
Jan Remmerswaal

Handboek

groepsdynamica

Een inleiding op theorie en praktijk

HANDBOEK GROEPSDYNAMICA 11-2.indb 3 07-07-15 16:14

Copyright: © Uitgeverij Boom Nelissen, Amsterdam & Jan Remmerswaal, 1995, 2003, 2008, 2013
Omslag: Garage, Kampen
Binnenwerk: Elan Media, Gemonde
Redactie: Jan Tils, St-Oedenrode
ISBN: 9789024402328
NUR: 741

1e druk: 1995
2e druk: 1996
3e druk: 1998
4e druk: 2000
5e druk: 2001
6e herziene druk: 2003
7e druk: 2004
8e druk: 2006
9e herziene druk: 2008
9e herziene druk, 2e oplage: 2009
10e ongewijzigde druk: 2011
11e herziene druk: 2013
11e herziene druk, 2e oplage: 2015

ALLE RECHTEN VOORBEHOUDEN

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag niets uit deze uitgave worden ver-
veelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze,
hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enig andere manier, zonder voorafgaande schriftelijke
toestemming van de uitgever.

Voor zover het maken van reprografische verveelvoudigingen uit deze uitgave is toegestaan op grond van artikel 16h
Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Repro-
recht (Postbus 3051, 2130 KB Hoofddorp, www.reprorecht.nl). Voor het overnemen van gedeelte(n) uit deze uitgave
in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet 1912) kan men zich wenden tot de
Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, Postbus 3060, 2130 KB Hoofddorp,
www.stichting-pro.nl).

www.boomnelissen.nl

HANDBOEK GROEPSDYNAMICA 11-2.indb 4 07-07-15 16:14

http://www.boomnelissen.nl

5

Inhoud

Voorwoord	 13

1	 Groepsdynamica tussen psychologie en sociologie	 17

1.1	 Inleiding	 17

1.2	 Enkele weerstanden tegen groepsdynamisch denken	 19

Wereldbeelden	 21

1.3	 De mogelijke brugfunctie van groepsdynamica	 24

Allemaal andersdenkenden	 26

1.4	 Het individu	 29

Dus ik ben	 29

1.5	 De groep	 30

1.6	 De maatschappij	 30

1.7	 Tot besluit	 31

2	 Grondslagen van de groepsdynamica	 33

2.1	 Inleiding	 33

2.2	 Indeling in taakaspecten en sociaal-emotionele aspecten	 35

2.3	 Hoofdstromingen in de groepsdynamica	 37

2.4	 De interactietheorie	 37

2.5 	 De systeemtheorie	 39

2.6	 De sociometrische benadering	 40

2.7	 Benaderingen uit de algemene psychologie	 41

2.8	 De veldtheorie	 43

2.9	 De psychoanalytische benadering	 44

2.10	 Spanning tussen individu en maatschappij	 46

2.11	 Aandacht voor organisaties	 47

2.12	 Overzicht van een aantal hoofdthema’s in de groepsdynamica	 49

2.13	 Tot besluit	 52

HANDBOEK GROEPSDYNAMICA 11-2.indb 5 07-07-15 16:14

6

H
A

N
D

B
O

E
K

 G
R

O
E

P
S

D
Y

N
A

M
IC

A

3	 Definitie van de groep en soorten groepen	 55

3.1	 De kracht van groepen	 56

3.2	 Wat kenmerkt een groep: inleiding	 57

3.3	 Motivatie	 58

3.4	 Doelstelling	 58

3.5	 Structuur	 58

3.6	 Interdependentie	 59

3.7	 Interactie	 59

3.8	 Nog enkele kenmerken van groepen	 60

3.9	 Groepstypen	 61

3.10	 Primaire en secundaire groepen	 62

3.11	 Psychegroup en sociogroup	 64

3.12	 Informele en formele groepen	 64

3.13	 Lidmaatschapsgroepen en referentiegroepen	 65

3.14	 Ingroup en outgroup	 67

3.15	 Samenvatting van groepstypen	 69

3.16	 Vergelijking tussen trainingsgroepen en therapiegroepen	 71

3.17	 Drie soorten groepen: hoofd, hart, handen	 74

3.18	 Reflectie op redenen voor werken met groepen	 79

4	 Niveaus in groepen	 81

4.1	 Inleiding	 81

4.2	 Inhoud en betrekking	 83

4.3	 Inhoudsniveau en interventies	 84

Interventies op inhoudsniveau	 85

4.4	 Procedureniveau en interventies	 86

Interventies op procedureniveau	 88

4.5	 Interactieniveau en interventies	 89

Interventies op interactieniveau	 91

4.6	 Bestaansniveau en interventies	 92

Interventies op bestaansniveau	 94

4.7	 Het bestaansniveau in taakgerichte groepen	 96

4.8	 Contextniveau	 97

4.9	 Oefening: Herkenning van vijf niveaus in groepen	 102

4.10	 Vragen bij de niveaus van groepsfunctioneren	 102

4.11	 Themagecentreerde interactie	 104

4.12	 Nog drie niveaus	 107

HANDBOEK GROEPSDYNAMICA 11-2.indb 6 07-07-15 16:14

7

IN
H

O
U

D

4.13	 Niveau van ethiek	 108

4.14	 Mythisch niveau	 109

Archetypen in de groep	 109

4.15	 Oefening: Het ganzenbord als archetype	 113

4.16	 Zingevingsniveau	 115

4.17	 Een overzicht van interventies	 119

5	 Groepsvorming en groepsontwikkeling	 123

5.1	 Inleiding	 123

5.2	 Drie modellen van groepsontwikkeling	 124

5.3	 Groepen vanuit de collectiviteit (Sartre)	 127

5.4	 Groepen als subgroepen van een groter geheel (Pagès)	 130

5.5	 Determinanten van groepsvorming	 132

5.6	 Fasen van groepsontwikkeling	 135

5.7	 Voorfase (fase 1)	 136

Checklist groepsontwerp	 137

5.8	 Oriëntatiefase (fase 2)	 140

5.9	 Wat er speelt bij de start van groepen	 141

5.10	 Drie manieren om een groep te starten	 143

5.11	 Invloedsfase (fase 3)	 146

5.12	 Affectiefase (fase 4)	 147

5.13	 Fase van de autonome groep (fase 5)	 148

5.14	 Afsluitingsfase (fase 6)	 148

5.15	 Samenvatting van de fasen van groepsontwikkeling	 151

5.16	 Een andere visie op groepsontwikkeling: de opvattingen van Pagès	 154

5.17	 Unfreezing, moving, freezing	 157

6	 Communicatie	 161

6.1	 Inleiding	 161

6.2	 Communicatie opgevat als informatieoverdracht	 163

6.3	 Gebrekkige communicatie	 164

6.4	 Communicatie als interactie	 167

6.5	 Open en gesloten communicatie	 171

6.6	 Oefening: Open en gesloten communicatie	 174

6.7	 Defensieve en non-defensieve communicatie	 175

6.8	 Oefening: Non-defensieve communicatie	 178

HANDBOEK GROEPSDYNAMICA 11-2.indb 7 07-07-15 16:14

8

H
A

N
D

B
O

E
K

 G
R

O
E

P
S

D
Y

N
A

M
IC

A

6.9	 Het stellen van open en neutrale vragen	 179

6.10	 Oefening: Het stellen van open en neutrale vragen	 180

7	 Hoofdthema’s uit de systeem- en communicatietheorie	 183

7.1	 Inleiding	 183

7.2	 Inhoud en betrekking	 184

7.3	 Relatiedefinitie	 187

7.4	 Interpunctie	 189

Zes blinden en een olifant	 190

7.5	 Vijf axioma’s	 192

7.6	 Diskwalificaties	 193

7.7	 Erkenning en bestaansniveau	 194

Identiteit en anderen	 195

7.8	 Erkennen en niet-erkennen	 197

7.9	 Drie aspecten van erkenning	 199

7.10	 Betrekkingsniveau: intermezzo over vriendschap	 201

Vriendschap in tijden van Facebook	 206

8	 De Roos van Leary	 209

8.1	 Inleiding	 209

8.2	 Hoe het model tot stand kwam	 211

Timothy Leary	 211

8.3	 De opbouw van de Roos van Leary	 212

8.4	 Vragenlijst Interpersoonlijk Gedrag (VIG)	 215

8.5	 Groepsgedrag in termen van de Roos	 222

Een positief voorbeeld	 226

8.6	 Kwaliteiten en valkuilen in de Roos van Leary	 229

8.7	 Het betrekkingsniveau in de Roos	 232

8.8	 Welk gedrag wordt door elke sector opgeroepen?	 235

8.9	 Interveniëren vanuit de Roos	 240

8.10	 De Stad van Axen: een variant op de Roos	 241

De stad van axen	 243

8.11	 Intenties achter het gedrag	 244

8.12	 De dramadriehoek	 249

8.13	 Conflicthantering	 251

8.14	 Toegiften: waarden en dieren in de Roos	 253

HANDBOEK GROEPSDYNAMICA 11-2.indb 8 07-07-15 16:14

9

IN
H

O
U

D

9	 Communicatie in groepen	 257

9.1	 Inleiding	 257

9.2	 Observatie van communicatie	 258

9.3	 Interactie-procesanalyse	 259

9.4	 Communicatiestructuur	 262

9.5	 Groepsgrootte	 263

9.6	 Groepsgrootte en interacties tussen de leden	 264

9.7	 Groepsgrootte en relaties tussen de leden	 264

9.8	 Groepsgrootte en leiderschap	 265

9.9	 Individuele verschillen	 267

9.10	 Status en invloed	 269

9.11	 Sympathieën en antipathieën in de groep	 272

9.12	 Communicatie en conformiteit	 272

9.13	 Co-participatie	 275

9.14	 Non-participatie	 276

10	 Feedback in groepen	 279

10.1	 Inleiding	 279

10.2	 Feedback	 280

10.3	 Regels voor feedback	 281

10.4	 Het Johari-venster	 282

10.5	 Feedback in een breder perspectief	 285

10.6	 Interpersoonlijke feedback	 290

10.7	 Feedback en confrontatie	 292

10.8	 Intermezzo: feedback en betrokkenheid	 296

10.9	 Feedback op groepsniveau	 298

10.10	 Oefening: Feedback	 300

10.11	 Oefening: Groepsfeedback	 302

11	 Groepsprocessen en groepsfenomenen	 307

11.1	 Inleiding	 307

11.2	 Functionele rollen in groepen	 309

11.3	 Taakrollen	 310

11.4	 Procesrollen	 310

11.5	 Zowel taak- als procesrollen	 311

11.6	 Zelfgericht gedrag (negatieve rollen)	 312

11.7	 Gedragsvormen (Bion)	 313

HANDBOEK GROEPSDYNAMICA 11-2.indb 9 07-07-15 16:14

10

H
A

N
D

B
O

E
K

 G
R

O
E

P
S

D
Y

N
A

M
IC

A

11.8	 Groepsnormen	 318

11.9	 Conformiteit aan groepsnormen	 319

11.10	 Besluitvorming	 321

11.11	 Basisstappen in besluitvorming	 324

11.12	 Het BOB-model van besluitvorming en de fuikmethode	 326

11.13	 Conflictstijlen	 328

11.14	 Afweer in groepen	 331

11.15	 Groepsidentiteit	 333

11.16	 Verborgen agenda’s	 337

11.17	 Hoe met verborgen agenda’s om te gaan	 341

12	 Leiderschap	 343

12.1	 Inleiding	 343

12.2	 Hoe denken over leiderschap in de loop der tijd veranderde	 345

12.3	 De autoritaire leiderschapsstijl	 347

12.4	 De democratische leiderschapsstijl	 348

12.5	 De laissez-faire leiderschapsstijl	 350

12.6	 Leiderschapsstijl en groepsklimaat	 351

Paaseieren verven met Lewin	 352

12.7	 Leiderschap en het vervullen van groepsfuncties	 356

12.8	 Taakleiderschap en sociaal-emotioneel leiderschap	 359

Mannen en vrouwen	 360

12.9	 Volgerschap	 361

Meer typen volgers	 364

12.10	 Co-begeleiding	 367

Enkele samenwerkingspatronen	 368

12.11	 Leiderschap in training en therapie	 372

12.12	 Onderzoek naar trainingsgroepen	 374

Zes trainersprofielen	 378

12.13	 Leiderschap in organisaties	 379

12.14	 Leiderschap en het motiveren van medewerkers	 387

12.15	 Scenario naar de toekomst: de leider als coach	 388

12.16	 Toegift 1: Wat de psychoanalyse zegt over leiderschap 	 392

12.17 Toegift 2: Wat de psychoanalyse zegt over organisaties	 396

13	 Situationeel leiderschap	 403

13.1	 Inleiding	 403

HANDBOEK GROEPSDYNAMICA 11-2.indb 10 07-07-15 16:14

1113.2	 Het model van Fiedler	 405

13.3	 Vragenlijst: Leiderschapsstijl van Fiedler	 408

13.4	 Oefening: Situatiefactoren van Fiedler	 410

13.5	 Vier basisstijlen in situationeel leiderschap	 414

13.6	 De directieve stijl	 415

13.7	 De coachende stijl	 418

13.8	 De participerende stijl	 420

13.9	 De delegerende stijl	 422

13.10	 De autonome groep: zelfsturing	 424

13.11	 Oefening: Bepaal je eigen stijl van leidinggeven	 426

13.12	 Leiderschapsstijl en ontwikkelingsniveau van de groepsleden	 429

13.13	 Leiderschapsstijl en groepsontwikkeling	 434

13.14	 Leiderschapsstijl en type groep	 435

13.15	 Leiderschapsstijl en organisatietype	 436

13.16	 Leiderschapsstijl en eigen ontwikkeling als professional	 438

13.17	 Leiderschapsstijl en persoonlijke affiniteit	 440

13.18	 Totaaloverzicht situatiefactoren	 441

14	 Teams	 443

14.1	 Inleiding	 443

14.2	 Extern en intern systeem	 444

14.3	 Oefening: Extern en intern systeem	 447

14.4	 Oefening: Communicatie binnen het team	 449

14.5	 Stille praktijken	 449

14.6	 De teamrollen van Belbin	 451

14.7	 Het bestaansniveau in teams en taakgerichte groepen	 458

14.8	 Effectieve teams	 464

Checklist: Effectief vergaderen	 465

Lessen van de gans	 466

14.9	 Oefening: Sterkten en zwakten als team	 468

14.10	 Teambuilding	 471

14.11	 Suggesties voor teambuilding	 473

14.12	 Teamcoaching	 476

14.13	 Handleiding voor het verknoeien van vergaderingen	 479

14.14	 Oefening: Omgaan met lastig gedrag	 480

14.15	 Verdiepingsoefening: Omgaan met lastig gedrag	 481

HANDBOEK GROEPSDYNAMICA 11-2.indb 11 07-07-15 16:14

12

H
A

N
D

B
O

E
K

 G
R

O
E

P
S

D
Y

N
A

M
IC

A

15	 Grote groepen	 483

15.1	 Inleiding: interventies in grote groepen	 483

Het burgerinitiatief G1000 in België	 484

15.2	 Sociale psychologie (met name de Lewiniaanse traditie)	 485

15.3	 Psychoanalytische theorie (met name Tavistock Institute)	 488

15.4	 Systeemtheorie	 490

15.5	 De jaren tachtig	 491

15.6	 Vanaf de jaren negentig	 492

Maatschappelijke veranderingen sinds 2000	 492

Van beweging naar turbulentie	 494

Managementprincipes	 496

15.7	 Nieuwe manieren om met complexe verandering om te gaan	 497

15.8	 Een voorbeeld van een large group intervention	 499

Search Conference	 500

15.9	 Twaalf methoden voor interventies in grote groepen	 502

15.10	 Kenmerken van large group interventions 	 506

Kenmerken van methoden voor grote groepen	 506

15.11	 Interactie in large group interventions	 510

15.12	 Kritische kanttekeningen bij het leervermogen van organisaties	 513

Literatuur	 519

Zakenregister	 537

Persoonsregister	 547

HANDBOEK GROEPSDYNAMICA 11-2.indb 12 07-07-15 16:14

17

1	 Groepsdynamica tussen psychologie
en sociologie

1.1	 Inleiding

1.2	 Enkele weerstanden tegen groepsdynamisch denken

1.3 	 De mogelijke brugfunctie van groepsdynamica

1.4	 Het individu

1.5	 De groep

1.6	 De maatschappij

1.7	 Tot besluit

1.1	 Inleiding

Groepsdynamica is de studie van het gedrag van mensen in kleine groepen. Veel mense-

lijk gedrag kan beter begrepen worden door aandacht voor de groepen waarin dat gedrag

plaatsvindt. Ieder mens is sterk sociaal bepaald door de groepen waartoe hij vroeger

behoord heeft, met name het ouderlijk gezin of de vervangende opvoedingssituatie, en

door de groepen waarvan hij op dit moment deel uitmaakt. Deze vroegere en huidige

groepslidmaatschappen bepalen in belangrijke mate ieders identiteit. Het is erg onwaar-

schijnlijk dat een persoonlijkheidsontwikkeling mogelijk is zonder primaire groepen.

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

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

groepen is het individu aan maatschappij en cultuur gebonden. En omgekeerd: vooral

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

waarnemen en een uitgebreid waardensysteem. Ook hoe emoties en gevoelens beleefd

en geïntegreerd worden in de hele persoonlijkheidsstructuur, wordt grotendeels bepaald

door de gezinsgroep die bepaalde emoties wel en andere niet toestaat. De eigen manier

HANDBOEK GROEPSDYNAMICA 11-2.indb 17 07-07-15 16:14

H
A

N
D

B
O

E
K

 G
R

O
E

P
S

D
Y

N
A

M
IC

A

18 van denken, waarnemen, voelen en reageren alsook de eigen waardenopvattingen en

normen zijn niet zo individueel en uniek als we graag van onszelf zouden willen den-

ken. ‘Tot in hart en nieren zijn we groepsdieren’, zou ik bijna willen zeggen. De sociale

invloeden op elk individu zijn op hun beurt weer sterk meebepaald en gekleurd door

maatschappelijke omstandigheden. Heel simpel (veel te simpel natuurlijk) weergegeven

in figuur 1.1.

Figuur 1.1 Een zeer simpel weergegeven invloedslijn

De psychologie heeft aan de groepsdynamica een groot aantal inzichten te danken over

hoe maatschappelijke en sociale factoren doorwerken op het individu en door het in-

dividu verinnerlijkt worden. Ieder wordt in sterke mate gevormd (en helaas vaak ook

misvormd) door de maatschappelijke omgeving. Niet alleen is ieder ‘kind van zijn tijd’,

maar ook ‘kind van zijn maatschappij’.

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

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

individu niet alleen beïnvloed wordt door zijn sociale omgeving, maar hijzelf ook deze

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

keerde richting. Dat individuen het functioneren van groepen kunnen beïnvloeden, zal

duidelijk zijn. Veel verder ligt de stap van individu naar maatschappij. Slechts enkelen

kunnen op grond van hun bijzondere positie rechtstreeks maatschappelijke omstandig-

heden beïnvloeden en bepalen. Misschien enkele politieke of economische topfiguren,

maar dan nog ... Veel vaker echter kunnen individuen invloed uitoefenen op maatschap-

pelijke omstandigheden via de groepen waartoe ze behoren. Denk maar aan belangen-

groeperingen, actiegroepen, pressiegroepen, politieke groepen enzovoort. Heel simpel

(weer veel te simpel natuurlijk) weergegeven in figuur 1.2.

Figuur 1.2 Een tweede, zeer simpel weergegeven invloedslijn

maatschappij groep individu

individu groep maatschappij

HANDBOEK GROEPSDYNAMICA 11-2.indb 18 07-07-15 16:14

19

G
R

O
E

P
S

D
Y

N
A

M
IC

A
 T

U
S

S
E

N
 P

S
Y

C
H

O
L

O
G

IE
 E

N
 S

O
C

IO
L

O
G

IE

Hoewel beide plaatjes veel te summier zijn, geef ik hiermee wel duidelijk aan dat groe-

pen een verbindende schakel vormen tussen individu en maatschappij (zie figuur 1.3).

Figuur 1.3 Wederzijdse invloeden

In het westerse denken sinds de renaissance, maar eigenlijk al sinds de klassieke oud-

heid, vindt men erg vaak de tegenstelling tussen individu en maatschappij beschreven.

Men dacht echter veel minder in groepstermen en dat is ook nu nog het geval. Het ver-

baast dan ook niet dat met de opkomst van de sociale wetenschappen, eind negentiende,

begin twintigste eeuw, de psychologie (met haar nadruk op het individu) en de sociologie

(met haar nadruk op de maatschappij) veel eerder tot bloei kwamen dan de groepsdyna-

mica. De groepsdynamica is nog een jonge tak van wetenschap: ze ontwikkelde zich pas

sinds de jaren dertig van de vorige eeuw. In figuur 1.4 geef ik de plaats van de groepsdy-

namica aan, in aansluiting op figuur 1.1 tot en met 1.3.

Figuur 1.4 Groepsdynamica als verbindende schakel tussen psychologie en sociologie

1.2	 Enkele weerstanden tegen groepsdynamisch denken

Toch bestaan er weerstanden tegen het inzicht dat groepsdynamica een aparte weten-

schapstak vormt. Ook nu nog denken veel mensen dat wat in groepen gebeurt vooral

door individuen wordt bepaald, in het bijzonder door hun goede of slechte eigenschap-

pen. Zij hebben er moeite mee zichzelf te zien als groepslid en zien ook niet dat groeps-

verschijnselen iets specifiek eigens hebben.

Bestaan groepen eigenlijk wel?

Nog in de jaren twintig van de vorige eeuw speelde in de psychologische vakliteratuur

een discussie over de ‘echtheid’ van groepen: ‘Are groups real?’ Allport (1924) verde-

digde bijvoorbeeld het standpunt dat alleen individuen ‘echt en reëel’ zijn en dat groepen

niets meer zijn dan reeksen van waarden, ideeën, gedachten, gewoonten enzovoort, die

individu groep maatschappij

psychologie groepsdynamica sociologie

HANDBOEK GROEPSDYNAMICA 11-2.indb 19 07-07-15 16:14

H
A

N
D

B
O

E
K

 G
R

O
E

P
S

D
Y

N
A

M
IC

A

20 gelijktijdig bestaan in de gedachten van individuen in collectiviteiten. Kortom, dat groe-

pen een soort ‘hersenschimmen’ zijn en alleen in de gedachten van mensen bestaan.

Daar werd door anderen tegen ingebracht dat groepsverschijnselen niet in psycholo-

gische termen verklaard kunnen worden en dat er dus een valide theorie van groepspro-

cessen moet liggen op het niveau van de groep. Een goede samenvatting van dit stand-

punt geeft Warriner (1956) in een artikel onder de titel: ‘Groups are real’.

Individualistisch denken over leiderschap

Een voorbeeld van deze twee benaderingen zien we rond het onderwerp ‘leiderschap’.

Zoals ik in hoofdstuk 12 beschrijf, richtte een eerste benadering in leiderschapsonder-

zoek zich op het opsporen van eigenschappen van effectieve leiders, geheel in de tradi-

tie van het individualistische westerse denken. We zien restanten van deze denktrant

nog steeds in recente vakliteratuur over organisaties, zoals in de bestseller van Covey De

zeven eigenschappen van effectief leiderschap uit 1989 (herdruk 2010). Overigens voegde

Covey in 2004 nog een achtste eigenschap toe (Covey & Covey, 2012). Deze boeken zijn

enorm populair, waaruit blijkt hoe sterk dit individualistische denken nog heerst. De

eigenschappenbenadering faalde echter al in de jaren veertig van de vorige eeuw en werd

in de groepsdynamica vervangen door de zogeheten functionele benadering, waarin lei-

derschap als een groepsverschijnsel gedefinieerd wordt, namelijk als het uitvoeren van

gedragsvormen die de groep helpen in het bereiken van de door haar gewenste resulta-

ten.

Neiging tot narcisme

Het denken in termen van groepsverschijnselen vereist een nieuw referentiekader, na-

melijk het loslaten van de neiging zichzelf als individu centraal te stellen (zie ook An-

zieu, 1968). In andere termen wees Freud er al op dat het narcisme van de mens een

van de grootste obstakels is voor de vooruitgang van kennis. We kunnen dit zien in de

ontwikkeling van de astronomie, de biologie en de psychoanalyse (die elk hebben moe-

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

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

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

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

groepsprocessen.

HANDBOEK GROEPSDYNAMICA 11-2.indb 20 07-07-15 16:14

