
Linköpings universitet
Grundskollärarprogrammet, 4-9

Tove Almkvist

Grupperspektiv och gruppers utveckling
Tolkning av vad grupperspektiv och grupputveckling kan

 innebära för lärares vardag i arbetslag

Examensarbete 10 poäng Handledare:
Katarina Johansson-Wiipa

LIU-ITLG-EX--99/58 --SE Institutionen för pedagogik och
 psykologi

2

Avdelning, Institution
Division, Department

Institutionen för
Pedagogik och Psykologi
581 83 LINKÖPING

Datum
Date

99-08-30

Språk
Language

Rapporttyp
Report category

ISBN

X Svenska/Swedish
Engelska/English

Licentiatavhandling
X Examensarbete

ISRN LIU-ITLG-EX- 99/58-SE

C-uppsats
D-uppsats

Serietitel och serienummer
Title of series, numbering

ISSN

Övrig rapport

URL för elektronisk version

Titel

Grupperspektiv och gruppers utveckling - Tolkning av vad grupperspektiv och
grupputveckling kan innebära för lärares vardag i arbetslag
Title

What can different groupperspectives and groupdevelopment mean to teachers in
workingteams?

Författare
Author
Tove Almkvist

Sammanfattning
Abstract

Jag har i detta arbete med utgångspunkt från vetenskaplig litteratur tolkat och analyserat vad olika perspektiv på
grupper och grupputveckling kan innebära för lärares vardag i arbetslag. Tolkningarna ska inte ses som något
heltäckande utan syftar till att ge en möjlig beskrivning av hur lärare i arbetslag kan påverkas.
Mina frågeställningar är:
• Vad kan olika perspektiv på grupper innebära för lärares vardag i arbetslag?
• Vad kan grupputveckling innebära för lärares vardag i arbetslag?
Resultatet eller tolkningarna består av möjliga sätt att se på hur arbetslag och lärare kan påverkas av
grupperspektiv och grupputveckling.

Nyckelord
Keyword
Grupputveckling, Grupperspektiv, Arbetslag.

3

Innehållsförteckning

1 Inledning.. 4
2 Syfte.. 4
3 Problemformuleringar... 5
4 Metodval... 6
5 Begreppsdefinition – begreppet grupp .. 7

5.1 Gruppstorlek... 7
5.2 Grupptyper ... 7
5.3 Min definition av gruppbegreppet... 9

6 Perspektiv på grupper.. 10
6.1 Speglingsteoretiskt perspektiv.. 11

6.1.1 Vad kan ett speglingsteoretiskt perspektiv ... 13
innebära för lärares vardag i arbetslag? ... 13

6.2 Objektrelationsteoretiskt perspektiv... 14
6.2.1 Vad kan ett objektrelationsteoretiskt perspektiv .. 15
innebära för lärares vardag i arbetslag? ... 15

6.3 Systemteoretiskt perspektiv ... 16
6.3.1 Vad kan ett systemteoretiskt perspektiv innebära... 20
för lärares vardag i arbetslag?... 20

7 Gruppers utveckling... 21
7.1 Faktorer som påverkar gruppers utveckling.. 22
7.2 Grupputvecklingsmodeller.. 23

7.2.1 Richard Morelands och John Levine.. 24
7.2.2 William Schutz.. 28
7.2.3 Bruce W. Tuckman.. 31
7.2.4 Wilfred Bion... 33
7.2.5 Lacoursiere .. 37
7.2.6 Barbro Lennéer-Axelson och Ingela Thylefors... 41
7.2.7 Rolf Granér .. 46

8 Diskussion... 51
8.1 Metoden... 51
8.2 Perspektiven... 51
8.3 Gruppers utveckling... 53

9 Sammanfattning.. 55
10 Figurförteckning.. 56
11 Referenslista... 57

4

1 Inledning

Då jag i min framtida yrkesverksamhet kommer att arbeta med elevgrupper och i arbetsgrupper
tycker jag att det känns viktigt att kunna lite om grupper och hur grupper utvecklas. Jag tror att jag
lättare kommer att förstå vad som sker i grupper om jag satt mig in i grupprocessernas värld. I detta
arbete kommer jag att ta upp olika perspektiv på grupper och modeller som beskriver hur grupper
kan utvecklas. Skolan som kommer att vara min framtida arbetsplats har under senare år genomgått
en rad förändringar som jag tror bidrar till att arbetsgrupper får en större betydelse i framtiden än vad
de har haft. Min tro är att grupper inom skolan kommer att få en mer självstyrande roll och ett större
ansvar i många frågor. Med denna bakgrund anser jag att det är väldigt relevant att läsa om
grupprocesser och hur grupper fungerar inte minst för att vara bättre rustad inför min framtida
arbetssituation.

Jag har länge varit intresserad av vad som händer mellan människor i grupp, vad som ligger bakom
individernas handlanden och yttranden. Ofta har jag funderat över hur de grupper som jag varit en
del av har fungerat. Frågor rörande stämningen i gruppen eller varför personerna i gruppen agerat
enligt ett visst mönster har sysselsatt mitt sinne.

Under mina praktikperioder på lärarutbildningen i Linköping har jag som lärarkandidat deltagit i flera
olika arbetslag. Gemensamt för arbetslagen har varit att de bestått av enbart lärare, (mellan fem och
femton stycken), och inte någon annan skolpersonal. Vidare har arbetslagen behandlat frågor
rörande elever, arbetsmetoder, läromedel, inköp, planering av gemensamma aktiviteter mm.
Arbetslagen har varit organiserade på olika sätt, bestått av olika många lärare och tillämpat olika
arbetssätt. Ett av arbetslagen hade en utsedd gruppledare som ledde sammankomsterna medan de
andra hade ett mer diskuterande arbetssätt utan någon tydlig ”dagordning”. Jag har upplevt att
arbetslagen haft mer eller mindre bra struktur och klimat.

Min förförståelse för hur arbetslag kan fungera bygger också på att jag under ett flertal somrar
arbetat i arbetslag inom vården och omsorgen. Även denna erfarenhet bygger på arbetslag med fem
till femton medlemmar som arbetat mot gemensamma mål. Jag har haft lite olika infallsvinklar inom
detta område då jag arbetat dagtid tillsammans med andra i personalgruppen, nattid utan kontakt
med övrig personal annat än vid avlösning samt inom hemtjänsten med endast kortare stunder
tillsammans med övrig personal. Mina upplevelser kring hur de olika arbetslagen fungerat är av
skiftande karaktär. Det har rört sig om mer eller mindre bra gruppklimat, struktur och samarbete. En
annan erfarenhet är hur jag blivit bemött i arbetslagen beroende på vilken typ av tjänst jag haft.

Mina erfarenheter från skolans och vårdens arbetslag har medfört att jag blivit mer intresserad av
grupper och hur människan fungerar i grupp på arbetet.

5

2 Syfte

Det övergripande syftet med detta arbete är att tolka och analysera vad olika perspektiv på grupper
och vad grupputveckling kan innebära för lärares vardag i arbetsgrupper. Analyserna och
tolkningarna syftar till att skapa en struktur och inblick i hur de olika perspektiven och
grupputvecklingen kan se ut i vardagen i ett lärarlag.

Arbetet syftar inte till att beskriva hur lärare bemöter elevgrupper eller hanterar elever utan fokuserar
grupper bestående av personal, främst lärare, inom skolverksamheten. Att som lärare kunna arbeta
och utvecklas i grupp tillsammans med kollegor är utgångspunkten för studien. Givetvis bidrar den
ökade kunskapen om grupputveckling och olika grupperspektiv även till en djupare insikt om
elevgrupper.

Jag tror att om jag som lärare är väl insatt i gruppdynamik har jag lättare att se gruppdynamiska
skeenden i arbetslag och elevgrupper vilket underlättar mina framtida förhållningssätt och mina
framtida ledaregenskaper då det gäller lärarlag och elevgrupper. Jag har nog lättare att fostra
framtidens människor till välfungerande sociala medborgare om jag själv känner till något om
gruppernas värld. Mitt personliga syfte med detta arbete är därför främst att öka min kunskap om
grupper, grupperspektiv och grupputveckling så att jag kan se och underlätta för mig själv samt
bättre kunna skapa förståelse för grupproblematik i min framtida yrkesroll.

3 Problemformuleringar

När jag valde att arbeta med grupprocesser insåg jag inte hur stort detta område är och det har varit
svårt att avgränsa det. Vad är en grupprocess? Process syftar till någonting som ändrar sig, ett
skeende eller en utveckling. Grupprocess borde då vara någonting som sker i en grupp. Vad händer
då när en samling människor kommer tillsammans för att bilda ett arbetslag på exempelvis en skola?
Vad är egentligen en grupp?

Jag har efter att ha läst en del böcker märkt att det finns olika sätt att se på grupper. Vilka
utgångspunkter man har då det gäller att titta på grupper skiljer sig åt hos olika forskare. Detta är
något jag tycker är intressant. Att arbeta med andra människor i en grupp skiljer sig åt beroende på
vilka personer som ingår i gruppen. Olika personers sätt att se på grupper påverkar hur de olika
personerna förhåller sig till arbetet i grupp. Då jag kommer att arbeta tillsammans med andra lärare i
arbetslag tycker jag att det är viktigt att sätta sig in i hur man kan se på grupper. Detta är
utgångspunkten för min första frågeställning.

• Vad kan olika perspektiv på grupper innebära för lärares vardag i arbetslag?

Jag tycker det är intressant med själva utvecklingen av en grupp, vad händer då människor kommer
i grupp och hur utvecklas gruppen. Det finns inte något enkelt svar på detta men många forskare har
gjort modeller för hur grupper utvecklas. För att göra modellerna mer tydliga utgår forskarna oftast
från nybildade grupper och använder sen någon form av nivå eller cyklisk utvecklingsbeskrivning.
Eftersom grupputveckling absolut kommer att beröra mig i framtiden, vill jag i detta arbete belysa

6

vad några forskare har kommit fram till för modeller på grupputveckling. Jag utgår från vetenskaplig
litteratur och kommer att analysera hur lärares vardag i arbetslag kan påverkas av grupputveckling.
Min andra frågeställning blir därför

• Vad kan olika syn på grupputveckling innebära för lärares vardag i arbetslag?

4 Metodval

Mitt arbete är en ren litteraturstudie där jag utgått från vetenskaplig litteratur för att analysera hur
olika perspektiv på grupper och grupputveckling kan påverka lärares vardag. Vid arbetets början
visste jag inte särskilt mycket om området och därför ägnade jag lång tid åt att läsa, fundera och
skriva anteckningar kring ny kunskap och nya infallsvinklar. Eftersom jag inte visste vad som fanns
skrivet på området gjorde jag inga problemformuleringar under det inledande arbetet. Man kan säga
att jag började stort och brett för att efterhand inrikta mig och avgränsa mig.

Genom att inledningsvis läsa mycket litteratur erhålls en hel del nya infallsvinklar, tips och idéer. Det
ger en referensram vilken går att luta sig mot vid analysering eller tolkning av det man kommit fram
till.1

Mitt arbetssätt följer ”upptäcktens väg”, ett induktivt arbetssätt. Från början visste jag inte vart jag
skulle hamna och jag har under arbetets gång fått idéer från litteraturen som lett mig på nya
intressanta vägar i böckernas värld. Idéerna har varit min vägledning genom arbetet. Inget var på
förhand bestämt och arbetet blev som det blev på grund av idéerna och läsintresset jag fått på vägen.

Vid kvalitativa studier behövs till en början bara ett övergripande perspektiv på det som ska studeras
och färdigformulerade problemformuleringar bör undvikas.2 Efter att jag läst och antecknat ganska
mycket började jag fundera över problemformuleringar. Dessa har dock ändrats ett flertal gånger
under arbetets gång beroende på vad som varit mest intressant.

Att definiera termer och begrepp är viktigt för att få en klar bild av vad man är ute efter.3

Efterhand har jag också definierat begreppet grupp utifrån min ståndpunkt med detta arbete. Detta
för att inte blir dränkt i material och kunna gallra bort bitar i min text som inte var relevanta för
arbetet.

Analysen av perspektiven och modellerna bygger på min tolkning av hur de kan påverka lärares
vardag. Jag har läst texten i sin helhet, läst varje liten mening och återgått till ursprungslitteraturen flera
gånger under arbetets gång.

1 Bell, J., (1995), Introduktion till forskningsmetodik, sid 42.
2 Starrin, B., Larsson, G., Dahlgren, L. & Styrborn, S., (1991). Från upptäckt till presentation – Om kvalitativ
metod och teorigenerering på empirisk grund, sid 37.
3 Bell, J., (1995), Introduktion till forskningsmetodik, sid 49.

7

Att analysera texter och tolka dem går under forskningstraditionen hermeneutik eller tolkningslära.
Hermeneutiken syftar till att forskaren utifrån sina personliga referensramar och förförståelser tolkar
texterna som läses. Tolkningen ger en förståelse eller uppfattning om vad texten säger.4

Min ambition är inte att kunna tolka de texter jag läser väldigt djupt men jag har en önskan om att nå
en ökad förståelse för texternas innebörder samt att kunna sätta dem i relation till lärares vardag.

Inom hermeneutiken går man mellan del och helhet när man tolkar exempelvis en text.5 Att hela tiden
ifrågasätta sina tolkningar och pröva dem är utmärkande för hermeneutiken.6 Jag har under hela
arbetet ifrågasatt vad som är rimligt att ta med i arbetet utifrån hur väl det passar mina
frågeställningar.

5 Begreppsdefinition – begreppet grupp

Människors dagliga liv påverkas hela tiden av de grupper man ingår i. Grupper kan vara av väldigt
olika slag allt ifrån grupper i vänkretsen, skolklasser, arbetsgrupper och familjegruppen till grupper
på charter-resor, demonstrationståg eller en grupp människor på ett flygplan. Jag kommer nedan att
beskriva olika grupptyper för att slutligen sälla mig till en definition av gruppbegreppet som passar
min utgångspunkt.

5.1 Gruppstorlek

Grupper varierar i storlek från två personer till flera miljoner som exempelvis alla kineser i Kina.
Enligt Kjell Granström kännetecknas smågrupper av att deltagarna har personliga relationer till
varandra så att de kan urskilja de enskilda individerna i gruppen samt att medlemmarna kan
kommunicera med varje medlem. Det rör sig om grupper med mellan två och tio personer. Blir
gruppen uppåt tjugo personer har den förändrats och den personliga kommunikationen mellan varje
medlem blivit liten.7

Lars Svedberg definierar en grupp som något där minst två personer samspelar för att utföra en
uppgift eller nå ett mål.8

5.2 Grupptyper

Existerar grupper om inte någon är närvarande? Kan grupper utgöras av något annat och något mer
än gruppens ingående individer? Kan en individ vara en grupp? Är en grupps egenskaper desamma
om omgivningen förändras? Kan en grupp definieras oberoende av dess innehåll? Är en grupp
fortfarande en grupp om bara ett fåtal medlemmar tycker sig tillhöra gruppen? Detta är frågor som

4 Hartman, S., (1993). Handledning, sid 61-62.
5 Starrin, B. & Svensson, P-G., (1994). Kvalitativ metod och vetenskapsteori, sid 82.
6 Starrin, B. & Svensson, P-G., (1994). Kvalitativ metod och vetenskapsteori, sid 88.
7 Granström, K., (1992). Socialpsykologisk smågruppsforskning – En kortfattad beskrivning av ett omfattande
forskningsområde, FOG-rapport nr 2, sid 2.
8 Svedberg, L., (1997), Gruppsykologi – Om grupper, organisationer och ledarskap, sid 17.

8

Dan Stiwne tar upp och han menar att svaren på dessa frågor beror på vilken teoretisk ståndpunkt
man har.9

För att grupper ska finnas till har medlemmarna gemensamma syften. Olika gruppmedlemmar har
olika funktioner i gruppen för att uppfylla gruppens syften. Beteenden i gruppen kan vara uttalade
eller outtalade. Alla individer i gruppen samverkar på något sätt med varandra.10

Barbro Lennéer-Axelsson och Ingela Thylefors definierar arbetsgrupper som en samling individer
som upplever sig ha ett gemensamt mål, ömsesidigt påverkar varandra, är medvetna om varandra på
ett psykologiskt plan samt uppfattar sig själva som en grupp. Målen i gruppen kan handla om
tillfredsställelse av psykologiska och sociala behov samt givetvis arbetsmålen.11

Grupper kan vara tillfälliga eller långlivade. Tillfälliga grupper är till exempel konferensgrupper och
långlivade grupper kan vara exempelvis skolklasser eller arbetsgrupper.12

Hos Sjölund13 finns tre utmärkande drag för en grupp. För det första kan syftet eller målen hos en
grupp vara mer eller mindre tydliga samt verka mer eller mindre livsviktiga. För det andra kan
gruppen arbeta mot målet, från målet eller inte röra sig alls. Ledningens vara eller icke vara
bestämmer denna riktning. Ledningen kan vidare utgöras av en person, flera personer eller alla
individerna i en grupp. För det tredje utgörs gruppens struktur av målen och riktningen i gruppen.
Strukturen kan vara lösare eller fastare samt innefatta fler eller färre nödvändiga roller.14

Det finns många sätt att dela in grupper och inom en definition kan man urskilja olika gruppformer.
Indelningarna baseras i stora drag på gruppens betydelse för den enskilde individen. En presentation
av gruppformer som är betydelsefulla för förståelsen av gruppernas dynamik och processer eller
människors samspel i mindre grupper följer nedan.15

• Formella grupper: Grupper som skapats för att lösa arbetsmål som en organisation satt upp.
Dessa grupper är inte konstruerade för att svara mot människors behov som hel varelse.

• Informella grupper: Människan skapar informella grupper för att tillfredsställa sociala behov. Den
formella strukturen påverkar givetvis de informella grupperna. Informella gruppbildningar kan
gangnas eller hindras av arbetsorganisationen och uppgiften. Om det inom de formella grupperna
finns möjligheter att möta människors psykosociala behov är det mycket bra. Det ger en högre
effektivitet, ökar engagemanget och solidariteten inom gruppen samt ger en högre
arbetstillfredsställelse. Ett bra sätt att smälta in i den formella och informella delen på
arbetsgrupper är att ge möjligheter till lite små-prat under arbetstid. Detta förbättrar
arbetsklimatet och ger större utrymme för informell gruppbildning.

9 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 182-183.
10 Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid 17.
11 Lennéer-Axelsson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid 26.
12 Granström, K., (1992). Socialpsykologisk smågruppsforskning – En kortfattad beskrivning av ett omfattande
forskningsområde, FOG-rapport nr 2, sid 2.
13 Sjölund, A., (1979). I Lennéer-Axelsson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid 26.
14 Lennéer-Axelsson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid 26.
15 Lennéer-Axelsson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid 27.

9

• Subgrupper: Subgrupper är mindre grupper inom gruppen. Bildningen av subgrupper kan ha
många orsaker bl a anställningstid, placering i lokalerna eller geografiskt avstånd. Det kan
givetvis även bero på om personerna är olika eller lika. I större grupper ökar risken eller
möjligheten till subgruppsbildning.

• Primärgrupper: Cooley16 införde begreppet primärgrupp. En stark samhörighet präglar
primärgrupper, exempelvis familjen som är urtypen för primärgrupper. De tidiga
primärgrupperna, familjen, skolan och vänner är av stor betydelse för formandet av en persons
värderingar, attityder och beteenden. Konflikter och tendenser till självhävdelse dämpas av de
starka känslomässiga band och samhörigheten i primärgrupper. Arbetsgrupper är idag viktiga
primärgrupper för vuxna vilket förstärker kraven på den psykosociala aspekten i arbetsgrupper.

• Sekundärgrupper: I sekundärgrupper sker sammanhållningen med utgångspunkt i intressen och
inte personliga kontakter. Här handlar det om stora arbetsplatser, fackliga organisationer mm.
Detta är ej så intressant ur min synvinkel då jag vill inrikta mig på mindre grupper.

• Medlemsgrupper: Medlemsgrupper syftar till en grupp med ett tilldelat eller valt medlemsskap.
Per definition är arbetsgruppen en medlemsgrupp.

• Referensgrupper: Detta är en grupp som man inte behöver vara medlem i men som man vill
uppskattas av och anpassa sig till. Personen jämför sig med referensgruppen. Ofta sammanfaller
medlemsgruppen med referensgruppen.

• Flergrupps tillhörighet: Samma person är ofta medlem i flera grupper samtidigt och pendlar då
mellan olika norm- och värderingssystem. Att vara medlem i olika grupper kräver en personlig
mognad för att personen inte ska tappa bort sig själv. Individerna måste kunna öppna och stänga
sina gränser gentemot andra.17

5.3 Min definition av gruppbegreppet

För att definiera gruppbegreppet är det viktigt att veta vilken utgångspunkt man själv har.
Definitionen bör och ska avpassas till begreppets funktion.18

Min utgångspunkt för detta arbete är som framgår av syftet arbetsgrupper eller mer precist arbetslag
på skolor. Eftersom jag kommer att ingå i ett kollegium och i ett arbetslag är dessa typer av grupper
de mest intressanta. Arbetslag kan se ganska olika ut vilket jag inte kommer att gå in på men de har
vissa likheter som är relevanta för min gruppdefinition. Ett arbetslag har ungefär 5 – 15 medlemmar.
Ett arbetslag har uppgifter som ska behandlas, diskuteras och lösas. I ett arbetslag tillkommer nya
medlemmar och gamla medlemmar försvinner.

Vad jag menar med grupp är en samling människor som ska utföra ett arbete tillsammans under en
inte helt bestämd längre tid.

Slutligen är grupper ur min synvinkel inte statiska utan medlemmar kan utgå ur gruppen och nya
medlemmar kan tillkomma. Detta förekommer vid nyanställningar och pensioneringar till exempel.

16 Cooley, C., (1909), i Lennéer-Axelsson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid 29.
17 Lennéer-Axelsson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid 27-31.
18 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 182.

10

Min definition av begreppet grupp i detta arbete är utifrån ovanstående genomgång följande:

Arbetsgrupper med 5-10 medlemmar som tillsammans ska arbeta med uppgifter samt fungera
socialt tillsammans. Det rör sig om en grupp där gruppmedlemmarna samspelar med
varandra då det gäller arbetsuppgifter och på det sociala planet. Gruppen är således en
formell grupp. Gruppsammansättningen kan också variera med tiden och med
arbetsuppgifterna.

6 Perspektiv på grupper

Inom socialpsykologin betraktas grupper utifrån olika perspektiv. Det rör sig om att se på grupper
utifrån individen eller om att se på grupper utifrån ett helhetsperspektiv.19

Utgångspunkterna för beskrivningarna är för det första att beskriva gruppen som en spegel, för det
andra att beskriva gruppen ur ett objektrelationsteoretiskt perspektiv och för det tredje att beskriva
gruppen som ett system. Detta betyder att redogörelsen handlar om vissa teoretiska perspektiv på
relationer, grupper och sociala system. Dessa teoretiska aspekter har givetvis betydelse för hur man
meningsfullt kan uppfatta grupper utifrån olika synvinklar.20

En fråga som gruppteoretiker har olika åsikter om är huruvida en grupp är lika med summan av dess
medlemmar, om en grupp är skild från summan av dess medlemmar eller om en grupp är något mer,
något annat, än summan av medlemmarna. Detta hör ihop med hur man ser på förhållandet mellan
individ och grupp.21

Är en grupp något mer än summan av dess medlemmar? Uppstår något som inte kan förklaras
utifrån individernas egenskaper då människor är i grupp?

Det finns olika nivåer i grupper, en som är öppen och uttalad eller synlig och en som är dold och
outtalad. Den outtalade nivån i gruppen bestäms av individernas personliga reflexioner och fantasier.
En fråga är om den personliga nivån har någon betydelse för det som öppet sker i gruppen, det som
syns? Utifrån detta kan man fundera på om både individernas personliga processer och gruppens
process ska beskrivas eller om gruppskeenden lättast förstås utifrån individernas personligheter?22

6.1 Speglingsteoretiskt perspektiv

19 Svedberg, L., (1997), Gruppsykologi – Om grupper, organisationer och ledarskap, sid 15.
20 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 183-184.
21 Hempel, A., (1993), Irrationella fenomen i grupper, FOG-rapport nummer 7, sid 4.
22 Olsson. E., (1998), På spaning efter gruppens själ, sid 17.

11

Speglingsperspektivet kan delas in i en teori som härstammar från psykoanalysen, själv-teorin, och
en sociologiskt inriktad teori, den symboliska interaktionismen.

Själv–teorin

Själv-teorin är en modern teori som härstammar från psykoanalysen.23 En förklaring av vad
begreppet själv kan innebära är på sin plats här. Inom psykoanalysen är begreppet själv synonymt
med begreppet identitet och karaktär.24

Inom själv-teorin hänvisas allt till eller refereras allting utifrån självet eller identiteten. Människans
uppgift under livet är att utveckla och bevara ett inre självsystem eller en inre identitet som är
sammanhållen och positiv. Detta sker med hjälp av andra individer som speglar och stöder
personens egen uppfattning om sig själv. Andra personer används som självobjekt, eller
identitetsföremål för att hålla uppe personens positiva självbild. Personerna som gör det kallas
betydelsefulla andra. Andra personer är till för att förse individen med det som fattas henne av
psykologiska behov och möjligheter. Andra människor är i denna mening utan personliga behov och
uppfattas vara till för individens behov. Detta handlar således om det personliga, det egna
medvetandets, aspekt av en funktion som händer i en relation. Idén är att personen gradvis låter
denna funktion övergå från närstående betydelsefulla andra till grupper och system. Mer konkret kan
man uttrycka detta genom att säga att arbetsgrupper eller familjer får en väsentlig funktion genom att
hålla upp en självbild, självtillit och sammanhållning i självet, identiteten.25

Själv-teorin förklarar varför grupper tillfälligt går tillbaka i utvecklingen, regredierar, kan ha dålig
målrelatering samt varför stor möda läggs på bildande och bevarande av strukturer, status och
rollfördelningar. I det omedvetna kan det finnas grunder för varför primitiva uttryck för avund,
kränkningar, dominans och misstankar uppstår i grupper.26

Symbolisk interaktionism

Det finns en närbesläktad relation mellan själv-teorin och den mer sociologiskt inriktade symboliska
interaktionismen vilken framförallt utvecklats av George Herbert Mead (1863-1931). Den
symboliska interaktionismen betonar att sociala handlingar lättast förstås utifrån en sammansatt helhet
och inte kan förstås isolerade. Med detta menas att gruppen utgör sammanhanget för de individuella
handlingarna. Mead menade att en persons beteende bara kan förstås om man tittar på hela
gruppens beteende och att människan skapar sitt jag genom att spegla sig i andra personer.27

Människans födelse är social, vi föds in i samspel i psykologisk bemärkelse. Människans jag, hennes
identitet och hennes medvetande skapas genom möten med andra människor i vardagen. Detta kallas
social spegling. Andra människors reaktioner och attityder till det en person gör eller uttrycker

23 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 186.
24 Svedberg, L., (1997). Gruppsykologi – Om grupper, organisationer och ledarskap, sid 71.
25 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 186.
26 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 186.
27 Svedberg, L., (1997). Gruppsykologi – Om grupper, organisationer och ledarskap, sid 26.

12

skapar denne individs sociala identitet. Genom livet söker vi sedan personer som stöder vår bild av
oss själva. Om den egna självbilden blir positivt bemött och uppmuntrad behåller vi den. Genom
detta speglande av våra sociala handlingar i andra personer skapas vårt jag, vår identitet.28

Människan utvecklar en medvetenhet om sig själv genom samspel med andra individer. Man förhåller
sig och agerar gentemot andra personer med utgångspunkt i deras betydelse för en själv. Personerna
inom en grupp kan sätta sig in i hur de andra medlemmarna tänker och kan uppfatta vad olika
handlingar betyder eller står för. Människan tar över andras förhållningssätt och attityder och gör
dem till sina egna.29

Vi antar andra personers roller och sätter oss in i deras sätt att se på oss vilket gör att vi kan se oss
själva med andras ögon. I mötet med nya människor kan vi se oss själva med deras ögon och på
detta sätt förnyas ideligen våra självbilder.30

Genom att titta på oss själva genom andras ögon eller spegla sig i andra individer erhålls en
erfarenhet som gör att vi lär oss generella inställningar och reaktioner från andra. Erfarenheter från
möten med andra individer gör att vi kan kategorisera personer, attityder och förväntningar vilka vi
kan anpassa oss efter.31

Den symboliska interaktionismen betonar också individens gruppberoende samt att individer föds
psykologiskt genom samspel med andra.32

Människan utvecklar sin sociala verklighet genom att inta olika roller som undersöks och testas i
grupp. Individernas handlingar är relaterade till varandra genom gemensamma tankemönster ungefär
som hockey – spelare i ett hockeylag gemensamt delar spelets ide. Detta leder till att andra
personers attityder blir till en sammanhängande gemensam uppsättning attityder. Denna uppsättning
av attityder kallas generaliserad andre. Individen använder denna generaliserade uppsättning av
attityder till bakgrund eller referenspunkt för sitt eget handlande. Individen tar med andra ord in en
generaliserad helhetsattityd för att skapa sin självbild. Ur denna samling av generaliserade attityder
bildas individens identitet. Uttryckt på ett annat sätt så blir vi medvetna om oss själva genom att
spegla oss i andra.33

Inom detta synsätt finns iden om att människan formas efter hur hon blir bemött. Andra personer har
stor betydelse för hur individens självbild ser ut. Individen har en strävan efter att inte tappa ansiktet
men väntar sig samtidigt att andra ska hjälpa till att bevara hennes självuppfattning.34

Dorothy Law Nolte belyser detta bra i en dikt som bland annat innehåller följande:
Någon som kritiseras lär sig att fördöma och någon som får känna vänskap lär sig vänlighet.35

28 Svedberg, L., (1997), Gruppsykologi – Om grupper, organisationer och ledarskap, sid 26-27.
29 Nilsson, B., (1996). Socialpsykologi – Utveckling och perspektiv, sid 176.
30 Nilsson, B., (1996). Socialpsykologi – Utveckling och perspektiv, sid 176-177.
31 Nilsson, B., (1996). Socialpsykologi – Utveckling och perspektiv, sid 177.
32 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 187.
33 Svedberg, L., (1997), Gruppsykologi – Om grupper, organisationer och ledarskap, sid 27-28.
34 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 186-187.

13

Självuppfattningen och självtilliten byggs upp genom relationer till andra. Andra individer fungerar
under livet till att reglera personens själv-känsla.36

Inom gruppen finns det ett ömsesidigt outtalat förbund. Detta förbund ligger i att inte låta någon tappa
ansiktet då personen genom sin framtoning vill ha en viss identitet. I gruppen finns det outalade
normer som säger att man inte får störa någons självbild.37

6.1.1 Vad kan ett speglingsteoretiskt perspektiv
 innebära för lärares vardag i arbetslag?

Eftersom arbetsgruppen inom det speglingsteoretiska synsättet har en väldigt stor betydelse för
lärarnas självbild och självtillit är det viktigt att arbetsgruppen är en positiv mötesplats för lärarna. Ett
positivt arbetsklimat och en öppenhjärtlighet mellan kollegorna bäddar för att varje lärare får ett
bättre självförtroende och en positiv självbild. En möjlig tolkning av att individerna blir så som de blir
bemötta är att lärare skulle bli självsäkrare och mer positiva inför vardagen i skolan om kollegorna
bemötte varandra på ett vänligt sätt. Det kan till exempel röra sig om att hälsa och fråga hur det är
när man stöter på varandra under dagarna. Får en person ett positivt bemötande och förtroenden i
gruppen ökar självkänslan och arbetslusten. Bemöts personen däremot nedvärderande och
misstänksamt dalar självtilliten och engagemanget.

Inom den symboliska interaktionismen finns idén om att individen skapar en social identitet genom att
spegla sig i andra samt att individen behåller identiteten så länge den blir positivt bemött. Individerna
söker sig vidare till personer som stödjer bilden. Om en lärare under sin uppväxt fått en uppfattning
om att han eller hon är en väldigt ordentlig och noggrann person kommer troligen denna lärare söka
sig till kollegor i arbetslaget som stödjer och uppskattar noggrannhet och ordentlighet. Den ordentliga
läraren får då höra hur noga och ordentlig han eller hon är. Troligt är också att läraren tar på sig
uppgifter i gruppen som kräver noggrannhet. Läraren klarar dem antagligen med glans och blir
positivt bemött vilket ökar självkänslan.

En annan möjlig konsekvens av det speglingsteoretiska perspektivet är att en annan lärare i samma
arbetslag som den ordentlige läraren kan ha en bild av sig själv som väldigt slarvig vilket kanske leder
till konflikter eller uppskattning beroende på gruppklimatet. Lärarna kan beundra varandra eller
irritera sig på varandra men båda fallen leder till att personernas självbilder blir tydligare. Hur lärarna
i arbetslaget handlar och uppträder belyses genom att de är olika. Olikheterna medför att lärarna kan
se sig själv i förhållande till övriga lärare i gruppen.

Det speglingsteoretiska synsättet på att individerna i en grupp utvecklar ett gemensamt tankemönster
kan för ett lärarlag innebära att alla i gruppen indirekt vet vilka lärare som tar på sig vilka uppgifter i
olika sammanhang. Det kan handla om representanter från gruppen som ska gå på olika

35 Svedberg, L., (1997), Gruppsykologi – Om grupper, organisationer och ledarskap, sid 28.
36 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 186-187.
37 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 186-187.

14

informationsmöten, gärna ansvarar för fackliga frågor eller leder organisering kring öppet hus på
skolan. Det finns många exempel men det centrala är att det faller sig naturligt att vissa personer gör
vissa saker.

I det speglingsteoretiska synsättet ingår en idé om att vi kan se oss själva med andras ögon och lära
oss vanliga reaktioner på oss själva samt att kunna katigorisera individer och attityder som vi sedan
kan anpassa oss efter. En möjlig tolkning av detta är att lärarna i ett arbetslag anpassar sig efter
varandra och rättar sig efter hur de övriga gruppmedlemmarna beter sig. Kommer det en ny lärare till
skolan så dröjer det nog inte så länge förrän han eller hon har fallit in i arbetsgruppens förväntningar
och attityder. Detta kan innebära att positiva trender utvecklas såsom att passa tider eller negativa
trender såsom att blunda för problem.

Kategoriseringen av individer kan leda till att exempelvis en driftig och ambitiös lärare som kommer
till ett arbetslag som gått i vila faller in i arbetslagets bristande initiativförmåga. En annan tolkning är
att lärare som egentligen är engagerade och har många idéer bryter trenden i det sovande arbetslaget
när en ny ambitiös lärare anländer.

6.2 Objektrelationsteoretiskt perspektiv

Det centrala i objektrelationsteorin är att individen har ett behov av att finna ett objekt, en viktig
person som individen kan ha en betydelsefull relation till. Det är objektrelationen i sig som är det
viktiga. Finns det inga relationer finns det heller inte några kommunikationer. Objektrelationen kan
beskrivas som dels en inre bild av den viktiga personen, objektet, och dels en inre bild av självet,
(identiteten och karaktären). De båda bilderna är sammankopplade med en stark känsla.
Objektrelationsteorin har sin tyngdpunkt på individens relation till omgivningen och samspelet med
omgivningen. Objektrelationer erbjuder en mötesplats för och länk mellan individen och gruppen.
Mötesplatsen är ett slags gemensam nivå med ett gemensamt omedvetet som ger vi-känsla och
samhörighet.38

Gruppen kan ses som en konstruktion av relationsmönster där medlemmarna skapar gruppen
tillsammans genom sina relationer till varandra. Den gemensamma konstruktionen utgörs av relationer
mellan individerna och individernas gemensamma föreställningar. Gruppklimatet, sammanhållningen
och konflikthanteringen avgörs av relationernas art. 39

Objektrelationsteoretiker, som till exempel den engelska psykoanalytikern Wilfred Bion, ser på ett
symboliskt plan grupper som ständigt närvarande. Med detta menas att grupper alltid finns
närvarande hos varje människa från födelse till död även om grupperna eller personerna inte är
fysiskt närvarande. Det är en helt normal mänsklig förmåga att återkalla grupper i sinnet. Är man
ensam kan man i sinnet samla individer som betyder mycket för en själv och söka stöd hos dem. Att
sakna denna förmåga liknas vid personlighetsstörning.40

38 Svedberg, L., (1997), Gruppsykologi – Om grupper, organisationer och ledarskap, sid. 46.
39 Olsson. E., (1998), På spaning efter gruppens själ, sid 39-40.
40 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 185.

15

Bion menar att uppbyggnaden av relationsmönstret är viktigt att studera för att förstå handlingarna i
gruppen. Individuella omedvetna processer, önskningar och ångest betonas som utgångspunkt för
den sociala konstruktionen. 41

Bion menar bland annat att det inom gruppen finns en omedveten process som hör ihop med
medlemmarnas bilder av sociala relationer i barndomen. Denna omedvetna process eller
grundantaganden kan ta överhand över gruppen vilket leder till destruktivt eller irrationellt samspel i
gruppen.42

Objektrelationsperspektivet bygger mycket på relationer och samspel med omgivningen samtidigt
som relationernas uppbyggnad inom gruppen har en stor betydelse. Grupprelationerna härstammar
från individens tidiga barndom då relationer till andra individer tog form.43

Människan utvecklar, enligt objektrelationsteorin, vid tidig ålder en förmåga att införliva
representationer av andra för personen betydelsefulla individer, betydelsefulla andra, och
betydelsefulla relationsformer som en del av sin personlighet. Dessa strukturer som knutits till
personligheten har senare i livet stor betydelse för enskilda relationer och grupprelationer. Detta
innebär att individen strävar omedvetet genom livet efter att upprepa och återskapa tidiga
upplevelser. Gruppen är här en plats där medlemmarna får roller ur det omedvetna förflutna.
Omedvetna val görs då personer ska axla olika roller dock är individen väldigt säker i dessa
omedvetna val. Individen betonas vara tillbakasträvande, ofri samt upprepande av sina tidiga
erfarenheter.44

Vidare är tron på gruppens arbetsförmåga och rationalitet begränsad. Andra personer används
framförallt till att få struktur på tidiga oklarheter eller konflikter men även till att få hjälp i
försvarshandlingar för att hålla intrapsykiska förhållanden (förhållanden som finns inom människorna)
i schack.45

Objektrelationsteorin menar att människan är kontaktsökande och har ett rikt inre liv. Det inre livet
hos individen formas i barndomen och fungerar som ett referenssystem i vårt sociala liv. Det kan
liknas vid en karta som man orienterar efter.46

6.2.1 Vad kan ett objektrelationsteoretiskt perspektiv
 innebära för lärares vardag i arbetslag?

Det objektrelationsteoretiska synsättet betonar individens behov av betydelsefulla relationer och att
gruppen är en viktig mötesplats som ger samhörighet. Lärare borde med utgångspunkt i detta

41 Olsson. E., (1998), På spaning efter gruppens själ, sid 39-40.
42 Olsson. E., (1998), På spaning efter gruppens själ, sid 35-37.
43 Svedberg, L., (1997), Gruppsykologi – Om grupper, organisationer och ledarskap, sid. 57.
44 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 185-186.
45 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 186.
46 Svedberg, L., (1997), Gruppsykologi – Om grupper, organisationer och ledarskap, sid. 57.

16

perspektiv finna arbetslaget betydelsefullt för att bygga relationer och samspelet betydelsefullt för att
bygga upp relationsmönster. Gruppmedlemmarnas relationer till varandra skapar gruppen och då är
det enkelt att tänka sig att gruppens atmosfär präglas av relationernas karaktärer. Om lärare i ett
arbetslag har goda och öppna relationer till varandra är gruppklimatet bättre än om relationerna är
problematiska.

Individernas förmåga att stödja sig på inre bilder av andra personer och relationer som är
betydelsefulla för individen är centralt inom objektrelationsteorin. Förmågan kan ge ett ökat stöd och
hjälp i gruppsamvaron. Ett inre samtal med någon betydelsefull person kan ge tröst och mod i
arbetsamma situationer. En möjlig tolkning av vad detta kan innebära för lärare i arbetsgrupper är att
alla lärarna som ingår i arbetslaget bär med sig relationer tillför dem betydelsefulla andra. Arbetslaget
består då inte enbart av relationerna inom gruppen utan också av varje lärares relationer till sina
betydelsefulla andra. Det kan exemplifieras genom att en lärare har en betydelsefull relation till en
före detta kollega som läraren kan relatera till då något diskuteras i gruppen. Läraren kan berätta hur
den gamla kollegan gjort i olika sammanhang vilket kan vara till hjälp för hela gruppen.

Objektrelationsteorins synsätt på att alla individer återkallar grupper i sinnet då de inte är närvarande
kan ge många fördelar och nackdelar i ett lärarlag. Om lärare återkallar positiva relationer och
välfungerande grupper ger det en positiv effekt men om det handlar om besvärliga händelser och
relationer kan negativa tendenser uppstå. En lärare kan till exempel ha blivit utsatt för sexuella
trakasserier på en tidigare arbetsplats vilket kan göra personen avskärmande och rädd för positivt
bemötande i ett nytt arbetslag. Om någon i gruppen håller sig undan och inte klarar av att få beröm
kan det påverka hela arbetsgruppen negativt. Andra osäkra lärare i gruppen kan till exempel undra
om de sårat den avskärmade läraren och må dåligt av den anledningen.
Inom det objektrelationsteoretiska perspektivet finns idéer om att individerna är tillbakasträvande
och ofria. I ett lärarlag finns det antagligen flera individer med väldigt olika bakgrund och uppväxt
vilket kan inverka på arbetsgruppens situation då alla individerna strävar efter att återuppleva tidiga
upplevelser i barndomen. Det kan finnas lärare i gruppen som har upplevelser från barndomen som
handlar om att inte få vara med i gemenskapen. En lärare med sådana upplevelser kan lätt känna sig
utanför och icke delaktig i beslut trots att han eller hon är det i lika hög grad som de övriga.

Under barndomen upplevde de flesta människor närhet, trygghet och tillit vilket gör att många
individer omedvetet strävar efter att återuppleva dessa känslor. Att individerna i gruppen strävar efter
tidiga upplevelser kan innebära att gruppen är mer bakåtsträvande än framåtsträvande. En möjlig
tolkning är att många lärare som strävar efter att uppleva trygghet inte är särskilt villiga att genomföra
förändringar på skolan eller i arbetsgruppen.

En annan vanlig upplevelse från barndomen handlar om vem som ska bestämma, exempelvis mellan
syskon eller i sandlådan. I lärarlaget kan maktspel mellan olika lärare eller mellan olika subgrupper
uppstå för att återuppleva dessa händelser.

6.3 Systemteoretiskt perspektiv

17

Systemteorin kan delas in i en biologisk riktning, en socio-teknisk riktning med utgångspunkt i
Tavistocktraditionen och en fältteori.47

Generella drag av systemteorin

Systemteorin står bland annat för att allt mänskligt handlande och mänskliga problem skapas i
samspel med andra. Det sociala spelet i gruppen pågår hela tiden och individernas handlingar är
uttryck för detta sociala spel.48

Systemteorins ansatser bygger på några grundläggande antaganden. Ett av dessa antaganden är att
gruppen utgör något mer än summan av individerna. Gruppen har något som individerna inte har alla
delar till och detta något uppstår då individerna tillsammans formar en grupp. I denna mening är
gruppen något annat än den synliga samlingen individer nämligen osynlig. Den osynliga gruppen kan
bara upplevas, anas eller antydas, den är ogripbar. Men samtidigt är det individerna som utgör
gruppen och håller den uppe och gruppen kan inte uttryckas i något annat än det som individerna
gör. Individerna uttrycker det som sker i gruppen vilket är möjligt då individernas gränser mot
gruppen är genomsläppliga.49

Ett annat antagande inom systemteorin är att individerna inte bara har sin egen relation till gruppen
med sig utan också bär på en del av den ömsesidiga väv som skapas i gruppen.
Om man tänker sig att varje individ kan forma sitt mönster av relationer i gruppen så koncentrerar sig
systemteoretikerna på att studera det mönster som uppstår av alla medlemmarnas mönster eller
trådar. Genom detta synsätt kan individerna dras åt olika håll som de själva inte kan styra över eller
inte ens vet om.50

I det systemteoretiska perspektivet finns en strävan efter balans. Detta hör ihop med iden om att om
någonting ändras så ändras andra delar i förhållande till det.51

Systemteorins syn på problem fokuserar på arbetssätt, organisatoriska egenskaper och relationer
och inte på individuella svårigheter. Om någon person i gruppen har svårt att utföra en uppgift så
beskylls inte personen i fråga utan problemet läggs på tillexempel sättet att angripa uppgiften.52

Gruppen kan enligt ett systemteoretiskt perspektiv handla som en enhet eller med hjälp av enskilda
individer. Vidare ses gruppen i jämförelse mot en kontrast, man ser gruppen utifrån vad den inte är,
vad den gränsar emot. Grupper relaterar till andra grupper och vad som händer i gränslandet mot
andra grupper är viktigare än vad de enskilda individerna gör.53

Projektion är en typ av försvar där gruppmedlemmarna eller gruppen som helhet kan projicera delar
av personligheten eller delar gruppens identitet på någon eller något.54

47 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 187.
48 Svedberg, L., (1997), Gruppsykologi – Om grupper, organisationer och ledarskap, sid. 37.
49 Colnerud, G., (1993), Fångad i gruppen - om grupper som socialt system, FOG-rapport nr 9, sid 8-9.
50 Colnerud, G., (1993), Fångad i gruppen - om grupper som socialt system, FOG-rapport nr 9, sid 5.
51 Svedberg, L., (1997), Gruppsykologi – Om grupper, organisationer och ledarskap, sid. 38.
52 Svedberg, L., (1997), Gruppsykologi – Om grupper, organisationer och ledarskap, sid. 42.
53 Colnerud, G., (1993), Fångad i gruppen-om grupper som socialt system, FOG-rapport nr 9, sid 5-6.
54 Colnerud, G., (1993), Fångad i gruppen-om grupper som socialt system, FOG-rapport nr 9, sid 9.

18

En ny enhet skapas då människor kommer tillsammans. Denna enhet kan kallas system eller grupp
och den innehåller en ny dimension eller ett nytt element som bärs av varje medlem. Alla grupper
eller system har även en motpol som gruppen relaterar till. Gruppen kan relatera till motpolen, en
annan grupp, öppet eller omedvetet. Gruppen riktar även föreställningar mot denna motpol och
dessa är ofta motsatta vad den egna gruppen står för. Detta skulle betyda att en grupp bara existerar
då någon utomstående part, individ eller grupp, kan se eller erkänna gruppen.55

Agazarian och Peters56 ser gruppen som en helhet. Gruppen beskrivs enligt dem bäst genom
medlemmarnas relationer till gruppen som helhet. Hur medlemmarnas relationer till gruppen är har
betydelse för gruppklimatet och stämningen i gruppen. Det går att tala om skeenden i grupp utan att
peka ut någon medlem. Detta ger ett vi inom gruppen och de utanför gruppen.57

Grupper inom i ett system skapar ofta enformiga bilder av den egna och andra grupper samt ger
andra grupper egenskaper man inte önskar se i den egna gruppen.58

Biologisk inriktning

Den biologiska inriktningen i systemteorin bygger på att energier rör sig cykliskt mellan systemet och
omgivningen samt inom systemet. Om något i systemet, gruppen ändras, ändras andra bitar av
systemet i proportion till det.59

Personliga förändringar är integrerade med andra personers förändringar och det går inte att se vad
orsakerna och resultaten kommer ifrån. Säkert är dock att orsak och verkan hör ihop och att
systemet blir mer och mer komplicerat vart efter tiden går.60

Socio-teknisk inriktning

Det socio-tekniska synsättet representeras av Tavistock-perspektivet vilket har fått sitt namn efter
Tavistock Institutet i London. Denna inriktning betonar att varje grupp har en mer eller mindre tydlig
primär uppgift som gruppen måste kunna hantera. Att gruppen kan hantera uppgiften är väsentligt för
gruppens överlevnad. Gruppen måste verka som ett öppet system, dvs ta in mer energi än vad som
avges, för att kunna arbeta ändamålsenligt i förhållande till denna uppgift.61 (Detta kan jämföras med
verkningsgrad, det åtgår energi under själva processen.).

Gruppens utbyte med omgivningen är centralt för att kunna lösa uppgiften. I gränslandet mellan
gruppen och omgivningen samt mellan olika subgrupper i gruppen finns de avgörande skeendena för

55 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 189.
56 Agazarian, Y. & Peters, R., (1981), i Olsson. E., (1998), På spaning efter gruppens själ, sid 40-41.
57 Olsson. E., (1998), På spaning efter gruppens själ, sid 40-41.
58 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 187-188.
59 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 187.
60 Colnerud, G., (1993). Fångad i gruppen – Om gruppen som socialt system, FOG-rapport nr 9, sid 3.
61 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 187.

19

gruppens förmåga att lösa uppgiften. Detta innebär att gruppen måste kunna mäta omgivningens
tryck och krav på ett riktigt sätt samt mäta den information som kan beröra den. Gränslandet ska ses
som ett område där saker testas och bedöms efter om det ska ingå eller ej. Gränshantering är
centralt för alla grupper och organisationer samt nära förbundet med ledarskaps- och auktoritets
frågor. Ledaren har till uppgift att reglera gränserna i gruppen genom att se inåt och utåt mot
omgivningen.62

Fältteorin

Det tredje systemperspektivet grundar sig bland annat på Kurt Lewins fältteori. Lewin studerade
grupper med samspelet mellan medlemmarna i fokus. Centrala begrepp blev då gruppatmosfär,
normer, sammanhållning och beslutsprocesser. Gruppen var för Lewin något mer än summan av
individerna. Hans utgångspunkt var att upplevelser styr handlandet och att människan handlar
avsiktligt utifrån omgivningen och sin självuppfattning. Lewin ansåg att grupprocesser kunde ses som
ett mönster av krafter inom ett fält (field theory). Då krafterna ändras, ändras gruppsituationen.
Vidare kan samspelet i gruppen förstås utifrån relationerna mellan individerna och mellan individerna
och omgivningen. Det är dessa relationer som omformar gruppen. Hela gruppen har ett mål och
vägen mot målet kan blockeras eller ”rätas ut” av krafterna i gruppen. Hur individerna agerar kan
beskrivas som antingen individens personliga strävande eller som uttryck för gruppens strävande mot
målet. Lewin försöker förstå gruppens situation utifrån kraftfältsanalys. Han kartlägger olika krafter
och försöker på så vis genom att öka krafter som underlättar vägen mot målet och minska krafter
som hindrar vägen mot målet förändra gruppens situation. Gruppen står i ett dynamiskt förhållande till
omgivningen.63

Enligt Lewin är en grupp inte en samling individer utan en mängd relationer mellan personer. I dessa
relationer finns ett ömsesidigt beroende som utgör gruppen. Lewin införde en tanke om psykologiska
fält för att beskriva krafter som finns bakom individernas beteenden. Beteendet är vidare ett resultat
av dynamiken mellan individuella egenskaper och faktorer i omgivningen. Individen ses här aldrig
som ensam utan ständigt ingående i ett psykologiskt sammanhang vilket enligt Lewin kan beskrivas
som ett livsrum eller ett påverkansfält utgjort av ömsesidiga beroenden.64

I ett socialt system blir individerna snabbt beroende av varandra och av tillhörigheten till hela
gruppen. Ett osynligt fält eller nät av beroenden mellan medlemmarna utvecklas och det uttrycker sig
i gruppatmosfär, sammanhållning samt en personlig känslomässig investering i gruppen. 65

Lewins livsrum innesluter andra individer vilket gör att gruppbegreppet kan avse en helhet, dvs det
går att titta på gruppens inverkan på beteendet. Inom livsrummet finns individuella krafter och krafter
från omgivningen vilka utgör gruppbeteendet.66

62 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 188.
63 Olsson. E., (1998), På spaning efter gruppens själ, sid 34-35.
64 Svedberg, L., (1997), Gruppsykologi – Om grupper, organisationer och ledarskap, sid. 35.
65 Stiwne, D., (1995). Vad är en grupp? Om att definiera gruppbegreppet. Nordisk Psykologi, 1995, 47(3), 182-196,
sid. 187-189.
66 Svedberg, L., (1997), Gruppsykologi – Om grupper, organisationer och ledarskap, sid. 35.

20

6.3.1 Vad kan ett systemteoretiskt perspektiv innebära
 för lärares vardag i arbetslag?

Inom det systemteoretiska synsättet finns ett balanstänkande som är sammankopplat med idén om
att när något i systemet ändras, ändras andra delar av systemet i proportion till detta.
En möjlig tolkning kan vara att om till exempel en lärare har en ny ide om hur friluftsdagen ska
organiseras kommer han att motarbetas av personer i gruppen som inte vill förändra det som varit.
Finns det en väldigt dominant person i arbetslaget kommer någon annan att vara undflyende för att
upprätthålla balansen.

Det systemteoretiska perspektivets syn på problem är inriktat på bland annat arbetssätt och
relationer men inte på individnivå. Ur ett lärarlagsperspektiv kan detta tolkas både positivt och
negativt. Om ett arbetslag har svårt att exempelvis komma fram till lösningar på ett fungerande
vaktsystem vid omprov så skyller lärarna inte på varandra som personer utan inriktar
problemlösningen på att relationerna i sig inte är vad de kunde vara eller på att lärarna kanske har
angripit problemet ur en tokig vinkel.

Den biologiska inriktningen på det systemteoretiska perspektivet handlar om att om något i systemet
förändras så ändras andra bitar av systemet i förhållande till det. Lärares vardag i arbetslag kan med
utgångspunkt från detta påverkas på olika sätt. Om någon lärare slutar på skolan eller om det
kommer en ny lärare till arbetslaget uppstår det förändringar som kan vara av organisatorisk art,
relationsinriktade eller kunskapsmässiga. En väldigt dominant lärare som slutar medför kanske en
osäkerhet hos resten av lärarna. Det uppstår då frågor rörande vem som ska fylla ut tomrummet efter
läraren. Vem kommer att driva diskussionerna i fortsättningen? Om det kommer en ny lärare till
arbetslaget uppstår antagligen en osäkerhet hos de övriga lärarna tills de har lärt känna den nya
kollegan.

Inom den socio-tekniska delen av perspektivet är uppgiftshanteringen central för att gruppen ska
finnas kvar. Det är också viktigt att gruppen har ett utbyte med omgivningen för att lösa uppgifter. En
tolkning av detta går att vinkla mot att lärares arbete syftar till att fostra och utbilda barn och
ungdomar till välfungerande sociala medborgare av vårt samhälle. Lärares arbete har därför en stark
anknytning till samhället och påverkan från samhället. För att lärare ska kunna arbeta mot de mål
som är uppsatta krävs ett utbyte med omgivningen. Det kan exempelvis handla om att lärare behöver
fortbildning i data för att kunna anpassa sin undervisning så att datasalarna på skolan används bättre i
undervisningen. Lärarna kan också behöva mäta hur pass stora krav samhället ställer på dem då det
handlar om exempelvis dataundervisning.

Inom fältteorin i det systemteoretiska perspektivet menar Lewin att olika krafter styr gruppens liv och
att krafter som gynnar måluppfyllelse ska förstärkas och krafter som motverkar måluppfyllelse bör
tonas ner. Det handlar om samspel mellan människor i grupp. Krafterna är inte lätta att förklara utan
kan kanske enklare förstås med ett exempel. Olika krafter styr gruppens och individernas samspel
då det handlar om hur sammanhållning, gemensamma attityder till andra grupper eller medlemmarnas
trivsel i gruppen. Sett ur ett lärarperspektiv kan detta innebära att lärare i ett arbetslag får en ökad
sammanhållning och trivsel i gruppen efter att ha varit på en väldigt intressant fortbildningskurs
tillsammans. Lärarna har i och med ett gemensamt intresse ökat sammanhållningen i gruppen vilket
kan bidra till att arbetet blir effektivare.

21

Avslutningsvis finns det inom systemteorin bland annat en typ av försvar som kallas projektion. En
tolkning av det kan vara att lärare i ett arbetslag låter en person i gruppen bära allas känsla av skuld.
Den personen eller om det är en grupp blir då syndabock. Skolans ledning, andra arbetslag,
samhället eller politiker kan också tänkas bli utsatta för denna projicering.

7 Gruppers utveckling

De flesta grupper är inte stabila utan utvecklas allt eftersom de får nya uppgifter och medlemmar,
problem och kriser uppstår och försvinner. Det pågår en ständig växling mellan uppgift- och
samspelsinriktning. För att en grupp ska kunna arbeta effektivt eller över huvud taget fungera bra
behöver den stabiliseras. Stabiliseringen brukar beskrivas som en stadie- eller fasutveckling där
individuella och gruppmässiga mål och behov spelar in.
Alla grupper är inte lika och därmed är inte heller deras utveckling lika, den skiljer sig åt beroende på
hur gruppen är sammansatt, vad gruppens uppgift är, hur medlemmarna förändras under
utvecklingen, hur snabbt beteenden och mönster utvecklas mm. Vidare är grupputvecklingen inte
någon rätlinjig process utan den flackar lite fram och åter. Vissa grupper stagnerar eller upplöses.
Utvecklingen i grupper rör samspelet, normer, roller, status, beslutsfattande, sammanhållning,
arbetsfördelning och konfliktmönster.67

67 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 69.

22

7.1 Faktorer som påverkar gruppers utveckling

Utmärkande för grupper är det samspel som uppstår. Detta samspel utvecklas så småningom till en
struktur. Förutsägbara skeenden i grupp grundar sig på gruppens struktur. Strukturen gör att grupper
är stabila och processerna gör att karaktären skiftar. Strukturen handlar om vad som finns och
processen handlar om vad som sker. Vet man lite om grupper ger det en beredskap för hur grupper
utvecklas.68

Olika faktorer som påverkar gruppen

Behov, mål och identitet
Behov och mål är det som i första hand förenar människor. Behov som bekräftelse, uppmuntran,
tillhörighet, samhörighet och stöd finns hos alla och kan bara uppfyllas tillsammans med andra. En
delad målsättning uppkommer av ömsesidiga behov hos individerna. Målen ger gemenskapen,
arbetet en riktning och skapar motivation att tillfredsställa långsiktiga behov. Gemensamma mål och
behov kräver anpassning, att man känner sina gruppkamrater samt skapar ett beteendemönster. Ur
detta framträder gruppidentiteten.69

Normer och regler
Normer och regler skapas då gruppen träffas kontinuerligt och har gemensamma mål. Normer och
regler har med regelbundenhet att göra. Reglerna låser gruppkonstruktionen och normerna anger vad
som är ett normalt beteende i gruppen.70

Roller och relationer
Då reglerna styr gruppen till att alla handlar efter likartat beteende uppstår roller som gör att
individerna visar upp ett väntat och regelbundet beteendemönster i olika situationer. Normer och
regler uttrycker förväntningar och reglerar beteenden i gruppen. Individernas roller bildar
tillsammans ett nätverk i vilket de är beroende av varandra.71

Status och makt
Rollerna har givetvis olika status och inom gruppen finns en hierarki. Skillnader i status utvecklas i
alla grupper och det är viktigt med en statusfördelning för samarbete och effektivitet.72

Klimat
Samspelet i gruppen bildar ett gruppklimat. Hur klimatet blir styrs till stor del av gruppens struktur
och funktionssätt.73

68 Nilsson, B., (1996), Socialpsykologi – Utveckling och perspektiv, sid 38.
69 Nilsson, B., (1996), Socialpsykologi – Utveckling och perspektiv, sid 39-40.
70 Nilsson, B., (1996), Socialpsykologi – Utveckling och perspektiv, sid 40.
71 Nilsson, B., (1996), Socialpsykologi – Utveckling och perspektiv, sid 40.
72 Nilsson, B., (1996), Socialpsykologi – Utveckling och perspektiv, sid 41.
73 Nilsson, B., (1996), Socialpsykologi – Utveckling och perspektiv, sid 41.

23

7.2 Grupputvecklingsmodeller

I forskningen finns flera olika teorier om hur grupper utvecklas. Många av dessa bygger på
stadietänkande, nivåtänkande eller olika faser. Jag tar upp några olika typer av modeller för att
belysa hur olika forskare beskriver grupputveckling och kommer utifrån dem att analysera hur
grupputveckling påverkar lärares vardag.

Grupper och personer förändras över tid. Denna förändring är inte slumpmässig utan styrs av krafter
som går att påverka. Det går att finna vad det är som styr förändringen då det finns ett mönster i
utvecklingen. Det handlar inte om någon rätlinjig rörelse utan en ganska svängig då det finns poler
som drar eller en spänning mellan närhet och distans, ordning och oordning samt mellan beroende
och oberoende. I fasutvecklingen behöver heller inte alla gruppmedlemmar vara i samma fas
samtidigt. Faserna överlappar varandra i Lacouisieres modell, Tuckmans modell är generell, behoven
är centrala i Schutz modell och Bion bygger sin på omedvetna skeenden. Modellerna ger en bild av
verkligheten ungefär som en karta.74

Modellerna som utformas påverkas givetvis av observatörens referensram. Ordval och synpunkter
färgas av den riktning observatören befinner sig i och olika vinklar av grupprocessen kommer fram
beroende på att teori påverkar varseblivning. Metodval och gruppval påverkar också modellen. Det
kan vara så att en modell gjord på en grupptyp inte är överförbar på en annan grupptyp. Teorier om
grupputveckling varierar även i nyansering och differentiering. Det finns många fas- eller
stadiemodeller men även modeller baserade på cirklar som upprepas och fördjupas.75

Många olikheter i modellerna beror på variationen av grupper som studerats och variationen i
gruppernas ledning och målsättning. Likheterna är dock många och står för centrala fenomen i
grupputvecklingen.76

Sedan mitten av 70-talet har de fasindelade modellerna för att beskriva grupputveckling baserats på
en relativt hög samstämmighet i de utvecklingsstudier som gjorts. Det råder dock olika mening om
hur man ska se på konceptet och delade åsikter om huruvida utvecklingen är progressivt linjär,
cyklisk eller icke sekventiell.77

Olikheterna mellan de olika fasmodellerna kan bero på vilka teoretiska perspektiv forskarna har men
även på vilka aspekter av gruppens struktur och funktion forskaren fokuserar på. Skillnader kan
också komma av att forskningen äger rum på tillfälliga grupper som inte behöver fungera likadant i
verkligheten. Inledningsfaserna brukar dock vara likartade medan de senare skiljer sig åt mellan olika
forskare.78

Under sin utveckling genomgår grupper en rad skeenden. Många av de studier som gjorts på
gruppers utveckling, processbeskrivningar, bygger på så kallade främlingsgrupper dvs grupper som

74 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 74.
75 Heap, K., (1989), Gruppteori för socialarbetare – en bok för lärare och vårdpersonal, sid 252-254.
76 Heap, K., (1989), Gruppteori för socialarbetare – en bok för lärare och vårdpersonal, sid 257.
77 Granström, K., (1999), Small group studies, sid. 103.
78 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 74.

24

startat från noll. I dessa grupper har också ofta processen varit gruppens mål och inte ett medel som
i arbetslivet. Främlingsgrupper är ovanliga i arbetslivet där grupper har en större kontinuitet och
stabilitet.79

7.2.1 Richard Morelands och John Levine

Richard Moreland och John Levine är två gruppdynamiker som har utformat en omfattande modell
vilken beskriver hur individer påverkas av att ”passera” genom en grupp och hur gruppen förändras
av deras passerande.80

Modellen betonar att det är viktigt att aktivt, både grupp och individ, arbeta för att bevara
gruppmedlemskapet.81 Individen och gruppen anpassar sig ömsesidigt till varandra genom
ackommodation, anpassning och assimilation, sammansättning.82 Modellen visar hur individerna
påverkar gruppen och hur gruppen påverkas av individerna under en tidsperiod.
Detta kallas gruppsocialisation och syftar på relationsförändringar mellan gruppmedlemmarna och
själva gruppen.83 Modellen antar att gruppsocialisation är nära förbundet med tre dynamiska,
ömsesidiga processer: Bedömning (evaluation), engagemang (commitment), rollskifte (role
transition)84 Dessa tre processer beskriver jag lite närmare efter själva modellen.

Moreland och Levine bygger modellen på studier av många typer av grupper exempelvis militära
enheter, själv-hjälp grupper, kyrkliga samfund, elevgrupper, terapigrupper, arbetsgrupper mm.
Genom dessa studier har de kommit fram till att individerna oftast passerar genom fem
grundläggande stadier (Figur 1). Genom varje stadium bedömer gruppen och individerna varandra.
Engagemanget ändras under utvecklingen och i slutet av ett stadium uppnås en sorts överföringspunkt
då ett rollskifte inträffar.85

79 Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid. 34-35.
80 Forsyth, D. R., (1990), Group Dynamics, sid. 91.
81 Jern, S., (1998), Den välfungerande arbetsgruppen, sid. 59.
82 Jern, S., (1998), Den välfungerande arbetsgruppen, sid. 58.
83 Forsyth, D. R., (1990), Group Dynamics, sid. 90.
84 Forsyth, D. R., (1990), Group Dynamics, sid. 91.
85 Forsyth, D. R., (1990), Group Dynamics, sid. 95.

25

Figur 1. Morelands & Levines modell av gruppsocialisation. (Forsyth. D. R., 1990)

1. Undersökning (investigation). Undersökningsfasen kännetecknas av ett försiktigt sökande
efter information. Under denna period ägnar sig möjliga medlemmar åt undersökning,
reconnaisance, av olika grupper för att kunna bestämma vilken som är bäst för dem. Grupperna
å sin sida ägnar sig åt värvning av medlemmar, recruitment, för att försöka bestämma värdet på
de individer som är intresserade av att komma med i gruppen. Om denna inledande fas är lyckad
ber gruppen någon individ att deltaga i gruppen och individen i fråga accepterar det.
Övergångspunkten kallas inträde, entry, (första rollskiftet).86

2. Socialisation (socialization). Socialisationsprocessen inleds med att en individ går från
blivande medlem till ny medlem i gruppen. Socialisationen är en ömsesidig process där individen
accepterar gruppens normer, värden och perspektiv genom assimilation. Gruppen anpassar sig
för att den nya medlemmens behov ska täckas genom accommodation. Den nya medlemmen
måste överge gamla fördomar till fördel för gruppens utgångspunkter. Gruppen måste vidare vara
så pass flexibel att den kan bemöta den nya medlemmens behov. Då denna avpassning är färdig
nås övergångspunkten accepterande, acceptance, (andra rollskiftet). Individen är då helt
medlem.87

3. Underhåll (maintenance). Socialisationsprocessen slutar inte tvärt då individen blivit helt
medlem. Tidigare medlemmar måste anpassa sig då gruppen ändras på detta sätt. Mycket av
denna underhållsfas handlar om rollförhandlingar (role negotiation). Gruppens och individernas
förhandlingar om naturen och kvantiteten av varje medlems förväntade bidrag till gruppen pågår
under denna fas. Många gruppmedlemmar stannar i fasen tills deras medlemskap har uppnått en
slags schemalagd lösning. Underhålls fasen kan också byggas upp till en övergångspunkt kallad

86 Forsyth, D. R., (1990), Group Dynamics, sid. 96.
87 Forsyth, D. R., (1990), Group Dynamics, sid. 97.

26

motsättning, divergence, (tredje rollskiftet), då gruppen har tvingat medlemmar att anta roller
som de personligen inte gillar eller om individen misslyckats med att möta gruppens förväntade
beteende på individen.88

4. Resocialisation (resocialization). Under denna fas ansluter sig fullvärdiga medlemmar till
roller som vidhålls av medlemmar i gruppens marginaler vilka har en osäker framtid. Att
medlemmar byter förhållningssätt på detta sätt kan komma som svar på ökade kostnader,
minskat engagemang och missnöje. Det uppstår kriser vilka för individen kan ske snabbt.
Gruppen kan också reagera på medlemmar som tycks motarbeta gruppen. Moreland och Levine
ser två möjliga lösningar. (1) Gruppen och individerna löser skillnaderna genom ackommodation
och assimilation, vilket gör individen till en hel medlem igen. (2) Gruppen kan utesluta
medlemmar eller individen kan bestämma sig för att lämna gruppen. Blir skillnaden för stor mellan
individen och gruppen nås den sista övergångspunkten, utgång, exit, (fjärde rollskiftet).89

5. Erinran (remembrance). Då individerna och gruppen till slut når tiden då deras vägar skiljs åt
återstår en slutlig uppgift. De före detta medlemmarna och de återstående medlemmarna
granskar sina delade erfarenheter under en tid av erinran, (remembrance). Tidigare medlemmar
tänker tillbaka på, (reminisce), tiden i gruppen. De återstående medlemmarna diskuterar de
tidigare medarbetarna genom att erinra sig deras engagemang, deras tillskott och handlingar som
gruppmedlemmar samt deras anledning att lämna gruppen. Om gruppen söker allmängiltiga
slutsatser om händelserna blir dessa en del av gruppens tradition, (tradition). Denna tradition har
ofta en negativ ton, speciellt om medlemmarna lämnade gruppen som ett resultat av att
skillnaderna blev för stora mellan individ och grupp under resocialisationsfasen. Fientligheten mot
de föregående medlemmarna härstammar kanske från ”hotet mot gruppens värden” som dessa
individer antydde. Före detta medlemmar är en levande symbol för underlägsenheten som
tillskrivits gruppens värden, vilket gör att gruppen tenderar att förskjuta bidragen från dessa
individer.90

Moreland och Levine poängterar att en individ inte behöver gå igenom alla faserna och att faserna
inte behöver komma i den ovan givna ordningen. Modellen ger dock en insyn i hur det brukar gå till
från det att en person blir medlem i en grupp, till att arbeta i den och slutligen lämna gruppen.91

Beskrivning av dynamiska processer verksamma i modellen

Bedömning
Stannar en person väldigt länge i en grupp beror det på att individen haft en positiv bedömning av
gruppen och gruppen en positiv bedömning av individen. Bedömning är en ömsesidig process,
individerna värderar gruppen och gruppen värderar individerna.
Vad påverkar bedömningen? Social-utbytes teorin föreslår att utbyte av belöningar och kostnader är
kritiskt. Om deltagarna ger eller tar relativt många belöningar utan att det kostar så mycket skapas en
positiv bedömning. Gruppen bedömer en medlem positivt om individen tillför mycket till det

88 Forsyth, D. R., (1990), Group Dynamics, sid. 97.
89 Forsyth, D. R., (1990), Group Dynamics, sid. 98.
90 Forsyth, D. R., (1990), Group Dynamics, sid. 98.
91 Forsyth, D. R., (1990), Group Dynamics, sid. 99.

27

kollektiva utan att det kostar så mycket. Varje individ och gruppen som helhet har en känsla av att
de får ut någonting av deras relation.92

Gruppen och individen utvecklar förväntningar som fungerar som rättesnören på varandras
beteenden. De kontrollerar skillnaderna mellan hur det faktiskt är och förväntningarna på hur det ska
vara, samt kämpar för att minimera skillnaderna. Belöningsvärdet i avseende på relationen utgörs av
hur pass mycket den andre lever upp till ens egna förväntningar.93

Engagemang
Engagemanget (commitment) mellan grupp och individ bestäms av resultatet av evalueringen.94

Denna andra process fokuserar på individernas bestående tillgivenhet för gruppen och gruppens
tillgivenhet till sina medlemmar. Personer som är engagerade i gruppen förväntas stanna i relationen
ganska länge. Gruppen som är engagerad i sina medlemmar strävar i sin tur efter att behålla dem.
Dock är det inte så att engagemang och en positiv bedömning alltid påträffas tillsammans.
Engagemanget till en grupp är i många fall bestämt av möjligheten till att delta i andra grupper.
Individer som känner att de inte har något alternativ till gruppen är oftast de som är mest engagerade
i gruppen. Ju mer medlemmarna satsar i gruppen desto mer engagerade blir de. Att satsa tid, energi
och personliga resurser i gruppen höjer kostnaderna för medlemskapet och ökar därmed bindningen
till gruppen. Ju mer man satsar desto starkare blir bindningen.95

Rollskifte
Engagemanget är olika över tiden och vid vissa förändringar av engagemanget utlöser ett rollskifte
vilket föregås av ett beslutskriterium. Överskrids eller underskrids beslutskriteriet blir det ett rollskifte
vilket gör att en ny evalueringsprocess startar osv.96

Den sista socialisationsprocessen är rollskifte eller förändringar av beteenden som antas av
individerna i gruppen och individerna utanför gruppen. Individerna rör sig vanligen genom ett antal
roller men Moreland och Levine betonar särskilt tre av dem:97

Icke-medlemmarna (non-member) är givetvis inte medlemmar. Vissa har varit medlemmar och
andra inte. Av dem som inte varit medlemmar kan en del haft chansen att bli medlemmar men inte
velat det och andra har aldrig haft den möjligheten. Icke medlemmar bedömer gruppen negativt,
positivt eller likgiltigt.98

Halvt-medlemmar (quasi-member) har antingen inte riktigt fått eller velat komma in i gruppen eller är
på väg ut ur gruppen.99

Helt medlemmar (full member) är de egentliga medlemmarna med alla fördelar och ansvarstaganden
som gruppmedlemskapet innebär.100

92 Forsyth, D. R., (1990), Group Dynamics, sid. 91.
93 Jern, S., (1998), Den välfungerande arbetsgruppen, sid. 58.
94 Jern, S., (1998), Den välfungerande arbetsgruppen, sid. 58.
95 Forsyth, D. R., (1990), Group Dynamics, sid. 91-94.
96 Jern, S., (1998), Den välfungerande arbetsgruppen, sid. 58.
97 Forsyth, D. R., (1990), Group Dynamics, sid. 94-95.
98 Forsyth, D. R., (1990), Group Dynamics, sid. 94-95.
99 Forsyth, D. R., (1990), Group Dynamics, sid. 94-95.

28

Rollskiftet är också en ömsesidig process. Gruppen måste acceptera ett rollskifte innan en individ
kan byta roll. Gruppen kan vidare försöka lita på att individerna har sina roller men accepterar inte
individen ett rollskifte går det inte att få individen att hålla fast vid rollen. Eftersom det är viktigt med
ett ömsesidigt accepterande vid ett rollskifte utvecklar gruppen ett system för utbytet av roller eller
någon typ av riter vid övergångarna, exempelvis att få en guldklocka vid pensioneringen.101

7.2.1.1 Vad kan Morelands & Levines modell innebära för lärares vardag i arbetslag?

Modellen bygger på att medlemmarna påverkar gruppen och gruppen påverkar individerna.

Innan en lärare söker jobb på en skola tittar läraren först på alternativa arbetsplatser, skolor, och
skaffar sig en bild av de olika möjliga arbetsplatserna. Kanske pratar läraren med arbetsgrupper på
olika enheter eller etablerade arbetslag på skolor där det ska rekryteras lärare. De etablerade
arbetslagen bemöter de olika kandidaterna på olika sätt och det kan i stor utsträckning röra sig om
personliga egenskaper som ska stämma överrens. Det handlar om huruvida den nya läraren passar in
i gruppsammansättningen. Skolan väljer en lärare som passar in i deras värderingsmönster och anda.
Den nya läraren väljer skola på motsvarande sätt.

Då den nya läraren börjar arbeta i arbetslaget är det enligt Morelands & Levines modell en ganska
ansträngande och arbetsam period för både den etablerade gruppen och den nya läraren. Det är
många nya kontakter som ska knytas och en hel del olikheter och likheter vad det gäller normer,
värderingar och arbetssätt som ska bearbetas. Båda parterna måste anpassa sig och många positiva
nya infallsvinklar uppstår hos både gruppen och den nya medlemmen. Efter hand har en anpassning
skett och den nya läraren blir en i gänget. Det kan dock inträffa att den nye medlemmen anpassat sig
för mycket, så att den inte längre är sig själv, vilket kan leda till att läraren inte riktigt känner sig
tillfreds med sin nya situation.

Om normer, regler och arbetssätt inte passar en lärare i arbetslaget kan denne lärare slå sig ihop med
någon annan lärare på skolan som delar hennes uppfattningar. Läraren hamnar då lite utanför
gruppen men det behöver inte betyda att hon lämnar gruppen. Detta kan ske om exempelvis en
lärare vill utveckla sig själv och kollegiet genom att läsa ny pedagogisk forskning för att sedan
diskutera ämnena i gruppen och gruppen inte alls vill detta utan vill arbeta som man alltid har gjort.

7.2.2 William Schutz

William Schutz102 har utifrån bland annat arbetsgrupper, studiegrupper och terapigrupper genomfört
en studie som syftar till att försöka urskilja typiska utvecklingsmönster hos grupper.103

Schutz utgår från vissa grundläggande mänskliga behov som han menar att alla individer orienterar sig
efter i förhållande till andra personer. Detta är det fundamentala när det gäller att förstå hur

100 Forsyth, D. R., (1990), Group Dynamics, sid. 94-95.
101 Forsyth, D. R., (1990), Group Dynamics, sid. 95.
102 Schutz, W., (1958), i Olsson, E., (!998), På spaning efter gruppens själ, sid 183.
103 Olsson, E., (1998), På spaning efter gruppens själ, sid 183.

29

individerna i en grupp förhåller sig till varandra och handlar som de gör. Det handlar enligt Schutz om
tre grundläggande dimensioner nämligen tillhörighet, kontroll och samhörighet eller närhet.104

I korthet står dessa tre sociala behov för:
1. Tillhörighet (inclusion)-människans behov av att få vara delaktig i social gemenskap.
2. Kontroll (control)-människans behov av inflytande på den sociala omgivningen.
3. Närhet (affection)-människans behov av närhet till andra.105

Schutz har i sin modell tre faser vilka upprepas under gruppens liv och alltid i den givna ordningen.
Vidare menar Schutz att gruppen präglas av medlemmarnas inre psykiska processer och
medlemmarnas tidigare grupperfarenheter och sociala kompetens.106

Första fasen
I den första fasen står behov av tillhörighet i centrum. Det är viktigt att få vara med i gruppen och
duga som man är. Lösa roller och relationer utvecklas och i gruppens inledningsskede är det en
känsla av osäkerhet, otrygghet, oklara normer och relativt ytlig kommunikation. Medlemmarna visar
upp anpassade delar av sig själv, accepterar gärna de övriga och anpassar sig villigt. Deltagarna
söker en gemensam grundtrygghet och känner sig beroende av varandra. Tryggheten byggs på att
man skapar ordning och struktur samt inte tar några risker.107

Punkterna nedan är typiska för den första fasen liksom en karaktär av smekmånad.108

• Oklara normer
• Oklar rollfördelning
• Ytlig kommunikation
• Positivt klimat
• Individerna börjar känna sig hemma men vill vara till lags

Andra fasen
I den andra fasen är det enligt Schutz kontrollen som är i fokus. Deltagarna har nu tröttnat på
artigheter och börjar visa sin personlighet och sina krav. Medlemmarna har behov av respekt från de
övriga och visar att de är oberoende istället för beroende. Statusen är viktig och frågor handlar om
vem som ska bestämma. Missnöje med arbetssätt och andra medlemmar visas om det finns. Det är
viktigt för personerna att klara sig bra i förhållande till de andra gruppmedlemmarna. Obehag och
osäkerhet uppkommer då gruppens struktur kommer i gungning. Det är tomgångskörning då det
gäller kommunikation och det känns tungt och trögt i gruppen. Konfrontationer tar överhand över
anpassning och kompromisser. Det uppkommer en maktkamp om ledarrollen, vem som får
bestämma. Subgrupper bildas inom gruppen och de kan vara i fejd med varandra. Kritik riktas mot
hur man fattar beslut och allt eftersom maktstriderna löser sig börjar gruppen att konstruktivt lösa
sina konflikter. Ledaren har det inte lätt i denna kontrollfas vilket bl a beror på att mycket kritik
riktas mot honom.109

Fasen kan sammanfattas med följande punkter:

104 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 78.
105 Olsson, E., (!998), På spaning efter gruppens själ, sid 183.
106 Olsson, E., (!998), På spaning efter gruppens själ, sid 183.
107 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 78.
108 Malten, A., (1992), grupputveckling, sid. 151.
109 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 78.

30

• Vem bestämmer?
• Individerna ställer krav efter behov och vilja.
• Missnöje kommer fram vilket leder till konfrontationer och eventuellt konflikter.
• Arbetet går trögt och individerna kan vara missnöjda.
• Risk för splittring finns.
I detta läge behövs en förutsättningslös diskussion för att medvetandegöra normer och regler samt
maktfördelningen ska komma till.110

Tredje fasen
I den tredje fasen är de flesta grundkonflikter lösta och samhörighet står i centrum. Vilka kan man lita
på och vilka är ens vänner? Arbetet med uppgifterna fungerar bra. Fokus ligger på om man blir
omtyckt och av vem dvs det viktigaste är relationer och ömsesidigt beroende och samarbete.
Deltagarna trivs bra med varandra och med arbetet, stämningen i gruppen är bra och man pratar om
hur stor öppenheten ska vara och hur mycket känslor som bör visas. Ledaren har en viktig funktion
för att förhindra stagnation och förskönande av gruppen.111

Tredjefasen innefattar i korthet följande:
• Gruppen fungerar i vardagsarbetet.
• Det läggs ner kraft på samarbete och relationer.
• Känslorna står i fokus.
• Alla lär känna varandra bättre.
• Det finns en risk för att gruppen blir självgod. 112

Enligt Schutz är grupprocessen cyklisk och dessa tre ovannämnda faser måste gås igenom i
turordning för att gruppen ska bli effektiv och uppnå ett bra klimat. Ofta upprepas faserna då nya
medlemmar tillkommer eller nya uppgifter ska lösas. Men då faserna återkommer går det lättare och
smidigare ty då är gruppen mer mogen.113

7.2.2.1 Vad kan Schutz modell innebära för lärares vardag i arbetslag?

Till en början får enligt Schutz modell lärare i ett nybildat arbetslag inte särskilt mycket gjort utan
fokuserar i stället på att försiktigt och nervöst lära känna varandra. Alla visar sina bästa sidor och
undviker att sticka ut för mycket. Detta kan innebära att det kan bli ganska jobbigt om det ofta
kommer nya lärare till gruppen. Det kan bli en överdriven försiktighet och ineffektivitet vilket i
längden kan ge utbrändhet då det kostar på krafterna att hela tiden vara i sitt esse. Man behöver få
bli arg, vara trött och tjurig ibland annars orkar man inte.

Pågår denna process länge kan det betyda att personerna börjar känna sig falska mot varandra och
det kan uppkomma tävlan i lojalitet. Alla vill vara till lags.

Även om konfliktperioder ger en tillfällig osäkerhet precis som ett oväder så är det lugnt och skönt,
rent och utstädat efteråt. I perioder av konflikter, maktkamp och missnöje bildas det lätt subgrupper

110 Malten, A., (1992), grupputveckling, sid. 151-152.
111 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 79.
112 Malten, A., (1992), grupputveckling, sid. 152.
113 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 78-79.

31

i gruppen. Dessa perioder kan innehålla en hel del falsk ryktesspridning, prat bakom ryggen och
kritik av andra gruppmedlemmar. Maktstriderna i gruppen kan kanske även yttra sig som egoism där
lärare exempelvis inte delar med sig av idéer och undervisningsmaterial.

Skolans ledning och personer som ofta tar ledningen i diskussioner utsätts för kritik och påhopp från
övriga gruppmedlemmar. Om exempelvis en lärare ofta har idéer om laborativa arbetssätt i
matematikundervisningen kan de andra lärarna kritisera idéerna mycket.

För att arbetslaget ska fungera bra krävs att man tar upp problem till diskussion och samtalar om hur
man vill arbeta och hur man vill ha det i gruppen.

Då luften väl har rensats inträder en fas av samhörighet. Lärarna känner nog en lättnad över att ha
fått rensa luften och får ny kraft att arbeta för skolans mål och för att trivas på arbetet. Alla bjuder till
på ett nytt sätt och säger vad de tycker i olika frågor. Samarbetet mellan kollegorna ökar och lärarna
kan känna sig tillräckligt samspelta för att idéer om exempelvis tema-dagar och ämnesövergripande
projekt ska komma fram. Lärarna känner enligt Schutz modell då en entusiasm inför att arbeta
tillsammans. Det råder en känsla av att mycket blir gjort och att gruppen fungerar perfekt. Detta kan
synas vara lite farligt då gruppen förskönas och problem kan döljas bakom fasader. Utåt kan
gruppen se bra ut men det kan finnas inre problem som döljs.

7.2.3 Bruce W. Tuckman

Tuckman114 inriktar sin utvecklingsteori på relationerna mellan gruppmedlemmarna. Han ser fyra
uppgiftsinriktade stadier. Förutom tyngden på relationerna mellan grupp- medlemmarna är
handlingskraften starkt betonad hos Tuckman.115

Tuckmans modell bygger på att faserna kommer i en viss ordning och ständigt återkommer dvs har
en cyklisk karaktär.116

Forming
Första fasen kallar Tuckman för forming och det är då gruppen formas. Kommunikationen och
relationerna är under hela den första fasen relativt ytliga. Till en början präglas gruppen av otrygghet
och osäkerhet samt oklara normer. Då den första osäkerheten försvinner och en första rollfördelning
uppstått infaller gruppens smekmånad. Det uppstår då en trygghet och vi-känsla, något som kan
kallas för en smekmånad. Deltagarna gillar varandra och undviker konflikter.117

Storming
I den andra fasen storming, anser deltagarna att allt inte är så bra. Rollerna och rollfunktionerna
känns inte bra och man vill komma loss. Medlemmarna känner varandra bättre och visar mer vad de
vill och vad de har för behov. Individernas krav ökar och de är inte nöjda med de andra deltagarna
eller arbetssättet. Centralt är att detta missnöje kommer till uttryck vilket skapar konflikter i gruppen.

114 Tuckman, B. W., (1965), i Malten, A., (1992), grupputveckling, sid. 153.
115 Malten, A., (1992), grupputveckling, sid. 153.
116 Olsson, E., (1998), På spaning efter gruppens själ, sid 184.
117 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 76.

32

Dessa konflikter kan i sin tur leda till att vissa medlemmar lämnar eller avviker från gruppen samt att
man inte får tala till punkt, närvaron tummas på och engagemanget i gruppen sjunker. Kreaktiviteten
minskar och det känns trögt i gruppen.118

Norming
I den tredje fasen, norming, börjar det verkliga normskapandet. Gruppen kommer överens om
normer och regler vilket gör att gruppen får en fast struktur och en annan ny vi-känska uppstår. Det
blir också en bättre sammanhållning och djupare relationer mellan medlemmarna. Konflikter och
problem löses då de dyker upp. Arbetet är effektivt och inriktat på gruppmålen. Man får till ett
fungerande samarbete.119

Performing
Det fungerande samarbetet och det effektiva arbetet mot gruppmålen kännetecknar den fjärde fasen
som Tuckman kallar performing. Detta är en platå i grupputvecklingen som gruppen kan stanna på
ett tag tills gruppmedlemmarna upptäcker att det inte räcker eller omständigheterna kräver en
förändring. Då något måste ändras inträffar en kris i utvecklingen och gruppen måste finna nya
mönster eller nya sätt att bearbeta uppkomna problem. En sådan kris kan utvecklas till att gruppen
låtsas som ingenting och fortsätter som de gjort innan eller förnekar problemet helt vilket ger en trög
stämning i gruppen. Först då deltagarna accepterat att det måste göras något kan gruppen komma
vidare i sin utveckling. Då går det att komma ur förlamningen och finna en ny platå, nya
arbetsmetoder, ny rollfördelning samt glädje och effektivitet i arbetet. Så fortgår det tills ett nytt
problem uppstår men då är gruppen bättre rustad att ta tag i situationen.120

Dessa fyra faser liknar Schutz tre faser men Tuckman är mer inriktad på de socioemotionella
relationerna mellan individerna i gruppen. Tuckman lägger även större tyngd på handlingssteget än
vad Schutz gör.121

7.2.3.1 Vad kan Tuckmans modell innebära för lärares vardag i arbetslag?

Då ett arbetslag sätts samman behövs enligt Tuckmans modell till en början tid för medlemmarna att
pröva sig fram. Det är naturligt att man pratar om ytliga saker innan man lärt känna varandra.
Osäkerheten finns och alla undrar över sin plats i gruppen och hur de andra lärarna är att samarbeta
med.

Efterhand under formingfasen uppkommer en första rollfördelning vilken ger en trygghet. Lärarna
känner att de vet vem i gruppen som tar på sig vilka uppgifter. De vet till exempel vem som gärna för
protokoll eller vem som gillar att se över gammalt undervisningsmaterial. Samhörigheten i gruppen är
viktig och lärarna tycker det är viktigt att de är ett team.

Då tryggheten är större vågar enligt Tuckmans modell lärarna uttrycka mer vad de känner.
Missnöjen rörande exempelvis hur man arbetar kan uppträda under stormingfasen. Någon i gruppen
trivs kanske med att prata länge om exempelvis problem med sen ankomst hos eleverna medan

118 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 77.
119 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 77.
120 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 77.
121 Malten, A., (1992), grupputveckling, sid. 153.

33

andra lärare snabbt vill pröva ett lösningsförslag. Detta kan leda till att lärarna inte ser arbetslaget
som ett särskilt givande arbetsmedium och i stället löser problemen var och en på sitt sätt. Detta kan
skapa olikheter i hur man arbetar och agerar gentemot elever, föräldrar och samhället. Då lärarna
inte är så engagerade i arbetslaget förloras mycket information och ingen vet riktigt vad som sker på
gruppnivå.

I Tuckmans modell följer där på en tid då regler skapas för samarbete. Det kan kanske vara att
schemalägga arbetsgruppsmöten så att det finns en chans att skapa normer och regler för gruppen.

Efterhand uppnås en platå där allt tycks fungera bra, perioden kallas preforming i Tuckmans modell.
Dagarna flyter på och arbetet tycks vara målinriktat. Lärarna utbyter tjänster med varandra och
samarbetar inom gruppen. Det kan exempelvis handla om att man i arbetslaget arbetar med
mobbningsfrågor och utvecklar åtgärdsprogram för mobbning. Programmet används och fungerar
kanske bra men efterhand kan det också märkas att det inte har den tänkta effekten på
mobbningsproblemen på skolan. Gruppen kan då reagera på två sätt, antingen omarbetas
programmet eller så fortsätter man som om det fungerade bra och låtsas inte om problemen. Det
sistnämnda alternativet ger ett dåligt resultat och en seg stämning i arbetslaget. Inser lärarna att det
krävs nya insatser från gruppen och ett annat angreppssätt blir arbetslusten större och effektiviteten
högre. Några lärare kanske går på en intressant föreläsning om mobbningsproblematik och får nya
infallsvinklar och idéer som skapar arbetslust. Lärarna måste dock först se att deras tidigare insatser
inte givit det tänkta resultatet.

7.2.4 Wilfred Bion

Den engelske psykoanalytikern Wilfred Bion122 har psykoanalysen som grund för sina teorier och
han bygger lite på Freuds gruppsykologi och Klein123. Klein menar att barnets förhållande till den
sociala omgivningen spelar en stor roll i gruppsamspelet eftersom vuxna människor har omedvetna
representationer från barndomen i sin psykiska struktur. Inom objektrelationsteorin är de centrala
processerna i grupp speglingar av och tillbakagång till barnets representationer. Bion hävdar att
antaganden om den omedvetna grupprocessen är betydelsefulla. Eller att det i grupper finns samspel
som skiljer sig från den ”verkliga” gruppsituationen.124

Arbetsgruppen och grundantagandena

I Bions teori är ett pendlande mellan arbetsgrupp och grundantaganden centralt. Arbetsgrupp syftar
till en verklighetsanknuten nivå och grundantagandena till omedvetna fantasier hos
gruppmedlemmarna.125

Grupper består vanligen enligt Bion av båda aspekterna men det är den övervägande aspekten som
visar hur gruppen fungerar. Ligger tonvikten på arbetsgruppen fungerar gruppen bra och effektivt
med bra kommunikation och ett gott klimat. Om tyngden ligger på den omedvetna aspekten eller

122 Bion, W., (1974), i Olsson, E., (1998), På spaning efter gruppens själ, sid 184.
123 Klein, M., (1959), i Olsson, E., (1998), På spaning efter gruppens själ, sid 184.
124 Olsson, E., (1998), På spaning efter gruppens själ, sid 184-185.
125 Olsson, E., (1998), På spaning efter gruppens själ, sid 184-185.

34

grundantagandena uppträder gruppen ineffektivt, mer splittrat samt har ett mer negativt klimat än om
tonvikten ligger på arbetsgruppen.126

Arbetsgruppen

Arbetsgruppen är den aspekt av gruppen som handlar om rationella och uppgiftsinriktade funktioner i
gruppen. Arbetsgruppen präglas av öppenhet, tillit och kommunikation på ett realistiskt plan. För att
uppnå mål ställer man upp regler och gränser som ska accepteras samt söker kunskap som ska leda
mot måluppfyllelse. Att erhålla en stark arbetsgrupp är ett drygt arbete och inget som kommer av sig
självt.127

Arbetsgruppen är psykisk aktivitet av ett speciellt slag och inte människorna som jobbar med
aktiviteten. Arbetsgruppen går att urskilja och inom den samverkar medlemmarna efter sin personliga
förmåga för att utföra någon uppgift. Samverkan är frivillig och förutsätter ett visst kunnande hos
individerna. För att individerna ska kunna delta i aktiviteten krävs att personerna har mångårig träning
och en förmåga att lära av erfarenheter som gjort att de utvecklats psykiskt.128

Grundantaganden

Bion kallar den omedvetna aspekten av gruppen för ”grundantaganden” och denna del kommer i
motsats till arbetsgruppen helt spontant. Det är omedvetna känslor, behov och försvar mot ångest
som reglerar hur gruppen fungerar. Gruppen handlar utifrån ett visst grundläggande antagande som
om det vore sant.129

Psykiska aktiviteter som är förbundna med starka känslomässiga drivkrafter kan hindra, avlänka eller
underlätta arbetsgruppens aktivitet. Dessa psykiska känslomässiga aktiviteter kommer från hela
gruppens gemensamma grundantaganden. För att vara delaktig i grundantaganden behövs ingen
övning, erfarenhet eller psykisk utveckling. Det ställer heller inga krav på samarbetsförmåga utan
sker ögonblickligt, instinktivt och oundvikligt. Det enda som krävs av individen är en förmåga att
ögonblickligen helt ofrivilligt tillsammans med andra individer handla utifrån ett grundantagande.130

Bion skiljer ut fyra olika grundantaganden som färgar grupper och kallar dem för beroende, kamp,
flykt och parbildning.131

Beroende
Om försvaret i gruppen präglas av beroende söker medlemmarna kunskap och trygghet från någon,
vanligen ledaren. Det rör sig om en mycket omogen grupp som önskar att ledaren ska ta hand om
allt. Ledaren har orimliga krav på sig då gruppmedlemmarna känner sig otillräckliga vilket skapar ett
beroende till en stark person, ledaren. Medlemmarna överlämnar beslutsfattande och regelsättning på
andra, deltagarna befinner sig i ett tillstånd av ansvarslöshet. Så småningom uppstår besvikelse och

126 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 80.
127 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 80.
128 Bion, W.R., (1974), Gruppterapi – Teorier och erfarenheter, sid 126-127.
129 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 80.
130 Bion, W.R., (1974), Gruppterapi – Teorier och erfarenheter, sid 133-134.
131 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 80.

35

fientlighet i gruppen vilket riktas mot ledaren som avsätts. Nya ledargestalter, oftast informella ledare,
ersätter den forne ledaren.132

Gruppen är beroende av en ledare för att få materiellt och andligt skydd och näring. Gruppen samlas
då i syfte att få stöd från ledaren som utsätts för projektiv identifikation. Ledaren är mottagare och
medlemmarna liksom väntar på att få ”behandling”.133

Kamp
Det är viktigt för medlemmarna att slåss men mot vem eller varför är oklart. Ledaren brukar bli utsatt
för kritik i allt större drag men även mellan medlemmarna blir det kamp om roller, status och
liknande. Det råder misstänksamhet inom gruppen och mot omgivningen samt att många konflikter
uppstår utan att de löses.134

Flykt
Motsatsen till eller baksidan av kamp är flykt som innebär att deltagarna uppträder passivt och
undviker konflikter. Utdragna raster, diskussioner utan mening, undvikande handlingsmönster mm är
då centralt. Det finns en ovillighet mot självkritik och gruppkänslan är låg. Ledarens försök till
åtgärder blir som strålkastarljus i dimma, bländande och splittrat.135

Parbildning
Flykten ligger till grund för parbildning som innebär att man går ihop i par eller små grupper där det
finns trygghet och förhoppningar. Detta skapar ett oberoende till den övriga gruppen och en svag
gruppsammanhållning. Förhoppningar och förväntningar skapas till nya personer som man tror kan
lösa alla problem.136

Det karaktäristiska för parbildning mellan personer i gruppen är att det inte stör övriga
gruppmedlemmar. Snarare lämnas fältet fritt för de som bildar par. Stämningar av hoppfullhet och
förväntan präglar parbildningsgruppen till exempel att äktenskap botar neuroser eller att gruppterapi
ska revolutionera samhället. Det råder en central känsla av hopp och för att hoppet ska bestå är det
viktigt att ledaren inte är född. Denna ofödda ledare är en idé eller individ som kommer att rädda
gruppen från egen eller annans destruktivitet. Detta hopp bygger på att det inte uppfylls.137

Grundantaganden och utveckling

Grundantagandegrupper saknar förmåga att tolerera utveckling. I grundantagandementaliteten ingår
en frånvaro av varje utvecklingsprocess. Stimulans till utveckling bemöts fientligt. Gruppen undviker
utveckling enklast genom att överväldigas av grundantagandementalitet. Detta är nämligen den enda

132 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 80-81.
133 Bion, W.R., (1974), Gruppterapi – Teorier och erfarenheter, sid 128.
134 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 81.
135 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 81.
136 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 81.
137 Bion, W.R., (1974), Gruppterapi – Teorier och erfarenheter, sid 131-133.

36

form av psykiskt liv som inte ställer krav på utvecklingsförmåga. Att svänga om till
grundantagandementalitet resulterar snarast i en känsla av ökat välbefinnande och livskraft.138

Då en grupp ”passerar” genom alla grundantagandena så utvecklas den. Olikheterna i de olika
grundantagandena har tagit ut varandra i en väl fungerande och effektiv grupp medan de i en sämre
fungerande grupp har förstärkts och blivit dominerande.
Grundantagandena ska ses som en resurs att använda för att ta tag i problem. Grundantagandena blir
inte destruktiva krafter om gruppen inte fastnar i ett visst mönster.139

Bion har kommit fram till en teori som beskriver att gruppen innehåller arbetsgruppsfunktioner
förenade med ett starkt känslomässigt beteende som gör att gruppen reagerar känslomässigt utifrån
grundantaganden. Grundantagandena är inte distinkta sinnestillstånd och inte heller några
grundförklarningar som förklarar alla beteenden i gruppen. Det finns likheter mellan
grundantagandena som kan vara svåra att se på grund av olikheterna i den känslomässiga
atmosfären. Känslorna modifieras i varje grundantagande- grupp. Fruktan, hat, ångest och kärlek
finns i alla grundantaganden men det finns skillnader i tempus och känslor.140

Bions fokus ligger på de omedvetna processerna och hans perspektiv är fruktbart då det gäller att
förstå destruktiva skeenden i grupp. Bion anser att grupper liksom individer känner ångest och på
något vis måste komma över det. Vidare anser han att grupper och individer verkar både på ett
medvetet och omedvetet plan. Därmed är varje grupp två grupper, en medveten och en omedveten.
Med detta som grund har Bion byggt en teori om varför grupper och enskilda medlemmar ibland
uppträder irrationellt samt varför en del grupper stannar på en omogen nivå eller utvecklas
destruktivt.141

7.2.4.1 Vad kan Bions modell innebära för lärares vardag i arbetslag?

Bions dualistiska syn på hur grupper fungerar och utvecklas gör att lärares vardag påverkas av vilken
aspekt på gruppen som är dominant, arbetsgruppen eller grundantagandegruppen. Om
arbetsgruppsaspekten på arbetslaget är dominant fungerar arbetet på skolan bra och mycket kan bli
gjort på gruppnivå. Lärarna litar på varandra och uppgifterna blir behandlade. För att
arbetsgruppsaspekten ska vara aktiv krävs dock att lärarna har erfarenheter av en viss psykisk
utveckling.

Grundantagandena kan vara svåra att identifiera i arbetslaget eftersom de styrs av omedvetna känslor
och behov i gruppen.

Om grundantagandet beroende är aktiverat i gruppen kommer lärarna att känna att de inte räcker till.
För att ta ett exempel kan man titta på planeringen av en friluftsdag på skolan. Lärarna känner att de
inte kan ta ansvar för planeringen och lastar över den på någon eller några ledarpersonligheter, rektor
eller idrottslärare. Vidare kommer lärarna att förvänta sig stöd och hjälp med planeringen. Lärarlaget

138 Bion, W.R., (1974), Gruppterapi – Teorier och erfarenheter, sid 138-139.
139 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 82.
140 Bion, W.R., (1974), Gruppterapi – Teorier och erfarenheter, sid 145-146.
141 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 79-80.

37

kan inte ta ansvar själva och känner sig beroende av någon som för befälet över hur dagen ska
läggas upp och genomföras.

Om grundantagandet kamp är aktivt i en liknande situation kommer lärarna i stället att se konflikter i
planeringsarbetet. Simhallen kanske är ett förslag och innebandy ett annat och lärarna kommer att se
problem med hur det kommer att fungera exempelvis tidsmässigt eller med antalet funktionärer.
Lärarna i gruppen är misstänksamma mot varandra och kommer att kritisera varandras förslag och
uppgifter. De kanske är negativa mot lärare som ska vara funktionärer och anklaga dem för att smita
eller välja uppgifter efter egna syften och inte efter elevernas behov. Vidare kan ledningen kritiseras
för friluftsdagen i allmänhet. Den stör provscheman, viktiga lektioner försvinner, det blir extra arbete
för lärarna och svårt att hinna med kursplanen. Kanske blir konflikterna så stora att det inte blir
någon friluftsdag.

Om grundantagandet flykt är i fokus vill ingen lärare i gruppen komma med några förslag till
friluftsdagsplaneringen. Lärarna undviker hela planeringen genom att antingen prata om oviktiga saker
i sammanhanget, exempelvis nästa svenskaprov, eller genom att sitta av tiden utan att komma fram till
något.

Parbildningsgrundantagandet i arbetslaget gör att det bildas små subgrupper eller par vilka har
trygghet och förhoppningar. Dessa subgrupper tror på sina idéer om exempelvis korvgrillning och
skidåkning och är inte det minsta intresserade av den övriga gruppens idéer eller förslag. De övriga
lärarna har dock förhoppningar om att dessa subgrupper ska lösa alla frågetecknen kring planeringen
av friluftsdagen. Hoppet från gruppen bygger dock på att det inte uppfylls och de övriga lärarna vet
nog innerst inne att den lilla subgruppen bara är fokuserad på sin aktivitet.
Varför kan ett lärarlag gå från att fungera bra i arbetsgruppsmentaliteten till att fungera irrationellt i
grundantagandementalitet? Enligt Bion är det ett naturligt och medvetet skeende. Det behövs flykt
ibland för att arbetsgruppen ska fungera. Gruppen kanske inte orkade med och grundantaganden tog
över. Detta kan till en början ske obemärkt men märks definitivt på resultatet av planeringen. Hur
friluftsdagen sedan blir beror på hur grundantagandena verkar och hur länge gruppen låter dem
dominera.

7.2.5 Lacoursiere

Lacoursiere142 har försökt sammanföra olika teorier till en modell. Han intresserar sig dock ej för
omedvetna processer. Lacoursiere presenterar en stadieteori enligt följande: Orientering, missnöje,
lösning och till slut produktion. Han anser vidare att ett gemensamt mål är en förutsättning för att
gruppen ska kunna genomgå en utvecklingsprocess.143

Lacoursieres modell skiljer sig från de övriga då faserna inte är helt åtskilda utan hakar i och
överlappar varandra.144 (Figur 2)

142 Lacoursiere, R., (1980), i Olsson, E., (1998), På spaning efter gruppens själ, sid 190.
143 Olsson, E., (1998), På spaning efter gruppens själ, sid 190-191.
144 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 75.

38

Figur 2. Fasövergripande modell enligt Lacoursieres. (Nilsson. B., 1993).

1. Orienteringsfasen
Då en grupp träffas för första gången använder personerna sina tidigare erfarenheter för att få reda
på vad situationen innebär, gruppens mål och hur klimat och maktfördelningen kommer att bli.
Medlemmarna skapar sig en bild utifrån tidigare erfarenheter och nuvarande förväntningar och från
denna bild handlar man sedan. Första fasen innebär en ängslan och oro över hur de andra är, vilken
roll man själv kommer att få. Dessutom är individerna väldigt mottagliga för andras åsikter och
beteenden.145

Personerna kan reducera sin osäkerhet inför gruppen genom att skaffa sig en bild av hur de andra är
på tre sätt. För det första kan man kategorisera människorna. För det andra kan en deltagare
påminna om någon man redan känner och efter det kan man sluta sig till någonting om den nya
bekantskapen. För det tredje kan man sluta sig till inre egenskaper hos en person beroende på vad
denne gör.146

Förväntningarna ökar under denna första fas på att personerna ska handla som de gör i liknande
situationer och tillfredställs dessa förväntningar utvecklas roller. Då rollerna blir utdelade så ökar
gruppens struktur. Rollerna kompletterar och uppfyller varandra på ett sätt som låser dem. En roll
blir svår att ändra då de andra gruppmedlemmarnas förväntningar finns kvar. Osäkerheten har
skapat förväntningar som ger roller vilka bildar ett rollmönster. Gruppidentiteten som bildas kan leda
till en smekmånad som kommer att spricka efter en viss tid.147

Några sammanfattande punkter om den första fasen:
• Medlemmarna känner inte varandra och har en viss dold rädsla för de andra.
• Försvars beredskap hos individerna för att inte förlora sin självaktning.
• Positiva ytliga tendenser börjar uppkomma och det smittar av sig på de övriga i gruppen. Detta

leder till att personerna blir öppnare mot varandra.
• Normer och regler har ej utformats
• Ledaren har stor betydelse

145 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 70-71.
146 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 71-72.
147 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 72-73.

39

• En första vag gruppidentitet uppkommer148

2. Konfliktfasen
Konfliktfasen infaller då medlemmarna inte längre vill göra avkall på sina personliga behov. Då
konfliktfasen inträder måste en ny gruppidentitet utformas och deltagarnas platser i gruppen
modifieras. Konflikter uppstår då medlemmarna vill vara mer synliga och gruppens struktur skakas
om. Ledaren får ett stort ansvar i att klargöra och hantera dessa problem.149

Några punkter om den andra fasen:
• Motsättningarna kommer upp till ytan.
• Gruppidentiteten får sprickor.
• Gruppmedlemmarna finner sig inte längre i att foga sig och somliga revolterar vilket ger andra

mod att följa efter.
• Konflikten hanteras på olika sätt av gruppmedlemmarna till exempel genom flykt, att stoppa

huvudet i sanden, att tro på ledaren som domare dvs att avsäga sig ansvaret och vilket kanske är
vanligast, man hittar syndabockar.

• För att gå vidare till nästa fas måste konflikten och det som är grunden till den uppdagas.
Tydliggörande och medvetandegörande av problem måste ske. Konflikten och konfrontationen
är nödvändig för gruppens fortsatta utveckling.150

3. Närmandefasen
Krisarbetet, som förhoppningsvis leder till en ökad sammanhållning i gruppen, ny gruppidentitet, nya
rollkonstellationer och fördjupad kommunikation, ger en grogrund för att gruppen ska kunna arbeta
effektivt tillsammans med fokus på uppgifter.151

Några drag av närmandefasen i punktform:
• Förutsättningar för ett djupare närmande mellan gruppmedlemmarna finns då nya regel- och

normsystem skapats, individernas behov bättre går ihop med gruppens behov samt luften
rensats.

• Lättnad över att gruppen klarat konflikterna och att en starkare gruppidentitet framkommit.
• Viss rädsla för konfrontationer finns och en risk finns att kompromisslösningar som alla inte gillar

tas.
• Medlemmarna bevakar sina domäner men alla vill vara sams och har blivit mer samarbetsvilliga.
• Gruppen behöver en vilopaus och rutinarbete är klart bättre än nya utmanande uppgifter i denna

fas.
• Den sociala känslomässiga utvecklingen behöver vilopausen för att befästas.152

4. Samarbetsfasen

148 Malten, A., (1992), grupputveckling, sid. 155-156.
149 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 75.
150 Malten, A., (1992), grupputveckling, sid. 156-157.
151 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 75.
152 Malten, A., (1992), grupputveckling, sid. 157-158.

40

Under närmandefasen byggdes i gruppen upp en grundtrygghet som gör det möjligt för
gruppmedlemmarna att under samarbetsfasen vara fokuserade på effektivt arbete med
gruppuppgifter.

Karaktäristiska punkter för samarbetsfasen är:
• Det är dags att fokusera på uppgiften.
• Det känslomässiga samspelet i gruppen bör vara genomarbetat samtidigt som gruppen tål

individuella avvikelser.
• Individerna blir resurser för gruppen genom att normer och regler för arbetsfördelningen hos

medlemmarna framarbetas.
• En effektiv uppgiftslösning kan genomföras om gruppen är klar med det socioemotionella

arbetet.
• Gruppen fungerar både inåt och utåt och en god arbetsrutin råder.
• Gruppen har nått sin högsta punkt.153

5. Separationsfasen
Har fokus på samspel och relationer. Gamla konflikter kan komma upp men
de slätas vanligen ut. Känslorna är en blandning av ledsenhet, vånda och lättnad.154

Typiska drag i separationsfasen:
• Oro kan blossa upp och konflikter framträda.
• Ju mer sammansvetsad en grupp är desto svårare är den att lösa upp. De känslomässiga

förhållandena står i fokus.
• Separationsångest hos medlemmarna.155

Gruppen måste klara av en fas i utvecklingen innan den går vidare vilket gör att varje steg i
utvecklingen är kritiskt.

7.2.5.1 Vad kan Lacoursieres modell innebära för lärares vardag i arbetslag?

Inom denna modell är det flytande gränser mellan faserna. Modellen är en sammanställning av olika
modeller. Lacoursiere tar inte upp några omedvetna processer som var centralt i bland annat Bions
modell. Lacoursieres modell är generell och det som jag finner mest intressant är att faserna i
utvecklingen är lösa och liksom följer med under utvecklingen.

Den inledande osäkerheten och de oklara normerna i ett nybildat arbetslag övergår till en känsla av
samhörighet och ett ökat behov av att visa vem man är som person. Detta leder enligt Lacoursieres
modell till motsättningar i olika frågor och konflikter inom gruppen. En period av krisarbete leder
efterhand till samarbete och uppgiftsinrikning i gruppen.

153 Malten, A., (1992), grupputveckling, sid 158.
154 Nilsson, B., (1993), Individ och grupp – en introduktion till gruppsykologi, sid 76.
155 Maltén, A., (1992), Grupputveckling, sid. 159-160.

41

Lacoursieres modell har fasförskjutning vilket innebär att olika kvaliteter i grupputvecklingen är olika
tydliga under utvecklingens gång. En möjlig tolkning av detta är att de olika känslomässiga och
uppgiftsinriktade aspekterna i gruppen är olika tydliga under utvecklingen. I ett lärarlag som sätts
samman för att till exempel behandla och konkretisera lokala kursplaner kan det innebära att den
huvudsakliga uppgiften, konkretiseringen av kursplaner, fokuseras under samarbetsfasen. Lärarna
fokuserar på att bekanta sig med varandra under orienteringsfasen. Lärarnas behov av att uttrycka
vad de personligen anser om kursplaner kan komma fram under konfliktfasen för att minska under
närmandefasen. Under närmandefasen är lärarnas behov av att lära känna varandra som störst men
även arbetet med kursplanerna börjar då kännas viktigt för dem.

7.2.6 Barbro Lennéer-Axelson och Ingela Thylefors

Lenéer-Axelson och Thylefors ger en bild av grupputveckling med utgångspunkt från bl a Bennis &
Shepard156, Bion157, Jewell & Reitz158, Rogers159, Sartre160, Yalom161 samt egna erfarenheter.

156 Bennis, W. G. & Shepard, H. A., (1965), i Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens
psykologi, sid. 35.
157 Bion, W., (1974), i Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid. 35.
158 Jewell, L. N. & Reitz, J. H., (1981), i Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid.
35.
159 Rogers, C., (1970), i Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid. 35.

42

Generella mönster framstår trots att beskrivningarna kommer från arbetspsykologi, familjeteori,
filosofi, organisationsteori psykoterapi mm.162

Figur 3. Grupputvecklingsmodell. (Lennéer-Axelsson. B & Thylefors. I., 1993).

Initialfas
Här är osäkerhet, oklara normer och roller karaktäristiskt. (Gruppen består av en samling individer).
Kommunikationen är trevande och ytlig. Medlemmarna är mer intresserade av individuella behov än
gruppmål och de tar plats i hierarkin och mutar in sina revir.
Outtalade konflikter finns inom individerna och förväntningarna riktas mot ledningen. Informella
ledare kan ta över om inte chefen lever upp till individernas behov av struktur. Gruppmedlemmarna

160 Sartre, J. –P., (1976), i Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid. 35.
161 Yalom, I., (1975), i Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid. 35.
162 Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid. 34-35.

43

har behov av att veta vad som gäller, dvs uppgifter, mål, ramar, tider samt sin egen plats i gruppen.
Problem förebyggs om förutsättningarna klart och tydligt presenteras.163

En del grupper når bara etableringsfasen. De fortsätter att planera vad som skall ske men kommer
aldrig i gång. Detta blir till en ond cirkel och många individer blir missnöjda och utgår ur gruppen.
Osäkerhet, oklar roll- och maktfördelning, ytlig kommunikation och en benägenhet att avreagera
besvikelse utåt mot exempelvis ledningen utmärker grupper som har fastnat i initialfasen. Om
initieringsfasen slagit väl ut bäddar det för realistiska föreställningar på ledaren samt ett sunt
förhållningssätt till denne.164

”Smekmånad”
Smekmånadsperioden kommer efter etableringsfasen. Det råder en avspänning och upprymdhet.
Samhörigheten, tryggheten och den gemensamma uppskattningen växer och medlemmarna
idealiserar gärna varandra. Den sociala funktionen står i fokus och alla visar sina bästa sidor.
Personerna närmar sig varandra via likheterna och lämnar över beslutsfattandet till varandra. Snälla
och ofarliga frågor kommuniceras rikligt. En del medlemmar väljer att förneka olikheter,
otillfredsställelse och konflikter för att bevara idyllen. Detta kostar dock energi och gruppen kan bli
kraftlös.165

Efterhand känns idyllen inte bra längre. Behovet av att få någonting gjort gör sig påmint. En
arbetsgrupp mår bra av lite smekmånad till en början för att skapa trygghet och tolerans mot
olikheter i gruppen. Om det finns en grundtrygghet i relationerna blir olikheter en tillgång och inte ett
hot. Tillit kommer förhoppningsvis ut ur smekmånaden.166

Integration
Då olikheterna är upptäckta och individerna börjar erkänna dem så tar roller och subgrupper form.
Gruppens normer börjar få struktur. Kommunikationen präglas av en större vidd och är mer inriktad
på arbete.167

Med integration menas att man känner och erkänner delarna i form av individer och subgrupper.
Styrkan och svagheterna är kända och de kan samordnas till en målinriktad verksamhet.
Integrationen är också en grundläggande förutsättning för gruppidentitet och självkänsla. Då gruppen
känner sin identitet finns förutsättning för att den kan agera utåt. Kontakten med omvärlden är en
parameter för om gruppen kan gå vidare i sin utveckling. För en fullständigare integration behöver
gruppen erfarenheter från med- och motgångar.168

Konflikt
Konflikter uppstår i all samvaro och i allt samarbete. I en grupp tydliggörs konflikter då olikheter
erkänns och medlemmarna blivit tydliga för varandra. Konflikterna bearbetas på ett öppet och
konstruktivt sätt om gruppen genom de tidigare faserna mognat tillräckligt. Dock kan känslostormar

163 Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid. 36-37.
164 Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid. 37-38.
165 Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid. 38.
166 Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid. 38-39.
167 Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid. 39.
168 Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid. 39.

44

uppkomma. Konflikterna för gruppen samman och gör att den växer. Avsaknad av konflikter är inte
något gott tecken utan tyder snarare på rädsla eller likgiltighet. En del arbetsgrupper stannar i
konfliktfasen och löser konflikter som ursäkt för att göra mer krävande uppgifter.169

Platåer, Fixering och regression
Platåer i utvecklingen är naturligt, där hamnar även sunda relationer och processer. Platåerna kan
vara ett uppbrytningstecken eller en andhämtnings paus. Individerna reagerar olika, en del tycker att
det är behagligt, andra blir rastlösa.170

Grupper kan släpa på beteenden som borde varit avklarade i tidigare faser. Detta kallas fixering och
kan handikappa gruppen men hindrar inte fortsatt utveckling.
Regression eller tillbakagång i utvecklingen kan uppkomma vid för stor belastning. Tillbakagång till
smekmånad kan vara positivt om den inte blir för långvarig.171

Mognad
I den mogna gruppen är varje individ tillräckligt stark för att stå på egna ben samtidigt som de känner
samhörighet med de andra. Självständighet, beroende och närhet hanteras bra i gruppen. Om någon
vill sluta så upplevs det inte som någon katastrof. Det finns en ömsesidig respekt för alla medlemmar
och deras yrkesfunktioner. Individerna delar med sig av sina resurser och det är en stark och sund
grupp som erbjuder både förutsättningar och stor effektivitet.172

Den effektiva arbetsgruppen befinner sig givetvis inte i ett friktionsfritt tillstånd. Omgivningens
turbulens, individer som tillkommer respektive avviker påverkar givetvis gruppen, men gruppens
mognad avgör hur detta bemöts och bearbetas.173

Separation
Hur medlemmarna reagerar på en gruppupplösning är väldigt olika och beror till stor del på varför
gruppen löses upp samt vilken framtid som finns att erbjuda.174

7.2.6.1 Vad kan Lennéer-Axelson & Thylefors modell innebära
 för lärares vardag i arbetslag?

Enligt Lennéer-Axelson & Thylefors modell är lärare i ett nybildat arbetslag till en början osäkra,
trevande och försvarsinriktade. Lärarna mutar också in sina revir och är inte särskilt intresserade av
gruppens eller skolans mål. Att lärarna mutar in sina revir kan handla om vem som sitter var under
konferenser eller under fikapauser. Lärarna vill finna sin egen plats i gruppen, veta vad som gäller och
få tydliga och klara direktiv från ledningen. Behoven av struktur kan förhoppningsvis lärarna och
skolans ledning hjälpas åt med. Det handlar om att schemalägga arbetslagstider och sätta upp mål för
arbetslagens verksamhet, vad ska gruppen arbeta med tillsammans och varför. Om dessa frågor
löses ger det en bättre grund för det fortsatta arbetet.

169 Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid. 39-40.
170 Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid. 40.
171 Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid. 40-41.
172 Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid. 41-42.
173 Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid. 42.
174 Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi, sid. 42.

45

Efter att den första osäkerheten och rollfördelningen ebbat ut kommer enligt modellen en period av
samhörighet som på sikt kan vara utmattande. Ett idealiserande av varandra och ett glättigt
uppträdande leder till att olikheterna som finns förnekas och effektiviteten är låg. Lärarlaget behöver
dock denna period för att få utlopp för sina sociala behov och knyta sociala kontakter med
varandra.

Olikheterna i gruppen upptäcks efterhand och lärarna lär känna gruppens styrka och svagheter. Att
veta vad gruppen har för bra och dåliga sidor gör att arbetet kan avpassas efter det så att det blir så
bra som möjligt. Är lärarlaget väldigt bra på att diskutera men inte kommer till handling särskilt fort är
det bra för lärarna att känna till det så att de kan vara observanta på det. Kanske består laget av en
samling individualister som gärna gör på sitt eget sätt. Vet lärarna om detta kan man i gruppen öva på
att lyssna på varandra och utbyta idéer och förslag för att vidga sina vyer.

Konflikter går inte att undvika och ska inte undvikas eftersom de enligt Lennéer-Axelson &
Thylefors modell för gruppen framåt. Om gruppen känner sina för- och nackdelar blir inte
konflikthanteringen något problem. Lärare precis som alla människor påverkas givetvis olika av
konflikter beroende på vilken personlighet man har. Någon kan ta väldigt illa vid sig över något som
någon annan inte ens reflekterade över.

Under mognadsfasen i Lennéer-Axelson & Thylefors modell har varje individ styrkan att klara sig
själv på samma gång som samhörigheten med gruppen finns. En tolkning av detta kan vara att lärarna
i ett lärarlag inte känner sig beroende av gruppen samtidigt som de trivs med att arbeta tillsammans.
Under en sådan period kan lärarna planera större projekt tillsammans som kräver relativt stort
individuellt ansvar och arbete från lärarna. Det kan till exempel handla om olika tema-veckor med
ämnesövergripande undervisning. I ett sådant arbete krävs både gott samarbete och individuellt
initiativtagande.

Om ett arbetslag av någon anledning upplöses beror enligt Lennéer-Axelson & Thylefors modell
individernas reaktioner på anledningen till upplösningen samt individernas framtida verksamheter. Om
en grupp upplöses på grund av ändrade arbetsuppgifter, exempelvis en grupp lärare på en skola som
tillfälligt arbetat tillsammans med att tolka betygskriterier. När tolkningarna är klara kan lärarna
uppleva en känsla av att det är skönt att vara färdiga med arbetet samtidigt som lärarna finns kvar på
skolan. Lärarna kan komma att sakna eller tycka att det är skönt att slippa arbetet tillsammans
beroende på hur de upplevde samarbetet. Lärarna kommer att kunna ha utbyte av varandra om de
vill eftersom de fortsätter att arbeta på samma skola. Om en grupp lärare upplöses på grund av att
en skola läggs ned blir situationen en annan. Det kan då finnas en osäkerhet inför framtiden vad det
gäller nya arbeten. Det kan även finnas känslor av saknad eller befrielse hos lärarna beroende på hur
bra de trivts på skolan och i arbetslaget.

7.2.7 Rolf Granér

46

Processer kännetecknas av att olika saker förändras och utvecklas. Utvecklingen eller förändringen
kan beskrivas med hjälp av olika faser där varje fas kännetecknas av en karaktär. En sådan
fasuppdelning har givetvis flytande gränser. Inom varje fas finns det en rad problem som gruppen
måste lösa för att kunna vidareutvecklas. Löses inte problemen så stagnerar eller splittras gruppen.
Vissa frågor finns alltid med i gruppen men de är mer eller mindre centrala beroende på vilken fas
gruppen befinner sig i. Det är frågor som vad gruppen är till för, vad medlemmarna har gemensamt,
hur den personliga individualiteten och självständigheten ska framhävas, samarbetsformer och
relationen mellan instrumentella och socio-emotionella syften, eller hur man ska lösa uppgiften.175

Utvecklingsfaserna i Granérs beskrivning tar fasta på den känslomässiga utvecklingen i gruppen då
denna har en betydande roll för utvecklingen av en välfungerande arbetsgrupp. Det krävs social
mognad för att arbets processen ska fungera bra. Faserna han beskriver finns i ett cykliskt system
där de upprepas gång på gång.176

Vidare menar Granér att det ligger ett värde i fasteorin då man får en grov bild om vad som händer i
en grupp ur ett utvecklingsperspektiv. Författaren tar upp dysfunktionella lösningar eller
återvändsgränder som inte ger någon lösning. Det är ett slags gruppförsvar mot att hantera problem.
Kommer gruppen till en sådan återvändsgränd måste gruppen gå tillbaka till den ursprungliga
konflikten. Dåliga lösningar kan vara andningsrum att vila i men risken finns att gruppen fastnar
där.177

En grupps utvecklingsfaser

Författaren utgår från en nybildad grupp för att mönstret ska bli så tydligt som möjligt. Vidare bygger
han på Lacouisiere178, Tuckman179, Schutz180, Lennéer-Axelson & Thylefors181, Caple182, Napier &
Gerschenfeld183, Bennis184.

Före gruppen är samlad
De som har intressen i gruppen har förhoppningar och farhågor inför gruppen. Fantasierna om vad
gruppen ska medföra leder till att det formuleras syften om gruppen. Förväntningar och syften kan
vara medvetna och omedvetna. Dessutom är de ofta orealistiska men färgar ändå gruppens två första
utvecklings faser.185

Orienteringsfasen

175 Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 200-202.
176 Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 202.
177 Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 203.
178 Lacouisiere, R., (1980), i Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 207.
179 Tuckman, B. W., (1965), i Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 207.
180 Schutz, W., (1958), i Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 207.
181 Lennéer-Axelson, B. & Thylefors, I., (1979), i Granér, R., (1991), Arbetsgruppen – Den professionella gruppens
psykologi, sid. 207.
182 Caple, R., (1978), i Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 207.
183 Napier, R. & Gerschenfeld, M., (1981), i Granér, R., (1991), Arbetsgruppen – Den professionella gruppens
psykologi, sid. 207.
184 Bennis, W., (1969), i Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 207.
185 Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 207-208.

47

Osäkerhet och rädsla präglar fasen till en början men byts efter hand ut mot en känsla av
samhörighet. Negativa förväntningar dominerar inledningsvis och individerna är försvarsinriktade med
en strävan att behålla mesta möjliga självaktning. Alla döljer sin osäkerhet vilket gör att personerna
uppfattar de andra i gruppen som självsäkra. Självtilliten har nått ett bottenläge och man tvivlar på att
gruppen är den rätta för en själv. Medlemmarna visar dock upp sin vänligaste sida och är
tillmötesgående mot varandra. I och med allas vänlighet byts den inledande negativa känslan mot en
positiv förväntan om än ytlig.186

Stämningen i gruppen präglas av riklig kommunikation, enighet, givmildhet och en hög grad av
tillfredsställelse. Krafterna läggs på att accepteras och uppskattas av gruppen samt att ordna upp
gruppens kaotiska tillvaro. Det finns ett stort behov av en formell ledare som kan dra upp riktlinjerna
för arbetet. Då det ännu saknas normsystem överdrivs och efterlevs de få regler som existerar
noggrant av medlemmarna. Personerna försöker ta reda på vilka de andra medlemmarna är.
Gruppen söker efter en struktur vad det gäller regler, makt, ledarskap och vad arbetsuppgiften
innebär.187

Det är enkelt att få vara med i gruppen. Den egna osäkerheten minskar och man vågar vara med då
en upplevelse av ordning och struktur erhålls. Gruppen blir mer begriplig för den enskilde individen.
En hög grad av samhörighet beroende på att medlemmarna inte visar så mycket av den egna
personligheten ger en positiv plattform för den fortsatta utvecklingen. Tillfälliga lösningar på
strukturen, utforskning av likheter utan att stirra sig blind och utan att drunkna i olikheter är positiva
lösningar i denna inledande fas.188

Konfliktfasen
Då självkänslan och tryggheten i gruppen ökar kommer individernas egna syften i fokus. Det upplevs
som förnedrande att dra sig undan eget ansvar och göra sig beroende av ledaren och andra
gruppmedlemmar. Generositeten byts ut mot att hävda sina egna intressen. Individerna vill inte längre
vara konfliktundvikande.189

I konfliktfasen uppträder en konfrontation mellan de egna ursprungliga förväntningarna på gruppen
och verklighetens villkor. Den enkla organisation som gruppen byggde upp i orienteringsfasen
omarbetas och beroendebanden till ledaren ifrågasätts. Relationerna i gruppen delas upp i poler då
stämningen utgörs av konflikter. Subgrupper kan bildas utifrån vad medlemmarna anser viktigt.190

Vidare markerar personerna revir i form av ansvarsområden och ställning i fråga om makt och status.
Instrumentella roller i gruppen får därmed större betydelse. Kommunikationen är konfliktpräglad och
kännetecknas av en begränsad förmåga att lyssna. I orienteringsfasen hotade gruppen deltagarnas
behov av frihet och att utveckla sin identitet genom att försöka skapa en gruppidentitet baserad på
deltagarnas anpassade identitet. Då togs det ingen hänsyn till medlemmarnas individuella syften.
Genom konfliktfasen får deltagarna möjligheten att hitta sin självständiga plats i gruppen samt att

186 Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 208-209.
187 Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 209-210.
188 Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 210-211.
189 Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 212.
190 Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 213.

48

utvecklas till en individuell medlem. Deltagarnas syften får i konfliktfasen konfronteras med varandra
vilket är nödvändigt för att en utveckling av individens och gruppens gemensamma syftesstruktur.191

Närmandefasen
Då gruppen kan se sin egen destruktivitet kan konfliktfasen övergå i en närmandefas. Övergången
kan gå fort eller långsamt med en vilopaus. Deltagare som har förmågan att fungera självständigt i
förhållande till sina inre konflikter fungerar i övergången mellan två faser som katalysatorer. De kan
föreslå kompromisser eller skapa kommunikationskanaler mellan gruppdeltagarna.192

Närmandefasen innebär en lättnad över att konflikterna ebbat ut samt en vilja till samarbete i stället
för konkurrens. Medlemmarna uppskattar i högre grad sina olikheter vad det gäller behov,
värderingar samt svaghet och styrka. Det finns dock en försiktighet i relationerna för att undvika att
såra varandra. Diskussionerna är ofta långa och sega då man tycker det är viktigt att alla ska få tala.
Det kan vara svårt att fatta beslut och det stora hänsynstagandet, friheten och den bristande
samordningen kan ge upphov till ineffektivitet.193

Gemenskap, samhörighet och känslomässiga syften står i fokus och detta leder till en ambition om att
finna gemensamma instrumentella syften. Individuella syften har blivit mer realistiska och relationen till
ledaren är mer realistisk. Då man vill finna gemensamma plattformar kan kommunikationen bli vag
och överslätande.194

Samarbetsfasen
Om närmandefasen är ordentligt genomarbetad ökar tilliten till gruppen och en ny trygghet finns i att
bedöma hur gruppen fungerar i förhållande till sin instrumentella uppgift. Frågor som varit laddade
under konfliktfasen och dolda under närmandefasen kan nu komma fram. Det finns möjlighet att
betrakta deltagarnas relationer med avseende på vilket funktion och betydelse de har för gruppens
arbete.195

De olika instrumentella och socioemotionella syften som finns i gruppen kan nu integreras till en
meningsfull helhet. Detta ger en grogrund för ett öppet gruppklimat och ett positivt arbetsresultat
samt en ökad positiv stämning i gruppen. Arbetsledarrollen är avgränsad och gruppen är tydlig och
flexibel. Medlemmarna har lärt känna varandra väl och det är tydliga sociala roller, alla behövs och
ingen är oumbärlig. Tydliga, uttalade, överblickbara och anpassade normer finns. De
socioemotionella och instrumentella aspekterna kompletterar varandra.196

Separationsfasen
En rädsla för det nya samt en saknad av det man lämnar präglar separationsfasen. Man kan sörja det
man lämnar samtidigt som man känner glädje för det nya. Separationsångest är vanligt och tar sig
olika uttryck hos olika individer. Känslorna står i centrum och arbetsnivån trappas ner. Stor energi
läggs på att bearbeta minnen och planera för framtiden.197

191 Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 213-214.
192 Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 217.
193 Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 217-218.
194 Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 218.
195 Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 219.
196 Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 219-220.
197 Granér, R., (1991), Arbetsgruppen – Den professionella gruppens psykologi, sid. 222-225.

49

7.2.7.1 Vad kan Granérs modell innebära för lärares vardag i arbetslag?

Enligt Granérs utvecklingsmodell finns det förväntningar på en arbetsgrupp innan gruppen är samlad.
För lärare som ska ingå i ett arbetslag kan det handla om en oro för eller förhoppningar om de andra
medlemmarnas personliga syften vad det gäller pedagogiska diskussioner, arbetssätt och
elevhanteringsfrågor. Vilka känslor lärarna har kan bland annat bero på individernas personligheter
och tidigare erfarenheter.

Under orienteringsfasen i Granérs modell känner individerna sig osäkra men visar upp en säker och
vänlig fasad. Lärare i ett arbetslag kan känna en rädsla för att inte vara tillräckligt duktiga i sina
ämnen, i att komma med idéer eller i att uttrycka sig korrekt vid diskussioner. Successivt övergår
dock osäkerheten och de negativa känslorna mot en behaglig och trevlig gruppgemenskap. Lärarna
känner sig tillfreds i gruppen och delar gärna med sig av sina tidigare erfarenheter. Under
orienteringsfasen börjar lärarna söka struktur på arbetsuppgifter och regler i arbetslaget. Det kan
handla om att olika personer tar på sig olika uppgifter, exempelvis kan någon lärare tänkas fungera
som ”ordförande” under möten.

Efter en tid uppstår ett behov hos medlemmarna av att visa vad de har för personliga intressen och
behov. I ett lärarlag kan det uttryckas i att en eller flera lärare exempelvis inte tycker om att arbeta
med huvudsakligen metodiska diskussioner utan hellre vill diskutera aktuell pedagogisk forskning.
Det kan då bildas olika subgrupper vilka har olika åsikter om vad som ska diskuteras. Denna
uppdelning kan bottna i lärares olika förväntningar på gruppen och en gruppidentitet byggd på
anpassade identiteter hos lärarna. Under denna period får lärarna chansen att visa sina personliga
syften med arbetet i gruppen, exempelvis diskussioner av pedagogisk forskning, vilket leder till en
gemensam bild av gruppens syften.

Under närmandefasen i Granérs modell börjar gruppmedlemmarna uppskatta individernas olikheter
då det gäller behov, värderingar, styrka och svaghet. En möjlig tolkning av detta är att lärare i ett
arbetslag uppskattar att de har olika åsikter och värderingar rörande exempelvis arbetssätt. Några
lärare i gruppen kan vara framåtdrivande och snabbt sätta idéer i verket medan andra är mer
avvaktande och funderar runt eventuella konsekvenser. Det går att likna vid gas och broms. Inget
alternativ skulle fungera självständigt men tillsammans erhålls en balans. Under närmandefasen råder
en överförsiktighet för att undvika att såra varandra. Det kan i lärarlag leda till att lärare inte uttrycker
nya idéer. Lärare som har nya infallsvinklar på hur exempelvis mobbningsfrågor ska behandlas kan
undvika att ta upp dem av rädsla för att någon ska ta det som kritik mot det gamla arbetssättet.

Under samarbetsfasen i Granérs modell kan de olika relationerna i gruppen betraktas utifrån vilken
betydelse de har för gruppens arbete. Uppgiftsrelaterade och känslomässiga syften relateras till en
helhet som är meningsfull. En möjlig tolkning av detta är att olika lärare i ett lärarlag har ömsesidigt
utbyte av relationerna inom gruppen. Lärare tar och ger från varandra samt bollar idéer och
funderingar mellan sig utan att känna sig varken utnyttjade eller beroende av varandra. Lärarna
känner respekt och förtroende för varandra. Detta kan göra det möjligt för lärare att kritiskt granska
varandras arbeten genom att till exempel agera som observatörer på varandras lektioner för att
sedan diskutera arbetssätt och metoder.

50

Separationsfasen i Granérs modell präglas av saknad för det som ska lämnas och en rädsla och
nyfikenhet för vad som komma skall. Gruppen lägger tonvikten på minnen och att planera för
framtiden. I ett lärarlag kan det betyda att lärarna pratar om gemensamma minnen från tidigare år och
får en större distans till tråkiga minnen. Det blir enklare att skoja om vad som hänt. På så vis kan
gruppen komma ännu närmare varandra. Vad framtiden beträffar beror det på vad som väntar
lärarna. Är det en tillfällig grupp på skolan som löses upp så finns det möjligheter att träffas ofta även
i fortsättningen. Är det en skola som läggs ned är situationen en annan och det kan uppstå stark
separationsångest samt en rädsla för en oviss framtid.

51

8 Diskussion

8.1 Metoden

Jag valde att göra en litteraturstudie eftersom jag var mest intresserad av vad det fanns för forskning
inom området samt att utifrån mina egna förkunskaper om arbetslag och skolan kunna tolka och
analysera vad de olika teorierna kan betyda. I efterhand kan jag dock känna att det hade varit
väldigt intressant att studera arbetet i arbetslag för att finna paralleller till teorierna. Detta kanske kan
bli ett senare arbete.

Min ansats är kvalitativ och en stor del av tiden har gått åt till att skriva text som sedan bearbetats.
Eftersom jag från början inte riktigt visste vad arbetet skulle handla om har texten omarbetats ett
flertal gånger och mycket tid har gått åt till att strukturera och analysera texten. Möjligen hade det
varit bättre både för mig och arbetet om jag fokuserat mig tidigare. Då hade mer tid kunnat läggas på
läsning av litteratur inriktad på de slutliga problemformuleringarna. Nu har jag dock fått en större
baskunskap i ämnen än vad jag skulle fått om jag vetat precis vad jag ville från början.

8.2 Perspektiven

Jag har i arbetet inte gett någon heltäckande bild av olika perspektiv på grupper. De tre perspektiv
som behandlats, det speglingsteoretiska, det objektrelationsteoretiska och det systemteoretiska
perspektiven belyser enligt min mening intressanta aspekter på grupper. Perspektiven är även
tillämpbara på stora och små grupper. Min gruppdefinition pekar på små grupper vilket gör att
perspektiven går att använda. Andra perspektiv såsom behaviorismen, gestalt-psykologin och
gruppsjälsperspektivet passade inte min definition av grupp lika bra, exempelvis är
gruppsjälsperspektivet huvudsakligen inriktat på stora folkmassor. Jag fann heller inte dessa
perspektiv lika intressanta och har bortsett från dem för att begränsa arbetet.

I tolkningarna och analyserna av perspektiven gör jag inga anspråk på att vara heltäckande utan vill
med dem ge en inblick i hur arbetslag på skolor kan påverkas av olika synsätt på grupper.
Tolkningarna ska ses som exempel på vad som kan ske eller upplevas i arbetsgrupper på individnivå
och gruppnivå utifrån de olika perspektiven.

En fundering jag haft men som jag inte tagit upp eller behandlat i arbetet är att jämföra perspektiven.
Hur kan det se ut i ett arbetslag om medlemmarna ansluter sig till olika perspektiv. Detta kan bli en
fortsatt studie på arbetet.

52

Det speglingsteoretiskta perspektivet

Jag tycker att det systemteoretiska perspektivet bidrar med många intressanta infallsvinklar. Enligt
min mening har människors anpassningsförmåga stor betydelse för all gruppgemenskap. Det finns
mycket som är positivt med anpassningsförmåga men även negativa aspekter. En intressant fråga är
hur långt individerna kan anpassa sig efter varandra i ett arbetslag. I viss mån är anpassning bra då
den ger en smidighet åt arbetet och relationerna. Anpassning kan höra ihop med överförsiktighet då
det gäller att inte såra andra. Exempelvis kan man i längden orsaka mer skada om man undviker att
säga till någon som uppträder lustigt än om man ingriper direkt.
Individer som anpassar sig för mycket visar inte sitt rätta jag, de talar inte om var de står vilket gör
att arbetet och relationerna i gruppen hindras.

En annan aspekt av det speglingsteoretiska perspektivet är att individen blir såsom den blir bemött.
Detta har givetvis effekter på arbetslaget. Jag anser även att denna aspekt har ett viktigt budskap
nämligen att skapa en ödmjukhet inför olika människor. Det kan handla om att en individ som blivit
illa behandlad har svårt att bemöta andra människor på ett vänligt och trevligt sätt.

Det finns också en fara i det speglingsteoretiska perspektivet nämligen att individer kan skylla sina
beteenden på att de blivit illa behandlade. En person som haft en hemsk uppväxt kan skylla sina
misslyckanden på sina föräldrar. Jag tycker att det handlar om att lägga problemen utanför sig själv
och inte ta ansvar för sitt eget handlande.

Det objektrelationsteoretiska perspektivet

Inom det objektrelationsteoretiska perspektivet är individernas behov av relationer till för dem
betydelsefulla andra det centrala. Jag tycker detta är en väldigt intressant idé. Jag har funderat en del
kring hur relationer till betydelsefulla andra kan se ut och kommit fram till att det förutom positiva
relationer kan handla om negativa relationer. Betydelsefulla andra som en individ har negativa
relationer till kanske väcker ilska och frustration då han eller hon i sinnet relaterar till dem.

En annan fundering jag har haft är att personer som liknar någon person som man har en betydelsefull
relation till väcker känslor. Får exempelvis en lärare en kollega som liknar lärarens stränga far kan
läraren få svårt för denne kollega. Individerna behöver inte alltid vara medvetna om att de överför
”relationer” från betydelsefulla andra till personer som påminner om dem.

Det systemteoretiska perspektivet

Gruppens relation till omgivningen är central inom det systemteoretiska synsättet. Detta är för mig
givet då jag anser att det inte går att isolera grupper från omvärlden helt och hållet. Jag tror heller inte
att det skulle vara bra då det är från omgivningen gruppen får nya intryck och infallsvinklar. Jag
tycker att systemteorin ger utrymme för omgivningens påverkan på gruppen och tvärt om. Lärares
arbete och engagemang påverkas enligt min mening av omgivningens syn på skolan och läraryrket.
Jag tror att lärare skulle må bättre om deras arbete uppfattades som viktigare av samhället. En
positiv inställning till sitt yrke tror jag bland annat kommer från hur mycket det man gör uppskattas
av omgivningen.

53

Projicering på omgivningsfaktorer är en annan bit av systemteorin som jag tycker är intressant. Jag
anser att det finns en risk med att skylla på omgivningsfaktorer då arbetet eller relationerna inte
fungerar. Min uppfattning är att skolan och samhället ofta lägger problemen på varandras bord.
Ansvaret flyttas utanför den egna gruppen. Jag har också uppfattat att det är vanligt i skolorna i dag
att skylla på ekonomiska faktorer och resurser i form av datorer och kompetent personal.

8.3 Gruppers utveckling

Jag har i litteraturgenomgången tagit upp några olika grupputvecklingsmodeller för att ge en bild av
hur det kan se ut. Lennéer-Axelson & Thylefors och Granérs modeller är inriktade på arbetsgrupper
vilket passar min gruppdefinition. De övriga modellerna har jag uppfattat har en större tyngd inom
gruppforskningen.

En fundering som jag haft är om det går att göra en modell för alla typer av grupper. Det finns
likheter mellan modellerna men jag anser det troligt att det blir svårt att göra en modell som passar
arbetsgrupper och samtidigt är helt överförbar på terapigrupper. Jag tror att en enda allomfattande
modell skulle bli för generell för att vara användbar till någonting.

En annan fundering jag haft handlar om modellernas trovärdighet då det gäller lärarlag. Jag har svårt
att veta hur väl modellerna stämmer med ”verkligheten” och hur bra de går att applicera på lärarlag.
Jag vet inte hur väl forskarna, som gjort modellerna, tyckte att de stämde med den ”verkliga”
grupputvecklingen. Det är även svårt att veta vad verksamma lärare skulle säga om modellernas
trovärdighet. För att få veta det skulle jag kanske studerat några lärarlag under en tid. Det skulle
dock inte varit helt enkelt då jag skulle blivit en del av grupputvecklingen. Jag kunde även låtit några
lärare läsa mina beskrivningar av modellerna för att sedan fråga dem om de fann modellerna
trovärdiga ur ett lärarlagsperspektiv. Mitt arbete är dock en litteraturstudie som jag kanske kan
använda som grund för senare empiriska studier.

Genom att läsa ett flertal grupputvecklingsmodeller tycker jag att jag har fått en större förståelse för
vad som kan hända i grupper. Jag känner mig nu bättre rustad inför arbetet i arbetslag och arbetet
med elevgrupper. Min utgångspunkt var lärare och inte elever men jag märker att jag indirekt har
utvecklat mitt tänkande då det gäller elevgrupper. Genom att ha läst en del om grupputveckling har
jag lärt mig mycket som jag tror att jag kommer att ha nytta av i arbetslagssammanhang liksom i
arbetet med elevgrupper.

Morelands & Levines modell tycker jag var väldigt intressant då den handlar om samspelet mellan
individnivå och gruppnivå. Den har gett mig mycket när det gäller att förstå hur individen kan agera
och känna sig i olika stadier av grupplivet.

Schutz fokuserar på behov av tillhörighet, kontroll och samhörighet. I Schutz andra fas där kontrollen
står i fokus uppkommer lätt konflikter. Jag anser att konflikter är givande även om de är arbetsamma
medan de pågår. Om individerna reder ut konflikterna kan det leda gruppen framåt men om
konflikträdslan hos individerna är stor kan motsatt effekt uppstå. Troligt är att individerna i en grupp

54

hanterar konflikter på olika sätt och kanske finns då en risk att gruppen splittras. Jag tycker att det är
bra att visa sig själv inför de andra i arbetslaget och det är i mitt tycke bra att kunna säga vad man
tycker och kunna bli arg.

Under performingfasen i Tuckmans modell fungerar samarbetet och gruppen arbetar effektivt. Jag
tror att medlemmarna ofta upplever denna period av goda relationer och effektivitet så positivt att de
inte vill se eventuella problem som dyker upp i gruppen. När allt äntligen känns bra vill medlemmarna
inte förstöra det genom att titta på problem i arbetssätt eller relationer. I ett sådant läge anser jag att
det är viktigt att medlemmarna snabbt tar upp problem då jag tror att problem som skjuts på
framtiden har en tendens att växa.

Bions modell är den som jag har haft svårast att förstå och sätta mig in i samtidigt som den är väldigt
spännande. Jag tror att barndomen har en väldigt stor betydelse för individens personlighet. Jag
behöver bara gå till mig själv för att se saker från min barndom som fortfarande påverkar mig starkt i
vissa sammanhang. Många med mig känner säkert så och det påverkar troligen människors samspel i
grupp. Jag tycker Bions teori om en medveten och en omedveten del av gruppen är intressant.
Individer fattar vissa beslut och handlar på ett visst sätt utan att veta varför, bara för att det känns
rätt. Jag anser att det stämmer på både grupp- och individnivå.

För mig är det mest intressanta i Lacoursieres modell de överlappande faserna. Jag tror att det är
den mest naturliga utvecklingen i grupper. Gruppmedlemmarna blir antagligen inte färdiga med de
olika faserna lika fort och det gör att faserna släpas med i utvecklingen. Tidigare faser finns med i
utvecklingen då de indirekt påverkar det fortsatta arbetet i gruppen. Individerna känner troligen av
och minns konflikter, gott samarbete och perioder av effektivitet långt efteråt.

Lennéer-Axelson & Thylefors modell är inriktad på arbetsgrupper vilket jag tycker gör det lättare att
överföra den på lärarlag. En fundering jag haft rör ”smekmånadsfasen” i modellen. Under denna fas
finns det tendenser till idealisering av gruppen och jag tror att det är lätt hänt att gruppmedlemmarna
tar på sig för mycket arbete under perioden. Medlemmarna tror att de kan uträtta mer än vad de
egentligen kan klara av vilket kan leda till att konfliktfasen blir mer omfattande än vad den skulle
behövt bli.

Granér tar i sin modell upp individernas förväntningar och farhågor inför ett gruppmedlemskap. Detta
har jag funderat kring och jag tror att lärare kan känna olust inför att börja arbeta i arbetslag. Det
kan finnas en rädsla för att börja arbeta tillsammans då lärare ofta är vana att planera och genomföra
sitt arbete på egen hand.

Avslutningsvis vill jag återigen betona att jag inte gör några anspråk på att vara heltäckande i mina
beskrivningar av modellerna men jag hoppas att modellerna kan ge en bild eller karta över hur
grupputveckling kan se ut. Lärare påverkas av grupputveckling vare sig de är medvetna om den eller
inte. Slutligen tror jag att effektiviteten i arbetslagen skulle öka om kunskaperna om grupputveckling
och grupprocesser ökade. Ökade kunskaper inom området har gett mig en större säkerhet inför att
arbeta i grupp och jag tror att det skulle vara så för andra människor också.

55

9 Sammanfattning

Arbetet handlar om vad olika grupperspektiv och vad grupputveckling kan innebära för lärares
vardag i arbetslag.

I arbetet tas tre olika perspektiv på grupper upp, ett speglingsteoretiskt, ett objektrelationsteoretiskt
och ett systemteoretiskt perspektiv. Dessa tre perspektiv beskrivs först utifrån litteratur och därefter
följer min tolkning av vad perspektivet kan innebära för lärares vardag i arbetslag. Tolkningarna
bygger på min förförståelse av arbetslag vilken främst kommer från arbetslag i skolan och vården.

Efter perspektivbeskrivningen tas olika grupputvecklingsmodeller upp. Modellerna är hämtade från
litteraturen och utvalda för att passa min definition av grupp i arbetet. Grupputvecklingsmodellerna
beskrivs var och en för sig och varje modell följs av min tolkning av vad modellen kan betyda för
lärares vardag i arbetslag. Även dessa tolkningar bygger främst på min förförståelse från skolan och
vården.

Slutligen förs en diskussion om mina funderingar kring metoden, perspektiven och
grupputvecklingsmodellerna.

56

10 Figurförteckning

Figur 1. Morelands & Levines modell av gruppsocialisation. (Forsyth. D. R., 1990)..................... 24
Figur 2. Fasövergripande modell enligt Lacoursieres. (Nilsson. B., 1993)..................................... 38
Figur 3. Grupputvecklingsmodell. (Lennéer-Axelsson. B & Thylefors. I., 1993). 42

57

11 Referenslista

Bell, J., (1995), Introduktion till forskningsmetodik.
Studentlitteratur, Lund 1995. ISBN 91- 44- 37022- 9

Bion, W. R., (1974), Gruppterapi – Teorier och erfarenheter.
Bokförlaget Prisma, Stockholm, ISBN 91- 518- 0747- 5

Colnerud, G., (1993), Fångad i gruppen-om grupper som socialt system, FOG-rapport nr 9,
Linköping 1993.

Forsyth, D. R., (1990), Group Dynamics, second edition.
Brooks/ Cole Publishing Company. Pacific Grove, California.

Granér, R., (1991), Arbetsgruppen- den professionella gruppens psykologi.
Studentlitteratur, Lund. ISBN 91- 44- 32721- 8

Granström. K. (editor), (1999), Small group studies – Proceedings from a conference on
group and social psychology Linköpings University May 1998.
Skapande vetande, Linköpings universitet. ISBN 91- 7219- 401- 4

Granström, K., (1992), Socialpsykologisk smågruppsforskning – en kortfattad beskrivning av
ett omfattande forskningsområde, FOG-rapport nr 2.
Linköping 1992.

Hartman, S., (1993), Handledning.
Skapande Vetande, Linköpings universitet 1993. ISBN 91- 7870- 691- 2

58

Heap, K., (1989), Gruppteori för socialarbetare – en bok för lärare och vård personal.
Wahlström & Widstrand, Stockholm 1989.

Hempel, A., (1993), Irrationella fenomen i grupper, FOG – rapport nr 7.
Linköping 1993.

Jern, S., (1998), Den välfungerande arbetsgruppen – en genomgång av forskning och
praktikerfarenheter, FOG – rapport nr 38.
Linköping 1998.

Lennéer-Axelson, B. & Thylefors, I., (1993), Arbetsgruppens psykologi – Om den
psykosociala arbetsmiljön – gruppdynamik, relationer, arbetsroller, ledarskap,
konflikter, förändring och personliga olikheter.
Natur & Kultur, WSOY, Finland 1993. ISBN 91- 27- 03059- 8

Maltén, A., (1992), Grupputveckling – inom skola och andra arbetsplatser.
Studentlitteratur, Lund 1992. ISBN 91- 44- 35281- 6

Nilsson, B., (1993), Individ och grupp - En introduktion till gruppsykologi.
Studentlitteratur, Lund 1993. ISBN 91- 44- 37461- 5

Nilsson, B., (1996), Socialpsykologi – Utveckling och perspektiv.
 Studentlitteratur, Lund 1996. ISBN 91- 44- 00266- 1

Olsson, E., (1998), På spaning efter gruppens själ – Gruppen i teori och praktik
Studentlitteratur, Lund 1998. ISBN 91- 44- 00422- 2

Starrin, B., Dhalgren, L., Larsson, G. & Styrborn, S., (1991), Från upptäckt till presentation.
Studentlitteratur, Lund 1991. ISBN 91- 44- 32121- X

Starrin, B. & Svensson, P-G., (1994), Kvalitativ metod och vetenskapsteori.
Studentlitteratur, Lund 1994. ISBN 91- 44- 39861- 1

Stiwne, D., (1995), Vad är en grupp? Om att definiera gruppbegreppet. Nordisk psykologi
1995, 47(3), 182-196.
Institutionen för Pedagogik & Psykologi, IPP. Linköpings universitet 1995.

Svedberg, L., (1997), Gruppsykologi – Om grupper, organisationer och ledarskap.
Studentlitteratur, Lund 1997. ISBN 91- 44- 00328- 5

59

