.

Als je het vermoeden hebt van een onderstroom die het gedrag in de bovenstroom

beïnvloedt, dan kun je reageren door:

	– aanvankelijk negeren. Je slaat wel op wat je waargenomen hebt, maar blijft je richten

op het sturen van het manifeste niveau. Misschien dat je nieuwe waarnemingen doet

die het beeld verduidelijken. Je kunt er ook voor kiezen op een later moment met de

persoon in kwestie hierover te spreken.

	– signaleren en benoemen. Je benoemt dan wat je waargenomen hebt en zegt dat je niet

begrijpt wat de intentie of de boodschap is in dit gedrag. Het kan een heel open vraag

zijn aan de groep, namelijk dat je niet begrijpt wat er gebeurt.

7.7	 Leiderschapsstijl en groepsontwikkeling

Situationeel leiderschap stemt af op de fase van groepsontwikkeling. In hoofdstuk 3 heb-

ben we uitgelegd dat een groep in elke fase van groepsontwikkeling specifiek gedrag

vertoont en specifieke ontwikkelingstaken heeft. Daarop moet het leiderschap afgestemd

zijn.

Oriëntatiefase

In deze fase is er nog veel onzeker en onduidelijk in de groep, zowel op taak- als op rela-

tieniveau. De rollen in de groep moeten zich nog ontwikkelen, net als het groepsklimaat.

Daarom wordt er in deze fase van de leider verwacht dat hij duidelijkheid en sturing

geeft, en bovendien het klimaat bewaakt. In een beginnende groep moet eenieder eerst

voldoende veiligheid ervaren om zijn plek te vinden. Te persoonlijke onthullingen, of be-

paalde humor, kunnen verwachtingen wekken over de groepsnormen waar niet iedereen

zich veilig bij voelt. Met duidelijke sturing kan de leider dit voorkomen.

De leider in de oriëntatiefase heeft veel aandacht voor de groepsleden en stuurt met

name op procedureel niveau. Zo beïnvloedt hij de interactie en bewaakt het bestaans-

niveau (paragraaf 2.3, 2.4 en 2.5). De leider vertoont directief leiderschap maar op re-

lationeel vlak wel met aandacht. In zijn leiderschap schemeren ook elementen van de

participerende leiderschapsstijl door.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

176 Afscheidsfase

Deze fase is voor de groepsleden gewoonlijk een fase vol onbekendheid. Men weet niet

goed wat er verwacht wordt en wat er gedaan moet of kan worden. Daarom wordt in

deze fase van de leider weer meer sturing verwacht. In de afsluiting van de groep stuurt

hij de evaluatie aan en bij het aspect afscheid nemen neemt hij initiatieven om dit met

de groep te bespreken. Hierin kan de groep zelf beslissingen nemen. Het leiderschap

in deze fase is hoofdzakelijk delegerend, maar de leider neemt wel initiatieven en doet

voorstellen.

Reflectievragen

Ga in gedachten naar een groep waar je zelf in functioneert. Bedenk met behulp van de

theorie van hoofdstuk 3 in welke fase van groepsontwikkeling die groep zich bevindt. Ga

ook na welke behoeften in de groep aanwezig zijn.

Vertel aan een medegroepslid wat de gedachten hierbij zijn. Vertel vervolgens op welke

manier het leiderschap wordt uitgeoefend. Welke leiderschapsstijl herken je en welke

eventuele kenmerken uit een andere stijl zie je ook terug?

Welke tips heb jij voor de leider en op basis waarvan kom je tot deze tips?

Kernpunten

1.	 Leiderschap is de meest onderzochte, volgerschap de minst onderzochte groepsrol.

2.	 Bij de autoritaire leiderschapsstijl is de leider bepalend voor het verloop van het pro-

ces: hij stuurt aan, neemt de beslissingen en houdt de controle.

3.	 Een risico van de autoritaire leiderschapsstijl is dat er verzet en agressie ontstaan die

geprojecteerd worden op onschuldige personen (zondebokken) of objecten.

4.	 De democratische leider behoudt in ruime mate de leiding, maar biedt de groep ge-

noeg hulp om de oplossing van actuele problemen zo door te spreken dat overeen-

stemming bereikt wordt.

5.	 Bij de democratische leiderschapsstijl ontstaat een wij-gevoel dat de loyaliteit met de

taak en de groep bevordert. Omdat de groep zelf verantwoordelijk wordt, ontwikkelt

het zelfsturend vermogen van de groep zich en ontwikkelen de leden hun samenwer-

kingscompetentie.

6.	 Bij de laissez-faire leiderschapsstijl blijft de leider meer op de achtergrond. De leider

is toegeeflijk en laat alles gebeuren zonder in te grijpen. De veronderstelling bij deze

stijl is dat de groep zijn eigen krachten kan ontplooien, als de groep maar de gelegen-

heid krijgt.

177

L
E

ID
E

R
S

C
H

A
P

7.	 Omdat het de groep onder de laissez-faire stijl ontbreekt aan sturing en kaders, raakt

de groep in vertwijfeling en onzekerheid waardoor de vrije krachten ruimte krijgen.

Zo ontstaat al snel een verval van de groep. Dit blijkt uit kliekvorming en toenemen-

de rivaliteit en ten slotte uit het uiteenvallen van de groep.

8.	 De visie dat leiderschap gebaseerd is op iemands specifieke eigenschappen en com-

petenties heeft plaatsgemaakt voor de benadering dat het gaat om leiderschapsfunc-

ties die door verschillende personen vervuld kunnen worden.

9.	 Leiderschapsfuncties zijn gedragsvormen die een concrete groep of organisatie hel-

pen bij het bereiken van de gewenste resultaten (taakaspect) én die bijdragen aan het

klimaat en de relaties in de groep (sociaal-emotioneel aspect).

10.	Leiderschapsfuncties zijn onder te verdelen in de gerichtheid op het realiseren van de

groepstaak (goal achievement) en de gerichtheid op het in stand houden van de groep

als groep (group maintenance).

11.	 Bij situationeel leiderschap hangt de juiste stijl van leidinggeven af van de situatie.

De leider zal zijn manier van leidinggeven moeten aanpassen aan de uit te voeren

taak, de groepsleden en de omstandigheden.

12.	De vier basisstijlen van situationeel leiderschap zijn: de directieve stijl, de overtui-

gende of coachende stijl, de participerende stijl en de delegerende stijl. Elke stijl heeft

eigen effecten op het groepsfunctioneren en de groepsontwikkeling.

13.	De leider kan de onderstroom op verschillende manieren hanteren:

a.	 aanvankelijk negeren;

b.	 signaleren en benoemen.

14.	In elke fase van groepsontwikkeling heeft een groep specifieke ontwikkelingsbehoef-

ten. De stijl van leiderschap moet daarop afgestemd worden.

	

179

8	 Feedback in groepen

Inleiding

Feedback geven is voor velen een heel bekend begrip. Misschien is het wel de meest ge-

trainde vaardigheid. Toch is het meestal een zwaar beladen onderwerp, ook bij groepen

en teams van professionals. Wat maakt het zo spannend om elkaar feedback te geven en

feedback te ontvangen? Dat heeft ongetwijfeld te maken met de onderstroom – goede

feedback besteedt ook aandacht aan wat er in de onderstroom gebeurt.

Het woord feedback betekent terugkoppeling op iemands gedrag. Wanneer je feed-

back ontvangt, laat een ander je weten hoe jouw gedrag bij hem overkomt. Een goede en

zorgvuldige feedback geven kun je leren. We beginnen met een duidelijke afbakening

van het begrip feedback en geven het verschil aan tussen feedback en confrontatie. Daar-

naast bespreken we de voorwaarden waaraan goede feedback moet voldoen; deze kun

je oefenen. Feedback in groepen is een belangrijk instrument om het groepsproces te

reguleren. In groepen is feedback geven en ontvangen extra complex, omdat er meerdere

processen door elkaar lopen. Daarom besteden we ook daar aandacht aan in dit hoofd-

stuk. We formuleren daarnaast een aantal regels voor effectieve feedback en verhelderen

de werking van feedback aan de hand van het Johari-venster.

8.1 	 Het begrip feedback

Feedback is een mededeling die iemand informatie geeft over hoe zijn gedrag wordt

waargenomen, begrepen en ervaren. Feedback betreft dus een waarneming van gedrag.

Die waarneming is zowel selectief als subjectief. Selectief betekent dat je niet alles kunt

waarnemen. Je neemt slechts een selectie van de werkelijkheid waar; je ziet, hoort, ruikt

ook dingen niet. Dat kan een vervorming geven van je waarneming. Daarnaast is je waar-

neming subjectief. Dat betekent dat je zelf altijd vanuit je persoonlijke bril waarneemt, je

181

F
E

E
D

B
A

C
K

 I
N

 G
R

O
E

P
E

N

4.	 Je intentie. Als je een duidelijke intentie hebt met je feedback, dan is het eerlijk om

die uit te spreken.

Je feedback hoeft niet in deze volgorde, maar geef de feedback liefst gestructureerd en

zo volledig mogelijk. Soms is dat lastig, omdat je niet volledig kunt zijn. Het kan voor-

komen dat je een duidelijk gevoel hebt bij iemands gedrag, maar dat je niet helder hebt

op welke waarneming dat gebaseerd is. Moet je dan niets zeggen? Je kunt wel je gevoel

en je gedachten uitspreken en erbij vertellen dat je niet goed weet waarop het gegrond is.

Zorg dat je het bij jezelf houdt. Vervolgens kun je vragen of de feedbackontvanger – of

anderen – dit herkent.

Feedback kun je op meerdere manieren geven:

bewust: instemmend knikken of onbewust: inslapen

spontaan: ‘Enorm bedankt’ of in antwoord op een

vraag:

‘…?’ ‘Ja, het heeft

geholpen’

verbaal: ‘Nee’ of non-verbaal: de kamer uitgaan

formeel: beantwoorden van

een vragenlijst

of informeel: schouderklopje

8.4	 Feedback en de onderstroom

Hoe de feedback overkomt op de ontvanger, wordt sterk bepaald door de sfeer van ver-

trouwen – voor zover deze aanwezig is; het vertrouwen kan ook ontbreken. Dat heeft

te maken met de onderstroomdynamiek. Bertus Leijenhorst (2019) heeft uiteengezet

dat de dynamiek in de onderstroom voor een extra dimensie zorgt bij het geven van

feedback. Door gevoelens van onzekerheid en angst voor afwijzing neemt de kans op

vervorming van de communicatie toe, zowel bij de gever als bij de ontvanger. Daarom

wordt feedback vaak in afgezwakte vorm gegeven met gebruik van verkleinwoorden (‘een

beetje ...’) en verhullend taalgebruik (‘soms’, ‘weleens’).

Als iemand je zegt dat hij je feedback wil geven, dan voel je misschien spanning

opkomen: wat zou hij gaan zeggen, heb ik het niet goed gedaan? Wat je eigen gevoelens

zijn bij het ontvangen van feedback heeft ongetwijfeld te maken met je eigen socialisatie.

Voor elk mens is acceptatie, waardering, erkenning een bestaanszekerheid. In elk mens

zit een diepgeworteld gevoel van onzekerheid en de angst voor afwijzing. Je kunt daarin

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

182 ongetwijfeld groeien. Als de feedback over wezenlijke dingen gaat, dan kan gemakkelijk

die dieper liggende angst voor afwijzing aangeraakt worden, ook al is dat totaal niet de

boodschap. Het is iets dat in jezelf gebeurt. Deze – vaak onbewuste – angst kan ervoor

zorgen dat je defensief reageert op feedback, ook al kun je voorkomen dat je dit uit-

spreekt.

Voor de feedbackgever is het belangrijk er rekening mee te houden dat er dynamiek

in de onderstroom wordt opgeroepen. Dat doe je door de manier waarop je je feedback

verwoordt. Als je expliciet je intentie aangeeft en ook expliciet vermeldt wat je niet zegt

of bedoelt, dan kun je misschien voorkomen dat de ontvanger ‘aan de loop gaat’ met je

feedback. Als je vermoedt dat er onderstroomdynamiek speelt, kun je hier expliciet naar

vragen: wat heeft de ontvanger binnengekregen en hoe heeft hij de feedback ervaren?

Dan heb je eventueel de mogelijkheid je feedback te corrigeren.

Een bijzonder verschijnsel in de onderstroom wordt gevormd door schaamte.

Schaamte is het tegenovergestelde van trots. Er ligt een bedreiging van je identiteit op de

loer, je valt van je voetstuk als je publiekelijk te kijk komt te staan. Zo iemand voelt zich

tegenover het collectief staan.

Je probeert je schaamte te verhullen; schaamte gaat dan ook gepaard met angst voor

onthulling, de angst om betrapt te worden. Deze angst heeft effect op het bestaansni-

veau (paragraaf 2.5). Schaamte leidt tot inbeelding: ze zullen wel … Schaamte zorgt voor

twijfels op het punt van inclusievragen (paragraaf 3.4.3): hoor ik er wel écht bij, zullen ze

mij wel accepteren als …? Het groepsdynamische effect is dat die persoon zich terugtrekt

en zich onzichtbaar maakt zodra er enig risico van onthulling is of als hij dat verwacht.

Reflectievragen

Misschien heb je weleens een teamevaluatie meegemaakt. Anders kun je in verband met

dit onderwerp hierover een afspraak maken. Je weet dus van tevoren dat iedereen aan de

beurt komt om feedback te ontvangen van de andere groepsleden.

	– Ga bij jezelf na welke gevoelens het bij jou oproept als zo’n afspraak gemaakt wordt.

En hoe voel jij je net voordat de evaluatie begint? Vind je het spannend? En wat is die

spanning precies?

	– Ga voor jezelf na of het verschil uitmaakt wie iets tegen jou gaat zeggen. Voel je bij

de ene persoon meer onrust dan bij de ander? Voel je bij de een meer de neiging je te

verdedigen dan bij de ander?

	– Hoe vind jij het om je feedback aan de anderen te geven? Heb je de neiging de feed-

back te verzachten? Zit je goed te letten op de ontvanger, zodat je een beeld hebt hoe

deze reageert op jouw feedback?

191

9	 Trends in teams

Inleiding

Werken in teams is een overbekende manier om het werk te organiseren, je kunt je mis-

schien bijna niet voorstellen dat dit anders geweest is. Toch is het werken in teams een

vrij nieuw verschijnsel; publicaties over dit onderwerp komen pas na de Tweede Wereld-

oorlog op gang. In de jaren daarna is het werken in teams verder methodisch ontwik-

keld. Daarbij zijn de inzichten uit de groepsdynamica van belang geweest. Vanaf onge-

veer het begin van de 21e eeuw zijn er duidelijke veranderingen gekomen in teamgericht

werken. De opkomst van social media en ontwikkelingen in de digitale wereld hebben

hierop veel invloed gehad. De generaties X, Y en Z hebben een ander levensgevoel. Dat

heeft invloed op de wijze waarop mensen samenleven en samenwerken.

Een team is niet hetzelfde als een groep, maar het is wel een bijzondere vorm van een

groep. Bepalend is dat het team georganiseerd is rondom de taakstelling. Bij een groep

zijn er ook andere samenbindende factoren, zoals de herkenning van gezamenlijke emo-

ties of belangen. Denk aan lotgenotengroepen, buurtbewoners die overlast ervaren. Hoe-

wel situaties best verschillend zullen zijn, zie je in teams wel de gebruikelijke groepsdy-

namische processen. De theorie van de groepsdynamica kan hierbij wel degelijk inzicht

bieden, vandaar dat we een apart hoofdstuk wijden aan teams.

In dit hoofdstuk besteden we eerst aandacht aan de voorgeschiedenis van teams.

Daarna beschrijven we op welke manier de veranderingen hebben doorgewerkt in nieu-

we manieren van werken in teams. De tegenwoordige teams duiden we aan met fluïde

teams. In dit boek hebben we veel gezegd over de groepsdynamische processen. In fluïde

teams verlopen die processen gedeeltelijk op een andere manier. Dat heeft ook invloed

op de manier waarop deze teams gemanaged moeten worden. Om het denken hierover

te prikkelen, geven we een aantal overwegingen.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

192 9.1	 De voorgeschiedenis van teamsamenwerking

Hoewel teams voor ons in deze tijd heel vanzelfsprekend zijn, is dat niet altijd zo ge-

weest. Het werken in teams is pas na de Tweede Wereldoorlog meer in de belangstelling

geraakt. De gevolgen van de oorlog hebben de ontwikkeling van het teamdenken in een

versnelling gebracht. Met name in het Amerikaanse leger deden nogal wat sociaalpsy-

chologen onderzoek naar het vergroten van de effectiviteit van gevechtseenheden, vooral

op het gebied van leiderschap en teameffectiviteit. Denk maar eens aan bemanningen

van onderzeeërs of langeafstandsbommenwerpers, die weken- of urenlang in een zeer

kleine ruimte moeten samenwerken. In zulke teams spelen heel wat groepsprocessen

die van grote invloed zijn op het slagen van een missie.

Het is interessant te zien hoe deze ontwikkeling samenhangt met wat er in de sa-

menleving gebeurt. Als we teruggaan naar de middeleeuwen, dan zie je dat er minder

mobiliteit is. Voor het grootste deel van de bevolking was hun wereld niet groter dan een

dagtocht te voet. De houtbewerker, de boer en anderen produceerden voor de regionale

markt. Het is logisch dat de productie kleinschalig was; nu zouden we zeggen dat er veel

eenmans- of familiebedrijfjes waren.

De industriële revolutie bracht daar grote veranderingen in. Die ingrijpende maat-

schappelijke ontwikkeling zette in vanaf ongeveer de tweede helft van de negentiende

eeuw. Er kwamen grotere bedrijven met veel meer werknemers, vooral in de sectoren

metaal en textiel. Dit zette de maatschappij op zijn kop. De ambachtelijke ‘huis’nijver-

heid kon niet concurreren tegen de producten uit de fabrieken. Mensen moesten wel in

fabrieken gaan werken. Daar lagen de lonen heel laag, met lange werkdagen als gevolg.

Vrouwen en kinderen werkten ook, vaak onder erbarmelijke omstandigheden. Er was

een strakke discipline. Vanuit het perspectief van de baas was de beeldvorming dat ar-

beiders lui en onbetrouwbaar waren en geen verantwoordelijkheid namen. De productie

werd op peil gehouden door strakke controle en een hard bewind. Nu noemen we dit het

‘command and control’-principe.

Frederick Taylor ontwikkelde in deze tijd zijn scientific management theory. Hij on-

derzocht en analyseerde de handelingen van werknemers. Op basis van zijn conclusies

splitste hij arbeid in kleine delen. De arbeider kreeg een kleine taak die hij voortdurend

moest herhalen. Hij had zijn eigen plek en werkte zo min mogelijk in contact met ande-

ren. Je kunt je voorstellen dat dit letterlijk geestdodend en vervreemdend is.

Een van de mensen die sterk protesteerde tegen deze praktijk was Karl Marx. In

de jaren vijftig en zestig van de vorige eeuw ontstond het breed-maatschappelijk ver-

zet tegen de kapitalistische samenleving met het accent op winstmaximalisatie waarvan

slechts weinigen profiteren. Op vele plaatsen ontstonden opstanden en rellen. Het leek

193

T
R

E
N

D
S

 I
N

 T
E

A
M

S

of de wereld in brand stond. Er was een ingrijpende verandering gaande: er werd een

democratischere manier van samenleven afgedwongen waarbij er weer oog was voor het

individu, aandacht voor persoonlijk welzijn, creativiteit, cultuur. Voorheen waren dat

luxebegrippen.

In tegenstelling tot het wantrouwen en de controle ontstond er een positieve attitude

naar mensen. Mensen konden wel degelijk verantwoordelijkheid dragen, beschikten wél

over creativiteit en hadden zeker behoefte aan persoonlijke groei en ontwikkeling. Als je

ze maar verantwoordelijkheid en vertrouwen gaf.

Aanvankelijk voerden met name autofabrikanten een nieuwe manier van werken in.

Toyota ging als eerste werken vanuit het principe dat het product het resultaat is van een

gezamenlijk proces. Volvo bouwde een complete auto met een team van zeven mensen.

Zo is er een nieuwe visie ontstaan op het functioneren van mensen binnen organisa-

ties, met kernwoorden als vertrouwen, verantwoordelijkheid, creativiteit, flexibiliteit en

gezamenlijkheid. Dit vormde de basis voor de ontwikkeling van de teamgedachte.

9.2	 Het team als nieuwe eenheid

Werken in een team was in de periode van de jaren zestig en zeventig een nieuw ver-

schijnsel in tegenstelling tot de periode daarvoor. Toen ging het om een verzameling

individuen die onafhankelijk van elkaar deelnamen aan het productieproces. Het con-

cept van teamwerken bleek een krachtig concept, het team bleek veel meer te zijn dan

de optelling van de delen. Het team werd een verbinding tussen mensen die met elkaar

een gezamenlijke taak hebben, er samen de schouders onder zetten en vanuit eigen kwa-

liteiten hun bijdrage geven. Die teams vormen een sociale eenheid waarin mensen ook

veel sociale behoeften in kwijt kunnen. Deze teams noemen we traditionele teams; die

komen nu ook nog veel voor.

Maar wat is een team eigenlijk? Het begrip team is op talloze manieren omschreven.

Een eenvoudige, maar duidelijke omschrijving is: ‘Een team is een vaste groep mensen

die werkt aan een gezamenlijke taak, waarbij deze mensen van elkaar afhankelijk zijn

om hun doelen te realiseren’ (Van der Schoor & Van de Wiel, 2013). We lichten er drie

begrippen uit.

	– Een vaste groep. Teams in de traditionele zin bestaan inderdaad uit een vaste groep.

De leden kennen elkaar, ontmoeten elkaar en werken met elkaar. De buitengrens

van deze groep wordt bepaald door het wel of niet lid zijn van de vaste groep. In de

traditionele teams zien we een samenstelling die in principe bij elkaar blijft. Zo ma-

ken mensen vaak meerdere jubilea mee op dezelfde werkplek. Te veel wisselingen in

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

194 een team kunnen de continuïteit belemmeren: het team kan aan kracht verliezen als

de samenstelling van het team te vaak verandert. Dan komt de aanwezigheid van de

juiste competenties en expertise onder druk te staan.

	– Een gezamenlijke taak. De taak is het samenbindende deel, het doel waarop men ge-

richt is. Gezamenlijk staat hier in tegenstelling tot de opsplitsing in deeltaken bij

de scientific management theory. De gezamenlijke taak is de bestaansgrond van het

team. Een team dat gezamenlijk verantwoordelijkheid neemt, heeft meer kans op

succes. Als een team zich laat afleiden door zijpaden op te gaan of te veel afgeleid

wordt door ‘gedoe’ in het team, heeft het minder kans op succes. Binnen een team

moet een wij-gevoel zijn om de beleving van gezamenlijke verantwoordelijkheid voor

de taak vast te houden. Dat kan vervagen als een team te groot is of als verantwoor-

delijkheden te veel gesplitst worden in deeltaken. Dat gebeurt dikwijls bij te grote

teams, dan verliezen de teamleden het zicht op het geheel. Het gevoel van gezamen-

lijkheid kan ook vervagen als er onvoldoende ‘onderhoud’ is aan de sociaal-emotione-

le relaties. Gezamenlijkheid en groepscohesie zijn niet vanzelfsprekend.

	– Onderlinge afhankelijkheid. De taakstelling is de bestaansreden van het team, daarvoor

is het team gevormd. De taakstelling hangt samen met wat er in de context gebeurt.

Denk aan de wijkteams die in veel gemeenten functioneren. Wijkteams worden in-

gezet om mensen met sociale problematiek te helpen. Er is overleg nodig in het wijk-

team om te bespreken op welke wijze er gewerkt wordt, wie ingezet worden op de

uitvoering, wat de randvoorwaarden zijn, welke ondersteuning er nodig is, enzovoort.

Een lid van het wijkteam kan pas werken door de samenwerking in het team. Men is

onderling afhankelijk van elkaar, en dat stelt eisen aan de communicatie in het team.

Omdat de taakstelling bij teams centraal staat, kan er onderscheid gemaakt worden tus-

sen formele en informele communicatie. De formele communicatie wordt in werking ge-

zet door het management. De opdrachtgever heeft belangen en wil een efficiënte manier

van werken waar altijd een aspect van controle in zit – denk aan rapportages, adviezen,

voorstellen. Hiervoor is er een effectieve informatie-infrastructuur nodig. Er moeten dui-

delijk afspraken zijn, bijvoorbeeld over welke informatie op welke manier aan welke

personen verstrekt wordt. Meestal gaat het om schriftelijke informatie; dat ligt vast en

heeft een definitiever karakter.

De informele communicatie gaat buiten de formele communicatie om. Op inhouds-

niveau worden er soms belangrijke dingen uitgewisseld bij het koffieapparaat of in de

wandelgangen. Ook in relationeel opzicht is de informele communicatie belangrijk voor

persoonlijke behoeften, persoonlijke aandacht en contact. Dat heeft invloed op hoe men

inhoudelijk aan het werk is.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

200 erkenning, maar ook de behoefte aan eigen ontwikkeling, de drang naar innovatie. De

mate van zelfsturing moet wel goed afgestemd worden op de concrete situatie.

Intussen zijn er weer nieuwe veranderingen in de samenleving en de beroepswerke-

lijkheid, waardoor ook de praktijk van werken in teams verandert. We benoemen dit als

het ontstaan van fluïde teams.

9.5	 De overgang naar fluïde teams

In omschrijvingen van traditionele én zelfsturende teams komt naar voren dat het teams

zijn met een min of meer vaste samenstelling. Doordat zo’n team redelijk vast is, groeit

er een eigen cultuur. Met name in de sociale sector is er dan vaak een hoog gehalte aan

familiecultuur. Er is veel ruimte voor informele contacten. De onderlinge relaties zijn

persoonlijk en gaan verder dan de functionele behoefte vereist. Teambijeenkomsten in

de wereld van zorg en hulpverlening beginnen vaak met een persoonlijk rondje waarin

men lief en leed deelt.

In de traditionele teams is er veel overleg. Met elkaar bespreekt men de aanpak, de

cliënten, de problemen en de toekomst. Dit vergt veel tijd en het bereiken van over-

eenstemming levert soms moeilijkheden op. Traditionele teams staan onder druk door

verschillende factoren.

Financiële druk

Met name in de sociale sector moet er sterk bezuinigd worden. Dit dwingt tot efficiënt

en effectief werken. De overlegtijd moet korter. Er is geen tijd meer voor de uitwisseling

van persoonlijke ervaring en onderlinge relaties. De wijze van werken moet heel doelge-

richt zijn, het accent ligt op de taak.

Digitale ontwikkelingen

In minder dan twee decennia zijn er heel veel digitale mogelijkheden voor het uitwisse-

len van informatie en communicatie bijgekomen. Digitale communicatie is niet gebon-

den aan plaats of tijd. Er kan gemakkelijk een tijdsverschil zijn tussen het zenden van de

boodschap en het ontvangen daarvan. Ook samenwerken is niet meer plaatsgebonden:

je kunt gemakkelijk overleggen terwijl de leden zich op verschillende plaatsen bevinden,

zelfs wereldwijd. Er wordt samengewerkt op digitale platforms zoals Skype en Google

Docs, er zijn meerdere vormen van video-conferencing en beeldbellen.

Uit marktonderzoek (Multiscope, 2019) blijkt dat het gebruik van social media te-

ruggelopen is, vooral het privégebruik. Daarbuiten, in professionele situaties, wordt het

201

T
R

E
N

D
S

 I
N

 T
E

A
M

S

werken met digitalisering juist steeds meer toegepast. Er zijn veel vormen van scholing,

onderzoek en development. Deze veranderingen zijn blijvend.

Schaarste aan personeel

Er komen minder mensen beschikbaar op de arbeidsmarkt. Enerzijds komt dit door de

vergrijzing, anderzijds door geringe ontgroening: er komen minder jongeren bij dan er

ouderen vertrekken, daarnaast studeren jongeren langer door.

Mede door de financiële druk zijn instellingen terughoudend om personeel in vaste

dienst te nemen. Wisselingen in het cliëntenbestand of in de afnemers van het product

zorgen voor een wisselende behoefte aan personele inzet. Een aanzienlijk bestanddeel

van de formatie wordt ingevuld door flexwerkers. Er is een sterke toename van flex-

werkers, in de laatste vijftien jaar is dat aantal met driekwart gegroeid (CBS, 2019). In

traditionele teams werkte men voorheen met de expertise die binnen het eigen team

beschikbaar was. Nu worden mensen tijdelijk ingehuurd om specifieke deskundigheid

te leveren.

De jongere generatie is minder honkvast dan de oudere. Men is gericht op lifetime

employability, met als gevolg dat er een grotere mobiliteit is op de arbeidsmarkt (jobhop-

pen). Ook daardoor zijn er meer en snellere wisselingen in teams. Bovendien werken

medewerkers tegenwoordig vaker in meerdere teams tegelijk, zowel binnen als buiten

de organisatie. Daardoor gaat men minder persoonlijke relaties aan, de gerichtheid is

sterker taakinhoudelijk. Vroemen (2017) spreekt van een hybride lidmaatschap van teams:

mensen worden voor een deeltaak binnengehaald in het team en staan verder letterlijk

en figuurlijk op afstand.

Het opleidingsteam Social Work heeft besloten dat er meer aandacht besteed moest

worden aan het onderwerp schuldhulpverlening. Tegen haar zin in kreeg Joanne de op-

dracht een nieuwe onderwijseenheid te ontwikkelen en dit onderwijs te verzorgen. Na

twee jaren waren de beoordelingen van studenten nog heel negatief. Het team besloot

een ervaren werker uit de praktijk te vragen. Deze kwam alleen om de lessen te geven

en leerde er zelf ook veel van. De kwaliteitsbeoordelingen schoten omhoog.

Deze drie factoren hebben geleid tot een nieuwe trend in teams: de fluïde teams. Fluïde is

verwant aan het woord vloeistof. Vloeistof heeft geen vaste vorm en kan voortdurend ver-

vormen. Dat is precies wat er gebeurt met veel teams in de huidige tijd. In de omschrij-

ving van het begrip team (paragraaf 9.2) gaven we kenmerken aan van het verschijnsel

‘team’. Zijn deze nog van toepassing op fluïde teams?

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

202 	– We gaven aan dat het gaat om ‘een vaste groep mensen’. Bij fluïde teams is het heel

gebruikelijk dat de samenstelling en ook het aantal teamleden verandert. Flexwerkers

springen in en gaan weer. Deskundigen leveren hun inbreng voor een beperkte tijd

en op bepaalde vragen, bijvoorbeeld gedurende een project. Daarna vertrekken zij

weer. In het teamrollenmodel van Belbin wordt verondersteld dat een team al die

teamrollen in zich verenigd heeft. Bij het fluïde team is dat niet nodig. Wat ontbreekt,

wordt tijdelijk ingevlogen, fysiek of digitaal. De grenzen van het team als vaste een-

heid vervagen.

	– Daarnaast gaven we aan dat het gaat om ‘een gezamenlijke taak’. Dat veronderstelt

dat de teamleden inzicht hebben in de gezamenlijke taak, het grotere doel. Maar

de snelle ontwikkelingen en veranderingen, zowel binnen als buiten de organisatie,

kunnen ertoe leiden dat de doelen en de strategie bijgesteld worden. Dat gaat niet in

gezamenlijk overleg met alle betrokkenen, maar wordt bepaald door enkelingen die

het stuur in handen hebben. Dus ook bij de taak is er sprake van fluïditeit.

	– Het derde kenmerk betrof ‘onderlinge afhankelijkheid’. Die blijft bestaan en wordt

zelfs versterkt. De individuele werknemer is nadrukkelijk afhankelijk van de juiste

informatie doordat hij meer op afstand staat. Dit geldt voor de meeste teamleden.

9.5.1	 Groepsdynamische effecten bij fluïde teams

Fluïde teams functioneren op een aantal punten anders dan de traditionele teams. We

ordenen deze nieuwe dynamiek met behulp van het model ‘niveaus in groepen’ (zie

hoofdstuk 2).

Inhoudsniveau

Op inhoudsniveau ligt een grotere nadruk op de taak dan bij traditionele teams. Fluïde

teams zijn minder gericht op reflectie en bezinning. Als het goed loopt, dan is dat goed.

Men voorkomt veel tijdsverspilling door doelgericht te werken. Er is wel aandacht voor

de ontwikkelingen in de context, de markt of de samenleving, want daar moet tijdig op

ingespeeld worden. Anticiperen is een belangrijke kwaliteit in het fluïde team. Ook is

het belangrijk te werken aan kennisontwikkeling en kenniscirculatie. Daarvoor worden

dikwijls externe mensen (tijdelijk) ingehuurd. Dat kan heel verfrissend en inspirerend

zijn voor de organisatie.

Procedureniveau

Op procedureniveau is het belangrijk dat er effectief en efficiënt gewerkt wordt. Goede

regelingen moeten het functioneren voorspelbaar maken, het gaat om een geoliede ma-

203

T
R

E
N

D
S

 I
N

 T
E

A
M

S

chine. De organisatie heeft behoefte aan een duidelijke informatie-uitwisseling die geen

overlegtijd vraagt.

Er moet een goed evenwicht gevonden worden tussen efficiënt organiseren maar wel

ruimte en vrijheid geven voor initiatieven en creativiteit. Uiteraard blijft het manage-

ment eindverantwoordelijk, maar moet het fluïde team niet blokkeren door een teveel

aan rapportages, verantwoordingen vooraf, protocollering. Dat slaat de creativiteit dood.

Interactieniveau

In het fluïde team gaat men anders met elkaar om. Men richt zich minder op persoonlij-

ke relaties. In de traditionele teams moeten de teamleden goed zijn met elkaar, storingen

gaan voor. Het team voorziet in de sociaal-emotionele behoefte.

Zijn vrouw was al jaren ziek. Ze kwamen de deur bijna niet meer uit. Overdag keken

de buren regelmatig even om de hoek van de deur, zodat Mans naar zijn werk kon.

Hij vond dat heerlijk, toch momenten waarop het er niet was. Collega’s informeerden

regelmatig naar zijn vrouw. Enkelen vroegen ook weleens hoe het met hem ging. Dan

kon hij even zijn hart luchten.

Toen de reorganisatie doorgevoerd werd, stortte zijn wereld in. Ineens op een andere

werkplek, tussen andere mensen. Zij hadden niet meegekregen dat zijn vrouw ziek

was, en hoe het leven voor hem was. Met de reorganisatie verloor Mans een stukje

van zichzelf.

De interactie in het fluïde team is vooral gericht op een goed geolied overleg. Belangrijk

zijn vaardigheden zoals goed luisteren naar elkaar, doorvragen, stimuleren, concretise-

ren, analyseren – om de inhoud sterker te maken. Bij persoonlijke aspecten is het team

vooral oplossingsgericht en niet gericht op de persoonlijke verdieping.

Janine is een heel goede adviseur, maar ze blijft de contracteringsfase moeilijk vinden.

Ze wordt zenuwachtig als ze haar prijs moet vragen. Dat heeft ze altijd al moeilijk

gevonden. Een collega stelt voor dat er iemand meegaat naar het intake- en contracte-

ringsgesprek. Als dat geregeld is, pakt Janine de klus zelf verder op. Janine is opgelucht

en voelt zich gesteund.

Communicatie vindt grotendeels digitaal plaats: dat is sneller, kan vaker plaatsvinden

op kortere momenten. De digitale boodschap is kort, denk aan het maximum van 140

tekens bij een twitterbericht. Doordat er vaak gecommuniceerd wordt zonder fysieke

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

204 aanwezigheid, ontgaat mensen een groot deel van de non-verbale communicatie. Dit laat

meer ruimte voor miscommunicatie en eigen interpretaties.

Bestaansniveau

Bij traditionele teams is acceptatie als mens belangrijk, dat je als mens gerespecteerd en

serieus genomen wordt. Bij fluïde teams gaat het erom dat je erkenning krijgt voor je

kwaliteiten, je competenties en deskundigheid zodat er met aandacht en respect geluis-

terd wordt naar je inbreng. Er is minder aandacht voor het persoonlijk leven van ieder-

een. Toch zijn goede verhoudingen wel belangrijk voor de effectieve samenwerking. Het

fluïde team zal wel degelijk investeren in goede relaties: er zijn informele momenten en

heidagen, maar het is niet bedoeld om een ‘warm nest’ te worden met elkaar. Teamleden

zoeken elkaar niet op voor hun persoonlijke emotionele behoeften, daarvoor hebben zij

hun externe sociale netwerk.

Contextniveau

De persoonlijke achtergrond van de individuele werknemer krijgt, in principe, geen aan-

dacht. Dat behoort tot het privédomein van de werknemer.

Niet iedereen voelt zich thuis in de cultuur van fluïde teams. Niet iedereen is even snel

in de digitale wereld. Terwijl het eerder zo was dat een nieuwe werknemer zich aanpaste

aan de bestaande cultuur en werkwijze, moet de werknemer die er misschien al jaren

werkt, zich nu voortdurend aanpassen aan veranderingen die ook nog ingebracht wor-

den door nieuwe mensen.

Over context gesproken: dit alles past helemaal in de context van deze tijd. Voorlopig

moeten de generaties het met elkaar doen.

9.5.2	 Groepsontwikkelingen in fluïde teams

Bij de traditionele teams zie je in de groepsontwikkeling een lineair proces, hoewel ook

hier momenten van terugval voorkomen. Doordat het accent in fluïde teams meer ligt op

de taakgerichtheid en doordat er veel schommelingen zijn in de samenstelling van het

team verloopt de groepsontwikkeling hier anders.

Oriëntatiefase

In de oriëntatiefase zoekt een groep naar duidelijkheid, zowel voor de taak als in sociaal-

emotioneel opzicht. Fluïde teams hebben vooral behoefte aan duidelijkheid in de taak.

Dat betekent helderheid in de inhoud van de taak, de begrenzing van de taak, de rand-

207

T
R

E
N

D
S

 I
N

 T
E

A
M

S

het raadzaam een transitieteam in te stellen: een team dat breed is samengesteld met

mensen uit de diverse lagen van de organisatie. Vanwege de slagvaardigheid is het

wel zinvol het team klein te houden (vier à vijf personen). Dit team mag gevraagd en

ongevraagd advies geven. Het transitieteam komt wekelijks ongeveer een uur bijeen.

	– Inpassen en benutten van tijdelijke verbanden. Flexwerkers worden soms met argwaan

bekeken. ‘Ze komen alleen maar voor hun geld en hebben niks over voor de organi-

satie.’ Flexwerkers kunnen een meerwaarde hebben als ze goed benut worden. Geef

flexwerkers een goede introductie, zelfs als ze maar voor één dienst komen. Laat

merken dat je geïnteresseerd bent in hun ervaringen, je kunt veel leren van ervarin-

gen die zij elders hebben opgedaan. Zorg dat er een systematiek is om die ervaringen

op te vragen en te benutten. Benut ook hun observaties: ‘vreemde ogen’ zien vaak

dingen die je zelf niet (meer) ziet. Probeer te werken met vaste flexwerkers, zodat

zij zich meer verbonden gaan voelen met de organisatie. Faciliteer flexwerkers naar

verhouding om hen ook ruimte te geven voor eigen professionalisering.

	– Bewaak het sociaal-emotionele klimaat. Het is een misvatting dat het sociaal-emotione-

le klimaat er bij een fluïde teams niet toe doet. De verhoudingen zijn voorwaardelijk

om goed te functioneren, ook als het accent ligt op de taak. Traditionele teams wor-

den gekenmerkt door een familiecultuur. In het fluïde team zoeken de teamleden

geen persoonlijke aandacht en erkenning in het team, maar wel de erkenning van

hun capaciteiten. Als die erkenning te weinig aandacht krijgt, kan er onzekerheid

ontstaan en worden de teamleden voorzichtiger om hun mening te geven, initiatie-

ven te nemen. Fluïde teams doen er goed aan regelmatig heidagen te organiseren

met ruimte voor informele momenten. Zo kan voorkomen worden dat het team uit-

eenvalt in eilandjes. Teamdagen maken van een eiland een wij-land, maar probeer de

gezelligheid en intimiteit van de heidagen niet een-op-een ook te verwachten in de

dagelijkse praktijk.

Tot besluit

De noodzaak van werken in een team is er nog steeds. Het is een krachtig concept. Men-

sen hebben een existentiële behoefte ergens bij te horen, bezig te zijn met zingevende

activiteiten in hun leven, behoefte aan zelfontplooiing. Het concept van teamsamenwer-

king moet echter wel afgestemd worden op de actuele werkelijkheid.

Kernpunten

1.	 Door de industriële revolutie werd arbeid opgesplitst in kleine deeltaken per arbeider.

De arbeidsprestatie werd beheerst door het ‘command and control’-principe.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

208 2.	 Na de Tweede Wereldoorlog was er een sterke drang een nieuwe samenleving op te

bouwen vanuit een positief en optimistisch mensbeeld gekenmerkt door het vermo-

gen tot creativiteit en verantwoordelijkheid. Dit vormde de basis voor de ontwikkeling

van de teamgedachte.

3.	 Een team wordt gedefinieerd als ‘een vaste groep mensen die werkt aan een gezamenlijke

taak, waarbij deze mensen van elkaar afhankelijk zijn om hun doelen te realiseren’.

4.	 Het teamrollenmodel van Belbin beschrijft de rollen die in een compleet en effectief

team aanwezig moeten zijn: de organisator (OG), de brononderzoeker (BO), de uit-

vinder (UV), de doordenker (DO), de vormgever (VM), de voorzitter (VZ), de afmaker

(AM) en de groepswerker (GW).

5.	 Een zelfsturend team is een min of meer vaste groep medewerkers die met elkaar

verantwoordelijk zijn om een bepaald product of prestatie te leveren. Het team is ver-

antwoordelijk zichzelf te managen binnen de kaders en beschikbare middelen. Het

team is bevoegd beslissingen te nemen over het organiseren van het werkproces.

6.	 Traditionele teams kwamen onder druk te staan door financiële beperkingen, de di-

gitalisering en schaarste aan personeel. Dit heeft geleid tot een sterke flexibilisering

van arbeidskrachten.

7.	 Uit deze flexibilisering ontstonden fluïde teams. Bij deze teams wisselen de samen-

stelling en het aantal medewerkers. Afhankelijk van de taak en het proces worden

personen met specifieke deskundigheid toegevoegd aan het team, vaak tijdelijk.

8.	 Door de digitale mogelijkheden zijn tijd en afstand geen beperking meer voor de

teamsamenwerking.

9.	 Fluïde teams hebben op enkele punten een andere groepsdynamiek dan traditionele

teams. Bij fluïde teams ligt er een groter accent op het taakaspect en het procedureni-

veau. De interactie is vooral gericht op effectieve communicatie en efficiënt werken

aan de doelen. Er wordt minder geïnvesteerd in het bestaansniveau en de onderlinge

verhoudingen. Ook de groepsontwikkeling loopt niet parallel aan die van traditionele

teams.

10.	Enkele overwegingen voor de aansturing van fluïde teams:

•	 geef professionals ruimte van handelen;

•	 anticipeer met elkaar: wat wordt er morgen van het team gevraagd;

•	 pas tijdelijke verbanden functioneel in en benut hun kwaliteiten en expertise;

•	 bewaak het sociaal-emotionele klimaat.

209

10 	 Integratie

Inleiding

Dit is het laatste hoofdstuk van dit boek. We hebben een introductie gegeven in een aan-

tal basistheorieën uit de groepsdynamica. In het eerste hoofdstuk hebben we uitgelegd

dat deze theorieën je kunnen helpen om het gedrag van mensen in groepen beter te

begrijpen. Daardoor kun je als groepsbegeleider of als deelnemer beter keuzes maken in

je eigen gedrag of in je interventies. Vanuit de systeemtheorie (paragraaf 4.6) hebben we

geleerd dat jouw gedrag op zijn beurt bij de ander gedrag oproept. De manier waarop je

reageert op het gedrag van de ander heeft dan ook effect op het verloop van de situatie.

Het is dus belangrijk dat je interventie goed gericht is op je beoogde doel.

Het gedrag van de professional is niet gebaseerd op geniale invallen, maar op ge-

ïntegreerde theorie, vaardigheden en beroepshouding. ‘Geïntegreerd’ wil zeggen dat je

je de theorie eigen gemaakt hebt. Theoretische concepten vormen de bril waardoor je

waarneemt en helpen je te benoemen wat je ziet. Deze concepten zijn de ingrediënten

waarmee je je onderbouwde keuzes maakt in je handelen. Het is je professionele gereed-

schap.

In dit afsluitende hoofdstuk verwoorden we de samenhang tussen de belangrijkste the-

orieën uit dit boek. Als basisordening nemen we de fasen van groepsontwikkeling. Elke

fase heeft haar eigen kleur, deelnemers vertonen gedrag dat afgestemd is op de ontwik-

kelingstaken die in die fase aan de orde zijn (hoofdstuk 3). Als we het model ‘niveaus in

groepen’ toepassen op de groepsfasen, dan zie je dat in elke fase verschillende accenten

liggen. In de ene fase gaat het meer om het inhoudsniveau, in een andere fase meer het

bestaansniveau (hoofdstuk 2). In elke fase zie je dat groepsleden op een verschillende

manier met elkaar communiceren. De dynamiek in de onderstroom is per fase verschil-

lend (paragraaf 4.4). Dat blijkt ook uit de rollen die in de verschillende fasen worden

ingenomen (Bales, hoofdstuk 5 en figuur 5.1). Opmerkelijk is verder dat de posities uit

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

210 de Roos van Leary (hoofdstuk 6) in de diverse fasen verschillend naar voren komen. In

elke fase van groepsontwikkeling is een leiderschapsstijl nodig die past bij de taken en

manier van communiceren in die fase (hoofdstuk 7). In dit hoofdstuk gaan we deze on-

derdelen in hun samenhang bespreken. We sluiten af met een casus waarop we vanuit

al die perspectieven reflecteren.

10.1	 De voorfase

In de voorfase wordt de groep ontworpen. De taakstelling wordt beschreven: het pro-

gramma, de uitnodiging, de informatie worden opgesteld.

In de voorfase communiceren de deelnemers nog niet. Toch heeft deze fase invloed

op het verloop van het groepsproces, omdat er verwachtingen worden gewekt: over de

inhoud, hoe het georganiseerd is. De deelnemers vormen zich een beeld van het verloop,

welk gedrag ze kunnen verwachten en wat er waarschijnlijk van hen gevraagd wordt.

Deze fase heeft ook invloed op de beeldvorming over de groepsnormen.

10.2	 De oriëntatiefase

In deze fase komt de groep bij elkaar, in het begin wat onwennig. Er zijn veel onzeker-

heden, de deelnemers zijn nog aan het zoeken naar duidelijkheid in de relaties: wie

is de ander, wat kan ik verwachten of wat heb ik misschien te duchten? Ook zoekt de

deelnemer nog naar duidelijkheid over de taak, de manier van werken. De aftastende

houding zorgt ervoor dat de deelnemers zich nog niet heel duidelijk als individu profile-

ren. Dat blijkt uit hun communicatie. In hun gedrag ligt het accent meer op de inhoud,

het zakelijke aspect (Schultz von Thun) dan op het persoonlijke en relationele aspect.

In de contacten stelt de deelnemer zich vooral op in de Naast-posities; hij laat meer of

iets minder afhankelijkheid zien, vandaar de Naast-Onder- en Onder-Naast-posities. Dat

zie je terug in de kwalificaties volgens Bales: in de oriëntatiefase ligt het accent op de

gebieden A (sociaal-emotioneel positieve reacties) en gebied B (pogingen tot antwoord).

De motieven voor dit gedrag in de oriëntatiefase worden ingegeven door de menselijke

behoeften in de onderstroom: de behoefte aan relaties waarin je erkenning vindt voor

wie je bent en wat je kunt. Je moet jezelf in deze fase laten zien, maar loopt dan tegelij-

kertijd het risico op afkeuring of afwijzing. Meestal wordt dat in de oriëntatiefase niet

uitgesproken. Dat maakt het extra lastig; het kan de onzekerheid versterken waardoor je

behoedzaam wordt.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

212

Fa
se

n
G

ed
ra

g
in

 d
e

gr
oe

p
C

om
m

un
ic

at
ie

(S

ch
ul

z
vo

n
Th

un
)

R
oo

s
va

n
Le

ar
y

Le
id

er
sc

ha
p

Sy
st

ee
m

th
eo

ri
e

(B
al

es
)

O
nd

er
st

ro
om

Vo
or

fa
se

N
ie

t
va

n
to

ep
as

si
ng

Vo
or

al
 h

et
 z

ak
el

ijk
e

as
pe

ct
N

ie
t

va
n

to
ep

as
si

ng
N

ie
t

va
n

to
ep

as
si

ng
N

ie
t

va
n

to
ep

as
si

ng
N

ie
t

va
n

to
ep

as
si

ng

O
ri

ën
ta

-
tie

fa
se

A
fh

an
ke

lij
k

ge
dr

ag
G

re
nz

en
 s

te
lle

n
D

ui
de

lij
kh

ei
d

in

ta
ak

st
ru

ct
uu

r
en

re

la
tie

s
on

tw
ik

ke
le

n

A
cc

en
t

op
 z

ak
el

ijk
e

as
pe

ct

Ex
pr

es
si

ef
 e

n
re

la
tio

ne
el

 a
sp

ec
t:

te
ru

gh
ou

de
nd

 e
n

af
ta

st
en

d

H
oo

fd
za

ke
lij

k
O

N

en
 N

O
Le

id
er

 in
 B

S

D
ui

de
lij

k
st

ur
en

d,

du
id

el
ijk

he
id

 v
er

-
sc

ha
ff

en
M

ild
 d

ir
ec

tie
f e

n
as

pe
ct

en
 v

an
 p

ar
ti-

ci
pa

tie
f

So
ci

aa
l-e

m
ot

io
ne

el

ge
bi

ed
: p

os
iti

ev
e

re
ac

tie
s

(A
)

Ta
ak

ge
bi

ed
: p

og
in

-
ge

n
to

t
an

tw
oo

rd

(B
)

B
eh

oe
ft

e
aa

n
ge

zi
en

w

or
de

n,
 e

rk
en

ni
ng

,
w

aa
rd

er
in

g
Vo

or
ko

m
en

 v
an

 a
f-

w
ijz

in
g

en
 a

fk
eu

ri
ng

In
vl

oe
ds

fa
se

Ex
pe

ri
m

en
te

re
n

m
et

kr

iti
sc

he
 o

ps
te

lli
ng

,
ei

ge
n

in
vl

oe
d

en

on
de

rl
in

ge
 b

et
re

k-
ki

ng
en

B
eï

nv
lo

ed
en

 v
an

el

ka
ar

, g
ro

ep
 w

or
dt

sa

m
en

 e
en

 o
f v

al
t

ui
t

el
ka

ar

Ex
pr

es
si

ev
e

as
pe

ct
:

du
id

el
ijk

e
ei

ge
n

m
en

in
ge

n
en

 g
e-

vo
el

en
s

R
el

at
io

ne
le

 a
sp

ec
t:

ve
rw

ac
ht

in
ge

n
en

po

si
tie

s
te

r
sp

ra
ke

br

en
ge

n

A
an

va
nk

el
ijk

 O
T

en
 O

S.
 A

ls
 e

r
m

ee
r

op
en

he
id

 o
nt

st
aa

t
TB

 e
n

SB

B
en

oe
m

en
 v

an

w
aa

rn
em

in
ge

n
U

itn
od

ig
en

 t
ot

ve

rd
ui

de
lij

ki
ng

, m
.n

.
re

la
tio

ne
el

Pa
rt

ic
ip

er
en

d
en

de

le
ge

re
nd

So
ci

aa
l-e

m
ot

io
ne

el

ge
bi

ed
: n

eg
at

ie
ve

re

ac
tie

s
(D

)

A
ng

st
 v

oo
r

co
nf

ro
n-

ta
tie

s
Ve

rm
ijd

in
gs

ge
dr

ag
Ve

ro
nt

w
aa

rd
ig

in
g

O
ps

ta
nd

ig
he

id
sg

e-
vo

el
en

s

A
ff

ec
tie

fa
se

Pe
rs

oo
nl

ijk
e

be
tr

ok
-

ke
nh

ei
d

U
iti

ng
en

 v
an

 (
po

-
si

tie
ve

)
ge

vo
el

en
s,

in

tim
ite

it
Pe

rs
oo

nl
ijk

e
vi

ja
n-

di
gh

ei
d,

 ja
lo

ez
ie

Ex
pe

ri
m

en
te

re
n

m
et

af

st
an

d
en

 n
ab

ijh
ei

d
W

aa
rd

er
in

g
ui

ts
pr

e-
ke

n

Ex
pr

es
si

ev
e

en

re
la

tio
ne

le
 a

sp
ec

t:
w

aa
rd

er
in

g
en

er

ke
nn

in
g

ge
ve

n

A
cc

en
t

op
 N

B
 e

n
N

O
U

itn
od

ig
en

 o
m

ve

rb
in

di
ng

 te
 m

ak
en

Pa
rt

ic
ip

er
en

d
en

de

le
ge

re
nd

So
ci

aa
l-e

m
ot

io
ne

el

ge
bi

ed
: p

os
iti

ev
e

re
ac

tie
s

(A
)

N
eg

at
ie

ve
 r

ea
ct

ie
s

(D
)

B
eh

oe
ft

e
aa

n
co

n-
ta

ct
 e

n
in

tim
ite

it
A

ng
st

 v
oo

r
af

w
ijz

in
g

213

IN
T

E
G

R
A

T
IE

Fa
se

n
G

ed
ra

g
in

 d
e

gr
oe

p
C

om
m

un
ic

at
ie

(S

ch
ul

z
vo

n
Th

un
)

R
oo

s
va

n
Le

ar
y

Le
id

er
sc

ha
p

Sy
st

ee
m

th
eo

ri
e

(B
al

es
)

O
nd

er
st

ro
om

A
ut

on
om

e
gr

oe
p

Ta
ak

st
ru

ct
uu

r
R

el
at

ie
pa

tr
oo

n
Kw

et
sb

ar
e

op
st

el
-

lin
g

K
lim

aa
t:

 o
pe

n
gr

oe
p

A
cc

ep
te

re
n

va
n

zi
ch

ze
lf

en
 r

el
at

ie

va
n

an
de

re
n

Vr
iju

it
ge

dr
ag

en
Ei

ge
n

m
en

in
ge

n
ge

ve
n

In
iti

at
ie

ve
n

ne
m

en

A
lle

 a
sp

ec
te

n
lig

ge
n

op
en

A

fh
an

ke
lij

k
va

n
he

t
ve

rl
oo

p
in

 d
e

ta
ak

of

 d
e

re
la

tie
 w

aa
r

de

ac
ce

nt
en

 li
gg

en

A
fh

an
ke

lij
k

va
n

he
t

ve
rl

oo
p

va
n

de

in
ho

ud
 B

N
, N

B
 e

n
N

O
B

ij
co

rr
ec

tie
 e

n
bi

js
te

lli
ng

 m
ild

e
vo

r-
m

en
 v

an
 T

O
 e

n
TB

D
el

eg
er

en
d

A
lle

 t
aa

kg
eb

ie
de

n
ko

m
en

 n
aa

r
vo

re
n,

ac

ce
nt

en
 w

or
de

n
be

pa
al

d
do

or
 h

et

w
er

ke
n

aa
n

de
 t

aa
k

en
 h

et
 v

er
lo

op
 v

an

he
t

pr
oc

es

W
ei

ni
g

dy
na

m
ie

k
in

de

 o
nd

er
st

ro
om

A
fs

lu
iti

ng
s-

fa
se

A
fs

lu
iti

ng
 o

f a
f-

sc
he

id

Te
ru

gb
lik

ke
n

Ev
al

ue
re

n
op

 t
aa

k-

en
 r

el
at

ie
ni

ve
au

Z
ak

el
ijk

 a
sp

ec
t:

ev
al

ue
re

n
Ex

pr
es

si
ef

 a
sp

ec
t:

ge
vo

el
en

s
ui

te
n

R
el

at
io

ne
el

 a
sp

ec
t:

on
th

ec
ht

en
A

pp
el

le
re

nd
 a

sp
ec

t:
ve

rw
ac

ht
in

ge
n

ve
rh

el
de

re
n

O
ve

rw
eg

en
d

N
B

en

 N
O

W

ie
 n

ie
t

go
ed

 z
on

-
de

r
de

 g
ro

ep
 k

an

oo
k

w
el

 O
N

 e
n

O
T

St
ur

in
g

ge
ve

n,
 m

ild

di
re

ct
ie

f e
n

de
le

ge
-

re
nd

So
ci

aa
l-e

m
ot

io
ne

el

ge
bi

ed
: p

os
iti

ev
e

re
ac

tie
s

(A
)

B
ij

ge
dw

on
ge

n
st

op
-

pe
n

oo
k

C

A
fh

an
ke

lij
k

va
n

de

re
de

n
va

n
be

ëi
n-

di
gi

ng
 g

ev
oe

le
ns

va

n
bo

os
he

id
 e

n
w

an
tr

ou
w

en
 o

f
ge

vo
el

en
s

va
n

sp
ijt

om

 h
et

 lo
sl

at
en

Ta
be

l 1
0.

1
 S

am
en

ha
ng

 in
 g

ro
ep

sd
yn

am
ic

a

217

IN
T

E
G

R
A

T
IE

stoppen. Niet altijd lukt het om goed uit elkaar te gaan, maar als de emotionele lading is

uitgesproken, dan maakt dat wel duidelijk hoe men uit elkaar gaat.

Als de gedwongen situatie niet aan de orde is, dan richt de groep zich volgens Bales

op sociaal-emotioneel gebied A. Men zegt positieve dingen tegen elkaar over zowel het

verrichten van de taak als het verloop van het proces. De groep viert het succes en wil

afsluiten met een ritueel dat dit bekrachtigt, zoals een etentje.

Als de groep negatief eindigt, dan zitten er in de onderstroom gevoelens van boos-

heid, weerstand en wantrouwen. Als de groep tevreden eindigt, dat zijn er vaak gevoe-

lens van trots om de taak en heeft men moeite om de groep los te laten. Dan valt er soms

wel een traantje.

Bij gedwongen beëindiging is er krachtig leiderschap nodig, met een heldere pro-

cesvoering waarbij de deelnemers op een gereguleerde manier hun gevoelens kunnen

uiten. De communicatie moet duidelijk begeleid worden. Dit is een tussenweg tussen de

democratische en de autoritaire leiderschapsstijl.

In de situatie dat de groep de taak naar tevredenheid afgerond heeft, kan de leider een

delegerende positie innemen. Hij nodigt uit om de goede vormen te kiezen en geeft veel

ruimte zodat de groep haar eigen weg kan kiezen.

Ten slotte krijg je hier nog een casus waarin veel aspecten uit dit intergratiehoofdstuk

herkenbaar zijn.

Mijn naam is Alexander. Ik werk op een vrij kleine basisschool. Omdat zowel de boven-

als onderbouw klein zijn, vergaderen we meestal samen. Het totale team bestaat uit

tien vrouwen en twee mannen. De mannen zitten in het bovenbouwteam.

Onze school staat in een middelgroot dorp. Het is wel een dorp met een heel eigen

cultuur, een soort in-crowd gemeenschap, ‘ons ken ons’. De meeste jonge mensen

blijven in het dorp wonen.

Het schoolbestuur geeft er de voorkeur aan dat leerkrachten oorspronkelijk uit het

dorp komen. ‘Die begrijpen onze kinderen beter.’ Ik kom zelf niet uit het dorp, net als

mijn collega Johanna uit de onderbouw.

Ons team is een mengelmoes van een theekransje en een kippenhok. Besprekingen

zijn weinig doelgericht en weinig zakelijk. Daardoor wordt het vaak laat, maar ik heb de

indruk dat ik de enige ben die dat vervelend vindt.

Laatst hadden we het over de invoering van kunst-in-de-school. Elisabeth, die zelf

schildert, had een mooi project voor ogen waar ze zelf heel enthousiast van werd. Een

van de collega’s reageerde daarop met: ‘Ga je gang.’ Elisabeth keek haar verbaasd aan

en kreeg tranen in haar ogen.

G
R

O
E

P
S

D
Y

N
A

M
IC

A
,

D
E

 B
A

S
IS

218 Onze teamleider wordt vaak boos als het weer zo’n kippenhok is. Ze laat duidelijk haar

afkeuring blijken. Dan wordt het wel stil en worden er blikken van verstandhouding

uitgewisseld.

Sinds ongeveer twee maanden gaat het gerucht dat Klaas, collega uit de bovenbouw,

iets heeft met Stiena uit de onderbouw. Toen een collega een keer in de pauze gek-

scherend vroeg of er binnenkort nog een feestje komt, werd Stiena ontzettend kwaad.

Ze moest zich maar beter met haar eigen zaken bemoeien en thuis eens achter de

voordeur kijken. Nou toen had je de poppen aan het dansen. Het was maar goed dat

de bel ging.

De teamleider heeft gezegd dat ze met het team een tweedaagse ‘op de hei’ wil heb-

ben. Als reacties kwamen er veel grappen los. ‘Gaan we elkaar dan ook knuffelen?’

‘Doen we dan ook yoga?’ Er werd hard om gelachen. De heidagen zijn er nooit van

gekomen.

Reflectievragen

Analyseer de casus met het integratieschema (tabel 10.1). Enkele voorbeeldvragen:

	– In welke fase van groepsontwikkeling bevindt dit team zich? Op welke waarnemingen

baseer je dat?

	– Welke risico’s zitten er in de structuur, zoals de samenstelling van het team (boven- en

onderbouw), verdeling mannen en vrouwen, verdeling autochtoon en import?

	– Wat weet je over het contextniveau?

	– Wat kun je zeggen over het bestaansniveau in dit team?

	– Welke relationele boodschappen worden er in deze casus gegeven?

	– Welke onderstroom speelt er waarschijnlijk mee in het verzet tegen de heidagen?

	– Welk type leiderschap zie je naar voren komen? Welk type leiderschap heeft dit team

nodig en waarom?

	– Als je kijkt vanuit het model interactieprocesanalyse van Bales, in welke gebieden en

met welke gedragscategorieën kan het team zich duidelijk verbeteren?

	– Welke posities van Leary zie je terug in de casus?

	– Welke tips heb je voor dit team om het interactieniveau te verbeteren?

