
 

 

Doorpakken 


 

 

Opgedragen aan Gerrit en Tiny van Veen-Peeters 

Met dank aan: Kitty Hendriks, Thedor Pragt en Leon Algra 

www.psychowerk.nl 


 

 

Doorpakken 

Handboek voor het werken met 

taakgerichte groepen 

Gert van Veen 


 

 

Stichting Gullie & Gert van Veen © 2010. Alle rechten voorbehouden. Niets uit 

deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd 

gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij 

elektronisch, mechanisch, door fotokopieën opnamen, of enige andere manier, 

zonder voorafgaande schriftelijke toestemming van de uitgever. Ondanks alle 

aan de samenstelling van dit boek bestede zorg kan noch de uitgever noch de 

auteur aansprakelijk worden gesteld voor eventuele schade die het gevolg is 

van enige fout in deze uitgave. 

Alle rechten voorbehouden aan Gert van Veen & PsychoWerk 2010.  

 

Druk:  

ISBN: 978 90 232 4617 6 


 

 

Inhoud 

Voorwoord IX 

 

Deel 1 De Groep  11 

 

1 De taakgerichte groep  12     

1.1 Wat is een taakgerichte groep? 13 

1.2 Een doelmatige taakgerichte groep  14 

1.3 Waarom nemen mensen deel aan een taakgerichte groep? 15    

1.4  Doelen in een taakgerichte groep 19 

1.5 De motivatie om doelen te realiseren 29 

1.6 De identiteit van een taakgerichte groep 34 

 

2 Het Zwitserse uurwerk 41 

2.1  De fasen 42       

2.2 De stappen 45       

2.3  Het mesogroepsproces 46 

2.4 Het microgroepsproces 47 

2.5 Samenhang 47 

2.6  De stuwingslijn 49 

2.7  Het tijdsverloop 52 

2.8 In de praktijk  54 

2.9.  Tot slot 55 

 

3 Het functioneren van de groep 58 

3.1.  Wat is functioneren? 59 

3.2.  Waaruit bestaat het functioneren van een groep?  60 

3.3.  De drijfveren  61 

3.4. Het functioneringsschema van een succesvolle taakgerichte groep 63 

3.5. Het functioneringsschema voor een onsuccesvolle taakgerichte groep 68 

3.6.  Het niet kunnen realiseren van herhalende doelen 75 

3.7.  Tot slot 75 

 

4 Structureren en organiseren in de taakgerichte groep 80 

4.1  Wat zijn de tien i’s?  82 

4.2  Indexeren 83 

4.3  Indiceren 85 

V 


 

 

4.4 Initiëren 87 

4.5 Investeren 91 

4.6 Instrueren 94 

4.7  Introduceren  98 

4.8 Introspecteren 100 

4.9 Interpreteren  103 

4.10  Innoveren 106 

4.11  Interveniëren 108 

4.12  Tot slot 112 

 

Deel II De groepsleider 120 

 

5 Leiderschap 121 

5.1 Wat is leiderschap?  122 

5.2 Twee vormen van leiderschap 122 

5.3  Functies van het leiderschap 123 

5.4  Soorten leiderschap 123 

5.5  Leiderschapstheorieën 124 

5.6 Tot slot 130 

  

6 De groepsleider 134 

6.1  De rol van groepsleider komt nooit alleen 135 

6.2 De rolbeschrijving 136 

6.3 Cont(r)actueel leiderschap 136 

 

7  Communicatie  144 

7.1  Wat is communicatie? 145 

7.2 Hoe verloopt het communicatieproces? 148 

7.3 De communicatie verbeteren 149 

7.4 Hoe werkt de interpersoonlijke communicatie? 157 

7.5  Luisteren 159 

7.6 Besluitvorming over problemen 163 

 

8 Rollen 176 

8.1 Groepsrollen  178 

8.2 Problemen met rollen 180 

8.3 Groupthink 182 

VI 


 

 

8.4 Posities binnen de groep 187 

 

9 Waarom een taakgerichte groep soms niet functioneert 191 

9.1  Niet overeenkomende doelen 192 

9.2  Verwarrende of onduidelijke doelen 192 

9.3 Rolverwarring 192 

9.4 Slechte besluitvorming 193 

9.5 Onduidelijk beleid en onzinnige procedures 194 

9.6 Interpersoonlijke conflicten  195 

9.7 Slecht leiderschap 195 

9.8 Vertroebelt toekomstbeeld 201 

9.9 Weerstand ten opzichte van taakgerichte groepen 202 

9.10 Slechte informatie-uitwisseling 202 

9.11 Foutief beloningssysteem  203 

9.12 Weinig vertrouwen in de draagkracht van de taakgerichte groep 203 

9.13 De onbereidwilligheid om te veranderen 203 

9.14 De verkeerde instrumenten 204 

9.15 Pseudowetenschap  204 

 

Deel III Het groepslid 209 

 
10 Het groepslid  210 

10.1 De basisgedachten  212 

10.2 Het overwinnen van een vorm van onvermogen  224 

10.3 Het niet kunnen overwinnen van een vorm van onvermogen 226 

10.4 Het interveniëren 230 

10.5 Instrumenten voor de ontwikkeling van de persoonlijke groei 240 

10.6 Persoonlijk logboek 241 

 

Literatuurlijst  260 
 

  

 

VII 


 

 

VIII 


 

 

Voorwoord 

 

 

Het samenwerken met anderen om een doel te realiseren, heb ik met de paplepel bin-

nen gekregen. Mijn inmiddels overleden vader was niet alleen in zijn werk actief met 

het leidinggeven aan diverse groepen, maar ook in zijn vrije tijd was hij binnen talrij-

ke verenigingen actief. Hij had van nature het leiden van taakgerichte groepen en het 

begeleiden van individuele groepsleden in zijn vingers. Uiteraard gebruikte hij niet 

het vakjargon wat gepaard gaat met het moderne groepswerk en dat hoefde ook niet 

omdat hij wist hoe groepen werkten. Het verschijnen van mijn eerste boek ’De begin-

nende groepsleider’, was voor hem in feite oud nieuws. Hij las wat hij al tientallen ja-

ren dagelijks in de praktijk had gebracht. 

Al van kinds af aan ben ik steeds door mijn vader meegenomen naar vele verenigin-

gen en besturen waar hij lid van was. Bijzonder genoeg stelde hij mij hier ook vragen 

over hoe ik dacht over zaken die in de respectievelijke groepen aan bod waren geko-

men. Deze interesse in mijn mening werkte stimulerend om nog meer over het functi-

oneren van groepen te weten te komen. Hierdoor leerde ik een belangrijke les: het 

praktijk ervarend leren is een efficiënte manier om het gevoel in de vingers te krijgen 

hoe dat groepen (niet) werken en hoe gezamenlijke doelen te realiseren. 

Tot op de dag van vandaag heb ik er profijt van dat ik aan zoveel groepen heb deelge-

nomen en heb kunnen observeren. Dit boek is echter voor die mensen die minder er-

varingen hebben opgedaan met het leiden van een taakgerichte groep en het begelei-

den van de groepsleden. 

Het bijzondere van taakgerichte groepen is dat bijna iedereen er dagelijks aan deel-

neemt en dit al sinds de vroegste jeugd. Echter zijn de meeste mensen zich niet be-

wust dat zij tijdens hun leven participeren binnen tientallen taakgerichte groepen. 

Laat staan dat zij beseffen dat een groep haar eigen wetten en regels kent, die (voor 

het merendeel) universeel van aard zijn. Hierdoor leren zij ook niet om de taakgerich-

te groep optimaal te gebruiken om zo op een succesvolle wijze doelen te realiseren. 

Dit geldt niet alleen voor verenigingen en clubs, maar tegenwoordig ook voor teams, 

organisaties, instanties en overheden. 

Zo worden bijvoorbeeld in de Human Resource Management (HRM)-trends, binnen 

het onderwijs, op de werkvloer en in de hulpverlening vaak (door onwetendheid) de 

werking van de groepsdynamica wetten vergeten. Hierdoor ontstaan er onvoorziene 

omstandigheden, zoals bijvoorbeeld: onopgeloste conflicten, beheersingsproblemen, 

een toename in het ziekteverzuim, meer solistisch acties ten nadele van samenwer-

king en het onnodig verspillen van geld en middelen. 

In dit boek wil ik belangrijke wetten en regels van taakgerichte groepen onder de 

aandacht brengen en een nieuwe ‘kleur’ geven, die past bij de samenleving van nu. 

IX 


 

 

Het is hierbij niet de bedoeling geweest om een theorieboek te schrijven, maar 

een boek wat gebaseerd is op de principes van het praktijk ervarend leren. De 

uitnodiging staat om met de kennis uit het boek in de groepspraktijk ervarin-

gen op te doen, om op deze wijze nieuw gedrag te leren. Gedrag waardoor je in 

staat bent om op een doelgerichte wijze leiding te geven aan een taakgerichte 

groep. 

Het bijzondere is dat het niet uitmaakt in welke taakgerichte groep je ervarin-

gen gaat opdoen, omdat de wetten en regels in alle taakgerichte groepen van 

toepassing zijn. Ongeacht het kader waarbinnen de taakgerichte groep is ont-

staan of het doel dat de groepsleden willen verwezenlijken. 

Het boek is dan ook geschikt voor iedereen die op een methodische wijze lei-

ding wil geven aan een taakgerichte groep. 

 

Gert van Veen 

November 2009 

X 


 

 

 

Deel          I 

De Groep 

Hoofdstuk 1:  De taakgerichte groep 

Hoofdstuk 2:  Het Zwitsers uurwerk 

Hoofdstuk 3:  Het functioneren van de groep 

Hoofdstuk 4:   Structureren en organiseren in de 

taakgerichte groep 


 

 

 Hoofdstuk 

 

 

 1 

De taakgerichte groep 


 

 

1.1 Wat is een taakgerichte groep?  

Een taakgerichte groep is meer dan een verzameling mensen. Zo geldt een kantine vol met 

medewerkers, niet als een taakgerichte groep. De gemeenschappelijke deler (het eten in de 

kantine) zegt nog niets over de status van de groep. Wat is een taakgerichte groep dan wel?  

 Enkele kenmerken van een taakgerichte groep 

• Een verzameling mensen met een gemeenschappelijke ideologie;  

• De groepsleden hebben onderling interactie; 

• De groepsleden werken samen bij het realiseren van de opgelegde en/of gestelde doel- 

en taakstellingen; 

• De groepsleden zijn onderling van elkaar afhankelijk;  

• De groepsleden hebben een saamhorigheidsgevoel; 

• De groepsleden gedragen zich op een wijze die recht doet aan de wederzijdse verwach-

tingen en die van de groep als geheel; 

• De groepsleden streven naar succesvolle prestaties van de groep in de vorm van gerea-

liseerde doelen.  

   

Deelname aan de groep biedt de groepsleden 

• De mogelijkheid tot het realiseren van persoonlijke doelen;  

• Een bepaalde mate van voldoening ten aanzien van de persoonlijke behoeften;  

• Zekerheid;  

• Een participatie van de groepsidentiteit;  

• Persoonlijkheidsvorming; 

• Kans op vriendschap; 

• Macht; 

• Symbolische identiteit.   

 

Bij een taakgerichte groep draait het om het realiseren van groepsdoelen en de bijbehorende 

taken. De persoonlijke doelen zijn ondergeschikt aan de groepsdoelen, maar niet zonder bete-

kenis omdat groepsleden pas gemotiveerd aan een groep deelnemen wanneer zij er persoon-

lijk profijt van hebben, bijvoorbeeld in de bevrediging van de persoonlijke behoeften en de 

realisatie van de persoonlijke doelen.   

 

 

Pagina 13 


 

 

1.2 Een doe lmatige  taakger ichte groep  

Een doelmatige groep is een taakgerichte groep die zo optimaal mogelijk functioneert bin-

nen de gegeven omstandigheden. In de eerste paragraaf staan verschillende kenmerken 

van een taakgerichte groep genoemd. Enkele van deze kenmerken zijn onontbeerlijk voor 

een doelmatig functionerende taakgroep, te weten:  

1. De groepsleden hebben een open vorm van interactie met elkaar.                                             

De groepsleden praten met elkaar over de wijze hoe zij denken de opgelegde of gefor-

muleerde doelstellingen te realiseren. Bovendien bepalen zij welke rollen en taken de 

afzonderlijke groepsleden gaan vervullen om een constructieve bijdrage te leveren 

aan de realisatie van de doelen. Hierdoor is het mogelijk om beleidslijnen en/of stra-

tegieën te ontwikkelen m.b.t. hoe de groepsdoelen kunnen worden gerealiseerd. Een 

open interactie is ook belangrijk bij het nemen van besluiten en zorg dragen voor de 

uitvoering van de besluiten. Overige aandachtsgebieden waarbij de open interactie 

een belangrijke rol vervuld zijn:  

• het ontwikkelen van een groepsidentiteit. 

• het formuleren van waarden en normen. 

• het opzetten van machts-, beïnvloedings- en beheersingssystemen. 

• het (tussentijds) beoordelen en op waarde schatten van de ontwikkelingen, de ver-

anderingen en de resultaten van de groep en/of de groepsleden. 

 

2. De groepsleden zijn onderling afhankelijk van elkaar.                                                              

De groepsleden slagen er alleen niet in om de gestelde doelen en de bijbehorende ta-

ken te realiseren. Ook niet hun persoonlijke doelen. Hierbij hebben zij de hulp van 

anderen nodig die met hetzelfde probleem te maken hebben. Hierdoor ontstaat er een 

zekere mate van afhankelijkheid tussen de groepsleden. De groepsleden blijven dan 

ook deel uitmaken van de groep omdat het lidmaatschap aantrekkelijk is bij het rea-

liseren van de persoonlijke doelen en omdat deelname voordelen biedt in de vorm van 

onder andere een groepsidentiteit en zekerheid.  

3. De groepsleden gedragen zich op een wijze die recht doet aan de wederzijdse verwach-

tingen en die van de groep als geheel.                                                                            

Het is belangrijk voor het functioneren van de groep dat de groepsleden zich op een 

redelijk voorspelbare wijze gedragen en niet wispelturig worden in het al dan niet 

nakomen van de gemaakte afspraken. Mocht dit namelijk wel het geval zijn, dan be-

staat het risico dat er meer wordt gesproken over hoe ze met elkaar om dienen te 

gaan, dan dat er wordt gewerkt aan de realisatie van doelen en taken. 

4. De groepsleden streven naar succesvolle prestaties van de groep in de vorm van gerea-

liseerde doelen.                                                                                                                

Het dient voor de groepsleden helder en duidelijk te zijn dat het realiseren van de 

gestelde groepsdoelen de voornaamste ontstaans– en bestaansreden is van de groep. 

Als de taakgerichte groep erin slaagt om de groepsdoelen te realiseren, dan is de 

kans groot dat de groepsleden ook hun persoonlijke doelen kunnen realiseren. 

Pagina 14 


 

 

5. De groep bezit het vermogen om het gedrag van haar groepsleden te beïnvloeden en 

dient een sociaal draagvlak te bezitten.                                                                             

De groep kan alleen succesvol zijn als de groepsleden zich openstellen voor de invloe-

den van medegroepsleden en de groep als een totaliteit. Verder dienen de groepsleden 

zich te kunnen verbinden met de gestelde doelen en de bestaansreden van de groep. 

Hierdoor ontstaat er een sociaal draagvlak waardoor ook derden het belang kunnen 

onderschrijven van het realiseren van de gestelde doelen en de bijbehorende taken. 

6. De groep bezit helder en duidelijk geformuleerde doelen en taken.                                   

De groepsleden dienen op één lijn te zitten voor wat betreft het realisatieproces van de 

gestelde doelen en de bijbehorende taken, omdat anders de kans op succes kleiner 

wordt. 

 

1.3  Waarom nemen mensen deel aan een taakgerichte groep?  

Groepen maken deel uit van ons dagelijks leven. Een ieder van ons heeft de kans om letter-

lijk aan honderden groepen deel te nemen, desondanks beperken wij ons tot een relatief 

klein aantal taakgerichte groepen. De redenen hiervoor zijn duidelijk: deelname kost tijd, 

inzet en energie. Op basis waarvan beslissen personen of zij al dan niet gaan deelnemen aan 

een taakgerichte groep? Hier volgen de vier belangrijkste voorwaarden:  

1. De gegeven omstandigheden waarin de persoon verkeerd zijn onbevredigend en/of bie-

den de mogelijkheid om te gaan veranderen. Voorbeelden:  

• ontevredenheid met de huidige functie of de financiële vergoeding,  

• relatieproblemen.  

• deelname aan de huidige groep is onbevredigend.  

                                                          

Personen die in een onbevredigende situatie verkeren hebben de neiging om:   

• op zoek te gaan naar andere personen die in soortgelijke omstandigheden verkeren 

of hebben verkeerd,  

• op zoek te gaan naar personen die bereid zijn om samen te werken aan het opheffen 

van de ervaren vorm(en) van onvermogen,  

• op zoek te gaan naar personen die bereid zijn om samen te werken omdat de persoon 

zelf het gestelde doel niet kan realiseren.                                                                                    

 

2. Het vooruitzicht dat de persoon meer persoonlijke doelen kan realiseren binnen de 

groep, dan wanneer hij/zij niet aan de groep zou deelnemen.                                                          

Aspirant groepsleden dienen van te voren een idee te hebben (of te krijgen) hoe zij de 

gegeven omstandigheden op een voor hen bevredigende wijze zouden kunnen verande-

ren. Bovendien is het voor aspirant-groepsleden belangrijk dat zij weten over welke 

kwaliteiten de groep beschikt en welke meerwaarde deelname aan de groep heeft ten 

opzichte van de huidige situatie.   

Pagina 15 


 

 

3. De personen dienen overtuigd te zijn dat hun persoonlijke behoeften (deels) bevredigt 

zullen worden door deelname aan de groep.                                                                                             

Het is voor aspirant groepsleden belangrijk om te weten dat zij de gewenste verande-

ringen optimaler kunnen realiseren door deel te nemen aan deze groep in plaats van 

aan een soortgelijke groep. Als ook dat zij meer bevrediging halen uit de realisatie van 

de gestelde doelen binnen deze groep, dan een vergelijkbare groep.  

     

4. De randvoorwaarden waar binnen de groep moet gaan opereren, dient de persoon aan te 

spreken en te stimuleren om deel te nemen aan de groep.                                                                                                                             

Personen neigen sneller aan groepen deel te nemen, waarbij de randvoorwaarden om te 

kunnen functioneren zijn gewaarborgd en ondersteunend functioneren. Daar tegenover 

staat dat personen minder snel aan een groep zullen deelnemen waarbij de randvoor-

waarden ten dele of helemaal ontbreken. Of waarbij de randvoorwaarden moeilijk te 

realiseren zijn. Voorbeelden:  

• huisvesting.  

• middelen als een geluidsinstallatie, beamer en laptops,  

• begeleiding.  

• communicatiemiddelen.   

 

Wanneer een persoon besluit om daadwerkelijk deel te nemen aan de groep is het aan te be-

velen om de persoonlijke doelen en behoeften te registeren en hier gedurende het groepspro-

ces diverse keren op terug te komen. Zo kan worden gecontroleerd:   

• of de persoon ervaart dat door deelname aan de groep er veranderingen teweeg wor-

den gebracht; 

• of de doelen en taken voor de persoon nog helder en duidelijk zijn; 

• of de doelen en taken niet bijgesteld dienen te worden. 

 

En zo kan worden vastgesteld: 

• met welke veranderingen de persoon te maken heeft;  

• welke persoonlijke doelen er zijn gerealiseerd; 

• of  de persoon voldoening ervaart en in welke mate naar aanleiding van het werken 

binnen de groep. 

Pagina 16 


 

 

Pagina 17 

Thinkbox: Kennis uit de praktijk 

Aantallen in een groep 

 

Het aantal deelnemers aan een groep heeft ook een belangrijke invloed op de wijze hoe 

effectief of inefficiënt de taakgerichte groep functioneert.  

Twee groepsleden: de groepsleden zijn volledig van elkaar afhankelijk. De verdeling van de 

macht is in de regel vanaf het begin duidelijk verdeeld. De groepsleden hebben de neiging 

om het gedrag van elkaar te kopiëren. Dit kan zowel een positief of een negatief effect sco-

ren. Als bijvoorbeeld het groepslid met de beslissingsmacht geen zin heeft om aan de reali-

satie van taken te werken, dan zal het andere groepslid zijn gedrag gaan kopiëren. 

Drie groepsleden: twee van de drie groepsleden zijn gericht op het indruk maken op het 

groepslid met de beslissingsmacht. Anders gezegd proberen de twee groepsleden de aan-

dacht van het leidende groepslid op te claimen. In de regel werkt dit niet alleen construc-

tief, maar ook motiverend om op een actieve wijze aan de slag te gaan met de realisatie 

van de gestelde doelen. Het nakomen van de gemaakte afspraken wordt als  een erezaak 

beschouwd. Het niet nakomen van afspraken zal doorgaans als een persoonlijk falen wor-

den ervaren. 

Vier groepsleden: in de praktijk is hier vaak sprake van een toegevoegd groepslid aan een 

trio. Met andere woorden: twee van de drie groepsleden zijn gericht op het indruk maken 

op het groepslid met de beslissingsmacht. Terwijl het vierde groepslid niet actief hoeft te 

participeren in de taakgerichte groep of het groepslid kiest voor een solistenrol. Als de 

machtsverdeling minder duidelijk is, dan neemt de kans dat de groep zich in twee sub-

groepen splitst toe. Dit kan problematisch worden in de beheersingsfase als de machts– en 

beïnvloedingssystemen worden verdeeld in de taakgerichte groep. 

Vijf groepsleden: in deze groep is er meestal sprake van een onderverdeling in een trio en 

een duo. Het groepslid met de beslissingsmacht neemt deel aan het trio. Deze groepsleden 

vormen tezamen het actieve deel van de taakgerichte groep. Het duo vormt het passieve 

deel van de groep wat betreft het samenwerken. Van het duo heeft één groepslid de nei-

ging om zich onzichtbaar te maken door niet actief te participeren in de groep, terwijl het 

andere groepslid ook een solistenrol vervult of gaat tegenwerken in de taakgerichte groep. 

Zes groepsleden: de taakgerichte groep bestaat uit een trio, een duo en het groepslid met 

de beslissingsmacht. Het trio zal in de regel zelfstandig opereren en minder een beroep 

doen op het leidende groepslid. De beloning voor hun inzet dient uit het trio te komen. 

Hierdoor kan het leidende groepslid meer autonoom gaan functioneren in de groep. Het 

trio is het actieve deel van de taakgerichte groep, terwijl dat het duo passief van aard is 

voor wat betreft het samenwerken. Eén groepslid probeert zich onzichtbaar te maken en 

onttrekt zich aan de gemaakte afspraken. Het andere groepslid gaat tegenwerken in de 

taakgerichte groep of gaat zich toeleggen op een solistenrol. Hierdoor kan het groepslid in 

een beheersingsstrijd met het leidende groepslid terecht komen. 

Zeven groepsleden: de taakgerichte groep bestaat uit het groepslid met de beslissings-

macht en twee trio’s, waarbij er sprake is van een gezonde mate van competitie tussen de 


 

 

Pagina 18 

subgroepen. Er wordt volop samengewerkt in twee zelfstandig opererende subgroepen. De 

subgroepsleden proberen in eerste instantie vooral de beloning voor hun inzet vanuit het 

trio te verkrijgen. Als de machtsverdeling niet duidelijk is, dan kan er een andere verde-

ling van subgroepen ontstaan, te weten: een trio en twee duo’s. Hierbij geldt dat het trio 

naar binnen gericht is en minder oog heeft voor de groep als een geheel. Bij de duo’s geldt 

dat er twee concurrerende solisten actief kunnen worden en met elkaar in een machtsstrijd 

terecht komen. Bovendien zijn er in dat geval twee groepsleden die zich onttrekken aan de 

taakgerichte groep en de uitvoering van taken verzaken of met een minimale inzet uitvoe-

ren. 

Acht groepsleden: bij een goed functionerende taakgerichte groep is er sprake van twee 

trio’s, een onzichtbaar groepslid en een groepslid met de beheersingsmacht. Ook in deze 

onderverdeling functioneren de trio’s als zelfstandige subgroepen, die vooral bij elkaar be-

vestiging en ondersteuning zoeken. Het onzichtbare groepslid onttrekt zich aan een actieve 

participatie in de taakgerichte groep. Het leidende groepslid kan gemakkelijk ’inbreken’ bij 

de trio’s en op basis van kundigheid hierin een korte tijd participeren.  

Negen groepsleden: de taakgerichte groep bestaat uit twee trio’s, één duo en het leidende 

groepslid. De trio’s en het leidende groepslid functioneren op eenzelfde wijze als bij een 

taakgerichte groep die uit acht groepsleden bestaat. Bij het duo is sprake van één onzicht-

baar groepslid die zich zoveel mogelijk wil onttrekken aan de taakgerichte groep en één 

groepslid met een solistenrol. Dit groepslid kan ook gaan tegenwerken en vaker een 

machtsstrijd aan willen gaan met het leidende groepslid.  

Tien groepsleden: in de meest ideale situatie bestaat deze taakgerichte groep uit drie trio’s 

en het groepslid met de beslissingsmacht. Dit is een samenwerkende groep die elkaar mo-

tiveren en op een gezonde manier met elkaar concurreren. Echter komt het in de praktijk 

veel vaker voor dat er sprake is van twee trio’s en twee duo’s. Hierbij opmerkende dat ie-

der duo uit één onzichtbaar groepslid en één groepslid met een solistenrol bestaat, die ge-

makkelijk met elkaar in een machtsstrijd terecht kunnen komen. 

 

Wat betreft het aantal groepsleden springen met name de groep met zeven en tien groeps-

leden in het oog. Dit zijn de ideale groepsgroottes voor lesgroepen, trainingsgroepen, cur-

susgroepen, workshops en teams.  

Soms is het ook nodig om grotere groepen samen te stellen. Voor een lesgroep, een trai-

ningsgroep, een cursusgroep, een workshop of een team is de ideale maximale grootte 16 

groepsleden (vijf trio’s en één leidend groepslid). Als een groep groter is en bijvoorbeeld uit 

20 groepsleden bestaat, dan dient de groepsleider er rekening mee te houden dat hij te ma-

ken krijgt met 4 tot 5 ‘onzichtbare’ groepsleden. Als de groep nog groter is, bijvoorbeeld 30 

groepsleden, dan neemt het aantal ‘onzichtbare’ groepsleden met sprongen toe tot ongeveer 

10 groepsleden. Dit is maar liefst 1\3  van de taakgerichte groep. Hierbij geldt de stelregel: 

hoe groter de taakgerichte groep is, hoe moeilijker het is om actief te participeren en sa-

men te werken. 

Het werken met nog grotere groepen kan nodig zijn, maar het is belangrijk om te beseffen 

dat er boven de 20 groepsleden doorgaans geen sprake meer is van een taakgerichte groep. 

Er is dan eerder sprake van een samengestelde groep, waarbij de groepsleden niet samen 


 

 

Pagina 19 

werken aan het realiseren van de groepsdoelen, maar hun aandacht richten op het reali-

seren van de persoonlijke doelen en de bijbehorende taken. Zo kan bijvoorbeeld een verga-

dering uit meer dan 20 leden bestaan, zolang als deze maar niet direct hoeven samen te 

werken aan de gestelde groepsdoelen. In de praktijk gelden de leden van een dergelijke 

vergadering dan ook als vertegenwoordigers van kleinere taakgerichte groepen. 

Nog een voorbeeld: college geven aan 100 studenten kan bijzonder dynamisch en speels 

zijn, zolang de docent maar geen doelen stelt die de totale groep dient te realiseren op ba-

sis van samenwerking. De docent kan wel de afzonderlijke studenten een opdracht geven 

of de studenten in subgroepen laten werken. 

Als een taakgerichte groep uit meer dan 20 groepsleden bestaat, dan volgt er automatisch 

een splitsing in minimaal drie subgroepen. Deze subgroepen gaan functioneren als zelf-

standige taakgerichte groepen.  

 

Opmerking: de betekenissen van de aantallen groepsleden die hier genoemd zijn, is 

slechts een omschrijving van een gemiddelde goed functionerende taakgerichte groep. 

Dit betekent dat er afwijkingen mogelijk zijn bij niet goed functionerende taakgerichte 

groepen. Hier worden slechts de meest voorkomende situaties beschreven en niet de 

uitzonderingen op de regel. 

 

1.4  Doelen in een taakgerichte groep 

De voornaamste opgave voor een taakgerichte groep is om tijdens de duur van haar bestaan 

de doelen met de bijbehorende taken te realiseren.  

 

1.4.1 Wat is een doel? 

Een doel is een waarde in de vorm van een wens, een hoop, een verlangen, een verwachting, 

een behoefte of een beeld van een persoon en/of groep die nog niet is gerealiseerd. Een doel-

stelling heeft altijd betrekking op een groeiproces. Met andere woorden: een taakgerichte 

groep heeft bijvoorbeeld de wens om een milieuproject te gaan opzetten en uit te voeren. De 

groepsleden vinden de wens belangrijk genoeg om ermee aan de slag te gaan in een poging 

om de wens een realiteit te laten worden. De mate van belangrijkheid bepaald de mate van 

waardering die de groepsleden aan iets of iemand toedichten. Om de wens in vervulling te 

laten gaan moeten de groepsleden bepalen welke handelingen zij dienen te verrichten. Deze 

handelingen zijn de taken die zij moeten gaan uitvoeren. Anders gezegd: taken zijn opdrach-

ten die de groepsleden zichzelf of elkaar opleggen. Iedere taak draagt bij aan de realisatie 

van het gestelde doel van de groep. Het is vervolgens belangrijk dat de groepsleden de afwer-

king van de taken in een chronologische volgorde plaatsen. Zij kunnen immers niet alle ta-

ken tegelijkertijd afhandelen. Bovendien kunnen sommige taken pas worden aangepakt als 

andere taken zijn gerealiseerd. Of sommige taken worden pas zichtbaar tijdens het realisa-

tieproces. Dit laatste betekent dat de groepsleden hun taken dienen bij te werken, aan te 

passen of zelfs flink uit te breiden. De groepsleden zullen in de praktijk een tijdsplanning 


 

 

Pagina 20 

maken om de chronologische volgorde van het realiseren van de taken te visualiseren. Ook 

zullen de groepsleden tussentijdse evaluatie inplannen om vast te stellen of het oorspronke-

lijke streven nog wel correct is en/of er geen wijzigingen moeten worden doorgevoerd. 

 

1.4.2    Hoe worden de groepsdoelen vastgesteld? 

Een taakgerichte groep ontstaat niet ‘zomaar’ uit het niets. Er is altijd sprake van een aan-

leiding, bijvoorbeeld in de vorm van een persoonlijk doel, een organisatiedoel, een toevallige 

samenkomst van gelijkgestemden, een gebeurtenis of een situatie. In sommige gevallen zal 

de prille taakgerichte groep alleen maar in de situatie bestaan, denk bijvoorbeeld aan een 

calamiteit waarbij personen ter plekke gaan samenwerken om iedereen veilig uit een ge-

bouw te krijgen. In andere gevallen geeft de aanleiding voldoende redenen om opnieuw bij 

elkaar te komen. In dat geval vormt de aanleiding de ontstaansreden van de taakgerichte 

groep. Anders gezegd: de ontstaansreden is de legitimering voor twee of meer personen om 

bij elkaar te komen en de krachten samen te bundelen.  

Het samenkomen is één ding, maar wat dan? De groepsleden hebben elkaar gevonden in een 

gemeenschappelijke deler die in de ontstaansreden kan worden teruggevonden. Dit is de re-

den om opnieuw bij elkaar te komen en dan dient er ‘iets’ te gebeuren in de vorm van een 

activiteit of een handeling. De soort van activiteit of handeling die wordt verwacht, heeft te 

maken met de ontstaansreden. De reden hiervoor is dat de groepsleden niet zelfstandig in 

staat zijn om succesvol te handelen om zo hun persoonlijke doelen te realiseren. Zij hebben 

hierbij de hulp van anderen nodig. De hulp kan onder andere bestaan uit:  

• kennis overdracht, ervaringen opdoen met de opgedane kennis en op basis hiervan 

nieuw gedrag te ontwikkelen (leren); 

• praktische ondersteuning bij het verrichten van taken; 

• morele ondersteuning, activering, stimulering bij het verrichten van taken;  

• het verduidelijken en verkennen van persoonlijke obstakels die de ontwikkeling van de 

persoonlijke groei op een ongewenste wijze beïnvloeden. 

 

Op basis van de ontstaansreden gaan de groepsleden hun wensen, verwachtingen, verlan-

gens, hoop en dergelijk inventariseren en op waarde schatten om op basis hiervan gezamen-

lijke doelen te formuleren. Deze doelen worden ook wel de hoofddoelen van de taakgerichte 

groep genoemd. Vervolgens worden de hoofddoelen getoetst of deze voldoende aantrekkings-

kracht hebben op de groepsleden om ook daadwerkelijk aan de realisatie van de hoofddoelen 

te gaan werken. Met andere woorden: de groepsleden dienen zich te kunnen verbinden met 

de hoofddoelen. Op het moment dat de groepsleden hun commitment uitspreken of op een 

andere wijze kenbaar maken, bezit de taakgerichte groep één of meerdere bestaansredenen. 

De groepsleden weten nu waaraan zij in de komende tijd gaan werken.  

Opmerking: als de hoofddoelen worden gerealiseerd, dan komt ook de bestaansreden 

van de taakgerichte groep te vervallen. De groep houdt dan op te bestaan.  


 

 

De realisatie van de hoofddoelen neemt veel tijd in beslag en ze kunnen in de regel niet op een 

directe manier worden gerealiseerd, omdat zij te omvangrijk zijn en uit te veel afzonderlijke 

handelingen bestaan. Het gevolg is dat een hoofddoel wordt opgesplitst in één of meerdere 

subdoelen. Dit zijn de afzonderlijke puzzelstukken die tezamen het hoofddoel vormen. 

Opmerking: het komt in de praktijk vaker voor dat de subdoelen ook nog te omvangrijk 

zijn en dus dienen deze ook nog onderverdeeld te worden in subdoelen.  

Een taakgerichte groep kan te maken krijgen met interne dilemma’s of zelfs conflicten als er 

te weinig middelen en/of mogelijkheden zijn om de gestelde hoofd– en subdoelen te realiseren. 

Het is belangrijk dat de groepsleden voor ogen houden dat zij niet vast blijven houden aan 

hun persoonlijke voorkeuren, maar juist samen met elkaar gaan vaststellen welke doelen het 

hoogste rendement opleveren voor de groep als een totaliteit. 

Nadat de hoofd– en de subdoelen zijn geformuleerd, wordt het belangrijk om taken te gaan 

omschrijven. De taken hebben betrekking op de feitelijke acties en handelingen die de groeps-

leden dienen uit te voeren om het geformuleerde (oftewel: het gestelde) doel te kunnen realise-

ren.  

Opmerking: sommige organisaties kiezen er voor om voor de groepsleden alleen de 

hoofddoelen te benadrukken, zodat het streven voor de toekomst voor iedereen duidelijk 

is en hierdoor versnippering door de (soms vele) subdoelen wordt voorkomen. Echter 

geldt dit niet voor de groepsleider die verantwoordelijk is voor het realisatieproces van 

de gestelde hoofd– en subdoelen en taken van de groep. 

 

1.4.3  Aan welke criteria behoren de groepsdoelen te voldoen? 

Niet alle geformuleerde doelen zijn ook geschikt om als een taakgerichte groep mee aan de 

slag te gaan of om successen mee te boeken. De groepsdoelen dienen tenminste aan de onder-

staande criteria te voldoen: 

1. De groepsdoelen dienen toetsbaar te zijn.                                                                          

Vooraf dienen de groepsleden (of een derde partij) te bepalen hoe er vastgesteld wordt of 

een doel is gerealiseerd. De toetsingswijze mag tussentijds niet worden veranderd, om-

dat hierdoor de geloofwaardigheid van het realisatieproces ter discussie komt te staan. 

Hoe duidelijker de doelstellingen zijn omschreven, hoe gemakkelijker het toetsen van 

het resultaat is. Bovendien presteren groepsleden beter bij helder en duidelijk geformu-

leerde doelen en toetsingswijzen, dan bij onduidelijke en multi-interpreteerbare doelen 

en toetsingswijzen. 

2. De groepsdoelen dienen begrijpelijk te zijn opgesteld.                                                  

De groepsleden kunnen alleen doelmatig gaan werken als zij de formulering als ook het 

‘hoe en waarom’ van een doel begrijpen. Het is dan voor de groepsleden eenvoudiger om 

taken te bedenken die tot resultaat hebben dat het gestelde doel kan worden gereali-

seerd. Een positief bijeffect is dat begrijpelijk geformuleerde doelen het de groepsleden 

ook gemakkelijker maakt om zich te verbinden met de doelen en de groep als een geheel. 

Anders gezegd: de groepscohesie neemt toe. Onbegrijpelijk gestelde doelen daarentegen 

leiden meestal tot verwarring, discussies en reactief handelen.    

Pagina 21 


 

 

3. De groepsdoelen dienen belangrijk te zijn.                                                                          

De waarde die gekoppeld is aan het groepsdoel dient groot genoeg te zijn, zodat het 

voor de groepsleden een belangrijk streven wordt om tijd, energie en middelen in de 

realisatie van het gestelde doel te steken. Groepsdoelen die als minder belangrijk wor-

den beschouwd, kennen doorgaans een moeizaam realisatieproces of komen tussentijds 

te vervallen. 

4. De groepsdoelen dienen invloed te hebben op de groepsleden.                                          

De realisatie van een groepsdoel dient invloed te hebben op het gedrag van de groeps-

leden. Met ander woorden: de realisatie van een groepsdoel dient een leerproces te 

zijn. Kenmerkend voor een leerproces is dat een persoon kennis verwerft en vervolgens 

ervaringen gaat opdoen met deze kennis om op basis van ‘trial and error’ nieuw gedrag 

te ontwikkelen. Als het leerelement ontbreekt, dan zal het groepsdoel minder aantrek-

kelijk zijn om aan te werken. Het resultaat van het leerproces (het veranderende ge-

drag) is voor de groepsleden de beloning voor de inspanningen die zij hebben geleverd 

om het groepsdoel te realiseren. 

5. De groepsdoelen dienen hanteerbaar te zijn.                                                                     

De groepsdoelen dienen voor de taakgerichte groep behapbaar te zijn voor wat betreft 

de omvang en de reikwijdte van het realisatieproces van de doelen. Ook dient de groep 

over de middelen te beschikken om de groepsdoelen te kunnen realiseren. Tot slot be-

horen de groepsdoelen ook voldoende flexibel te zijn zodat ze (indien nodig) zijn aan te 

passen aan de veranderende omstandigheden waarmee de groep te maken kan krijgen. 

6. De groepsdoelen dienen aan te sluiten bij de groepsleden.                                              

Het succes van het al dan niet realiseren van de gestelde groepsdoelen hangt voor een 

belangrijk deel af of de groepsdoelen aansluiten bij de interesses, de visie, de bele-

vingswereld en de voorkeuren van de groepsleden. Als dit niet het geval is dan is het 

mogelijk dat het groepsdoel wordt losgelaten of dat het juist tot conflicten kan leiden.  

7. De groepsdoelen dienen een beroep te doen om te gaan samenwerken.                        

Kenmerkend van een groepsdoel is dat groepsleden gaan samenwerken om het doel te 

realiseren. Indien het doel door één persoon kan worden gerealiseerd, dan is er geen 

sprake van een groepsdoel maar van een persoonlijk doel. Let op: het is echter wel mo-

gelijk dat één groepslid een taak alleen volbrengt.  

8. De groepsdoelen dienen over de juiste moeilijkheidsgraad te beschikken.                     

Een groepsdoel mag niet een te hoge tol vragen van de groepsleden omdat er anders 

onvoldoende animo bestaat om ook andere groepsdoelen aan te gaan pakken, of dat de 

beschikbare middelen snel zijn uitgeput, of dat de groepsleden worden overvraagd. 

Een groepsdoel mag ook niet te gemakkelijk zijn omdat er dan geen uitdaging uit-

spreekt. Als de groepsleden onvoldoende worden geprikkeld om tot handelen te komen 

dan bestaat er de kans dat de groepsdoelen niet worden gerealiseerd. Bij een juiste 

moeilijkheidsgraad kunnen de groepsleden het groepsdoel niet zonder meer realiseren 

en dienen ze een leerproces aan te gaan. 

 

 

Pagina 22 


 

 

Pagina 23 

1.4.4   Invloeden op de groepsdoelen 

De groepsdoelen binnen een taakgerichte groep ontstaan op basis van de ontstaans– en de 

bestaansredenen. Dit betekent echter niet dat met de formulering en het realisatieproces van 

de doelen geen rekening wordt gehouden met externe invloeden. De vier belangrijkste exter-

ne invloeden zijn: 

1. Derden dragen een doel aan of vragen om een aanpassing van een doel.                        

Een opdrachtgever, een subsidieverstrekker, een klant, een publieke opinie en dergelij-

ke dragen een doel aan voor de taakgerichte groep of verzoeken de groep om één of 

meerdere doelen te wijzigen.  

2. Groepsleden vergelijken hun doelen met de doelen van vergelijkbare taakgerichte groe-

pen.                                                                                                                                        

De groepsleden gaan op onderzoek uit bij vergelijkbare taakgerichte groepen om vast te 

stellen met welke doelen en de bijbehorende taken zij aan de slag zijn. Soms om niet 

zelf het wiel opnieuw te hoeven uitvinden en soms om het succes van anderen te kopi-

ëren om te proberen dit zo in de groep in te brengen.  

3. Groepsleden nemen meningen over van derden en verwoorden deze binnen de taakgerich-

te groep.                                                                                                                                 

De groepsleden registreren meningen, ideeën en visies van bijvoorbeeld een journalist, 

een wetenschapper, een ervaringsdeskundige of een auteur en brengen deze in binnen 

de groepsbijeenkomsten. Op basis hiervan kan het gebeuren dat doelen en/of taken wor-

den aangepast of komen te vervallen en/of dat op basis hiervan er nieuwe doelen en/of 

taken ontstaan.                    

4. Een bevoegde partij draagt doelen aan of eist een aanpassing van bestaande doelen.         

Een opdrachtgever, een subsidiegever, een rechter en dergelijke kunnen bevoegd zijn 

om de groep opdrachten te geven m.b.t. de doelen en taken die zij behoren te realiseren 

of aan te passen, of te laten varen.  

 

Of een taakgerichte groep succesvol is in het realiseren van de gestelde doelen hangt dus niet 

alleen af van de inzet van de groepsleden en de beschikbare middelen van de groep. Externe 

invloeden kunnen roet in het eten gooien of de mogelijkheden van de taakgerichte groep flink 

kortwieken of juist een extra stimulans zijn om nog succesvoller te worden.  

Onderzoeken hebben aangetoond dat de meeste groepsleden gevoelig zijn voor externe invloe-

den. Zeker als door derden een aantrekkelijke vorm van beloning voor de neus wordt gehou-

den. Dit kan zelfs ten koste gaan van de interne meningsvorming van de groep. Als de exter-

ne invloeden onvoorspelbaar, bedreigend of moeilijk te begrijpen zijn, dan hebben de groeps-

leden de neiging om zich juist af te sluiten en de focus te leggen op de interne meningsvor-

ming. 


 

 

 Thinkbox: Kennis uit de praktijk 

 Opmerkelijke feiten over doelen 

• Een taakgerichte groep maakt niet alleen maar onderscheid in hoofd– en subdoelen, 

maar ook in openbare en verborgen doelen. Openbare doelen zijn voor derden bedoeld, 

bijvoorbeeld een opdrachtgever of een subsidieverstrekker. In de praktijk betekent dit 

dat de openbare doelen een meer algemeen karakter bezitten en/of zijn toegeschreven 

aan de verwachtingen of eisen van een derde partij. De verborgen doelen zijn alleen be-

doeld voor intern gebruik van de taakgerichte groep. Het zijn praktische werkdoelen met 

de bijbehorende taken. Niet zelden bestaat er een groot verschil tussen de openbare en 

de verborgen doelen.  

• Uit diverse onderzoeken blijkt dat groepsleden hogere verwachtingen gaan koesteren 

van de potentie van de groep als zij erin slagen om een doel te realiseren. Het omgekeer-

de is ook waar: als een groep faalt om een doel te realiseren, dan zakken de verwachtin-

gen van de groepsleden in de mogelijkheden van de groep flink.  

• Groepsleden die in het ongewisse blijven of zij een bepaald doel al dan niet hebben gere-

aliseerd kiezen steeds vaker voor meer moeilijk realiseerbare doelen, dan groepsleden 

die wel te horen krijgen of zij een bepaald doel hebben gerealiseerd. Taakgerichte groe-

pen die geen uitkomst te horen krijgen ontwikkelen een verlangen om meer te gaan 

presteren. Tegelijkertijd neemt het risico op falen toe. Taakgerichte groepen die wel de 

uitkomst te horen krijgen ontwikkelen een realistische kijk op het vermogen van de 

groep om bepaalde doelen wel of niet te kunnen realiseren. 

• Een taakgerichte groep vindt het dikwijls moeilijk om aan te geven welke doelen zij in 

het moment proberen te realiseren. Als ook om te bepalen of zij hier succesvol in zijn. Dit 

in schril contrast m.b.t. de organisatie waar zij deel van uitmaken (of een andere taakge-

richte groep). Hiervan weten de groepsleden gemakkelijker te benoemen wat wel of niet 

werkt en wat de resultaten zijn. Deze cognitieve illusie wordt het toekenningsvooroordeel 

genoemd. 

• Een groepslid dat zich heeft verbonden met de taakgerichte groep past zijn persoonlijke 

doelen aan zodat deze gemakkelijker te verwezenlijken zijn tijdens het realisatieproces 

van de groepsdoelen.  

• Als het nut van een hoofddoel, tijdens het realisatieproces, voor de groepsleden onduide-

lijk is (of wordt) dan is de kans bijzonder groot dat de subdoelen en taken verzanden en 

onvoldoende of zelfs niet worden uitgevoerd. 

• De moeilijkheidsgraad van een doel kan altijd pas achteraf worden vastgesteld, door op 

dat moment te bepalen hoeveel tijd, energie, middelen en expertise er voor de realisatie 

nodig zijn geweest. Het is vooraf buitengewoon moeilijk om een correcte inschatting te 

maken omdat er teveel factoren en invloeden een rol spelen in het realisatieproces. 

• Een moeilijk te realiseren doel is voor groepsleden aantrekkelijk omdat zij er vanuit 

gaan dat de bevrediging ook groter is dan bij de realisatie van een gemakkelijker doel. 

 

Pagina 24 


 

 

• Als de groep er niet in slaagt om een doel met een hoge moeilijkheidsgraad te realise-

ren dan zijn de groepsleden in de regel teleurgesteld in het bereikte resultaat. Echter 

met uitzondering als de groep een doel heeft proberen te realiseren met een hogere 

moeilijkheidsgraad dan zij ooit eerder heeft aangepakt.  

• Tot slot blijkt uit onderzoek dat groepsleden meer risico durven te nemen dan dat zij 

persoonlijk zouden doen. Zeker als de taakgerichte groep successen weet te boeken 

door doelen te realiseren. 

 

 

1.4.5   Wat zorgt ervoor dat de groepsleden gaan samenwerken om de              

   doelen te realiseren? 

In een taakgerichte groep met een sterke groepscohesie valt het op dat er vier elementen zijn 

die ervoor zorgen dat de groepsleden actief gaan samenwerken om de gestelde groepsdoelen 

te realiseren, te weten: 

1. De groepsleden kunnen vrij met elkaar communiceren.                                                     

De groepsleden bepalen zelf met wie ze een dialoog willen aangaan binnen de groep. 

Ook de wijze hoe de groepsleden de dialoog binnen of buiten de groepsbijeenkomsten 

vorm willen geven is aan de groepsleden om zelf te bepalen. De groep kan randvoor-

waarden mogelijk maken om de communicatiemiddelen te optimaliseren, bijvoorbeeld 

door een webforum in het leven te roepen en/of een chatprogramma te activeren en/of 

via e-mail en/of een ruimte ter beschikking te stellen als de groepsleden ook buiten de 

groepsbijeenkomsten met één of meer andere groepsleden willen communiceren. De 

dialoog  kan ook tijdens de groepsbijeenkomst worden gestimuleerd door tijd in de rui-

men voor o.a. groepsgesprekken, discussies, samen films bekijken, oefeningen uit te 

voeren en presentaties te organiseren. 

2. De groepsleden zijn afhankelijk van elkaar.                                                                      

De groepsleden moeten op elkaar kunnen bouwen en hiervoor is het belangrijk dat de 

afzonderlijke groepsleden hun afspraken nakomen en een helpende hand aanbieden als 

een groepslid hulp nodig heeft met het volbrengen van een taak of het nakomen van 

een afspraak. De groepsleden dienen het besef te ontwikkelen dat als zij zich niet aan 

hun woord houden andere groepsleden niet verder kunnen met hun taken, oefeningen 

en opdrachten. Bovendien moeten andere groepsleden de achterstallige werkzaamhe-

den alsnog gaan opknappen om het realisatieproces van de doelen niet in gevaar te 

brengen. Als de groepsleden zich wel aan hun afspraken houden neemt het vertrouwen 

en de motivatie toe m.b.t. het realiseren van de gestelde doelen. 

3. De groepsleden willen ook actief deel blijven nemen aan de groep.                                 

Het is belangrijk voor de groepscohesie dat de groepsleden zelf steeds opnieuw kiezen 

om deel te nemen aan de taakgerichte groep. Dit hoeft niet formeel, maar kan men op 

duizend-en-één manieren laten zien, bijvoorbeeld doordat een groepslid uitspreekt dat 

het fijn is om aan de groep deel te nemen of als een groepslid een lekkernij meeneemt 

naar de groepsbijeenkomst. Hoe meer groepsleden hun binding met de groep onderstre-

pen, hoe aantrekkelijker de uitstraling van de groep wordt. De groepsleden kunnen 

Pagina 25 


 

 

zelfs trots worden op de taakgerichte groep en dit ook overbrengen naar derden. Ook 

blijkt dat het realiseren van de gestelde doelen en de bijbehorende taken door de 

groepsleden als gemakkelijker wordt ervaren. Bovendien is de groep succesvoller en 

efficiënter in het doorlopen van het realisatieproces. Een groepslid wil graag deel uit-

blijven maken van de taakgerichte groep als hij er ook in slaagt om persoonlijke doelen 

te realiseren en/of als de groep enkele van zijn behoeften kan bevredigen. 

4. De groep beschikt over een sociaal draagvlak.                                                                 

Het deelnemen aan een groep die maatschappelijk wordt erkend, maakt het voor de 

groepsleden gemakkelijker om zich hiermee te verbinden. Hierdoor neemt de kans toe 

dat het afzonderlijke groepslid door derden wordt gestimuleerd en aangemoedigd om 

aan de taakgerichte groep te blijven deelnemen. Afkeuring door derden kan het voor 

een groepslid bemoeilijken om in de taakgerichte groep te blijven participeren.  

 

1.4.6  Beloningen voor de geleverde inspanningen tijdens en na het        

  realisatieproces 

Het ontvangen van een beloning voor de geleverde inspanningen is voor de groepsleden een 

stimulans om bij de taakgerichte groep betrokken te zijn en actief te participeren in het rea-

lisatieproces van nieuwe doelen en taken. De beloningen waar de meeste groepsleden op ho-

pen zijn:  

• het leren van nieuwe vaardigheden; 

• het ontmoeten van nieuwe vrienden; 

• het kennis opdoen over een specifiek onderwerp; 

• het verwerven van aanzien en/of respect; 

• het verkrijgen van goedkeuring en/of erkenning; 

• het ‘ergens’ bij horen; 

• het vragen en ontvangen van hulp. 

 

De verwachtingen van de groepsleden komen niet altijd overeen met de feitelijke beloningen 

die een taakgerichte groep te geven heeft, te weten: 

• het verwerven van kennis; 

• het opdoen van ervaringen; 

• het ontwikkelen van nieuw gedrag; 

• het delen in de groepssuccessen; 

• het geven van een goedkeuring; 

• het creëren van situaties waarbinnen de groepsleden in staat worden gesteld om  spe-

cifieke behoeften en/of persoonlijke doelen te bevredigen; 

• het geven van een ereteken, een vergoeding of een aandenken. 

Pagina 26 


 

 

Pagina 27 

Dit betekent dat er regelmatig een discrepantie bestaat tussen datgene waarop een groepslid 

hoopt en wat de groep heeft te bieden. Het gevolg betekent over het algemeen dat de motiva-

tie van het betreffende groepslid minder wordt om actief met de realisatie van nieuwe doelen 

en taken aan de slag te gaan. 

Het is daarom relevant om ten opzichte van groepsleden duidelijk te zijn in hetgeen de groep 

heeft te bieden voor wat betreft de beloningen. Hierdoor kunnen op voorhand misverstanden 

worden voorkomen. 

Als de beloning strookt met de verwachtingen van een groepslid dan zal dit een positief ef-

fect hebben op de motivatie van dit groepslid om aan de slag te gaan met de realisatie van 

nieuwe doelen en de bijbehorende taken. 

Naarmate een groepslid langer deel uitmaakt van de taakgerichte groep, kunnen er nieuwe 

vormen van beloning ontstaan, zoals: 

• een invloedrijk groepslid worden waar naar wordt geluisterd en voor een belangrijk 

deel zijn adviezen worden gevolgd; 

• een toezichthouder worden t.a.v. het functioneren van de groep; 

• een winnaar worden die meer successen boekt dan zijn medegroepsleden; 

• een deskundige zijn op een kennisgebied die voor de groep belangrijk en nuttig is; 

• een probleemoplosser worden die goed in staat is om tegengestelde belangen te beharti-

gen en hiervoor ook oplossingen weet te bedenken; 

• een groepsvertegenwoordiger bij derden zijn. 

 

Opvallend hierbij is dat de beloningen groepsgeoriënteerde zijn, terwijl dat het groepslid bij 

binnenkomst vooral oog heeft voor persoonsgeoriënteerde beloningen. 

 

Thinkbox: Kennis uit de praktijk 

Doelgericht functioneren 

 

Onder doelgericht functioneren wordt verstaan: een waarde die wordt geschat op de mate 

van importantie voor de persoon of de groep. Als de waarde belangrijk genoeg is, wordt 

deze vertaald in een doelstelling. Vervolgens worden er taken geformuleerd die als nood-

zakelijk worden beschouwd om het gestelde doel te realiseren. Er wordt een tijdsplanning 

gemaakt waarin staat aangegeven wanneer welke taak moet worden gerealiseerd. Boven-

dien plant de persoon of de groep tussentijdse evaluaties om het realisatieproces (indien 

nodig) bij te stellen. 

Als het gestelde doel wordt gerealiseerd dan is de persoon of de groep succesvol geweest in 

zijn handelen. Als het gestelde doel niet wordt gerealiseerd dan is de persoon of de groep  

onsuccesvol geweest in het handelen. De mate van succes wordt bepaald door de mate van 


 

 

Pagina 28 

de realisatie van het gestelde doel. Misschien heb je het al begrepen: succes wordt bepaald 

door de mate waarin een persoon erin slaagt om een doel met de bijbehorende taken te rea-

liseren. Het wordt niet bepaald door het resultaat. Een resultaat is ‘datgene wat het je op-

levert in positieve zin van het woord’. Bij het realiseren van doelen kun je succesvol zijn 

zonder dat het je iets positiefs oplevert. Zo kan een persoon een deeltijdopleiding gaan 

doen en hiervoor slagen, maar slaagt er vervolgens niet in om zijn droombaan te vinden. 

De doelen zijn geslaagd en dus is de persoon succesvol geweest, maar het resultaat valt 

uiteindelijk tegen.  

Een voorbeeld: een mevrouw heeft de wens om met haar bejaarde vader een weekend weg 

te gaan. Zij organiseert een hotelverblijf, het vervoer en aangepaste activiteiten. Het doel 

is gerealiseerd en de vrouw is hierin succesvol geweest. Vervolgens vertelt ze tegen haar 

vader dat ze een verrassing voor hem heeft: samen een weekendje weg. De vader wijst het 

idee resoluut af met de argumentatie dat hij zichzelf te oud vindt om nog een weekend van 

huis te zijn. Bovendien is het allemaal veel te vermoeiend en houdt hij alles alleen maar 

op. Het resultaat is negatief en ongewenst. De vrouw is zwaar teleurgesteld en boos omdat 

alle inspanningen voor niets zijn geweest. En dat laatste is niet correct: de vrouw is juist 

succesvol geweest in het realiseren van haar doel. Maar om ook een goed resultaat te krij-

gen is zij afhankelijk van factoren en personen buiten haarzelf. In dit geval haar vader die 

het niet ziet zitten om een weekendje weg te gaan. 

Bij het resultaatgericht functioneren wordt vaker het kind met het badwater weggegooid 

op het moment dat het resultaat tegenvalt. Het lijkt dan alsof de persoon of de groep niet 

succesvol is geweest in het realiseren van de gestelde doelen en taken. Alsof het allemaal 

vergeefse moeite is geweest. Hierdoor wordt het behaalde succes van tafel geveegd en dat 

is bijzonder jammer omdat de persoon of de groep juist deze successen nodig heeft om nieu-

we uitdagingen aan te kunnen gaan. 

Als een doel met succes is gerealiseerd betekent dit dat de groepsleden inspanningen heb-

ben moeten leveren waarbij zij over de grenzen van hun kunnen zijn gegaan. De groepsle-

den hebben tijdens het realisatieproces kennis verworven en vervolgens ervaringen met 

deze kennis opgedaan om op deze wijze nieuw gedrag te ontwikkelen. Als de groepsleden 

geen extra moeite hebben hoeven te doen om het gestelde doel te realiseren dan hebben zij 

het doel in het verleden al een keer gerealiseerd en proberen zij het nu te kopiëren (oftewel 

de groep speelt op safe). Maar als bijvoorbeeld de groepsleden een wens wil realiseren dan 

hebben zij dit nog niet eerder gerealiseerd gehad. De groepsleden zullen dus extra hun 

best moeten doen om het gestelde doel met de bijbehorende taken te vervullen. Als de 

groepsleden erin slagen om het gestelde doel te realiseren dan zijn zij succesvol en dit is de 

motiverende kracht om een volgend doel aan te gaan pakken. Je leest het goed: als de 

groep een gesteld doel realiseert dan is de groep succesvol en dit stimuleert de groep om 

nieuwe doelen aan te gaan pakken. Het succes is de letterlijke beweegreden om aan een 

nieuw realisatieproces te beginnen.  

Echter als de groep resultaatgericht functioneert dan draait de groep de motivatie de nek 

om. Het wordt dus moeilijker om aan een nieuw doel te gaan werken. Zeker als het resul-

taat een aantal keren achter elkaar tegenvalt. De groep zal dan eieren voor zijn geld kie-

zen en proberen oude successen te kopiëren of door grote onrealistische doelen te formule-

ren zodat zij niet meer te maken krijgt met een eventueel tegenvallend eindresultaat. 


 

 

Pagina 29 

Het voordeel van doelgericht functioneren is dat de groepsleden hun aandacht richten op 

het realisatieproces van de doelen en taken. Pas als het realisatieproces succesvol is afge-

rond wordt het interessant om te gaan bekijken wat de resultaten zijn die zij hebben we-

ten te boeken. Begrijp echter wel dat de resultaten van meer factoren afhankelijk zijn dan 

waarover de groepsleden zeggenschap hebben. Zo kan een groep succesvol zijn en tegelij-

kertijd met een tegenvallend resultaat te maken krijgen.  

 

 

1.5   De motivatie om doelen te realiseren  

De groepsleden bezitten een verlangen om met de groep successen te bereiken. De 

groepsdoelen staan dan boven de persoonlijke doelen. Er is in dit geval dan ook spra-

ke van een groepsgerichte motivatie. 

Opmerking: 1. Onder motivatie worden alle factoren verstaan die het gedrag van een 

persoon bepalen om te gaan handelen. 2. Onder een groepsgerichte motivatie worden 

alle factoren verstaan die de handelwijze van de groep bepalen bij het realiseren van 

een doel en/of een taak. 3. Een motief is derhalve een overweging die tot een handeling 

leidt met als doel om behoeften te bevredigen en/of doelen te realiseren.  

 

Om een groepsgerichte motivatie te ontwikkelen en te stimuleren, is het van belang dat: 

• de doelen van de groep vragen om samenwerking; 

• de meerwaarde van de samenwerking op één of andere manier visueel wordt gemaakt, 

bijvoorbeeld in de vorm van een verslag, een rapport of een nieuwe ruimte; 

• de groepsleden zich medeverantwoordelijk voelen voor de realisatie; 

• de groepsleden overzicht hebben hoe het realisatieproces verloopt; 

• de groepsleden beseffen dat zij bij de realisatie afhankelijk van elkaar zijn; 

• de groepsleden invloed hebben op het realisatieproces; 

• de groepsleden zich betrokken en verbonden voelen met de doelen; 

• de groepsleden praten over het realisatieproces; 

• de groepsleden aan kwaliteitsbewaking doen. 

 

Groepsleden bij wie de groepsdoelen hoog staan aangeschreven, zullen steeds bijhouden hoe 

goed de taakgerichte groep presteert. Hoe meer doelen en behoeften de taakgerichte groep 

realiseert, hoe meer satisfactie de groepsleden zullen ervaren. Het verlangen ontstaat om 

vaker en meer succes te hebben. Bij een groepslid wiens inbreng een groter effect heeft op de 

realisatie van doelen, zal het verlangen naar succes ook groter zijn. Daar tegenover staat dat 

wanneer de taakgerichte groep faalt, de groepsleden de wens hebben om dergelijke ervarin-

gen in de toekomst te vermijden. Een dergelijke taakgerichte groep kan moeilijk besluiten 


 

 

Pagina 30 

welke doelen zij willen gaan realiseren, omdat ieder doel in potentie een bron voor falen is. 

 

Opmerking: een groepslid dat de realisatie van de persoonlijke doelen hoger aanslaat 

dan de realisatie van de groepsdoelen, zal meer dan eens te maken hebben met beheer-

singsproblemen en ambivalent gedrag binnen de groep vertonen. Het gevolg zullen con-

flicten met andere groepsleden en/of zichzelf zijn, die op hun beurt weer kunnen leiden 

tot een acute Ik-bedreiging. 

 

Of de realisatie van een groepsdoel lukt, hangt in grote mate af van de vastberadenheid van 

de leden hoe graag zij willen dat de realisatie lukt. Groepsleden die uit zijn op succes voor de 

groep, hebben een voorkeur voor groepsdoelen met een niet al te hoge moeilijkheidsgraad. Te 

moeilijke doelen leiden alleen maar tot falen, terwijl te gemakkelijke doelen geen bevrediging 

schenken. 

 

Sterk gemotiveerde leden zullen proberen anderen te beïnvloeden door:  

• herhaaldelijk aan te geven hoe belangrijk zij het vinden dat de overige leden hard wer-

ken aan de realisatie van de doelen; 

• aan te geven hoe de werkwijzen geoptimaliseerd kan worden of anders georganiseerd 

kan worden; 

• zelf hard te werken ten gunste van de groep en de realisatie van de doelen; 

• betrokkenheid te tonen bij de overige leden, onder andere met betrekking tot de per-

soonlijke motieven; 

• andere groepsleden te helpen bij het volbrengen van hun taken; 

• zo min mogelijk fouten proberen te maken en secuur te werken; 

• vaardigheden, technieken en talenten verder te ontwikkelen of te verwerven die ten 

gunste van de groep werken; 

• het inoefenen van nieuwe werkwijzen;  

• precies te willen weten wat de resultaten van de groep zijn en hoe deze zich verhouden 

ten opzichte van soortgelijke groepen en/of eerdere ervaringen; 

• het praten over de geboekte resultaten met de overige leden en het eventueel bijstellen 

van doelen en/of taken. 

 

Matig gemotiveerde leden hebben de neiging om de overige leden te beïnvloeden door:  

• aan te geven dat het gestelde doel niet realiseerbaar is en niet de moeite waard is om 

aan te werken; 

• aan te geven dat de gestelde verwachtingen van niet-leden en/of andere groepen minder 

hoog is dan wat door de groep zelf wordt gesteld; 


 

 

Pagina 31 

• te ontkennen dat zij zijn teleurgesteld op het moment dat de groep faalt; 

• de resultaten van de groep mooier voor te doen dan ze werkelijk zijn; 

• te ontkennen dat de leden verantwoordelijk zijn voor het slechte resultaat; 

• te zeggen dat de groep haar best heeft gedaan en niet meer had kunnen doen. 

 

1.5.1 Hoe kan de groepsleider de motivatie vergroten? 

Wanneer de groepsleider, het streven naar succes binnen de groep wil vergroten, dan is het 

van belang om: 

1. De leden te laten weten hoe goed zij scoren. 

• Om de leden te laten weten hoe zij scoren bij het realiseren van doelen en/of taken, is 

het van belang om de leden enkele malen eenzelfde soort opdracht te laten vervullen. 

De moeilijkheidsgraad van de opeenvolgende opdrachten dient minimaal toe te nemen. 

• De groepsleider bespreekt de resultaten van iedere opdracht, als ook de ontwikkelings-

lijn tussen de eerste opdracht en de laatste opdracht. 

• De groepsleider vraagt aan de leden of zij een inschatting willen maken van het resul-

taat van een vergelijkbare volgende opdracht. 

• Deze inschatting wordt vertaald in een groepsdoelstelling. 

• De groepsleider vraagt aan de leden of zij de bijbehorende taakstellingen willen formu-

leren en verdelen. 

• De groepsleider zet samen met de leden een tijdlijn uit, met tussentijdse evaluaties. 

• Wanneer de leden er in slagen om deze doelstelling te realiseren, kunnen ze de vruch-

ten van hun succes plukken. De groepsleider dient dit succes te onderstrepen, bijvoor-

beeld door een extra beloning te geven. De groepsleden zullen nu geprikkeld zijn om 

meer successen te behalen. 

• Het is belangrijk dat de leden ervaren dat het resultaat een direct gevolg is van de on-

derlinge samenwerking en dat het een succes van de groep is. 

• Duidelijk aan te geven welke satisfactie en succes de taakgerichte groep kan bereiken 

bij realisatie. 

• Aan te duiden welke bijdragen de afzonderlijke groepsleden contribueren aan de reali-

satie van de doelen en taken. 

• Het op waarde schatten van de contributies van de afzonderlijke groepsleden. 

• Duidelijk te maken wat van ieder lid afzonderlijk wordt verwacht en van de groep als 

geheel. 

• Aan te geven hoe belangrijk de deelname van de afzonderlijke groepsleden is, zodat de 

groepsleden de taakgerichte groep gaan beschouwen als een bijzonder organisme waar-

van zij graag deel willen blijven uitmaken. 


 

 

Pagina 32 

• Aan te geven dat de groepsleden onderling van elkaar afhankelijk zijn. Wanneer één 

persoon zijn werk niet af heeft, dit gevolgen heeft voor de werkzaamheden van een an-

der. 

• Te benadrukken dat de handelwijzen en de resultaten het gevolg zijn van het samen-

werken en dat alle leden werken aan de realisatie van de behoeften van de groep. 

• Moeilijk realiseerbare doelstellingen aan te passen aan de gegeven omstandigheden. 

• Een uitwisseling van informatie binnen de taakgerichte groep op gang te brengen met 

betrekking tot het verbeteren van de prestaties. 

• Een uitwisseling van informatie binnen de taakgerichte groep op gang te brengen met 

betrekking tot hoe bepaalde vervelende en saaie taken interessanter gemaakt kunnen 

worden. 

• De groepsleden medeverantwoordelijk te maken voor de toekomst van de groep en de 

ontwikkeling van het groepsproces. 

• De groepsleden taken te geven die aansluiten bij hun vermogens, zodat zij ook in staat 

zijn om deze te volbrengen. 

 

2. De leden te laten ervaren hoe de satisfactie voelt wanneer de groep succes heeft. 

Het is voor groepsleden niet voldoende om alleen te werken aan de realisatie van doel- en 

taakstellingen. De vruchten van het werk dienen te worden geplukt. Anders gezegd: de 

inzet van groepsleden wordt beloond door een attentie. Denk bijvoorbeeld aan een per-

soonlijke behoeftebevrediging, een promotie, in het zonnetje te worden gezet, financiële 

meevaller, aanzien, status, vriendschappen, gezellig avondje uit met de groep, goedkeu-

ring en/of waardering van derden. Groepsleden kunnen door dit soort stimuli geprikkeld 

worden om tot handelen over te gaan bij de realisatie van een volgende doel- en/of taak-

stelling. De werkzaamheid verschilt per stimuli. Belangrijke factoren hierbij zijn: de om-

vang van de stimuli, de waardeschatting van de stimuli, de ervaringen in het verleden 

met soortgelijke stimuli, de individuele reacties van leden op de stimuli, de groepsreactie 

op de stimuli. Groepsleiders zullen proberen om aan de leden duidelijk te maken wat de 

realisatie van doel- en taakstellingen meer oplevert dan alleen de bevrediging van de 

groepsdoelen. Het is een extraatje oftewel de kers op het ijsje. Het effect van de stimuli zal 

zijn dat groepsleden geprikkeld worden om met volle overgave aan de slag te gaan. De 

kracht van de motieven neemt toe, dit evenals het vertrouwen in de kans van slagen. De 

groepsleider dient voldoende aandacht te richten op het genieten van enerzijds de satis-

factie die een direct gevolg is van de realisatie van de doelen en anderzijds de extra belo-

ning die de groepsleden ontvangen. Het dient een speciaal moment van verbondenheid te 

zijn. Een moment waar binnen het succes wordt onderstreept en de verdiensten van één 

of meerdere groepsleden extra worden belicht. Groepsleden dienen aan dergelijke momen-

ten met plezier terug te denken. Als ook een verlangen te ontwikkelen naar soortgelijke 

momenten in de nabije toekomst. Echter dient de groep daarvoor eerst weer één of meer-

dere doelen te hebben gerealiseerd. De stimulerende werking bestaat er dan ook uit dat 

de groepsleden opnieuw succes willen hebben en hiervan willen genieten. Bij het initiëren 

van doelen en taken is het met name belangrijk om realiseerbare doel- en taakstellingen 


 

 

Pagina 33 

te formuleren en te formaliseren. Groepsleden maken op voorhand een inschatting in hoe-

verre de gestelde doelen en taken te verwezenlijken zijn, als ook de mate van succes en 

satisfactie die zij hiermee kunnen behalen. Ontbreekt het enerzijds aan de randvoorwaar-

den en anderzijds aan voldoende stimuli, dan zullen de leden minder gemotiveerd en ac-

tief gaan handelen om de doelen en taken te realiseren. De groepsleider dient bij het for-

muleren en formaliseren van de doelen en taken rekening te houden met: 

• de mate van succes die de leden nastreven; 

• de waarde van de stimuli om tot handelen over te gaan door de leden; 

• de realisatie kans van de doelen en taken; 

• de kans op beloning bij succes. 

 

Thinkbox: Kennis uit de praktijk 

Tegenstellingen in de taakgerichte groep 

 

Als er sprake is van een tegenstelling in de taakgerichte groep, bijvoorbeeld dat de groeps-

leden tijdens een besluitvorming in een patstelling terecht zijn gekomen, dan is het door-

gaans niet mogelijk om het ongenoegen hierover binnen de taakgerichte groep als ook ten 

opzichte van derden tot uitdrukking te brengen. Het verstoord het beeld van een harmoni-

euze groep en suggereert dat er onoverkomelijke problemen zouden zijn. De groepsleden 

zullen met name ten opzichte van derden willen laten zien dat de taakgerichte groep eens-

gezind is en er geen sprake is van twee of meer kampen binnen de groep. Het niet be-

spreekbaar maken is om geen imagoschade op te lopen. Echter blijkt dat door het onbe-

spreekbaar maken van een tegenstelling, de onvrede bij groepsleden alleen maar toeneemt 

en de prestaties afnemen. 

De mate van overeenstemming bereiken in een taakgerichte groep hangt onder andere af 

van of de taakgerichte groep beschikt over structuren en procedures m.b.t. de realisatie 

van de gestelde doelen en de bijbehorende taken. Als de taakgerichte groep minder goed is 

georganiseerd, dan is het veel moeilijker om overeenstemming te bereiken tussen de 

groepsleden. Met als gevolg dat er meer tegenstellingen in de taakgerichte groep ontstaan. 

Een andere veroorzaker van het ontstaan van tegenstellingen in een taakgerichte groep is 

de mate van concurrentie tussen de groepsleden. Als de concurrentie groot is, dan is het 

moeilijker om tot overeenstemming te komen binnen de taakgerichte groep en worden de 

tegenstellingen uitvergroot. 

Een derde veroorzaker van tegenstellingen in de taakgerichte groep is een tekort aan mid-

delen. Zodra de groepsleden te maken krijgen met een restrictie om hun taken en doelen 

te realiseren, dan maken zij zich hard voor de doelen en taken waarvoor zij de verantwoor-

delijkheid dragen. Er is op dat moment geen sprake meer van samenwerken en het 

groepsbelang wordt uit het oog verloren. De kans om overstemming te bereiken over de 

verdeling van de beschikbare middelen is klein en hierdoor worden de tegenstellingen bin-

nen de taakgerichte groep vergroot. 


 

 

1.6   De identiteit van een taakgerichte groep 

Iedere groep bezit eigen kenmerken en karakteristieken, die tezamen de groepsidentiteit be-

palen. De groepsidentiteit bepaalt hoe dat de groep dient te functioneren. 

 

Opmerking: het functioneren van de groep bestaat uit: 1. Registreren, 2. Beoordelen,      

3. Communiceren en 4. Handelen/acties.  

 

De identiteit van de groep is onder meer belangrijk voor: 

• de herkenbaarheid van de taakgerichte groep; 

• de gemeenschappelijke ideologie van de taakgerichte groep; 

• het saamhorigheidsgevoel tussen de afzonderlijke groepsleden; 

• de mate van afhankelijkheid tussen de onderlinge groepsleden en in relatie tot de groep 

als geheel; 

• de persoonlijke zekerheid van het horen bij de taakgerichte groep; 

• de persoonlijkheidsvorming door deelname aan de taakgerichte groep; 

• de macht die voortvloeit uit deelname aan de taakgerichte groep; 

• de mate van genegenheid tussen de groepsleden. 

 

De groepsidentiteit weerspiegelt de karakteristieke kenmerken van de taakgerichte groep en 

de waarde die hieraan wordt toegekend. De waardeschatting gebeurt door de afzonderlijke 

groepsleden, de groepsleider en derden. De waardeschatting heeft op haar beurt weer gevol-

gen voor de groepsidentiteit, de deelname aan de groep en de omgang van derden met de 

taakgerichte groep en/of de groepsleden. Zo kunnen bijvoorbeeld de eigenschappen die thuis 

horen bij de groepsidentiteit worden geprojecteerd op de afzonderlijke groepsleden. Het is dan 

mogelijk dat een persoon wordt aangesproken op een activiteit van de groep. De activiteiten 

en de presentatie van de groep dienen de groepsidentiteit uit te ademen. Dit heeft een positief 

effect op de herkenbaarheid van de taakgerichte groep en de groepscohesie. Een groot aantal 

factoren heeft invloed op het ontstaan en de ontwikkeling van de groepsidentiteit, onder an-

dere: 

• waarden en normen; 

• de ontstaansreden; 

• de bestaansreden; 

• Rollen; 

• aantal leden; 

• de beschikbare middelen; 

• de persoonlijke doelen en de behoeften van leden; 

Pagina 34 


 

 

Pagina 35 

• karakteristieken van de groep, als structuren en differentiaties; 

• ideologie. 

 

De totale groepsidentiteit is te complex en te omvangrijk om te kunnen bevatten. Het be-

schrijven van een groepsidentiteit blijft altijd beperkt tot de opvallendste karakteristieken en 

eigenschappen van de groep. Dit betekent echter niet dat de groepsleider geen invloed kan 

uitoefenen op het ontstaan en de ontwikkeling van de groepsidentiteit, als ook op de wijze hoe 

uitdrukking wordt gegeven aan de groepsidentiteit. Het geschikte instrument hiervoor is het 

groepsprofiel. 

 

1.6.1   Het groepsprofiel 

 

‘Een groepsprofiel is een blauwdruk van hoe dat de taakgerichte groep dient te functione-

ren binnen de gestelde kaders zoals deze in de ontstaans– en bestaansredenen zijn vastge-

legd.’ 

 

Over het algemeen ligt het groepsprofiel al in grote lijnen klaar bij het formeren van een 

taakgerichte groep, denk bijvoorbeeld aan een cursusgroep, een sportteam of een kerkkoor. 

De specifieke invulling en uitvoering van de doelen en de bijbehorende taken is afhankelijk 

van de groepsleden die participeren in de taakgerichte groep, als ook van hun persoonlijke 

doelen en behoeften. 

Het groepsprofiel geeft zowel de groepsleider, de groepsleden en derden helderheid en duide-

lijkheid over de aard van de groep en de wijze van functioneren. Een taakgerichte groep met 

een ‘kant-en-klaar’-groepsprofiel kan na een korte opstartperiode direct actief aan de slag 

met het realisatieproces, in plaats van eerst te ontdekken en te bepalen wat de ontstaans- en 

bestaansredenen van de groep zijn en hoe men de hieraan verbonden doelen en taken wil 

gaan verwezenlijken. 

Een groepsprofiel is pas dan functioneel wanneer de groepsleden het concept onderschrijven 

en bereid zijn om een actieve bijdrage te leveren tijdens het realisatieproces van de doelen en 

de bijbehorende taken. Op basis van het groepsprofiel wordt onder meer bepaald: 

• welke belonings- en sanctiesystemen er worden gehanteerd; 

• welke waarden en normen van toepassing zijn; 

• welke rollen nodig zijn bij de uitvoering; 

• welke doelen en taken er minimaal gerealiseerd dienen te worden. 

 

Bij het opstarten van een nieuwe groep kan het raadzaam zijn om van te voren te bepalen 

hoe het groepsprofiel eruit dient te zien. Wanneer een taakgerichte groep reeds draaiende is 

en onvoldoende functioneert, is het slim om vast te stellen of er gebruik gemaakt is van een 


 

 

Pagina 36 

groepsprofiel en/of het groepsprofiel bijgesteld dient te worden aan de gegeven omstandighe-

den en/of er een (nieuw) groepsprofiel dient te worden ingevoerd. 

 

1.6.2   Het maken van een groepsprofiel 

Het opstellen van een groepsprofiel dient te gebeuren aan de hand van de volgende stappen: 

1. behoeften en doelen inventariseren; 

2. ontstaansreden formuleren; 

3. onderzoek van de ontstaansreden in relatie tot wat er leeft bij de aspirant-groepsleden 

en/of eventuele gebruikers en/of subsidiënten; 

4. middelen inventariseren; 

5. hoofddoel(en) en hoofdtaken formuleren; 

6. groepsleden- en groepsleiderprofielen; 

7. proceslijn vaststellen; 

8. uitvoeringsplan opstellen; 

9. rapport samenstellen. 

 

Ad [1]: behoeften en doelen inventariseren 

De groepsleider van het groepsprofiel kan [1] in opdracht werken, of [2] op eigen initiatief. 

 

Opmerking: [1] Wanneer de ontwikkelaar in opdracht werkt, is het van belang om vast 

te stellen welke behoeften de opdrachtgever gerealiseerd wil zien. Als ook welke doelen 

de opdrachtgever hoopt te hebben volbracht, wanneer de behoeften zijn gerealiseerd. [2] 

Wanneer de groepsleider op eigen initiatief werkt is het van belang om vast te stellen 

welke behoeften en doelen hij gerealiseerd wil hebben.  

 

Het inventariseren dient zorgvuldig te gebeuren, omdat deze in grote mate bepaalt hoe het 

groepsprofiel eruit zal komen te zien. Je zou mogen zeggen dat de inventarisatie de begin- en 

eindwaarden aangeven van het realisatieproces. Alles wat er in de toekomstige taakgerichte 

groep gebeurt, vindt plaats om de behoeften van de opdrachtgever en/of de groepsleider te be-

vredigen en de hieruit voortkomende doelen te realiseren. 

Bij het vaststellen van de behoeften en de bijbehorende doelen is het van belang om deze: 

• zo helder en duidelijk mogelijk te formuleren; 

• zo min mogelijk abstract te formuleren; 

• in de praktijk te toetsen; 

• op waarde te schatten; 


 

 

Pagina 37 

• te selecteren en te categoriseren. 

 

Het inventariseren van de behoeften kan plaatsvinden aan de hand van een brainstormses-

sie, een marktonderzoek, een enquête en dergelijke. Het inventariseren van de doelen kan 

onder andere plaats vinden aan de hand van een interview, een dialoog, het werken met een 

proefpanel of afgevaardigden van een organisatie of een eventuele doelgroep. 

 

Ad [2]: de ontstaansreden formuleren 

Wanneer de behoeften en de hieraan gekoppelde doelen zijn geïnventariseerd, dient de 

groepsleider te beoordelen of er voldoende redenen en motieven voorhanden zijn die het for-

meren van een nieuwe groep rechtvaardigen. Hiertoe dient de groepsleider één of meerdere 

ontstaansredenen te formuleren. De ontstaansredenen vormen de basis van de groep. Het 

‘groepshuis’ wordt gebouwd op dit fundament. Het is belangrijk dat de ontstaansredenen hel-

der, duidelijk en ondubbelzinnig zijn geformuleerd. De wens of het verlangen om de hoogst 

gewaardeerde behoeften en doelen (uit stap 1) te realiseren, dient op één of andere wijze te-

rug te vinden te zijn in de ontstaansredenen. De ontstaansredenen zijn tevens het uitgangs-

punt om toekomstige groepsleden te werven en te selecteren. 

 

Ad [3]:  onderzoek van de ontstaansreden in relatie tot wat er leeft bij de aspirant-

groepsleden en/of eventuele gebruikers en/of subsidiënten 

De ontstaansredenen dienen getoetst en op waarde geschat te worden bij de opdrachtgever, 

de aspirant-groepsleden, potentiële gebruikers (niet-leden) en eventuele subsidiënten 

(geldschieters). De centrale vragen hierbij zijn: 

• kunnen de groepsleden doelmatig functioneren binnen een groep met deze ontstaansre-

denen? 

• hebben de gebruikers er vertrouwen in dat de taakgerichte groep een bestaansrecht 

heeft en erin zal slagen om visies, diensten en/of producten te leveren die voor hen van 

belang zijn bij de realisatie van hun behoeften en doelen? 

• vinden de subsidiënten de ontstaansredenen belangrijk genoeg om te investeren in de 

taakgerichte groep door middel van de groep geld en/of middelen te verschaffen? 

 

Wanneer er goedkeuring wordt geuit ten aanzien van de ontstaansredenen van de groep, 

kan de groepsleider het groepsprofiel verder vorm geven. Er is nu sprake van tenminste één 

bestaansreden. 

 

Ad [4]:  Middelen inventariseren 

De groepsleider dient een operationeel plan te maken, dat gericht is op: 


 

 

Pagina 38 

• het inventariseren van de benodigde middelen; 

• het maken van een begroting; 

• het inventariseren van mogelijke subsidiënten; 

• het leggen van de eerste contacten met de subsidiënten om eventuele financieringsmo-

gelijkheden door te nemen. 

 

Bij middelen kun je onder andere denken aan: ruimte, computers, tafels, stoelen, telefoon, 

lesmateriaal, startkapitaal. 

 

Ad [5]:   hoofddoel(len) en hoofdtaken formuleren 

De hoofddoelen zijn direct afgeleid van de ontstaans- en bestaansredenen. De hoofddoelen 

zijn gebaseerd op de informatie die is ingewonnen op basis van stap 1 tot en met 4. De hoofd-

taken zijn direct afgeleid van de hoofddoelen. Zij geven de wijze aan hoe de groepsleider 

denkt dat de hoofddoelen gerealiseerd kunnen worden. 

 

Ad [6]:  groepsleden- en groepsleiderprofielen 

De groepsleider dient profielen te maken van de toekomstige groepsleden en de functie van 

groepsleider. Hierbij is het belangrijk om te letten op: 

• het formuleren van taken (en/of functies) die noodzakelijk zijn bij het realiseren van de 

behoeften en de doelen, zoals die in de ontstaans- en bestaansredenen staan vermeld. 

• de diversiteit aan verschillende rollen, onder andere: beroepsrollen, functierollen en 

groepsrollen. 

• de wettelijke bepalingen en/of regelgeving vanuit de organisatie. 

• de minimale en maximale verwachtingen, eisen en verlangens die aan toekomstige 

groepsleden en de groepsleider mogen worden gesteld. 

• de levenswijze, de houding, de deskundigheid, de ervaren problemen, de ervaren vor-

men van onvermogen, vaardigheden, de talenten, de gevolgde opleidingen, de relevante 

ervaringen, de mate van kundigheid en dergelijke. 

 

De groepsleider geeft aan wat voor een taakgerichte groep het gaat worden, bijvoorbeeld of de 

groep geheel uit mannen bestaat, welke gemeenschappelijke factoren de groepsleden delen, 

de sfeercode (oftewel de ‘kleur’ van de groep), het niveau van de minimale kundigheid.         

Of de groepsleider erin slaagt om de juiste personen bij het profiel te vinden, blijft de vraag 

omdat dit van vele verschillende invloeden afhangt. Desondanks vormen de profielen het uit-

gangspunt voor het zoeken en vinden van geschikte kandidaten voor de taakgerichte groep. 

 


 

 

Pagina 39 

Opmerking: het profiel van de groepsleider dient zo nauwgezet mogelijk gedefinieerd te 

worden. De reden hiervoor is dat de groepsleider uiteindelijk bepalend is voor hoe de 

groep gaat functioneren.  

 

Ad [7]:   proceslijn vaststellen 

De groepsleider legt het realisatieproces vast zoals hij verwacht dat het zal gaan verlopen. 

Hierbij verdienen de volgende punten extra aandacht: 

• Groepsproces; 

• Tijdlijn; 

• evaluaties. 

De proceslijn is in feite de rode draad voor de ontwikkeling van de taakgerichte groep. 

 

Ad [8]:   uitvoeringsplan opstellen 

Het uitvoeringsplan heeft betrekking op de wijze hoe een begin kan worden gemaakt met het 

opstarten van de nieuwe taakgerichte groep. Aandachtspunten hierbij zijn: 

• het laten goedkeuren van het groepsprofiel; 

• het verwerven van middelen; 

• het ontwikkelen van public relations activiteiten; 

• het selecteren van de groepsleden; 

• het starten van de taakgerichte groep. 

 

Het uitvoeringsplan geeft het startschot om ook daadwerkelijk met het groepsprofiel aan de 

slag te gaan. 

 

Ad [9]:   rapport samenstellen 

De gegevens uit stap 1 tot en met 8 worden samengevoegd in een rapport. Belangrijk bij het 

samenvoegen is dat er sprake is van een doorlopende tekst, die zo helder en duidelijk moge-

lijk is opgesteld. Het rapport is opgebouwd uit: 

• Inhoudsopgave; 

• ter ingeleide; 

• de achtereenvolgende stappen; 

• conclusies en aanbevelingen; 

• ter uitgeleide; 

• voetnoten en literatuurlijst. 


 

 

Pagina 40 

Thinkbox: Kennis uit de praktijk 

Hoe komt de taakgerichte groep over? 

 

Veel taakgerichte groepen willen doen voorkomen dat zij open staan voor een kritisch ge-

luid binnen hun gelederen, dit wekt de indruk dat de taakgerichte groep openstaat voor 

verandering, dialoog en bereidt is om naar het eigen functioneren te kijken. Uit onderzoek 

blijkt dat dit in werkelijkheid slechts bij een klein deel van de taakgerichte groepen voor-

komt, te weten: [1] onderwijsgroepen op HBO of universitair niveau, [2] therapeutische 

taakgerichte groepen, [3] creatieve taakgerichte groepen die actief zijn in research en/of 

het ontwikkelen van nieuwe producten, diensten en dergelijke. 

Het overgrote deel van de taakgerichte groepen proberen in de praktijk om kritische 

groepsleden de mond te snoeren en als dat niet effectief genoeg is dan wordt het kritische 

groepslid buiten de groep geplaatst. Tegelijkertijd kan dezelfde groep ook weer kritische 

groepsleden verwelkomen omdat dit gunstig uitpakt voor het imago van de taakgerichte 

groep. 

Opvallend is dat bij het kleine deel van taakgerichte groepen die kritische groepsleden een 

platform geven en er sprake is van een hoge groepscohesie het draagvlak voor het kritische 

groepslid kleiner is dan als er sprake is van een lage groepscohesie. Kritiek mag niet ten 

koste gaan van de groepscohesie. Gebeurt dat wel, dan loopt het kritische groepslid alsnog 

de kans om buiten de groep te worden geplaatst. 

Groepsleden die de regels aan hun laars lappen en afspraken meer dan eens niet nako-

men, hebben niet zoveel te vrezen zolang als hun acties maar niet openbaar worden en een 

onderwerp van gesprek zijn binnen formele groepsbijeenkomsten of bij derden. Zodra dit 

wel het geval is, wordt er hard opgetreden tegen de betreffende groepsleden. Hierbij krij-

gen zij de keuze voorgelegd: aanpassen of vertrekken. Het bijzondere is dat de betreffende 

groepsleden soms al jaren het ongewenste gedrag vertonen en dat hier nooit tegen is opge-

treden. Allemaal volgens het motto: “Wat niemand officieel weet, is dat wat niet deert”. 

Echter pas als de taakgericht groep in een kwaad daglicht terecht zou kunnen komen, ont-

staat er een reden om doortastend op te treden. Het imago mag niet worden aangetast. In 

een taakgerichte groep met tien tot zestien groepsleden, tref je ongeveer twee groepsleden 

aan die de regels aan hun laars lappen. 


 

 

 Hoofdstuk 

 

 

 2 

Het Zwitsers uurwerk 


 

 

Binnen de Non-Problematische Methode (NPM) bestaat de uitdrukking: het Zwitserse uur-

werk. Het verwijst naar de structuur hoe groepsbijeenkomsten op een zodanige wijze vorm 

gegeven kunnen worden zodat het hoogst haalbare rendement uit het groepsproces kan wor-

den gehaald. Er wordt gesproken over een groepsbijeenkomst als er twee of meerdere perso-

nen bij elkaar komen om één of meerdere doelen te realiseren. De presentatievorm van een 

groepsbijeenkomst kan divers zijn, zoals een gesprek, een vergadering of een activiteit.       

Bij de meeste taakgerichte groepen is er geen sprake van een eenmalige samenkomst, maar 

ontmoeten de groepsleden elkaar vaker om de gestelde doelen te realiseren. De frequentie 

waarmee de groep bij elkaar komt, kan erg uiteenlopende zijn, van enkele uren tot aan 

maanden of zelfs jaren.  

Het tijdbestek tussen het ontstaan van een taakgerichte groep tot aan het feitelijk opheffen 

van de taakgerichte groep, wordt ook wel een proces genoemd. Een proces is de ontwikke-

lingslijn van de taakgerichte groep na het ontstaan tot aan het moment dat de taakgerichte 

groep ophoudt met bestaan.  

De ontwikkelingslijn van een taakgerichte groep is niet willekeurig, maar verloopt op een 

gestructureerde wijze. Deze structuur is universeel en komt binnen iedere taakgerichte 

groep voor.  

De ontwikkelingslijn, oftewel: de proceslijn, bestaat uit vier fasen. Een fase is een periode in 

de ontwikkeling, waarbinnen een bepaalde groei is gerealiseerd. De groei binnen een taakge-

richte groep heeft te maken met het optimaliseren van de vermogens om de gestelde doelen 

te realiseren. Zodra een taakgerichte groep haar doelen heeft gerealiseerd, komt de ont-

staans- en de bestaansreden van de taakgerichte groep te vervallen. De taakgerichte groep 

kan dan worden opgeheven. 

 

2.1   De fasen 

De vier fasen van een taakgerichte groep zijn: 

1. De inclusiefase, oftewel: de opgenomen worden fase 

2. De beheersingsfase 

3. De genegenheidfase 

4. De afscheidsfase 

 

Bij de inclusiefase is er een ontstaansreden geformuleerd voor een nieuw te vormen taakge-

richte groep. De groepsleden hebben op basis van de ontstaansreden, gekozen om deel te ne-

men in de nieuwe taakgerichte groep. Alles is nieuw en de nieuwe groep dient het wiel op-

nieuw uit te vinden. Zo moet er een bestaansreden worden geformuleerd uit de ontstaansre-

den en de motieven van de groepsleden. Bovendien moeten er doelen wordt geformuleerd of 

extern worden aangereikt. 

Dit zijn de gestelde groepsdoelen. Deze groepsdoelen dienen te corresponderen met zowel de 

bestaansredenen, als ook de ontstaansredenen. Vervolgens dienen per doelstelling taken te 

Pagina 42 


 

 

worden opgesteld. Een taak is een praktische opdracht of handeling die uitgevoerd dient te 

worden om het gestelde doel te kunnen realiseren. Anders gezegd: een taak is het werk dat 

gedaan moet worden om het gestelde doel te kunnen realiseren.  

Het is voor groepsleden in de inclusiefase niet altijd even gemakkelijk om hun weg te vinden 

in de groep, als ook niet welke rollen en posities zij op verschillende momenten in de groep 

innemen. Een groepslid zal zich dan ook vaker de vraag stellen of hij wel wil blijven deelne-

men aan de taakgerichte groep en zal zichzelf afvragen in hoeverre hij in staat zal zijn om, 

buiten de gestelde groepsdoelen, zijn persoonlijke doelen te realiseren. 

De aandacht van de taakgerichte groep is naar binnen gericht, omdat hier de meeste onduide-

lijkheid leeft en veel opgehelderd dient te worden. 

Op het moment dat de taakgerichte groep duidelijk voor ogen heeft wat haar bestaansrede-

nen zijn, als ook welke doelen zij hoopt te realiseren en als de groepsleden hebben gekozen om 

aan de groep te blijven deelnemen, dan kan de eerste fase worden afgesloten. De taakgerichte 

groep transformeert van een aantal mensen die zich willen inzetten voor een idee, in een 

taakgerichte groep die met elkaar aan de slag wil om de gestelde doelen te gaan realiseren. 

De tweede fase van het groepsproces heet de beheersingsfase en dat is natuurlijk niet voor 

niets. De taakgerichte groep wil aan de slag met het daadwerkelijk gaan uitvoeren van de ta-

ken om op deze wijze de gestelde te gaan realiseren. Echter roept dit meteen al de nodige 

spanning op, want het is leuk dat de groepsleden aan de slag willen, maar hoe dan? Op welke 

wijze willen zij de taken gaan volbrengen? Welke vaardigheden zijn hiervoor nodig en wie be-

zit deze vaardigheden? Welke middelen dient de groep te beschikken om aan de taken te kun-

nen werken? Wat zijn de onderlinge spelregels, waarden en normen? Wie bepaalt wat er feite-

lijk wel of niet gaat gebeuren in de groep?  

Het zal duidelijk zijn dat het binnen de beheersingsfase draait om de verdeling van de macht 

in de groep en de beheersbaarheid van de groep. De groepsleden dienen spelregels met elkaar 

af te spreken. Sommige van deze spelregels worden ingebracht vanuit andere groepen, terwijl 

andere spelregels speciaal worden gecreëerd door de groepsleden voor deze taakgerichte 

groep. Niet alle spelregels worden hardop uitgesproken of bediscussieerd, terwijl dat andere 

spelregels juist op schrift worden vastgelegd.  

De tweede fase is een kritieke fase voor de taakgerichte groep, omdat hier moet blijken of de 

groepsleden elkaar ook de moeite waard vinden om in elkaar te investeren en om vervolgens 

het conflict met elkaar aan te gaan. Een conflict is altijd positief omdat het tot doel heeft om 

de sociale verhoudingen te veranderen binnen een groep. Pas op dat je een conflict niet ver-

ward met een ruzie.  

Als een taakgerichte groep niet verder kan ontwikkelen of zelfs voortijdig wordt opgeheven, 

dan kunnen hiervoor de oorzaken voor 85% terug worden gevonden in het niet goed doorlopen 

van de beheersingsfase of het blijven steken in de beheersingsfase. Sommige groepen houden 

dit nog jarenlang vol, terwijl dat de productiviteit van de taakgerichte laag blijft.  

Anders gezegd: de groep slaagt er niet of nauwelijks in om de gestelde doelen te realiseren. 

Als het echter voor de groepsleden wel duidelijk is hoe dat de macht in de groep is verdeeld en 

welke spelregels er werkzaam zijn, dan kunnen de groepsleden steeds meer hun aandacht 

richten op het volbrengen van taken en een begin maken van het realiseren van de gestelde 

Pagina 43 


 

 

doelen…niet als solist, maar als een groep. De taakgerichte groep transformeert nu van een 

zoekende groep naar structuur en regels, naar een uitvoerende groep. 

De derde fase van het groepsproces wordt de genegenheidfase genoemd. De groepsleden we-

ten wat zij aan elkaar hebben en wat zij van andere groepsleden kunnen en mogen verwach-

ten. Als ook dat zij zich minder of zelfs niet druk hoeven te maken over hun rollen en posi-

ties binnen de taakgerichte groep. Met andere woorden: de groepsleden kunnen hun aan-

dacht richten op het gestructureerd werken aan de realisatie van de gestelde doelen. 

De derde fase wordt ook wel de oogstfase genoemd. Hierin worden de vruchten geplukt van 

het werk wat de groepsleden hebben verricht t.b.v. de taakgerichte groep. Het zal je niet ver-

wonderen om te horen dat de taakgerichte groep hier op zijn effectiefst werkzaam is en de 

meeste successen boekt. De taakgerichte groep is efficiënt en richt de aandacht niet langer 

alleen maar naar binnen toe, maar ook naar buiten. De taakgerichte groep is hier op zijn 

sociaalst, vandaar ook de naam van de derde fase: de genegenheidfase. 

De climax, oftewel: het hoogtepunt, van het groepsproces ligt ook in de genegenheidfase. Op 

dit punt heeft de taakgerichte groep zo goed als al zijn gestelde doelen gerealiseerd. De 

groep kan genieten van haar successen. De taakgerichte groep transformeert nu van een 

succesvolle groep, naar een snel oplossende groep. 

De vierde fase van het groepsproces wordt de afscheidsfase genoemd. Als de taakgerichte 

groep bijna alle, of misschien wel alle, gestelde doelen heeft gerealiseerd, dan blijft er weinig 

of niets meer over om naar te streven. Er zijn geen taken meer te vervullen, dan de algeme-

ne taken om de groep in stand te houden. Er zijn geen doelen meer om te realiseren en hier-

door komen de bestaansredenen te vervallen. Opmerkelijk van deze laatste fase is dat de 

successen langzaam opdrogen en de motivatie om nog samen dingen te doen zienderogen 

afneemt. Hierna komen er nieuwe beheersingsproblemen, want wat gaan de groepsleden nu 

doen? Waar willen zij aan werken? Wat is de zin hiervan? Tot slot komen de groepsleden sa-

men of afzonderlijk tot de conclusie dat zij niet langer willen deelnemen aan deze taakge-

richte groep. Het is wel welletjes geweest. De taakgericht groep wordt ontbonden. 

 

 

 

Pagina 44 


 

 

2.2   De stappen 

De structuur van het groepsproces stopt niet bij de fasen. Zo kan iedere fase worden onder-

verdeeld in vier stappen, te weten: inclusie, beheersing, genegenheid en transformatie. Met 

uitzondering van de vierde fase, deze bestaat uit de stappen: genegenheid, beheersing, inclu-

sie en afscheid. De vier stappen vormen samen de ontwikkeling binnen iedere fase van het 

groepsproces. 

Zo zal bij de stap inclusie een groepslid zich afvragen of dat hij nog wel wil deelnemen aan 

deze taakgerichte groep. Als ook of hij voldoende kan bijdragen aan de groep en ook voldoen-

de rendement voor zichzelf uit de groep weet te halen of in de toekomst denkt te halen. De 

stap inclusie is steeds een moment van bezinning en voornamelijk Ik-gericht. 

Bij de stap beheersing staan steeds de machts- en beheersingsvraagstukken centraal, bijvoor-

beeld: wie heeft het voor het zeggen en waarom? Moeten de spelregels veranderen en waar-

om? Hoe worden de taken, de rollen en de posities verdeeld binnen de groep? En waarom? 

Wat is het plan van aanpak en waarom? 

Bij de stap genegenheid draait het om de uitvoerende werkzaamheden die tot doel hebben om 

de opgelegde of verkozen taken te vervullen, op basis waarvan een of meerdere gestelde doe-

len kunnen worden gerealiseerd. Het volbrengen van taken en/of het realiseren van gestelde 

doelen levert de groep successen op. Deze successen zijn nodig om gemotiveerd aan de slag te 

gaan om aan de realisatie van nieuwe taken en doelen te gaan werken. 

Bij de stap transformatie wordt de betreffende fase van het groepsproces afgerond. De groep 

ondergaat een ontwikkelingsverandering, waardoor er andere vragen, dilemma’s, problemen 

en mogelijkheden zich kunnen aandienen. 

Bij de afscheidsfase wordt de transformatie anders genoemd, te weten: afscheid. De groep 

heft zich op en transformeert dus van iets naar niets meer. Van structuur naar het structuur-

loze. Van groep naar individu. 

 

Pagina 45 


 

 

2.3   Het mesogroepsproces 

Het groepsproces beslaat de gehele periode vanaf het ontstaansmoment tot aan het moment 

van het opheffen van de taakgerichte groep. Het groepsproces is altijd aanwezig, merkbaar 

en registreerbaar op de momenten dat de taakgerichte groep bijeen is. 

Anders gezegd: als er een groepsbijeenkomst is, dan is er op dat moment sprake van de ont-

wikkeling van het groepsproces. Als de taakgerichte groep niet bijeen is, dan ontwikkelt het 

groepsproces zich niet. Afhankelijk van de activiteiten die de groepsleden in de tussenliggen-

de perioden verrichten, kan het groepsproces tijdens de eerst volgende groepsbijeenkomst 

enorme sprongen maken of juist bijzonder traag verlopen. 

Als je nauwkeurig gaat kijken naar een groepsbijeenkomst, dan valt al snel op dat deze op 

eenzelfde wijze is opgebouwd als het groepsproces, dat wil zeggen dat de groepsbijeenkomst 

kan worden onderverdeeld in vier fasen en vier stappen. Dit wordt ook wel: het mesogroeps-

proces genoemd. 

Bij aanvang van een groepsbijeenkomst zijn de groepsleden nog bezig met andere zaken en 

moeten zij hun aandacht gaan richten op de taken en de doelen van de taakgerichte groep. 

Dit vraagt om een aanpassing. Niet zelden zal een groepslid zich afvragen of hij niet beter 

andere dingen had kunnen doen, i.p.v. hier in de groep te zijn. Dit is de inclusiefase van de 

groepsbijeenkomst. 

Hierna dient te worden bepaald wat in de groepsbijeenkomst centraal staat en wat de 

groepsleden gaan doen in de tijd dat zij samen zijn en hoe zij dit gaan doen. Soms vindt dit 

plaats in het vaststellen van een agenda en op andere momenten worden de meningen van 

de groepsleden gepeild. De doelen en taken voor de groepsbijeenkomst worden vastgelegd. 

Dit is de beheersingsfase van de groepsbijeenkomst. 

Het derde deel van een groepsbijeenkomst bestaat uit de uitvoering van taken om op deze 

wijze de doelen van de groepsbijeenkomst te realiseren en een bijdrage te leveren aan de rea-

lisatie van de gestelde groepsdoelen (oftewel: de hoofddoelen). De groepsleden streven ernaar 

om van de groepsbijeenkomst een succes te maken door de realisatie van de doelen, zodat zij 

worden gemotiveerd om ook weer aan een volgende groepsbijeenkomst deel te gaan nemen. 

Dit is de genegenheidfase van de groepsbijeenkomst. 

Het laatste deel betreft het afronden van de groepsbijeenkomst, meestal door een evaluatie. 

In de evaluatie worden ook de volhardingspunten benoemd. Dit zijn de aandachtspunten en/

of opdrachten voor de afzonderlijke groepsleden of subgroepen waaraan zij dienen te werken 

in de periode die ligt tussen de verschillende groepsbijeenkomsten. 

Pagina 46 


 

 

2.4   Het microgroepsproces 

Een activiteit die tijdens een groepsbijeenkomst wordt uitgevoerd, wordt ook wel een micro-

groepsproces genoemd. Hierbij kun je denken aan bijvoorbeeld een oefening of een opdracht. 

Het zal je waarschijnlijk niet verbazen als ik je zeg dat deze activiteit kan worden onderver-

deeld in vier fasen, te weten: inclusie, beheersing, genegenheid en afronding. 

In theorie is het mogelijk om de fase van een activiteit onder te verdelen in vier stappen, ech-

ter is dit in de praktijk onpraktisch omdat het hier om stappen gaat die enkele seconden of 

minuten kunnen duren. Het is dan moeilijk om de overgang tussen de verschillende stappen 

goed waar te nemen.  

Zodra binnen een groep een activiteit wordt geïntroduceerd, dan is er altijd sprake van een 

omschakeling van de groepsrealiteit naar de realiteit van de activiteit. Zo kan een groepslid 

van rol en positie moeten veranderen omdat dit voor een oefening noodzakelijk is. Dit vraagt 

om een bepaalde mate van flexibiliteit van de afzonderlijke groepsleden en de groep als ge-

heel. Een voorbeeld: een taakgerichte groep is aan het vergaderen en dan wordt er de activi-

teit geïntroduceerd om vijf minuten te gaan dansen. De voorzitter van de vergadering gaat 

dansen met de notulisten. Tijdens de dans worden de rollen van de voorzitter en de notulis-

ten verandert in die van danspartners. Aan de rol van danspartner zitten hele andere rech-

ten en plichten verbonden dan aan de rollen van een voorzitter of een notulisten. Als de voor-

zitter opgaat in de rol van voorzitter (de rol verpersoonlijkt), dan is het moeilijker voor hem 

om binnen de activiteit deze rol en de hieraan gekoppelde macht los te laten. 

Een activiteit tijdens een groepsbijeenkomst is een afgebakend geheel, met een eigen dyna-

miek, vorm, inhoud en omgangsvormen (spel). Het is daarom ook dat we praten over een mi-

crogroepsproces. 

 

2.5   Samenhang 

Er is sprake van een duidelijke samenhang tussen het macrogroepsproces (oftewel: het over-

koepelende groepsproces), het mesogroepsproces en het microgroepsproces. Deze samenhang 

vormt de basis van het Zwitserse uurwerk. 

Het zal duidelijk zijn dat de activiteiten die in de groep worden verricht, aandienen te sluiten 

bij de kenmerken van de fase waarin de groep verkeerd. Het heeft weinig zin om bijvoorbeeld 

Pagina 47 


 

 

een beroepsvaardigheidstraining door te voeren als een groep in de inclusiefase verkeerd. Een 

beroepsvaardigheidstraining komt veel beter tot zijn recht in de derde fase van het groeps-

proces, omdat dan de aandacht niet langer is gericht op de groep, maar toegespitst kan wor-

den op een externe activiteit. In dit geval het leren van een gedragsvaardigheid die bij de 

functie van de groepsleden past. Er is letterlijk en figuurlijk ruimte om inhoudelijk met el-

kaar aan de slag te gaan, dit in tegenstelling bij de inclusiefase. Bij de eerste fase ligt het ac-

cent op het ik en het aftasten van elkaar, het formuleren van de bestaansredenen, doelen en 

taken. Er is weinig ruimte om met een functiegerichte vaardigheidstraining aan de slag te 

gaan. De taakgerichte groep roept zelf voldoende vragen op waar eerst antwoorden op moeten 

worden geformuleerd. 

Een groepsbijeenkomst dient dan ook altijd betrekking te hebben op de stap van de fase van 

het groepsproces. Zo zal een groepsbijeenkomst van de stap inclusie van de fase beheersing er 

anders uitzien, dan de stap beheersing van de fase beheersing. 

Bij de stap inclusie van de fase beheersing zijn de groepsleden nog aan het aftasten hoe dat 

er zaken binnen de groep kunnen worden geregeld, zonder dat hierbij sprake is van een direc-

te confrontatie. Elke dreiging van een mogelijke confrontatie, die nu en dan wel de kop opste-

ken, worden actief bestreden en geclassificeerd als onwenselijk. Toch zijn deze steekspelen 

een opmaat naar de stap beheersing van de fase beheersing. De stap inclusie van de fase be-

heersing heeft iets broeierigs, een soort onderhuidse spanning in de groep. 

Bij de stap beheersing van de fase beheersing is er ruimte voor de directe confrontatie tussen 

twee of meerdere groepsleden met betrekking tot de wijze hoe de macht binnen de taakge-

richte groep wordt verdeeld. Als ook wat de omgangsregels zijn binnen de groep, welke waar-

den en normen er belangrijk zijn en hoe er wordt opgetreden tegen groepsleden die de regels 

overtreden. 

De groepsbijeenkomst dient dus aangepast te worden aan de stap van de fase waarin de 

groep verkeerd. Het heeft weinig zin om een gezellige barbecue te organiseren voor de hele 

taakgerichte groep in de stap beheersing van de fase beheersing. Een ding is zeker: gezellig 

zal het niet worden. 

Sommige groepsleden of zelfs groepen willen de beheersingsproblematiek het liefst vermijden 

en links laten liggen. Dit verhoogt de kans op een probleemloze groep, waarbij de beheer-

singsproblematiek ondergronds verder gaat woekeren en veelal onbespreekbaar wordt, maar 

nog steeds aanwezig is. Een dergelijke groep kan maanden of zelfs jaren blijven steken in de 

beheersingsfase. 

Andere groepsleden of groepen blijven de strijd zoeken omdat er geen overeenstemming kan 

worden bereikt m.b.t. de verdeling van de macht, de geldende waarden en normen, de spelre-

gels en dergelijke. 

Een activiteit van de taakgerichte groep dient, volgens hetzelfde principe, te passen binnen 

de stap en de fase van de groepsbijeenkomst. Zo is het onraadzaam om bijvoorbeeld een psy-

chodrama te gaan uitvoeren bij de binnenkomst van de groepsleden. Het psychodrama is een 

activiteit die plaatsvindt in de derde fase van de groepsbijeenkomst: de genegenheidfase, ofte-

wel: de uitvoeringsfase. Bovendien is het onverstandig om een psychodrama te gaan uitvoe-

ren in bijvoorbeeld de inclusiefase of de afscheidsfase. 

Pagina 48 


 

 

Pagina 49 

Op basis van de groepsdynamische regels kunnen we een heel goede inschatting maken van 

welke activiteiten, handelingen, doelen en taken op welke momenten van het groepsproces 

wel of juist niet moeten worden uitgevoerd. Echter vraagt dit wel om relevante kennis en er-

varingen met het werken met taakgerichte groepen. 

 

2.6   De stuwingslijn 

Aristotelis omschreef de mens al als een dramatisch wezen en dit wordt niet minder als men-

sen gaan samenwerken zoals in taakgerichte groepen het geval is. Wat betekent dit? Een ie-

der van ons werkt toe naar een climax in een contact, een gesprek, een bijeenkomst of een 

proces. De climax die ons voor ogen staat is er een van successen. Het dient een beloning te 

zijn voor het harde werken, als zijnde een kers op de taart. Het toewerken naar de climax en 

vervolgens de afronding, wordt ook wel de stuwingslijn genoemd. Deze stuwingslijn kom je 

tegen in de meeste toneelstukken, films, boeken en televisieseries, maar ook binnen taakge-


 

 

Pagina 50 

richte groepen. 

De stuwingslijn van Aristotelis volgt het groepsproces van een taakgerichte groep, waarbij de 

climax wordt gerealiseerd in de stap genegenheid van de genegenheidfase van het groepspro-

ces. 

Bij de inclusiefase begint de stuwingslijn met het presenteren van de groepsleden, de be-

staansredenen, de na te streven doelen en taken. Bij een toneelstuk zou je zeggen dat het ka-

der wordt beschreven waarbinnen het toneelstuk zich afspeelt. Bij een taakgerichte groep 

wordt eveneens het verhandeling kader duidelijk gemaakt. De nieuwe taakgerichte groep 

geeft de grenzen aan waar zij zich in de toekomst wel en niet op gaan richten bij het werken 

aan de realisatie van de gestelde doelen taken. Het kader van een taakgerichte groep wordt 

goeddeels bepaald door de ontstaansreden en de bestaansredenen. 

Bij de beheersingsfase presenteert de stuwingslijn de problemen en de moeilijkheden die de 

groepsleden dienen te overwinnen, voordat er op een effectieve en efficiënte wijze gewerkt 

kan worden aan de realisatie van de gestelde doelen en taken. De problemen en moeilijkhe-

den worden van zelf duidelijk op het moment dat de grenzen zijn aangegeven en het kader 

door de groepsleden en niet-groepsleden worden erkend. De stuwingslijn is een soort golfbe-

weging die de groep meeneemt door het proces heen. Er bestaat geen mogelijkheid om te blij-

ven hangen in de inclusiefase als de grenzen eenmaal duidelijk zijn en het kader (oftewel: het 

speelveld) is aangegeven. Als vanzelf ontstaan er problemen en moeilijkheden, omdat de 

mens nu eenmaal een dramatisch wezen is en altijd toewerkt naar een conflict bij zichzelf of 

buiten zichzelf. Het is voor het overgrote meerderheid van ons onmogelijk om niet in de ver-

leiding te komen van de wens om macht te willen bezitten. Soms manifesteert deze wens zich 

in een directe verklaring van het toe-eigenen van de macht en soms gaat deze schuil in bij-

voorbeeld slachtoffergedrag. 99,5% van de mensen willen op een of andere manier macht 

kunnen uitoefenen binnen een of meerdere taakgerichte groepen. Dit betekent niet dat ieder 

groepslid weet wat de beste manier is om macht, invloed en controle te claimen binnen een 

taakgerichte groep. Soms gebeurt dit op basis van de mate van deskundigheid, soms op basis 

van fysieke kracht, soms op basis van het inbrengen van middelen in de taakgerichte groep 

en soms op basis van een underdogpositie.  

Ik hoor nog groepsleden zeggen dat zij ongevoelig waren voor het verkrijgen van macht, in-

vloed en controle binnen een taakgerichte groep. Echter brachten zij dit standpunt veelvuldig 

ter sprake en hadden hulp ingeroepen van een coach om hen te helpen met het staande kun-

nen blijven in de taakgerichte groep. De enige manier om jezelf binnen een taakgerichte 

groep staande te houden, is als je de beschikking hebt over een bepaalde mate van macht, 

invloed of controle in de taakgerichte groep. Misschien niet op alle momenten, maar wel, voor 

het groepslid in kwestie, binnen relevante situaties. 

De stuwingslijn stijgt tot grote hoogten tijdens de genegenheidfase. Dit is de fase waarin de 

groep de vruchten van het harde werken dient te plukken. De climax van het groepsproces is 

als de voornaamste gestelde doelen en taken met succes zijn gerealiseerd. Het is ook mogelijk 

dat er een anticlimax ontstaat als het harde werken niet tot successen heeft geleid. Op dat 

moment lijkt al het harde werken voor niets te zijn geweest. Niet zelden brokkelt een taakge-

richte groep dan snel af. 


 

 

Pagina 51 

De afscheidsfase duurt relatief kort en dat is terug te zien in de stuwingslijn. Het lijkt alsof 

de puf uit de groep is en de laatste eindjes aan elkaar worden geknopt om het verhaal tot een 

goed einde te brengen, zodat de taakgerichte groep zonder zorgen kan worden opgeheven. De 

meeste tijd gaat meestal zitten in de formele afronding van de taakgerichte groep. 

De stuwingslijn staat voor de beleving en de motivatie in de groep. Een groep is bijvoorbeeld 

in de afscheidsfase niet meer geïnteresseerd om nieuwe bestaansreden en bijbehorende doe-

len te bedenken om deze alsnog uit te gaan voeren. De successen zijn reeds behaald en alles 

wat hierna komt proeft niet meer zo zoet en laat het hart minder snel kloppen. 

 

 

 


 

 

Pagina 52 

2.7   Het tijdsverloop 

Het is niet zo dat iedere fase en/of stap evenveel tijd in beslag neemt. Ook varieert de lengte 

van het groepsproces in de praktijk van alledag enorm. De totale beschikbare tijd is honderd 

procent. Bij een optimaal functionerende taakgerichte groep beslaat de inclusiefase vijftien 

procent van het groepsproces. In deze tijdsperiode dient de taakgerichte groep te worden ge-

vormd uit een verzameling individuen die ervoor hebben gekozen om gezamenlijk doelen te 

gaan realiseren. 

De beheersingsfase neemt ongeveer vijfentwintig procent in van het groepsproces. Binnen 

dit tijdvak dient de pasgevormde groep orde op zaken te stellen en structuren in de groep en 

de organisatie van de groep aan te brengen. 

De genegenheidfase legt voor vijftig procent beslag op de beschikbare tijd tijdens het groeps-

proces. De groepsleden gaan actief aan de slag met het volbrengen van taken om op deze wij-

ze de gestelde doelen te realiseren. 

De afscheidsfase neemt slechts tien procent in van het groepsproces. In deze fase doorlopen 

de groepsleden in een kort tijdsbestek het groepsproces achterste voren door, met het uitein-

delijke doel om de taakgerichte groep op te heffen. 

De bovenstaande onderverdeling van de beschikbare tijd, geldt alleen als voor de taakgerich-

te groep minimaal tien bijeenkomsten worden georganiseerd. Als de taakgerichte groep bij-

voorbeeld slechts uit vijf bijeenkomsten bestaat, dan is de kans meer dan reëel dat de groep 

blijft steken in de inclusiefase en bij uitzondering in de beheersingsfase terecht komt. Anders 

gezegd: de groep doorloopt één fase met de bijbehorende stappen. Hierdoor kan er de indruk 

ontstaan dat er sprake is van een volledig groepsproces omdat de stappen: inclusie, beheer-

sing, genegenheid en afscheid zijn doorlopen. Echter is hier sprake van een zinsbegoocheling, 

omdat er simpelweg onvoldoende tijd is om veranderingen in de groep en bij de groepsleden 

door te voeren. Vergeet niet dat een eenvoudige gedragsverandering zeker zes weken nodig 

heeft om te worden ingeoefend. 

Een tweede kanttekening heeft te maken met de tijdsduur tussen de afzonderlijke bijeen-

komsten. Als de tijdsduur langer is dan zes weken, is de kans reëel dat het groepsproces 

eveneens blijft steken in de inclusiefase. De reden hiervoor is dat zes weken te lang is om 

gefocust te blijven op de groep en de overige groepsleden. De directe interactie is nodig om 

betrokken te zijn en te blijven bij de taakgerichte groep. Misschien ben je wel eens langer 

dan vijf weken op vakantie geweest en heb je gemerkt dat je dan te maken hebt met flinke 

gewenningsproblemen om je werkzaamheden weer goed op te pakken. Je moet dan flink bij 

praten, achterstanden wegwerken en op de hoogte worden gebracht van de actuele stand van 

zaken. 

De derde kanttekening heeft te maken met als het tijdsverloop afwijkt van die van de opti-

male taakgerichte groep. Als er een margeverschil is van minimaal vijf procent per fase, dan 

betekent dit dat de taakgerichte groep te maken heeft met ontwikkelingsproblemen. De 

groep kan dan niet functioneren zoals dit redelijkerwijs van haar mag worden verwacht. In 

de regel wijst dit op een of meerdere actuele vormen van onvermogen, die het functioneren 

van de taakgerichte groep bemoeilijken of zelfs onmogelijk maken. De vormen van onver-

mogen waarmee de groep te maken kan krijgen zijn: blokkades, grenzen, belemmeringen of 


 

 

Pagina 53 

beperkingen. In dit geval dient de groep haar aandacht te richten op het overwinnen van de 

betreffende vorm van onvermogen, zodat de ontwikkelingslijn kan worden gecontinueerd. 

 

Bij het tijdsverloop van een bijeenkomst is er sprake van een kleine afwijking voor wat be-

treft de duur van een fase en een stap. De reden hiervoor is dat in de beheersingsfase van de 

bijeenkomst alleen moet worden vastgelegd wat er tijdens de bijeenkomst van de groep wel 

of niet aan bod komt. In de praktijk betekent dit dat de beheersingsfase vaak tot doel heeft 

om de agenda vast te stellen en eventuele nieuwe spelregels te introduceren of bestaande 

spelregels aan te passen.              

Hiervan profiteren het uitvoeringsdeel (oftewel: fase drie), als ook evaluatie en volharding 

(oftewel: fase vier). Anders gezegd: er komt meer tijd vrij om aan de doelen en taken te wer-

ken en het afronden van de bijeenkomst. 

 

 

 

 


 

 

Pagina 54 

 

Voor de opbouw van een activiteit geldt een vergelijkbaar tijdsverloop als die voor een 

groepsbijeenkomst, te weten: 

 

2.8   In de praktijk 

Het is wenselijk dat een groepsleider, docent, coach, trainer, manager of counselor in staat is 

om het proces van een taakgerichte groep vooraf te programmeren en niet in het moment 

gaat besluiten wat de volgende stap is. 

Het groepsprogramma vormt de structuur van de taakgerichte groep, zeg maar: het skelet. 

Hierdoor is het steeds duidelijk wat het einddoel is en wat in hoofdlijnen de route is om uit-

eindelijk ook dat doel te realiseren. Je mag het groepsprogramma vergelijken met een kom-

pas: de groepsleider bepaalt in welke richting de ontwikkeling van de groep gaat, naar het 

noorden, het zuidoosten of misschien toch naar het noordwesten. De keuze van de groepslei-


 

 

Pagina 55 

der is gebaseerd op zijn deskundigheid en/of op de externe gegevenheden, bijvoorbeeld richt-

lijnen en de randvoorwaarden van een werkgever. 

Als de hoofdlijnen van het groepsprogramma vastliggen, dan dient er per fase een afzonder-

lijk programmaboek te worden gemaakt. Indien de duur van de afzonderlijke fasen langer is 

dan vijf maanden, dan zullen er programmaboeken per stap van de fase moeten worden ge-

maakt. De voornaamste reden hiervoor is dat anders het faseprogrammaboek te omvangrijk 

wordt en niet flexibel genoeg is om op actuele situaties in te spelen (de dynamiek van de 

groep). 

 

Opmerking: De frequentie waarmee de taakgerichte groep bij elkaar komt, heeft ook 

invloed op het al dan niet maken van een faseprogrammaboek dan wel een stappenpro-

grammaboek. Doorslaggevend is natuurlijk de mate van behapbaarheid van het opzet-

ten en uitvoeren van een programmaboek. Als het te groot wordt om gemakkelijk mee 

te werken, dan dient het programmaboek in kleinere elementen te worden gesplitst. 

Het principe van ieder programmaboek is hetzelfde.  

 

Het maken van het programmaboek is een activiteit die aanvankelijk behoorlijk wat tijd kan 

kosten. Echter als het programmaboek zijn gemaakt, hoeft het niet steeds opnieuw te worden 

samengesteld voor een andere groep. Indien nodig of wenselijk kan de groepsleider variëren 

in activiteiten, bijvoorbeeld oefeningen vervangen, zonder dat hierdoor het programmaboek 

ingrijpend verandert. Anders gezegd: alle veranderingen op het microgroepsproces hebben 

minimale impact op het meso– en macrogroepsproces, zolang deze maar complementair zijn. 

Een voorbeeld van een overkoepelend programmaboek tref je aan op: www.psychowerk.com/

opleiding/groepsdynamica/uurwerk/index.html 

 

2.9   Tot slot 

Het Zwitserse uurwerk vormt de praktische basis van het methodisch werken volgen het Non

-Problematisch Groepswerk (NPG). Hierbij geldt het uitgangspunt dat de groepsleider, al dan 

niet in samenspraak met de taakgerichte groep, vooraf bepaald hoe het groepsproces zal wor-

den vorm gegeven om de gestelde doelen te realiseren. 

De groepsleider kan dankzij de structuur die het Zwitserse uurwerk biedt, iedere activiteit, 

oefening, handeling of opdracht plaatsen binnen het groepsproces en onderbouwen. Hierdoor 

krijgen creativiteit, spontaniteit en vakmanschap meer ruimte en is er minder plek voor im-

pulsiviteit en ad hoc activiteiten. 

De groepsleider en de groepsleden hebben de zekerheid dat er doelgericht wordt gewerkt ge-

durende het hele groepsproces. Bovendien is de kans vele malen groter dat de groep succesvol 

is in haar handelen. 

Een ander voordeel van methodisch handelen is dat het ook voor derden inzichtelijk is wat 

het groepsbeleid is en hoe dat er is gewerkt. Bovendien is de methodische werkwijze te herha-


 

 

Pagina 56 

len bij andere groepen en met andere groepsleiders. 

Hoe succesvol het Zwitserse uurwerk is hangt uiteindelijk af van de mate van kundigheid 

van de groepsleider om het geschreven woord in de praktijk te vertalen. 

 

Thinkbox: Kennis uit de praktijk 

Het tegendraadse groepslid 

Als een groepslid niet langer deel wil nemen aan een taakgerichte groep, dan hebben belo-

ningen en/of sancties een averechts effect als deze tot doel hebben om het groepslid 

‘binnenboord’ te houden. Een groepslid is te allen tijde vrij om de taakgerichte groep te 

verlaten. Soms betekent dit dat de taken overgedragen dienen te worden. Een groepslid 

dat beseft dat hij vrij is in zijn keuze om te blijven of om uit de groep te stappen, zal min-

der snel de neiging hebben om de groep te verlaten, dan een groepslid die weet dat hij te 

maken gaat krijgen met sancties. 

Een groepslid die een eigen koers willen varen in de taakgerichte groep kan hierdoor in 

botsing komen met de overige groepsleden. Hierdoor ontstaat er een dilemma wat het 

groepslid dient op te lossen, te weten: blijf ik trouw aan mijn ingezette koers of pas ik mij 

aan, aan de groepskoers? Uit onderzoek blijkt dat de meeste groepsleden het dilemma be-

slechten door zich te willen aanpassen aan de koers die door de groep is ingeslagen, zelfs 

als de overtuiging blijft bestaan dat de groep een verkeerde weg is ingeslagen. De reden 

hiervoor is dat het groepslid de overige groepsleden nodig heeft voor het kunnen realiseren 

van de persoonlijke doelen en behoeften. Daarbij wordt het lastiger om als groepslid op een 

actieve en constructieve manier te blijven functioneren in de taakgerichte groep. De taak-

gerichte groep zal de groepsdruk vergroten op het afwijkende groepslid om zich alsnog te 

conformeren aan de ingeslagen koers van de groep.  

(Let op: een eigen koers varen is iets anders dan een andere mening hebben over een ge-

spreksonderwerp of een handeling. Een eigen koers varen betekent onafhankelijk van de 

overige groepsleden de na te streven doelen en de bijbehorende taken te formuleren, als 

ook de wijze hoe dat het realisatieproces vorm gegeven dient te worden. ) 

Als een groepslid openlijk zijn afkeuring uitspreekt over het functioneren van de taakge-

richte groep t.o.v. een derde partij tijdens een groepsbijeenkomst, dan betekent dit in de 

regel dat het betreffende groepslid uit de taakgerichte groep zal worden gewerkt, met na-

me in de beheersingsfase en de inclusiefase. Niet zelden zal dit door de taakgerichte groep 

worden ervaren als een vorm van verraad aan de goede zaak of als het opzettelijk onder-

mijnen van de groep of datgene waar de groep voor staat. 

Een taakgerichte groep kan een dissident groepslid in de regel accepteren als het realisa-

tieproces van de gestelde doelen en de bijbehorende taken niet direct in gevaar komt of in 

een ernstige wijze wordt belemmerd. Het afwijkende groepslid wordt dan getolereerd en 

soms als een amusante afleiding gezien en soms als ‘iemand die nu eenmaal zo is’. De za-

ken veranderen als het dissidente groepslid over meerdere zaken met nadruk zijn afwij-

kende mening binnen de groep verkondigd, zelfs als het realisatieproces hierdoor niet di-

rect wordt geraakt. Er treedt dan een soort ‘metaal moeheid’ op bij de andere groepsleden,  


 

 

Pagina 57 

waardoor het betreffende groepslid genegeerd kan gaan worden. Gewoonlijk resulteert dit 

vroeg of laat in een onvermijdelijk afscheid van het dissidente groepslid. 

In taakgerichte groepen komen ook dissidente groepsleden voor die kiezen om hun afwij-

kende mening, visie, ideeën en handelswijzen niet nadrukkelijk te manifesteren binnen de 

groep. De mate van participatie is laag en het afwijkende groepslid probeert ook om zich-

zelf niet te profileren in de taakgerichte groep. Hierdoor kan hij lid van de taakgerichte 

groep blijven, zonder dat hij hoeft te onthullen wat hem dwarszit of welke andere ideeën 

(etc.) hij erop nahoudt. 

Een effectieve manier om afwijkende ideeën, meningen en visies in een taakgerichte groep 

te introduceren, is door een evaluatie aan te vragen m.b.t. de resultaten die zijn geboekt 

met de ingezette acties en handelingen van de meerderheid van de groepsleden. Als mocht 

blijken dat de ingeslagen weg van de groep onvoldoende successen oplevert, dan zijn de 

overige groepsleden gevoelig om andere ideeën, meningen en visies te onderzoeken en te 

omarmen. 

Een tactiek die soms door het merendeel van een taakgerichte groep wordt ingezet m.b.t. 

hoe om te gaan met een dissident groepslid, is door samen aan sociale activiteiten deel te 

nemen. Het doel hiervan is 'om elkaar op een andere wijze te leren kennen'. Hierdoor gaat 

het even niet over welke koers de taakgerichte groep zou moeten volgen tijdens het reali-

satieproces van de gestelde doelen, maar het versterken van de interpersoonlijke relaties 

tussen de afzonderlijke groepsleden. Dit heeft slechts een tijdelijk en een beperkt effect op 

het afwijkende groepslid. Zodra de taakgerichte groep weer aan de slag gaat met het reali-

satieproces, spelen de opgedane ervaringen tijdens de sociale contacten een ondergeschikte 

rol. 


 

 

Pagina 58 

 

 Hoofdstuk 

 

 

 3 

Het functioneren van de groep 


 

 

Pagina 59 

Het groepsproces belicht de chronologische ontwikkeling van een taakgerichte groep vanaf 

het moment van oprichting tot aan het moment van het opheffen. Tijdens dit ontwikkelings-

proces proberen de groepsleden de gestelde doelen en taken te realiseren, zodat de groep suc-

cesvol is in haar functioneren.  

De mate van succesvolheid van een taakgerichte groep is afhankelijk van de realisatiegraad 

en de kwaliteit van de groepsdoelen die worden gerealiseerd. Hoe succesvoller een taakge-

richte groep is, hoe beter het groepsproces wordt doorlopen. Als een taakgerichte groep er 

niet in slaagt om meerdere gestelde doelen te realiseren, dan is dit een betrouwbare indicator 

dat de ontwikkeling van het groepsproces stagneert. Anders gezegd: de groep blijft ‘hangen’ 

in een stap van een fase van het groepsproces. 

 

Opmerking: de ervaring leert dat de stap beheersing de meest voorkomende stap is die 

groepen moeilijk of zelfs niet weten te nemen. Van de fasen blijkt dat de beheersingsfase 

voor de meeste problemen zorgen. Uit het voorafgaande zal het duidelijk zijn dat de stap 

beheersing van de fase beheersing het meest kritische punt is in de ontwikkeling van de 

taakgerichte groep.  

 

De kwaliteit van het functioneren van de taakgerichte groep is van diverse factoren afhanke-

lijk. Denk hierbij onder andere aan de ontstaansreden en de bestaansreden van de groep, de 

mate van kundigheid van de afzonderlijke groepsleden m.b.t. de realisatie van taken en doe-

len, het speelveld waarbinnen de groep opereert en de voorwaarden die aan de groep zijn ge-

steld. 

De kwaliteit van het functioneren van de taakgerichte groep is bepalend of de groep erin 

slaagt om het gehele groepsproces met succes te doorlopen. Als het functioneren, wordt be-

lemmerd dan heeft dit gevolgen voor de ontwikkeling van de taakgerichte groep. 

Het is belangrijk om het groepsfunctioneren nader te gaan onderzoeken. 

 

 

3.1    Wat is functioneren? 

De term: functioneren, betekent: het in werking zijn. Het groepsfunctioneren heeft betrek-

king op het samenspel tussen: de ontstaansreden, de bestaansredenen, de gestelde doelen en 

de bijbehorende taken, de beschikbare middelen, de groepsleden, de groepsleider en de gege-

ven omstandigheden. Als dit samenspel evenwichtig is, zodat enerzijds de taakgerichte groep 

successen boekt en anderzijds dat het groepsproces zich blijft ontwikkelen, dan is de groep 

werkzaam. 

Met werkzaam wordt bedoeld dat de groep in staat is om activiteiten te verrichten, die bij-

dragen tot een continuering van de ontwikkeling van het groepsproces. Met andere woorden: 

als een groep werkzaam is, dan kan de groep blijven bestaan en successen gaan boeken. 

 


 

 

Pagina 60 

3.2    Waaruit bestaat het functioneren van een groep? 

Het functioneren van een groep bestaat uit vier basiselementen, te weten: registreren, conclu-

deren, communiceren en handelen. 

1. Het registreren van een taakgericht groep heeft betrekking op: 

• het waarnemen van gebeurtenissen, acties, activiteiten, situaties en de gegeven 

omstandigheden door een of meerdere groepsleden en/of de groepsleider. 

• het vastleggen van gebeurtenissen door een of meerdere groepsleden en/of de 

groepsleider. 

2. Het concluderen van een taakgerichte groep heeft betrekking op: 

• het selecteren, waarderen en beoordelen van datgene wat er is geregistreerd door 

een of meerdere groepsleden en/of de groepsleider. 

• het trekken van conclusies op basis van datgene wat is geregistreerd en het vast-

stellen welke acties en/of handelingen er dienen te gebeuren door een of meerdere 

groepsleden en/of de groepsleider. 

3. Het communiceren van een taakgerichte groep heeft betrekking op: 

• de interne dialoog tussen groepsleden onderling en al dan niet in relatie tot de 

groepsleider. 

• de externe dialoog tussen de groepsleden en/of de groepsleider met derden. 

4. Het handelen van een taakgerichte groep heeft betrekking op: 

• de samenwerking tussen de groepsleden onderling en/of de groepsleider, en/of der-

den met als streven om taken te volbrengen om de gestelde doelen te realiseren op 

de manier zoals dit is afgesproken. 

• het tegenwerken tussen de groepsleden onderling en/of de groepsleider, en/of der-

den, waarbij de groepsleden en/of de groepsleider als solisten gaan optreden na-

mens de groep met als streven om taken te volbrengen om de gestelde doelen te 

realiseren op de manier zoals dit is afgesproken. 

 

Deze vier basiselementen zorgen ervoor dat de groep in staat wordt gesteld om op doelgerich-

te wijze te functioneren en succesvol te zijn. Als een van de basiselementen ontbreekt, dan 

functioneert de groep niet naar vermogen en kan de groep geen van de gestelde taken en doe-

len realiseren. 

Zodra de groep samenkomt, dan zijn dus de basiselementen in het moment actief. Anders ge-

zegd: de groep zal tegelijkertijd registreren van dat wat zich aandient of wordt gecreëerd, als 

ook gaan reflecteren op wat er wordt geconstateerd in de vorm van conclusies die dienen als 

basis om te gaan handelen, als ook dat de groepsleden in dialoog zullen treden met elkaar, de 

groepsleider en indien wenselijk ook met derden over datgene wat is vastgesteld, welke con-

clusies hieraan zijn verbonden en hoe de conclusies in daden worden omgezet. 

Het functioneren van de groep in het moment wordt ook wel de groepsrealiteit genoemd. De 


 

 

Pagina 61 

groep creëert haar eigen beeld van de werkelijkheid en gaat ook handelen in overeenstem-

ming met dit beeld. Zo kan het gebeuren dat een groepslid, buiten de groep om, een andere 

mening tot uitdrukking brengt dan wanneer hij in de groep participeert. Het groepslid, als 

individu, bezit immers een eigen wereldbeeld die niet hoeft te stroken met die van de groep. 

Bij een samenwerkende groep zal de groepsrealiteit de meerwaarde zijn van de afzonderlijke 

ideeën, meningen, visies en dergelijke van de groepsleden en de groepsleider samen. Hierbij 

geldt dat de meerwaarde geen optelsom is, maar dat er door de combinatie van de ideeën 

(e.d.) er een nieuwe en unieke groepsrealiteit ontstaat die is gekoppeld aan de groep zoals die 

zich manifesteert in de ‘hier-en-nu’-situatie. 

Bij een tegenwerkende groep is er sprake van een gefragmenteerde groepsrealiteit, die af-

hangt van het afzonderlijke groepslid. Er is geen sprake van een meerwaarde, maar hooguit 

van een optelsom van het effect van activiteiten die door de individuele groepsleden worden 

gerealiseerd. 

De groepsrealiteit is het speelveld waarbinnen de groep actief is. De groep kan niet functio-

neren buiten haar groepsrealiteit om. Zo kan bijvoorbeeld een bestuurscollege besluiten om 

bijvoorbeeld een feest te organiseren. Het feest valt buiten de normale groepsrealiteit van het 

bestuurscollege, dus zal de groep voor het feest een nieuwe groepsrealiteit moeten organise-

ren. Met andere woorden: de bestuurders moeten zich een voorstelling kunnen maken dat het 

feest past binnen de ontstaansreden, de bestaansredenen, de gestelde doelen en taken, de 

taakverdelingen en het groepsproces. Het is niet voor niets dat een groep voor afwijkende ac-

tiviteiten relatief veel tijd kwijt is omdat het geen deel uitmaakt van hun alledaagse groeps-

realiteit en het bijbehorende functioneren. 

 

Opmerking: zodra de groep bij elkaar is, is er altijd sprake van een groepsrealiteit en 

functioneert de groep. Als een groep niet functioneert, dan is er geen sprake meer van 

een groep. Het kan echter wel zo zijn dat een groep slecht of niet naar wens functio-

neert. Het functioneren op zichzelf zegt niets over de kwaliteit, de effectiviteit en de ef-

ficiëntie van het groepsfunctioneren. 

 

3.3    De drijfveren 

Het functioneren van de groep dient steeds een of meerdere gestelde doelen. Als er geen doe-

len zijn, dan functioneert de groep niet. Er is dan geen sprake van enige handeling. 

De doelen van het functioneren worden ook wel drijfveren genoemd. Dit zijn de beweegrede-

nen voor de groepsleden en/of de groepsleider om in actie te komen en te gaan handelen. 

[tekstkop] Binnen het NPG wordt onderscheid gemaakt in zeven groepen van drijfveren, te 

weten: 

1. Het streven naar bestaansrecht.  

De groep is ontstaan op basis van een aanleiding, bijvoorbeeld een incident, een leer-

vraag of de gegeven omstandigheden. Hiermee is de basis gelegd voor de taakgerichte 


 

 

Pagina 62 

groep, maar dit is niet genoeg om te kunnen blijven bestaan. De groep dient zelf de be-

staansredenen te formuleren die gebaseerd zijn op de ontstaansredenen. Echter blijft 

dit een proces van voortdurende aanpassingen van de bestaansredenen en/of het beden-

ken van nieuwe bestaansredenen die aansluiten bij de groepsrealiteit van dat moment. 

 

2. Het streven naar succes.  

De groep en de groepsleden hebben successen nodig om gemotiveerd te blijven om actief 

taken en doelen te realiseren. Het uitblijven van succes stimuleert het tegenwerken 

i.p.v. het samenwerken. Bovendien komen de bestaansredenen onder druk te staan of 

komen zelfs te vervallen. 

 

3. Het streven om te leren. 

Buiten de groepsdoelen hebben de groepsleden ook nog hun persoonlijke doelen die zij 

hopen te realiseren met medewerking van de groep. De groepsleden hopen binnen de 

groep te leren hoe zij de persoonlijke doelen kunnen verwezenlijken, door kennis te ver-

werven en vervolgens ervaringen op te doen en op basis hiervan nieuw gedrag te leren. 

Ook de groep, als een totaliteit, wil leren omdat kennis en ervaringen nodig zijn om sa-

men te werken en de groep boven het aantal groepsleden uit te kunnen tillen (de meer-

waarde). Hoe groter de meerwaarde van de groep is, hoe succesvoller de groepsleden 

zijn in het realiseren van zowel de groepsdoelen, als ook de persoonlijke doelen binnen 

de groep. Leren is de beloning voor de inspanningen van de groepsleden t.b.v. de taak-

gerichte groep. 

 

4. Het streven naar macht.  

De macht van de groep is primair het vermogen om taken en doelen te realiseren en de 

successen (of het falen) te delen met anderen. Bovendien bezit de groep  een natuurlijk 

streven naar steeds meer invloed te willen uitoefenen op de groep en de groepsleden, als 

ook op derden die met de groep te maken krijgen. Denk bijvoorbeeld aan de stap gene-

genheid van de genegenheidfase, waarbij de groep de vruchten plukt van haar inspan-

ningen en ook derden hiervan mee kan laten genieten. 

 

5. Het streven naar harmonie.  

De groepsleden streven naar een natuurlijk evenwicht binnen de groep, omdat harmo-

nie de samenwerking mogelijk maakt tussen de groepsleden doordat zij op elkaar en de 

gegeven omstandigheden zijn afgestemd. Harmonie wordt vaker verward met gelijk-

waardigheid, waarbij iedereen dezelfde waarde bezit. Echter bestaat harmonie juist uit 

ongelijkwaardigheid, waarbij de talenten, vaardigheden, kwaliteiten en vermogens van 

de diverse groepsleden elkaar complementeren. Als hier een balans in is gevonden, dan 

is de groep in staat om de sterke punten van de afzonderlijke groepsleden op het juiste 

moment in te zetten. 


 

 

Pagina 63 

6. Het streven naar erkenning.  

Het is voor de groep belangrijk om (h)erkent te worden als een taakgerichte groep, om-

dat hierdoor het lidmaatschap iets is wat niet voor iedereen is weggelegd. Erkenning 

geeft de groep een herkenbare identiteit en hiermee ook bepaalde verantwoordelijkhe-

den en bevoegdheden. Denk bijvoorbeeld aan een juridische erkenning in de vorm van 

de groep als een rechtspersoon. Een andere vorm van erkenning waar de groep naar 

streeft is dat de successen die zij boekt ook worden gezien en gewaardeerd. Dit stimu-

leert de groepscohesie in hoge mate. 

7. Het streven naar sublimatie.  

De groep streeft er naar om het functioneren van de 

groep naar een hoger niveau te brengen. Dit kan zowel 

een hoger ethisch niveau, als ook een hoger kwaliteits-

niveau van functioneren zijn. 

 

De zeven drijfveren spelen een essentiële rol tijdens het for-

muleren en realiseren van de groepsdoelen en de bijbehoren-

de taken. Anders gezegd: het is voor de groep belangrijk om 

samen te werken als zij succesvol wil zijn en daartoe dient 

de taakgerichte groep te worden erkend als een eenheid die 

zelfstandig optreedt en over voldoende invloed beschikt om 

de gestelde taken en doelen te realiseren. 

 

3.4    Het functioneringsschema van een 

succesvolle taakgerichte groep 

Het functioneren van een succesvolle taakgerichte groep kan 

in een schema worden weergegeven, zodat het overzichtelijk 

en inzichtelijk wordt. Echter omdat het functioneringssche-

ma omvangrijk is, zal het stapsgewijs worden doorgenomen. 

 

Toelichting op schema 1 

De taakgerichte groep heeft doelen nodig om geprikkeld te 

worden om in beweging te komen (te functioneren). De doe-

len bestaan uit groepsdoelen en persoonlijke doelen, waarbij 

geldt dat bij een gezonde taakgerichte groep de persoonlijke 

doelen ondergeschikt zijn aan de groepsdoelen. De doelen 

dienen in de groep te zijn verankerd. De doelen dienen im-

mers overeen te stemmen met de ontstaansreden en de be-

staansredenen. De doelen zijn de interne triggers van een 

taakgerichte groep. 
Schema 1 


 

 

Pagina 64 

De groep krijgt ook te maken met druk. Dit zijn externe triggers die worden ingebracht door 

de afzonderlijke groepsleden, de groepsleider en/of derden. De druk bestaat onder andere uit 

regels, opdrachten, verwachtingen, veronderstellingen, eisen, (rand)voorwaarden, beeldvor-

ming, bevoegdheden, restricties et cetera. De druk heeft invloed op de keuze met welke doe-

len de groep aan de slag gaat, als ook op de wijze hoe de groep de doelen zou moeten gaan re-

aliseren. Bij druk is er niet altijd sprake van een derde partij, maar kunnen de ideeën van 

een derde partij worden ingebracht door een of meerdere groepsleden. 

 

Toelichting op schema 2 

De doelen en de druk vormen 

samen het motief om tot hande-

len te komen. Een motief is de 

beweegreden om in beweging te 

komen, in de trant van: “Wij 

willen dit doel op deze manier 

gaan realiseren”. 

De eerste stap om tot handelen 

te komen is het formuleren van 

de taken die aansluiten bij de 

gestelde doelen, als ook om te 

bepalen welke groepsleden de 

specifieke taken (of onderdelen 

ervan) gaan proberen te realise-

ren. 

Bij het formuleren en het verde-

len van de taken, wordt de scha-

duwkant van de groep geacti-

veerd. Hierin zitten o.a. kennis 

en ervaringen uit het verleden 

waaraan de groep liever niet 

wordt herinnerd. De groep zal 

proberen om een toekomstig fa-

len te vermijden en dus zal een 

groepslid niet een taak krijgen 

omdat hij bijvoorbeeld in het 

verleden slecht heeft gepres-

teerd. 

Bovendien wordt tijdens het for-

muleren en verdelen van taken 

stress opgeroepen bij de groeps-

leden. 

Stress is de energie die wordt Schema 2 


 

 

Pagina 65 

vrijgemaakt in het lichaam, waardoor de persoon letterlijk in staat is om in beweging te ko-

men en te gaan handelen. Deze spanning is in de groep duidelijk merkbaar en zichtbaar on-

der andere in de vorm van opwinding (arousal) bij een of meerdere groepsleden en in een toe-

name in het aantal acties en handelswijzen. 

 

 

Toelichting op schema 3 

Op het moment dat de taken zijn geformuleerd en verdeeld en er voldoende energie voorhan-

den is om tot actie over te gaan, worden er een of meerdere procedures geactiveerd. Het doel 

hiervan is om op een gestructureerde en afgesproken wijze aan de slag te gaan. Dit gebeurt 

Schema 3 


 

 

Pagina 66 

alleen als de groepsleden hiervoor kiezen (wilskracht). 

Bovendien maakt de groep gebruik van de beschikbare vormen van vermogen (VVV). De 

VVV van de groep zijn: 

Kenmerk: Dit is een karakteristiek van de groep waardoor zij zich van anderen groepen 

onderscheidt. Hierbij kun je onder andere denken aan: 

• de wijze van besluitvorming 

• de wijze van communiceren 

• de wijze van straffen en belonen 

• de samenstelling van waarden en normen 

• de gedragscodes 

 

Bekwaamheid: Het betreft hier de kunde of de specialiteit van de groep. Zeker binnen 

taakgerichte groepen spelen de bekwaamheden een essentiële rol bij het ontstaan en het 

in stand houden van de groep. Hierbij kun je onder andere denken aan: 

• sport beoefening 

• het maken van theater 

• het verzorgen van onderwijs 

• het zingen van klassieke liederen 

• het trainen van groepen 

 

Macht is: 

1. het vermogen om iets te doen of iets te beïnvloeden (Van Dale woordenboek) 

2. de heerschappij over personen (Van Dale woordenboek) 

3. de kracht om tot handelen te komen (Van Dale woordenboek) 

 

Hierbij kun je onder andere denken aan: 

• aanpassingsvermogen. 

• persistentie. 

• handelen. 

• kracht. 

• volharding. 

• besluitvorming. 

 


 

 

Pagina 67 

Middel: Een middel is een bezitting van de groep. Deze bezittingen maken het de groep mo-

gelijk om te kunnen functioneren. Het zijn de randvoorwaarden die verder ontwikkeld of 

uitgebreid kunnen worden. Hierbij kun je onder andere denken aan: 

• huisvesting 

• geld 

• telefoon 

• computer 

• muziekinstallatie 

 

Opmerking: De afzonderlijke groepsleden zetten ook hun eigen VVV in. Hiertoe worden 

onder andere gerekend: talenten, vaardigheden, eigenschapen, kracht/macht en bezit. 

 

Als de actie: het volbrengen van taken succesvol is, dan zijn er een of meerdere gestelde doelen 

gerealiseerd. Het functioneren heeft zijn vruchten afgeworpen en de groep richt haar aan-

dacht op nieuwe doelen. 

 

Zie ook bijlage 1 

Schema 4 


 

 

3.5    Het functioneringsschema voor een onsuccesvolle        

taakgerichte groep 

 Het functioneren van een onsuccesvolle taakgerichte groep kan eveneens in schema worden 

weergegeven. Ook dit zal stapsgewijs worden uitgelegd. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Toelichting op schema 5 

Als de actie niet succesvol is, dan wordt het gestelde doel niet gerealiseerd. De groepsleden 

zijn aan de slag gegaan met de taken in de overtuiging dat dit in min of meerdere mate suc-

cesvol zou zijn. Echter blijkt nu dat dit niet het geval is. 

De groep krijgt te maken met een vorm van onvermogen (VVO) die ervoor zorgt dat de groep 

Pagina 68 

Schema  5 


 

 

niet kan functioneren zoals zij dit zou willen en/of zoals dit redelijkerwijs van haar mag wor-

den verwacht. 

Het niet functioneren zoals de groep dit wil, roept direct weerstand op. Weerstand heeft be-

trekking op het niet accepteren van de gebeurende werkelijkheid in de ‘hier-en-nu’-situatie. 

De groep weet niet goed wat te doen, nu het gestelde doel niet is gerealiseerd. 

 

Opmerking: Een blokkade is een onderbreking in het proces, waardoor de groep niet ver-

der kan functioneren zoals dit in de lijn van de verwachtingen ligt. Een belemmering is 

een bepaalde factor die het bemoeilijkt om uitdrukking te geven aan de groep of datgene 

waar de groep voor staat. Een beperking is een tekortkoming, een begrenzing, een voor-

behoud of een restrictie om te functioneren zoals dit door de groepsleden wordt voorge-

steld en/of als wenselijk wordt ervaren. Beperkingen kunnen zowel een interne, als een 

externe oorsprong bezitten. Een grens is een denkbeeldige afscheiding tussen datgene 

wat de groep wel tot uitdrukking kan en/of wil brengen; en datgene wat de groep niet 

kan en/of wil tot uitdrukking brengen. Een drempel is een te overwinnen weerstand. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Pagina 69 

Schema  6 


 

 

Toelichting op schema 6 

De geactualiseerde vorm van onvermogen heeft gevolgen voor het functioneren van de groep. 

Als eerste krijgt de groep te maken met een acute groepsbedreiging. Dit heeft te maken met 

de wijze hoe de groep naar zichzelf kijkt (percepties). De groepsbeelden zijn onder druk ko-

men te staan, omdat de groep niet kan functioneren zoals zij dit graag zou willen (en dus kan 

voorstellen) en/of wat redelijkerwijs van haar mag worden verwacht. De groep heeft in min of 

meerdere mate te maken met een incongruentie in de perceptiebeelden. 

Op de tweede plaats krijgt de groep te maken met functioneringsproblemen en moet zich aan-

passen aan de gebeurende werkelijkheid. 

De groep krijgt ook te maken met een bepaalde mate van passiviteit, dit wil zeggen dat de 

groep niet meteen verder kan met het realiseren van de gestelde doelen. Het ontbreekt de 

groep aan relevante kennis en ervaringen met deze kennis om alsnog de VVO te kunnen over-

winnen. 

Een ander gevolg is dat er mechanismen worden geactiveerd, te weten: beschermingsmecha-

nismen en functioneringsmechanismen. Het voornaamste doel van de mechanismen is om de 

impact van de groepsdreiging binnen de perken te houden, zodat de groep wel op andere fron-

ten verder kan functioneren. 

De beschermingsmechanismen hebben een ‘airbag’-functie. Hierbij kun je onder meer denken 

aan: ontkennen, intellectualiseren, rationaliseren, projecteren, compenseren, sublimeren, 

identificeren, afleidingsmanoeuvres, behagen, boete doen, aanpassen, defensieve agressie en 

terugtrekken. 

De functioneringsmechanismen hebben tot doel om de VVO te maskeren en de aandacht hier-

van af te leiden, bijvoorbeeld door: een groepsmasker. Hierbij doet de groep zich anders voor 

t.o.v. derden om datgene wat er werkelijk speelt te verbloemen. Of de groep maakt gebruik 

van een symbolische identiteit. De groep identificeert zich met een vergelijkbare taakgerichte 

groep i.p.v. met zichzelf. Voorbeeld: lesgroepen hebben het moeilijk met het eigen maken van 

het nieuwe lesmateriaal i.p.v. wij vinden het moeilijk om de lesstof onder de knie te krijgen. 

 

 

 

 

 

 

 

 

 

 

 

Pagina 70 


 

 

 

Toelichting op schema 7 

Als de acute groepsbedreiging minder is geworden, mede dankzij de beschermingsmechanis-

men en een bepaalde mate van acceptatie, merken de groepsleden dat er feitelijk gezien nog 

niets is veranderd. De taakgerichte groep is nog steeds niet bij machte om te functioneren zo-

als zij dit wil om het gestelde doel met de bijbehorende taken te realiseren. De groepsleden 

proberen enerzijds vast te stellen hoe deze situatie zo is ontstaan en anderzijds wordt er ge-

probeerd om alsnog een manier te bedenken hoe de ervaren vorm van onvermogen kan wor-

den overwonnen. Dit leidt tot een groepsconflict, waarbij de druk wordt opgebouwd om hulp 

van buiten de groep te gaan inschakelen. 

 

Opmerking: een conflict is geen ruzie, maar een verandering van de sociale posities en/

of rollen binnen een groep. Hierdoor komen de kaarten anders op tafel te liggen, waar-

door er nieuwe ziens- en werkwijzen een kans krijgen om zichzelf te bewijzen. 

 

Tijdens het dramatiseren is de taakgerichte groep bezig om te begrijpen wat er nu precies 

verkeerd is gegaan en hoe het gestelde doel alsnog kan worden gerealiseerd. Echter komt het 

vaker voor dat de groep het gestelde doel uit het oog verliest en niet precies meer weet wat zij 

nu wilden realiseren. Soms blijven dan alleen maar de hoofddoelen over als herkenbare mar-

keerpunten in het groepsproces en zijn de vele subdoelen en subsubdoelen weggevallen uit de 

Pagina 71 

Schema  7 


 

 

groepsrealiteit. 

Het belangrijkste doel van het dramatiseren is dat de groep tot het inzicht komt dat zij hulp 

van buitenaf nodig hebben bij het overwinnen van de ervaren vorm van onvermogen. Deze 

hulp heeft altijd betrekking op het verwerven van relevante kennis. De vorm waarin de ken-

nis wordt aangeboden, is divers, bijvoorbeeld in de vorm van een boek, een coach, een softwa-

reprogramma en/of een adviseur. 

Bij de stap: symboliseren, probeert de taakgerichte groep het groepsconflict te verwoorden in 

een probleemstelling. Anders gezegd de groep gaat de probleemstelling voorleggen aan een 

derde partij of gaat op zoek in boeken en media naar een oplossing voor het probleem. De pro-

bleemstelling is dus het verwoorden van datgene wat er volgens de groep speelt, echter hoeft 

dit weinig tot niets uit te hebben staan met de ervaren VVO en/of het gestelde doel dat niet 

kan worden gerealiseerd. 

Toelichting op schema 8 

Als de taakgerichte groep de kennis verwerft, dan wordt er bij de stap: Visualiseren door de 

groepsleden vastgesteld of de ingewonnen informatie te gebruiken is bij het overwinnen van 

de ervaren VVO. 

 

Opmerking: het komt geregeld voor dat de groep meer bezig is met het oplossen van het 

probleem (oftewel: symptoombestrijding), dan met het proberen te overwinnen van de 

vorm van onvermogen. De reden hiervoor is dat de groep er niet in is geslaagd om de 

VVO te herkennen. Aan de slag gaan met het oplossen van het probleem, kan de groep 

tijdelijk lucht en ruimte bieden maar dit zal de VVO er niet van weerhouden om zich op 

een andere wijze te gaan manifesteren. 

 

Het tweede deel van de stap: Visualiseren, is dat de groepsleden de kennis in de praktijk 

Pagina 72 

Schema  8 


 

 

moeten gaan brengen met als doel om ervaringen op te doen. Dit is een proces van ‘trial and 

error’, waarbij de groep leert door fouten te maken. Een proces van experimenteren, corrige-

ren en aanpassen totdat de ervaren vorm van onvermogen wordt overwonnen. 

Tot slot wordt de wijze hoe de vorm van onvermogen wordt aangepakt, vastgelegd in een ge-

dragspatroon. Het vastleggen kan figuurlijk gaan zodat het in het ‘groepsgeheugen’ blijft han-

gen. Of het wordt letterlijk vastgelegd in bijvoorbeeld procedures, functieomschrijvingen, 

taakbeschrijvingen, beleidslijnen of een kennisdocument. Bij de stap: Ritualiseren, worden 

niet alleen de succesvolle oplossingsmodellen opgeslagen. Allemaal volgens het motto: ‘Beter 

iets dan niets’. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Toelichting op schema 9 

Als de ervaren VVO niet is overwonnen en het gestelde doel alsnog niet is gerealiseerd, dan 

krijgt de taakgerichte groep direct te maken met een nieuwe acute groepsbedreiging en treedt 

er weer meteen weerstand en frustratie op. 

Als de ervaren VVO wel is overwonnen en het gestelde doel is gerealiseerd, dan heeft de 

groep geleerd hoe om te gaan met soortgelijke doelen. Hierdoor groeit niet alleen de groepsco-

hesie maar ook de ontwikkeling van de groep. 

Anders gezegd: het overwinnen van vormen van onvermogen maakt het mogelijk om het 

groepsproces succesvol te doorlopen. 

 

 

Pagina 73 

Schema  9 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Pagina 74 

F
u

n
ct

io
n

e
ri

n
g
ss

ch
e
m

a
 v

a
n

 e
e
n

 o
n

su
cc

e
sv

o
ll

e
 t

a
a

k
g
e
ri

ch
te

 g
ro

e
p

: 


 

 

3.6    Het niet kunnen realiseren van herhalende doelen 

Een taakgerichte groep ziet zich voor de taak gesteld om tijdens haar bestaan, tientallen en 

soms wel honderden doelen te realiseren. Hierbij geldt dat ieder doel op zichzelf uniek is en 

gekoppeld is aan het moment waarin het zich manifesteert. Echter zijn niet alle doelen oor-

spronkelijk, maar komen ze met een zekere regelmaat terug.  

 

Voorbeeld: iedere maand dient er door een notulist een verslag te worden gemaakt van het 

teamoverleg. Het doel is iedere maand hetzelfde, maar zit wel gekoppeld aan het teamover-

leg van die maand en dit maakt het doel uniek.  

 

Als de groep er niet in geslaagd is om een herhalend doel succesvol te realiseren, dan kan de 

groep neurotisch gedrag ontwikkelen waarbij er op zoek wordt gegaan naar een surrogaatop-

lossing. Door de surrogaatoplossing lijkt het alsof het gestelde doel wel is gerealiseerd, terwijl 

dit feitelijk niet het geval is. In het voorbeeld van het maken van een verslag, kunnen de 

teamleden afspreken dat ieder teamlid zijn eigen verslag schrijft in plaats van een notulist. 

De taakgerichte groep ontwikkelt zo een aversie voor bepaalde taken en doelen, die op onder-

delen het onsuccesvol zijn moet verbloemen. 

 

Opmerking: zo kan het voorkomen dat een groepslid bijvoorbeeld in een andere groep 

een kundige notulist is, terwijl ook hij in dit team er niet in slaagt om goede notulen te 

schrijven. 

 

3.7    Tot slot 

Tijdens het groepsproces functioneert de taakgerichte groep. Als een groep niet handelt en in 

beweging is dan is het groepsproces gestopt. Het functioneren heeft betrekking op alle activi-

teiten die de groepsleden ontplooien om de gestelde doelen en de bijbehorende taken te reali-

seren. De kwaliteit van het functioneren, bepaalt de mate van het succesvol zijn van de taak-

gerichte groep. Er is bij een taakgerichte groep, voor de duur van het groepsproces,.sprake 

van een onafgebroken leerproces. Hierbij draait het om het verwerven van kennis en het op-

doen van ervaringen met deze kennis, om zo gedragspatronen te ontwikkelen m.b.t. het reali-

seren van de gestelde doelen en taken. 

 

Thinkbox: Kennis uit de praktijk 

Objectiviteit of subjectiviteit? Statisch of dynamisch? 

Groepsleden en de groepsleider zijn niet bij machte om een taakgerichte groep volgens een 

objectieve maatstaf te bekijken of te beoordelen. De reden hiervoor is dat iedere persoon 

subjectief waarneemt op basis van zijn percepties. Percepties zijn denkbeelden die betrek-

king op de wijze hoe de persoon:  

Pagina 75 


 

 

• over zichzelf denkt (zelfbeelden). 

• graag zou willen zijn (ideaal zelfbeelden). 

• over anderen denkt (alterbeelden). 

• anderen graag zou willen zien (ideaal alterbeelden). 

• denkt hoe anderen over hem denken (metabeelden). 

• denkt dat anderen hem graag zouden willen zien in de toekomst (ideaal metabeelden). 

 

De percepties zijn reconstructies die door de hersenen worden gemaakt op basis van onder 

andere:  

• De zintuiglijke waarneming; 

• De geconditioneerde filters die selecteren welke zintuiglijke informatie wordt verwerkt 

in de hersenen en welke informatie wordt genegeerd; 

• De associaties die worden gelegd tussen de gefiltreerde zintuiglijke informatie en de al 

opgedane ervaringen en/of opgeslagen kennis; 

• Een waardeschatting van de gefiltreerde zintuiglijke informatie in combinatie met de 

gemaakte associaties. 

 

De reconstructie in de hersenen van de gebeurende werkelijkheid is niet objectief omdat 

het gekleurd is door de filtering, de associaties en de waardeschatting die heeft plaatsge-

vonden. Hierdoor is het mogelijk dat bijvoorbeeld getuigen van een auto-ongeluk allemaal 

naar hetzelfde ongeluk hebben gekeken en toch allemaal een ander ongeluk hebben waar-

genomen. 

Het gevolg is dat elke getuige in de overtuiging leeft hoe het ongeluk heeft plaatsgevonden. 

Echter omdat iedere getuige iets anders heeft gezien en de hersenen hier een eigen kleur 

en interpretatie aangeven, is het moeilijk om het auto-ongeluk aan de hand van alleen de 

getuigenverklaringen feitelijk te reconstrueren. Politiemensen en de rechtelijke macht we-

ten dit als geen ander en het is daarom ook dat alleen getuigenverklaringen niet voldoende 

zijn om iemand te veroordelen. 

Als het al niet lukt om een ingrijpende gebeurtenis als een auto-ongeluk objectief waar te 

nemen, dan wordt het nog moeilijker als datgene wat wordt waargenomen vluchtig van 

aard is, bijvoorbeeld iets wat een groepslid zegt of doet. Het wordt al helemaal lastig als de 

informatiestroom dynamisch is en onafgebroken is voor de duur van de groepsbijeenkomst. 

Anders gezegd: de te verwerken informatie binnen een taakgerichte groep is enorm en als 

een groepslid niet de hoofd– van de bijzaken weet te onderscheiden, dan zou alle informatie 

even belangrijk zijn en afzonderlijk moeten worden onderzocht hoe hierop te reageren. Dit 

zou niet alleen een tijdrovende hersenactiviteit zijn, maar de capaciteit van de hersenen 

staat ons dit ook niet toe. Zo moeten de hersenen bijvoorbeeld alleen al 8960 kilobits per 

seconde aan informatie van de ogen verwerken. Ter vergelijking een breedband internet-

verbinding is in staat om 512 kilobits per seconde aan informatie door te geven. 

Pagina 76 


 

 

Als een persoon vijf minuten naar een schilderij kijkt, dan is er sprake van weinig dyna-

miek in de gebeurende werkelijkheid. Echter blijft de zintuiglijke informatiestroom onafge-

broken hoog. Alleen beperkt het zich, in dit geval, in de diversiteit van wat wordt waarge-

nomen. Als een persoon vijf minuten een groepsgesprek observeert, dan is er sprake van 

een hoge dynamiek in de gebeurende werkelijkheid en blijft ook de zintuiglijke informatie-

stroom hoog. Anders gezegd: bij een ‘prikkelarme’ omgeving is het gemakkelijker om de 

informatie uit de zintuiglijke waarneming te reconstrueren, dan in een steeds veranderen-

de dynamische omgeving. 

Het is niet voor niets dat de meeste groepsleden en groepsleiders hun aandacht richten op 

een statische werkelijkheid omdat het suggereert dat de persoon meer invloed kan uitoefe-

nen op wat er heeft plaats gevonden. 

 

Voorbeeld: in sommige taakgerichte groepen wordt er een hiërarchielijn vastgesteld. De 

gedachte is dat deze hiërarchielijn steeds van toepassing is als de groep bijeen is gekomen. 

Dit is een statische benadering van de complexe gebeurende werkelijkheid. Hierdoor lijkt 

het dat het gedrag van groepsleden, de groepsleider en de groep voorspelbaar is en slechts 

op een beperkte schaal aan veranderingen onderhevig is.  

 

Het zal duidelijk zijn dat dit niet correspondeert met de gebeurende werkelijkheid, omdat 

de posities in de hiërarchielijn niet vaststaan. Per situatie, per onderwerp en de gegeven 

omstandigheden verandert de machtsverhouding binnen de taakgerichte groep. Zo kan Jan 

het initiatief en de leiding nemen tijdens het klaarmaken van de werkruimte, terwijl Els 

de leiding neemt tijdens de vergadering als het onderwerp gaat over het verkennen van 

nieuwe subsidiemogelijkheden bij de rijksoverheid. Een volgende bijeenkomst neemt Ma-

rijke de leiding op haar schouders bij alles klaarzetten in de werkruimte. 

 

Opmerking: dit geldt natuurlijk niet alleen voor de machtsverdeling in de groep, maar 

ook voor de groepsrollen die de groepsleden vervullen en de handelingen die de groeps-

leden verrichten enzovoorts.  

 

De dynamische gebeurende werkelijkheid en de dynamische zintuiglijke ingewonnen infor-

matie leveren niet alleen een veelvoud aan informatie op, maar ook nog eens een grote di-

versiteit in de informatie als deze wordt vergeleken met andere groepsleden. Het is dan 

ook van belang om binnen de taakgerichte groep tot een overeenkomst in de subjectieve 

waarneming te komen. Dit is formuleren van een gemeenschappelijke deler die gedestil-

leerd wordt uit de afzonderlijke reconstructies van de groepsleden. 

 

Let op: dit betekent dat de taakgerichte groep dienst doet als een intern referentiekader. 

Met andere woorden: de gemeenschappelijke deler kan alleen voortkomen uit de informatie 

die door de groepsleden wordt gedeeld t.a.v. de gebeurende werkelijkheid. Het is belangrijk 

Pagina 77 


 

 

om te beseffen dat de gemeenschappelijke deler aan verandering onderhevig is naarmate 

de gegeven omstandigheden, de situatie, de samenstelling van de groep, de activiteit, de 

kwaliteit van het zintuiglijk waarnemen en dergelijke verandert.  

 

Als de groepsleden en de groepsleider een statische benadering hebben van de gebeurende 

werkelijkheid, dan wordt in de regel de gemeenschappelijke deler bepaald op basis van een 

extern referentiekader, bijvoorbeeld een lijst met criteria, een externe adviseur of consul-

tant, het vergelijken met een gemiddelde van uitkomsten van andere taakgerichte groepen, 

een (computer)instrument die op basis van ingebrachte criteria en waarden bepaalt wat de 

gemeenschappelijke deler is. 

Vergeet niet: een taakgerichte groep is dynamisch van aard en zo complex dat de groepsle-

den een selectie maken van wat zij belangrijk vinden binnen de gebeurende werkelijkheid. 

De selectie en de waarde die hieraan wordt toegedicht zijn subjectief en gebaseerd op de al 

opgedane kennis en ervaringen van het groepslid tijdens andere groepsbijeenkomsten en/of 

de deelname aan andere taakgerichte groepen. 

 

 

 

Pagina 78 


 

 

 

Pagina 79 

B
ij

la
g
e
  
1
 


 

 

 

Pagina 80 Pagina 80 

 

 Hoofdstuk 

 

 

 4 

Structureren en organiseren 

in de taakgerichte groep 


 

 

Het groepsproces van een taakgerichte groep in combinatie met de functioneringsschema’s 

van de groep, levert veel informatie op dat helpt bij het doelgericht werken en het begeleiden 

of aansturen van de groep. Enkele voordelen van het methodisch werken met een taakgerich-

te groep is dat: 

• de groep succesvoller is in het realiseren van de gestelde doelen; 

• de groepsleider het programma-aanbod kan afstemmen op de behoeften van de groep; 

• de groepsleden sneller en gemakkelijker kunnen gaan samenwerken waarbij de groeps-

cohesie wordt vergroot; 

• de groep niet blijft hangen in een stap of een fase van het groepsproces; 

• de groepsleider ook doelgericht leiding kan geven, waarbij hij de oefening of de bijeen-

komst overstijgt en begrijpt dat de activiteit niet op zichzelf staat maar onderdeel is van 

een proces; 

• de groepsleden begrijpen dat niet iedere taakgerichte groep een vriendengroep is en dit 

ook niet nodig is om succesvol te kunnen zijn in het realiseren van doelen en de bijbeho-

rende taken; 

• de groepsleider niet steeds wordt verrast door procesgebonden gebeurtenissen en vervol-

gens niet goed weet hoe hiermee om te gaan. 

 

Opmerking: Sommige groepsleiders zijn van mening dat het belangrijk is om het mo-

ment te laten bepalen wat er in de taakgerichte groep gaat gebeuren. Dit zou de sponta-

niteit bevorderen. Echter is dit onjuist, omdat de groepsleider dan geen beroep doet op 

de spontaniteit, maar de impulsiviteit. Oftewel: het onder druk moeten presteren en 

dan maar iets gaan doen wat er op dat moment in je opkomt. Voor spontaniteit is het 

juist belangrijk dat de groepsleider kundig is. Voorbeeld: een professionele voetballer 

kan spontane acties met de bal uitvoeren omdat hij beschikt over een goede balbeheer-

sing. Als iemand die al tien jaar geen balletje meer heeft getrapt een wedstrijd gaat 

voetballen dan mag hij al blij zijn dat hij de bal recht vooruit kan schieten. Het ver-

wachten dat deze persoon spontaan een actie met de bal gaat doen tijdens de wedstrijd 

is vergeefse moeite. Wat wel kan is dat de persoon impulsief gaat handelen en flink te-

gen de bal gaat trappen. De kans dat deze actie succesvol eindigt is bijzonder klein. De 

kundige groepsleider kan spontaniteit inzetten tijdens een activiteit, omdat hij weet 

wat hij wil doen en met welk resultaat. Hierdoor ontstaat er ook meer creativiteit en 

vrijheid in het handelen. 

 

Bij het leiden en het begeleiden van de groep krijgt de groepsleider niet alleen maar te maken 

met het groepsproces, maar ook met de persoonlijke groei & ontwikkelingsprocessen van de 

groepsleden. De complexiteit neemt toe naarmate de taakgerichte groep uit meerdere groeps-

leden bestaat. Ter illustratie: Als een taakgerichte groep uit 6 groepsleden bestaat, dan zijn 

er 7 partijen waar de groepsleider rekening mee dient te houden. Zes partijen zijn de groeps-

leden en de zevende partij is de groep zelf. 

Pagina 81 


 

 

Alle partijen hebben hun eigen ontwikkelingsprocessen waarmee binnen de taakgerichte 

groep wordt gewerkt. Zo kan het gebeuren dat een groepslid een bepaalde taak niet wil ver-

richten, maar dat het voor de groep belangrijk is dat de taak wel wordt verricht door die per-

soon, bijvoorbeeld omdat de persoon vaker met dit bijltje heeft gehakt. De kans is groot dat 

het groepslid de taak alsnog gaat uitvoeren omdat het groepsbelang boven het persoonlijke 

belang staat. De persoonlijke doelen kunnen immers alleen worden gerealiseerd als de groep 

erin slaagt om de gestelde groepsdoelen te realiseren. Indien de persoon zelfstandig zijn doe-

len kan realiseren, dan zal hij ook niet deelnemen aan een taakgerichte groep om de doelen te 

gaan realiseren. Juist omdat de persoon hulp nodig heeft bij het realiseren van de persoonlij-

ke doelen, neemt hij deel aan een taakgerichte groep. Het werken aan de groepsdoelen en de 

bijbehorende taken, maken het mogelijk om tijdens het proces op een (in)directe wijze de per-

soonlijke doelen te realiseren.  

De groepsleider heeft dus altijd te maken met het aantal groepsleden + 1. Hierdoor kan het 

soms verwarrend zijn om de afzonderlijke processen, persoonlijke- en groepsdoelen goed in de 

gaten te houden, als ook de belangen van de groep, de groepsleden en eventuele derden 

(bijvoorbeeld een opdrachtgever) te waarborgen. 

Een hulpmiddel om de informatie te structureren en te organiseren zijn ‘De tien i’s’. 

 

4.1   Wat zijn de tien i’s? 

Het werken aan de realisatie van een doelmatige taakgerichte groep is verreweg van eenvou-

dig. De complexiteit van de groepsdynamische en persoonlijke processen zorgt ervoor dat het 

moeilijk is om te: 

• indexeren. 

• indiceren. 

• initiëren. 

• investeren. 

• instrueren. 

• introduceren. 

• introspecteren. 

• interpreteren. 

• innoveren. 

• interveniëren. 

 

Dit zijn de tien i’s waarmee een groepsleider te maken krijgt als hij een taakgerichte groep 

wil optimaliseren en doelmatig wil laten functioneren. Bovendien zijn de tien i’s ook een goe-

de reminder van acties en aandachtsgebieden die tijdens het groepsproces op een of andere 

wijze aanbod dienen te komen. 

Pagina 82 


 

 

4.2    Indexeren 

Onder het indexeren wordt verstaan het categoriseren van: 

1. De chronologische gebeurtenissen 

Bijvoorbeeld in de vorm van een logboek. Bij taakgerichte groepen is het van belang om 

vast te leggen wat er allemaal aan gebeurtenissen heeft plaatsgevonden. Op welk mo-

ment is er wat gezegd en gedaan? Wie heeft welke actie ondernomen? Welke besluiten 

zijn er genomen? Hierdoor krijgt de taakgerichte groep een verleden en wordt de pro-

cesmatige ontwikkeling zichtbaar. Bovendien kunnen de gegevens belangrijk zijn voor 

toekomstige realisatieprocessen van de groepsleider. 

• De groepsleden en/of de groepsleider moeten bepalen welke informatie er vastgelegd 

dient te worden. Om dit te kunnen vaststellen is het nodig om een idee te hebben 

waarvoor de gegevens in de toekomst gebruikt kunnen worden. (Doelstelling) 

• De groepsleden en/of de groepsleider moeten de wijze bepalen hoe de gegevens wor-

den vastgelegd. Dit betreft een keuze voor een administreersysteem, bijvoorbeeld een 

archief of een logboek. (Vaststelling) 

• De groepsleden en/of de groepsleider bepalen wie het administreersysteem gaat op-

zetten, bijhouden en beheersen. (Taakstelling) 

• De groepsleden en/of de groepsleider bepalen wie toegang heeft tot welke gegevens 

uit het administreersysteem. (Taakstelling) 

• De groepsleden en/of de groepsleider spreken af hoe het administreersysteem wordt 

geüpdatet en gecontroleerd en wie dit doet. (Vaststelling) 

• De betreffende groepsleden en/of de groepsleider beginnen met het feitelijk opzetten 

van het administreersysteem. (Realisatie van de taakstelling) 

 

2. De transacties van de taakgerichte groep 

Bijvoorbeeld in de vorm van een boekhouding. De transacties van onroerende en roe-

rende middelen van de taakgerichte groep dienen vastgelegd te worden. De groepsleider 

en/of de groepsleden dienen verantwoording af te leggen over de wijze hoe de middelen 

zijn verworven en gebruikt. Dit kan onder andere gebeuren door een boekhouding op te 

zetten of een begroting in te dienen bij een overkoepelende organisatie. Doorgaans is 

het systeem van registreren bepaald door de wet of reglementen. Hetzelfde geldt ook 

voor de wijze van controle en de vaststelling. 

3. De persoonlijke gegevens van de groepsleden 

Bijvoorbeeld in een administratie. De groepsleider dient een dossier aan te leggen van 

de afzonderlijke groepsleden waarin gegevens zijn opgenomen die van belang zijn voor 

deelname aan de taakgerichte groep en de realisatie van de doelen. De registratie heeft 

een vertrouwelijk karakter en dient in overeenstemming met de wet persoonsregistra-

tie te worden uitgevoerd. Registratiepunten hierbij kunnen zijn: 

Pagina 83 


 

 

• personalia die up-to-date is en blijft. 

• persoonlijke behoeften. 

• persoonlijke doelen. 

• vermogens. 

• vormen van onvermogen. 

• ervaren problemen. 

• ontwikkeling van het persoonlijke groeiproces gedurende de deelname aan de taakge-

richte groep. 

• indicatiestelling. 

• verwachtingen, idealen, leerdoelen, visies en meningen. 

• lichamelijke en geestelijke gesteldheid. 

• deelname aan de taakgerichte groep. 

• de realisatie van de taken. 

• de realisatie van de doelen. 

• bijdragen aan de taakgerichte groep. 

• rollen en posities binnen de taakgerichte groep. 

• persoonlijk functioneren. 

• beoordelingen van het functioneren. 

 

4. De besluiten en aandachtspunten 

Bijvoorbeeld in de vorm van notulen. Het is voor de groepsleden belangrijk om de beslui-

ten die genomen zijn op een of andere wijze toegankelijk te maken, bijvoorbeeld in de 

vorm van een besluitenlijst of notulen. Hierdoor blijft het stemmen en het maken van 

afspraken niet beperkt tot de handeling zelf, maar kunnen de groepsleden er ook op la-

tere tijdstippen mee worden geconfronteerd. Het doel hiervan is dat de groepsleden de 

verantwoordelijkheid voor de gemaakte besluiten mee dragen en eventueel helpen bij de 

uitvoering van de besluiten. 

5. De aandachtspunten 

Onder de aandachtspunten worden onder andere de actiepunten, de groepsthema's en 

de persoonlijke thema’s verstaan. Groepsthema's zijn onderwerpen die specifiek binnen 

de taakgerichte groep spelen en om aandacht vragen in de vorm van een gesprek, een 

opdracht, een training, een scholing, et cetera. Persoonlijke thema’s zijn onderwerpen 

die niet direct met de taakgerichte groep te maken hebben, maar wel een belangrijke rol 

spelen bij het afzonderlijke groepslid. De aandachtspunten dienen, evenals de besluiten, 

voor de groepsleden van de taakgerichte groep vrijelijk toegankelijk en bespreekbaar te 

zijn. Ook is een herhaaldelijke vaststelling nodig om te kijken of bepaalde aandachts-

punten gerealiseerd zijn of dat zij niet langer actueel zijn en dus kunnen worden verwij-

Pagina 84 


 

 

derd. 

6. De mogelijkheden, vaardigheden en talenten van de groepsleden 

Bijvoorbeeld in de vorm van een analyse. Wanneer je als groepsleider een inschatting 

wil maken welke doelen en taken gerealiseerd zouden kunnen worden, dien je te weten 

over welke mogelijkheden, vaardigheden en talenten de groepsleden beschikken. Het 

vaststellen van een toenemende moeilijkheidsgraad is belangrijk voor de ontwikkeling 

van een doelgerichte groep. Een inventarisering van de vermogens van de groepsleden 

en de vaststelling van de eventuele meerwaarde, geeft de groepsleider de mogelijkheid 

om op basis van reële gronden de moeilijkheidsgraad van de groepsleden te bepalen. Het 

vaststellen van de vermogens van de groepsleden en de meerwaarde hiervan voor de 

taakgerichte groep, heeft betrekking op de realisatie van de groepsdoelen. De ontwikke-

ling die de groepsleden doormaken (waardoor hun vermogens toenemen) dient eveneens 

geconstateerd te worden. Een gevolg is dat de meerwaarde aan verandering onderhevig 

is en steeds om een bijstelling vraagt. 

 

4.3    Indiceren 

Onder indiceren wordt verstaan: het vaststellen van storingstekens die het functioneren van 

de groepsleden en de groep belemmeren of beperken. Hierbij kun je onder andere denken aan 

het vaststellen van: 

1. Vormen van onvermogen en problemen 

De indicatiestelling is belangrijk voor de groepsleider en de groepsleden van de groep, 

omdat de ontstaans- en bestaansreden van de groep hier doorgaans aan ten grondslag 

ligt, dan wel een dominerende invloed heeft op de formulering en formalisatie van de 

hoofd- en subdoelen. 

2. Conflicten 

Een conflict is een botsing tussen tegengestelde wensen, verwachtingen, idealen, ei-

sen, gedachten, gevoelens, waarnemingen, ervaringen of handelingen van een indivi-

du. Dan wel een botsing tussen twee of meer groepsleden van een groep op basis van 

tegengestelde wensen, verwachtingen, et cetera. Dan wel een botsing tussen twee of 

meer groepen op basis van tegengestelde wensen, verwachtingen, et cetera. Een con-

flict heeft tot doel om de ervaren Ik-bedreiging en groepsbedreiging in beeld te bren-

gen en een aanzet te geven tot het vertalen van de conflictueuze voorstelling in een 

probleem. Hierdoor wordt het voor het afzonderlijke groepslid mogelijk om de beno-

digde kennis en ervaringen op te doen, waardoor hij nieuw gedrag kan ontwikkelen 

en de vorm van onvermogen, die verantwoordelijk is voor de Ik-bedreiging en/of 

groepsbedreiging, kan overwinnen. Het doel van een conflict tussen groepsleden is 

sterk afhankelijk van de fase van het groepsproces waarin het conflict plaatsvindt. 

Het conflict in fase 1 van het groepsproces heeft doorgaans betrekking op het al dan 

niet (mogen) deelnemen van één of meerdere groepsleden. Conflicten in de tweede 

fase hebben doorgaans betrekking op de verdeling van de macht binnen de groep. 

Ook kunnen conflicten betrekking hebben op wie welke groepsrol vervult en wie wel-

Pagina 85 


 

 

ke positie inneemt. Conflicten in de derde fase hebben doorgaans betrekking op het 

niet gewaardeerd of het ondergewaardeerd worden van één of meerdere groepsleden, 

dan wel het overgewaardeerd worden van één of meerdere groepsleden. Conflicten in 

de vierde fase hebben doorgaans betrekking op het in twijfel trekken van de eerder 

getoonde genegenheid. Dan wel het in twijfel trekken van de beheersingsstructuren 

van de groep. Dan wel het in twijfel trekken of de groep nog wel recht heeft om te 

blijven bestaan. Het doel van het conflict tussen groepen is doorgaans om verstarde 

sociale verhoudingen te doorbreken, waardoor vernieuwingen tot stand kunnen ko-

men. Het vaststellen of er binnen de groep één of meerdere conflicten een rol spelen, 

is doorgaans niet zo moeilijk: 

• Innerlijke conflicten zullen zich kenbaar maken in de vorm van vormen van onver-

mogen en problemen die het functioneren van de persoon binnen de groep bemoeilij-

ken. 

• Conflicten tussen twee of meer groepsleden ontpoppen zich doorgaans in de vorm van 

een machtsstrijd, waardoor het functioneren van de groep (met betrekking tot de rea-

lisatie van doelen en taken) gefrustreerd, belemmerd en/of beperkt wordt. 

• Conflicten tussen twee of meer groepen nemen vaker de vorm aan van een strijd, bij-

voorbeeld: een rechtszaak. 

 

Een conflict kan op twee manieren worden aangepakt, te weten: 

• Conflicteren: dit is het creëren van een conflict met als doel om verstarde sociale ver-

houdingen te veranderen. 

• Conflicthantering: dit is het hanteren van een conflict met als doel om orde, even-

wicht en een harmonieuze samenwerking te herstellen. 

 

Voor de groepsleider vormen conflicten een essentieel middel bij de aanpak van met name 

beheersingsvraagstukken binnen de groep. De groepsleider kan bijvoorbeeld een conflict 

inbrengen binnen de groep. 

 

3. Inclusie-, beheersings- en genegenheidvraagstukken 

Iedere fase van het groepsproces kent zo zijn eigen problemen en vraagstukken. Uiter-

aard zijn de problemen en vraagstukken gerelateerd aan: 

• de ontwikkeling van het groepsproces; 

• de middelen van de groep 

• de gegeven omstandigheden 

• de vermogens van de groep en/of groepsleden; 

• de gestelde doelen en taken; 

• de behoeften van de groep en/of groepsleden; 

Pagina 86 


 

 

• de realisatieproces van de doelen; 

• de stap van de betreffende groepsfase. 

 

4.4   Initiëren 

Onder het initiëren wordt verstaan het invoeren van onder meer: 

1. Doelen en taken voor de groep 

Bij het initiëren van doelen en taken is het met name belangrijk om realiseerbare doe-

len en taken te formuleren en te formaliseren. Groepsleden maken op voorhand een in-

schatting in hoeverre de gestelde doelen en taken zijn te verwezenlijken, als ook de ma-

te van succes en satisfactie zij hiermee kunnen behalen. Ontbreekt het enerzijds aan de 

randvoorwaarden en anderzijds aan voldoende stimuli, dan zullen de groepsleden min-

der gemotiveerd en actief gaan handelen om de doelen en taken te realiseren. De 

groepsleider dient bij het formuleren en formaliseren van de doelen en taken rekening 

te houden met: 

• de mate van succes die de groepsleden nastreven; 

• de waarde van de stimuli om tot handelen over te gaan door de groepsleden; 

• de realisatie kans van de doelen en taken; 

• de kans op beloning bij succes. 

 

2. Procedures en regels 

De procedures en regels hebben betrekking op de activiteiten die de groep ontplooit om 

de gestelde en/of opgelegde doelen te verwezenlijken. De procedures en regels hebben 

onder andere betrekking op de wijze hoe de groepsleden te werk dienen te gaan; wat de 

groepsleden aan activiteiten dienen te ontplooien; wie welke rollen vervult en wie welke 

posities inneemt; hoe de wijze van communiceren is en hoe de wijze van meten is. De 

effectiviteit van de procedures en de regels hangt voor een belangrijk deel af van: 

• de middelen van de groep; 

• de mogelijkheden van de groep; 

• de geschiktheid van de activiteiten; 

• de toepasbaarheid van de activiteiten. 

 

Regels binnen de groep zijn van belang om structureren aan te kunnen brengen en om 

vast te stellen hoe de groepsleden met elkaar om gaan. Het is raadzaam om als formele 

leider bij fase 1 van het groepsproces een aantal regels te introduceren binnen de groep. 

Bijvoorbeeld in de vorm van groepsafspraken. Het doel hiervan is om een kader te stel-

len waar binnen de groep zich kan ontwikkelen. De groep heeft de neiging om de regels 

over te nemen en als basis te nemen voor de ontwikkeling van onder andere de om-

Pagina 87 


 

 

gangsnormen. Wanneer je als groepsleider pas in een latere fase regels wil introduce-

ren, loop je het risico dat de groep hierover eerst uitvoerig wil gaan discussiëren of ze 

simpelweg afwijst. Bovendien vergroot je de kans dat groepsleden regels, waarden en 

normen uit andere groepen met een zekere willekeur proberen te introjecteren binnen 

deze groep. Het groepslid met het meeste aanzien en macht (bijvoorbeeld deskundig-

heidsmacht) of met de grootste mond zet dan de kaders uit. 

Wanneer je regels en normen introduceert binnen de groep, is het van belang om tijdens 

het groepsproces verschillende keren hier aandacht aan te schenken. De groepsleden 

kunnen dan regels aanpassen, wijzigen, schrappen of toevoegen. 

Bij procedures gaat het om het vaststellen van de werkwijzen hoe een doel- en/of taak-

stelling kan worden gerealiseerd. Met andere woorden: procedures leggen vooraf vast 

hoe er door de groepsleden binnen bepaalde omstandigheden gehandeld dient te wor-

den. Hierbij kun je onder andere denken aan: 

• Besluitvorming; 

• beoordeling van het functioneren; 

• plan van aanpak in het geval van calamiteiten. 

 

Procedures geven niet alleen aan hoe er binnen bepaalde omstandigheden gehandeld 

dient te worden, maar verschaffen de betrokkenen ook de zekerheid dat er ook overeen-

komstig gehandeld wordt. 

 

3. Structuren en systemen 

Binnen de groep is er sprake van een wirwar aan structureren en systemen. Denk bij-

voorbeeld aan: communicatie structureren; vergaderingen; netwerken; bijeenkomsten; 

machtssystemen; beïnvloedingssystemen en hiërarchielijnen. Het zou te ver voeren om 

al deze structureren en systemen hier te beschrijven. In plaats daarvan wil ik één sys-

teem er uitlichten, te weten: de doelgerichte groep. Binnen de groep kan er een onder-

scheid worden aangebracht tussen doelgerichte activiteiten en niet-doelgerichte activi-

teiten. Onder doelgerichte activiteiten worden al die acties verstaan die leiden tot de 

realisatie van één of meerdere doelen en taken. Niet-doelgerichte activiteiten zijn acties 

die geen wezenlijke bijdrage leveren aan de realisatie van doelen en taken. Doelgerichte 

activiteiten passen binnen de strategie van de groep en zijn doorgaans eenvoudiger en 

sneller te realiseren dan niet-doelgerichte handelingen. Behalve dat niet-doelgerichte 

activiteiten minder satisfactie opleveren kosten zij meer energie, inzet en doorzettings-

vermogen om te kunnen voltooien. De resultaten van de niet-doelgerichte activiteiten 

zijn altijd in een zekere mate teleurstellend en leveren niet die successen op waar de 

groepsleden naar streven. Groepen die niet-doelgerichte activiteiten ontplooien kunnen 

te maken krijgen met een cumulatieve werking waardoor de groep een niet-doelgerichte 

groep wordt. Een dergelijke groep heeft de neiging om allerlei overbodige en overtollige 

procedures en regels te ontwikkelen, hierdoor ontstaat er een bureaucratisch systeem. 

Bovendien treedt er een bepaalde mate van verstarring op in rollen, posities, waarden 

Pagina 88 


 

 

en normen. Groepsleden hebben de neiging om zich in te gaan dekken en zich minder 

verantwoordelijk te voelen voor het realiseren van doelen en taken. De groepsleden wor-

den steeds meer individueel georiënteerd en er bestaat een reële kans dat de groepsle-

den de realisatie van de persoonlijke doelen hoger waarderen dan de realisatie van de 

groepsdoelen. Groepsleden van een niet-doelgerichte groep zijn doorgaans wantrou-

wend, angstiger of defensiever dan groepsleden van een doelgerichte groep. Een doelge-

richte groep daar tegenover zal steeds meer succes gaan oogsten omdat zij minder tijd, 

energie, middelen, personen kwijt zijn bij het realiseren van de gestelde of opgelegde 

doelen. Behaalde successen en beloningen werken extra stimulerend en motiverend om 

aan de slag te gaan met de realisatie van nieuwe doelen. De structuren en de systemen 

binnen een dergelijke groep zijn doorgaans overzichtelijk en compact. Er is sprake van 

een directe communicatie; concrete en heldere doelen en taken; duidelijke rol en taak-

verdeling; samenwerking; overzicht en inzicht in het realisatieproces. 

 

4. Waarden en normen 

Een waarde is de waardering die een persoon hecht aan een object, een persoon, een si-

tuatie en/of een omstandigheid. Een groepsnorm is een afspraak tussen groepsleden 

waarin is vastgelegd, hoe een groepslid zich in de groep dient te gedragen en welke ver-

wachtingen de groepsleden ten opzichte van elkaar hebben. Een groepsnorm is altijd 

gebaseerd op één of meerdere waarden die leven bij meerdere groepsleden van de groep. 

 

5. Werkwijzen 

Het formuleren en formaliseren van procedures en regels kan binnen de groep op ver-

schillende manieren gebeuren. Hier volgen enkele werkwijzen: 

• De vergadering. De vergadervorm is wellicht de meest geprefereerde manier om bin-

nen groepen procedures en regels aan bod te laten komen. De vergadering betreft al-

tijd een formele setting, waarbij de persoonlijke beleving ondergeschikt is aan de 

functionaliteit van de rol(len) die de groepsleden vervullen. 

• De briefing. Een briefing is een korte samenkomst van de groep waarbij men elkaar 

bijpraat over de doelen en taken en/of nieuwe richtlijnen aangeeft. 

• Het groepsgesprek. Bij groepen met doelen die gericht zijn op persoonlijke groei en 

ontwikkeling, psychosociale hulpverlening, psychiatrische hulpverlening, scholing, 

deskundigheidsbevordering of ontspanning, wordt het groepsgesprek geprevaleerd 

omdat dit minder formeel is dan een vergadering en dus meer ruimte open laat om 

uitdrukking te geven aan de beleving van de afzonderlijke groepsleden. 

• Het ‘wetboek’. De groepsleden ontvangen alle voorschriften, regels en procedures op 

schrift, bijvoorbeeld in de vorm van een huishoudelijk reglement. De ‘wetten’ van de 

groep staan zwart op wit en van de groepsleden wordt verwacht dat zij deze naleven. 

Veranderingen kunnen moeilijk worden doorgevoerd. Hiervoor dienen eerst allerlei 

procedures (oftewel: rituelen) te worden doorlopen. 

• De subgroep. Een niet ongebruikelijk verschijnsel is het installeren van een subgroep 

Pagina 89 


 

 

(oftewel een werkgroep of een commissie) die zich buigt over de eventueel te gebrui-

ken procedures en regels. De subgroep kan de bevoegdheid krijgen om de procedures 

en regels niet alleen te formuleren maar ook direct te implementeren. De resultaten 

van de subgroep kunnen ook in de vorm van voorstellen aan de groep worden voorge-

legd. 

• Het onderzoek. De groepsleden worden uitgenodigd om een onderzoek te starten om 

te achterhalen welke procedures en regels soortgelijke groepen hanteren. Als ook of 

deze procedures en regels toepasbaar zouden zijn binnen de groep. 

• De onderhandeling. De groepsleden en de groepsleider leveren voorstellen voor proce-

dures en regels in. Hierna wordt er onderhandelt over de geschiktheid en de toepas-

baarheid binnen de groep. Een stemming dient een keuze te formaliseren. 

 

6. Technieken 

Een belangrijke techniek bij het initiëren van doelen en taken is het frustreren van 

groepsleden om tot actie over te gaan. Deze techniek wordt ook wel de actiefrustratie 

genoemd. Groepsleiders hebben een grote stem in het vaststellen van de procedures en 

de regels die de groepsleden dienen te volgen bij het werken aan de realisatie van doe-

len. De groepsleden zullen wanneer zij succes willen bereiken tot handelen over moeten 

gaan op de wijze zoals die is vastgelegd in de procedures en regels. Hierdoor kunnen 

groepsleden geen eigenzinnige of willekeurige acties ondernemen zonder dat hierop één 

of meerdere sancties staan, bijvoorbeeld het onthouden van de extra beloning. De 

groepsleden worden min of meer gedwongen om het spel volgens de gestelde regels te 

spelen, waarbij het onder andere draait om samenwerking en onderlinge afhankelijk-

heid. De actiefrustratie bestaat er dus uit dat de groepsleden gemotiveerd worden om 

tot handelen over te gaan binnen de kaders zoals die in de procedures en de regels is 

vastgesteld. Eigenhandige acties die in tegenspraak zijn met de procedures en de regels 

worden gesanctioneerd. Door de frustratie dat de persoon niet naar eigen goeddunken 

kan optreden, wordt het lid gestimuleerd om te gaan handelen in overeenstemming met 

de procedures en regels van de groep. Wanneer het lid dit ook daadwerkelijk doet ont-

vangt hij bij de realisatie een extra beloning. Dit stimuleert het groepslid om de volgen-

de keer wederom in overeenstemming met de procedures en de regels te werken. 

Techniek 2: strategie. Strategie is een plan maken hoe de beschikbare middelen, men-

sen, kennis, mogelijkheden en de instrumenten van de groep ingezet kunnen worden 

tijdens het realisatieproces van één of meerdere doelen. Strategie heeft betrekking op de 

vorm van de bevrediging van de behoeften. 

Techniek 3: doelgerichte activiteiten. De groepsleider initieert alleen activiteiten die een 

bijdrage leveren aan het formuleren en formaliseren van procedures en regels. Niet-

doelgerichte activiteiten worden niet aangemoedigd of ontvangen weinig aandacht. Dit 

in tegenstelling tot de doelgerichte activiteiten. De groepsleider dient het belang van 

deze activiteiten te onderstrepen en de acties van de afzonderlijke groepsleden, die een 

feitelijke bijdrage hebben geleverd, te benadrukken. Als ook de effecten aan te geven 

van de gevolgen van de procedures en regels in de toekomst. 

Pagina 90 


 

 

7. Onderwerpen en thema’s 

Enkele onderwerpen en thema’s die relateren aan het initiëren zijn: 

• Middelen: welke middelen zijn er? Hoe kun je het aantal middelen uitbreiden en/of 

continueren? Hoe pas je de afzonderlijke middelen toe? Welke middelen heeft de 

groep nodig? 

• Mogelijkheden: welke mogelijkheden hebben de afzonderlijke groepsleden te bieden? 

Welke mogelijkheden heeft de groep te bieden? Welke mogelijkheden heeft de groep 

nodig om bepaalde doelen te kunnen realiseren? Hoe kan de groep mogelijkheden cre-

ëren? 

• Geschiktheid: welke activiteiten zijn geschikt om de gestelde doelen te realiseren? 

Welke activiteiten zijn geschikt om welke taken te verrichten? Welke activiteiten 

dient de groep niet uit te voeren omdat zij minder geschikt zijn om de gestelde doelen 

te realiseren? 

• Toepasbaarheid: welke activiteiten zijn toepasbaar (in de zin van uitvoerbaar en re-

ëel haalbaar) binnen de gegeven omstandigheden van de groep? Hoe toetsen de 

groepsleden of een activiteit toepasbaar is binnen de groep? 

• Regels: welke regels zijn van toepassing in deze groep? Hoe worden regels geformu-

leerd en geformaliseerd? Hoe kunnen regels door meerdere groepsleden worden ge-

dragen? Hoe controleert de groep of regels worden geschonden? Welke gevolgen heeft 

het schenden van regels? 

• Procedures: welke procedures heeft de groep nodig? Hoe worden procedures vastge-

steld en uitgevoerd? Hoe controleert de groep of de procedures worden gevolgd? Wel-

ke gevolgen heeft het niet volgen van procedures? 

• Waarden en normen: welke waarden leven er binnen de groep? Hoe kunnen waarden 

worden vertaald in normen? Hoe worden normen nageleefd binnen de groep? Hoe 

controleert de groep dit? Welke sancties staan er op wanneer normen worden ge-

schonden? 

• Hoofddoelen en subdoelen: wat zijn de hoofddoelen? Wat zijn de subdoelen? Hoe wor-

den deze geformuleerd en geformaliseerd? Hoe verloopt het proces van de realisatie 

van de doelen? Hoe worden de resultaten gemeten? Wanneer toetst de groep of de 

doelen gerealiseerd zijn? 

Het doel van het initiëren van deze of soortgelijke onderwerpen is om de ontwikkeling 

van de groep te stimuleren en de groepsleden op een actieve wijze te betrekken bij de 

beheersingsvraagstukken van het groepsproces. 

 

4.5    Investeren 

Onder het investeren wordt verstaan het gebruik maken van middelen voor een productieve 

bestemming. Hierbij kun je onder andere onderscheid maken in: 

1. Roerende goederen 

Pagina 91 


 

 

Roerende goederen zijn alle bezittingen die niet vast aan de grond zitten. Hierbij kun je 

onder andere denken aan: boeken, scharen, kasten, geld, videorecorder, plakband, et 

cetera. Het is voor de groepsleider en de groepsleden belangrijk om te weten over welke 

roerende goederen zij kunnen beschikken tijdens de realisatie van de doelen en taken. 

Het maken van een verdeling van de goederen (en/of het gebruiksrecht er over) is van 

belang en kan soms met name tot beheersingsproblemen leiden. Omdat groepsleden met 

leidende rollen vaker meer gebruiksrechten over goederen opeisen, als ook een substan-

tieel van de goederen zelf willen bezitten. De belangrijkste verdeelsleutel is: welke ta-

ken zijn het effectiefst bij het realiseren van een doel en welke roerende goederen zijn 

hierbij nodig? Een reële mogelijkheid op het bereiken van succes is belangrijk bij de 

vaststelling hoe effectief een bepaalde taak is. 

2. Onroerende goederen 

Onroerende goederen zijn alle bezittingen die vast verbonden zitten met de grond. Hier-

bij kun je onder andere denken aan: een bedrijfspand, een opslagruimte en/of een be-

drijfsterrein. Het is voor de groepsleider en de groepsleden belangrijk om te weten over 

welke onroerende goederen zij kunnen beschikken tijdens de realisatie van de doelen en 

taken. Het maken van een verdeling van het gebruiksrecht is van belang en kan soms 

met name tot beheersingsproblemen leiden. Omdat groepsleden met leidende rollen va-

ker meer gebruiksrechten opeisen. De belangrijkste verdeelsleutel is: welke taken zijn 

het effectiefst bij het realiseren van een doel en welke onroerende goederen zijn hierbij 

nodig? Een reële mogelijkheid op het bereiken van succes is belangrijk bij de vaststel-

ling hoe effectief een bepaalde taak is. 

3. Menselijk kapitaal 

Onder menselijk kapitaal wordt verstaan de beschikbare menskracht om de gestelde en/

of opgelegde doelen en taken te realiseren. De vermogens waarover de afzonderlijke 

groepsleden beschikken, als ook de meerwaarde van de som van de individuele ver-

mogens. Het is voor de groepsleider en de groepsleden belangrijk om te weten over wel-

ke vermogens en menselijke middelen zij kunnen beschikken tijdens het realisatiepro-

ces, als ook hoe deze vermogens en middelen zo optimaal mogelijk ingezet kunnen wor-

den. De belangrijkste verdeelsleutel is: welke vermogens en menselijke middelen zijn 

nodig voor het realiseren van een specifieke taak om een doel te kunnen verwezenlij-

ken? Een reële mogelijkheid op het bereiken van succes is belangrijk bij de vaststelling 

hoe effectief een bepaalde taak is. 

4. Kracht 

Het woord: kracht, heeft verschillende betekenissen, te weten: 

• Kracht is de sterkte van de groep of een deel daarvan. De groepsleider kan investeren 

in de kracht van de groep door te werken aan het optimaliseren van de sterke punten 

van de groep die een wezenlijke bijdrage leveren aan de realisatie van de doelen. 

Denk bijvoorbeeld aan het fysiek trainen van voetballers in plaats van de voetballers 

een managementcursus te laten volgen. 

• Kracht is het vermogen om invloed uit te oefenen. De groepsleider kan ook gebruik 

maken van zijn/haar vermogen om invloed uit te oefenen op de groepsleden en de 

Pagina 92 


 

 

groep als geheel. Het doel hiervan is om groepsleden te stimuleren, te motiveren of te 

activeren om te (blijven) werken aan de realisatie van de doelen en taken. 

• Kracht houdt in de geestelijke, zedelijke en fysieke vermogens en de bundeling ervan. 

De groepsleider kan investeren in ‘losse’ vermogens van de groep en/of groepsleden of 

in de meerwaarde hiervan. Het investeren in deze vorm van kracht kan productief en 

effectief zijn om met name de interpersoonlijke relaties te verbeteren binnen de 

groep. Hierdoor leveren deze investeringen op indirecte wijze een bijdrage tot de rea-

lisatie van de hoofddoelen en de subdoelen. 

• Energie is de kracht waarmee men iets doet of naar iets streeft. Synoniemen voor deze 

vorm van energie zijn: daadkracht, levenskracht, geestkracht, veerkracht, vermogen 

en vitaliteit. Het investeren in de ‘energie van de groep’ betekent feitelijk investeren 

in de kracht van de groep om een doel te bereiken. Het investeren heeft betrekking 

op onder andere de inzet, de wilskracht en het doorzettingsvermogen van de groepsle-

den van de groep. 

5. Motivatie 

Motivatie is de drijfveer om te gaan handelen om een bepaald doel te willen realiseren. 

Motivatie heeft betrekking op het gedrag van de persoon. Wanneer de groepsleider wil 

investeren in de motivatie van een groepslid dan dient dit niet alleen betrekking te heb-

ben op de wilskracht, maar op alle factoren die tezamen een bepaalde handelwijze vor-

men. Denk onder andere aan de vermogens van de persoon, de voorwaarden om tot 

handelen te kunnen komen en de fysieke kracht om te kunnen handelen. Doorgaans 

ligt aan gedrag niet één motivatie ten grondslag maar meerdere. Binnen het thema van 

dit boek is het duidelijk dat een teamlid gemotiveerd zal zijn om de groepsdoelen te wil-

len realiseren, als ook de persoonlijke doelen. 

6. Vermogens 

Een vermogen is een talent, een eigenschap, een vaardigheid, een kracht of een bezit 

die het functioneren van een persoon op een zodanige wijze beïnvloed dat hij/zij kan 

waarnemen, denken, voelen en handelen zoals hij/zij dit heeft gevisualiseerd. Ver-

mogens werken ten gunste van de persoon en stellen hem/haar in staat om kennis en 

ervaringen op te doen en om te zetten in nieuw gedrag. Bij ieder mens zijn in potentie 

vermogens aanwezig, alleen moeten die ontwikkeld worden. Of en hoe een vermogen tot 

ontwikkeling komt, is mede afhankelijk van: 

• de fysieke schade waarmee een persoon te maken heeft; 

• de emotionele trauma’s waarmee de persoon te maken heeft; 

• het denkniveau dat de persoon heeft weten te realiseren; 

• het behoefteniveau dat de persoon heeft weten te realiseren; 

• de opvoeding die de persoon heeft genoten; 

• het sociale netwerk van de persoon; 

• de cultuur waarbinnen de persoon is opgevoed en waar hij/zij momenteel in leeft; 

Pagina 93 


 

 

• de gegeven omstandigheden op tijdstip ‘X’; 

• de persoonlijkheid; 

• de geactualiseerde vormen van onvermogen. 

 

Het is als groepsleider niet onverstandig om in de vermogens van de groepsleden te in-

vesteren, waardoor de potenties van de persoon (verder) tot ontwikkeling worden ge-

bracht en benut kunnen worden ten dienste van de realisatie van de doelen en taken. 

 

4.6    Instrueren 

Onder instrueren wordt verstaan het onderrichten van groepsleden. Hierbij kun je onder an-

dere denken aan: 

1. Het aanreiken van kennis die van belang is bij de realisatie van doelen. 

Gezien de complexiteit aan processen, structuren, systemen, differentiaties en mecha-

nismen die ten grondslag liggen aan het functioneren van het afzonderlijke groepslid en 

de groep als geheel, is het van belang om aan de groepsleden kennis aan te bieden met 

als doel: 

• inzicht verwerven in de wijze hoe de betreffende processen (e.d.) functioneren; 

• de betreffende processen (e.d.) te kunnen (h)erkennen; 

• het overzicht te verkrijgen over het verloop van de betreffende processen (e.d.); 

• het kunnen meten en toetsen van de betreffende processen (e.d.); 

• het kunnen vergelijken van de betreffende processen (e.d.) met die van soortgelijke 

groepen; 

• het ontwikkelen van vermogens; 

• het opgang brengen van het leerproces; 

• het stimuleren van de creativiteit; 

• het vergroten van het verantwoordelijkheidsgevoel; 

• het vergroten van de keuzemogelijkheid. 

 

Het vergroten van kennis kan op verschillende manieren gebeuren, denk bijvoorbeeld 

aan een training, een cursus, een opleiding, een boek, begeleidingsgesprekken, intervi-

sie, supervisie en/of coaching. 

 

Opmerking: kennis is al datgene wat de persoon leert door studie of oefening. Kennis 

vergroot de deskundigheid ten aanzien van het onderwerp waarover de persoon infor-

matie heeft verworven. Kennis vergroot ook het besef en het bewustzijn. Het vergroten 

Pagina 94 


 

 

van de kennis dient afgestemd te zijn op: 

• de hoofddoelen van de groep; 

• de behoeften van de groep; 

• de doelen van het groepslid; 

• de taken die het groepslid dient te vervullen; 

• de gegeven omstandigheden; 

• de randvoorwaarden; 

• de fase van het groepsproces (en de stap van de fase); 

• de kerntaak (en het aandachtsgebied van de kerntaak); 

• de rollen en posities van het groepslid; 

• de symbolische identiteit van het groepslid. 

 

Kennis is belangrijk bij het leren opheffen of overwinnen van de ervaren vormen van 

onvermogen (zowel de persoonlijke als die van de groep). Investeren in scholing van de 

groepsleden van de groep is essentieel om het groepsproces goed te kunnen doorlopen en 

daarmee ook de gestelde doelen te kunnen realiseren. Ontbreekt het aan scholingsmoge-

lijkheden binnen de groep, dan is de groep meestal aangewezen op kennis die van bui-

tenaf wordt binnengebracht, bijvoorbeeld in de vorm van een externe deskundige. Hier-

aan kleven enkele grote bezwaren omdat de geïntrojecteerde kennis een eigen leven, als 

een ‘virus’, binnen de groep kan gaan leiden. 

2. Het creëren van situaties waarin groepsleden ervaringen op kunnen doen, die relevant 

zijn voor het realiseren van doelen 

Gezien de complexiteit aan processen, structuren, systemen, differentiaties en mecha-

nismen die ten grondslag liggen aan het functioneren van het afzonderlijke groepslid en 

de groep als geheel, is het van belang om aan de groepsleden ervaringen aan te bieden 

met als doel: 

• de verworven kennis te integreren met de al bestaande kennis; 

• het toetsen van de kennis in de praktijk; 

• het ontwikkelen van nieuw gedrag; 

• het doelgericht kunnen handelen. 

 

Wat is een ervaring? Een ervaring is een bekwaamheid die ontwikkelt wordt door wat 

de persoon heeft meegemaakt. Hierdoor verwerft de persoon meteen kennis over onder 

andere de wijze hoe de bekwaamheid is verworven, als ook hoe de bekwaamheid kan 

worden gebruikt. De randvoorwaarden om te kunnen ervaren zijn: 

• de persoon moet in staat zijn om kennis te kunnen verwerven; 

Pagina 95 


 

 

• de persoon moet tot een handeling komen op basis van de verworven en/of de geïnte-

greerde kennis; 

• hoe beter de zintuigen zijn ontwikkeld, en hoe completer de persoon in staat is om de 

buitenwereld te registreren, hoe intenser de ervaring zal worden beleefd; 

• het bewust worden van emoties en gedachten die het gevolg zijn van de waarneming 

van de gevolgen van de handelwijze van de persoon; 

• het kunnen beoordelen van de waarneming, de gedachten, de gevoelens, de handel-

wijze en de kennis. 

 

Ervaring is belangrijk bij het leren opheffen of overwinnen van de ervaren vormen van 

onvermogen (zowel de persoonlijke als die van de groep). Investeren in scholing van de 

groepsleden van de groep is essentieel om het groepsproces goed te kunnen doorlopen en 

om daarmee ook de gestelde doelen te kunnen realiseren. 

 

3. Het voorschrijven van een gedragslijn of een gedragscode. 

De groepsleider kan ook een gedragslijn of een gedragscode introjecteren binnen de 

groep. Denk in dit verband bijvoorbeeld aan de gedragscode voor een maatschappelijk 

werkende, zoals deze door de nationale beroepsvereniging voor maatschappelijk wer-

kenden is geformuleerd. De groepsleider dient de gedragslijn of gedragscode behalve uit 

te leggen, ook belangrijk genoeg te maken om door de groepsleden te worden opgevolgd. 

Bovendien dienen de groepsleden geschoold te worden in het ontwikkelen van nieuw 

gedrag wat in overeenstemming is met de gedragslijn of de gedragscode. Het niet han-

delen in overeenstemming met een gedragslijn of een gedragscode dient gesanctioneerd 

te worden. Deze sancties kunnen op verschillende manieren worden uitgevoerd, bijvoor-

beeld: 

Groepssancties 

De groep sanctioneert afwijkend gedrag door: 

• Te overtuigen: tijdens het overtuigen gaat het erom dat de groep aan degene die af-

wijkend gedrag vertoont, duidelijk maakt dat hij/zij afwijkt en zich dient aan te pas-

sen. 

• Emotionele chantage: het zakelijke aspect is van ondergeschikt belang geworden. De 

groep zal aan het afwijkende groepslid duidelijk maken hoe belangrijk hij/zij is. Tege-

lijkertijd wordt duidelijk gemaakt dat het gedrag van het groepslid niet getolereerd 

kan worden. De groep appelleert aan het gevoel van het betreffende groepslid, door 

opmerkingen te maken die subtiel en sympathiek zijn, maar wel op een indringende 

wijze worden gesteld. 

• Aanval: wanneer het afwijkende groepslid ongevoelig blijkt te zijn voor overtuiging 

en emotionele chantage, kan de groep overgaan tot de aanval. De bedoeling zal duide-

lijk zijn: het afwijkende groepslid dient zich aan te passen, ten koste van zijn/haar 

Pagina 96 


 

 

eigen standpunt, mening, principe, et cetera. De aanvalsreactie kan leiden tot ruzies 

en/of conflicten. 

• Kiezen of delen: de groep accepteert geen conformistisch standpunt meer. Het afwij-

kende groepslid wordt voor de keuze gesteld: aanpassen of vertrekken. 

 

Individuele sancties 

De groepsleider kan een groepslid sanctioneren voor afwijkend gedrag door: 

• Een persoonlijk oordeel te vellen: op persoonlijke titel worden de acties van het afwij-

kende groepslid beoordeeld. 

• Excommunicatie: de groepsleider en de groepsleden vermijden iedere directe vorm 

van communicatie met het afwijkende groepslid. 

• Deze in het middelpunt te plaatsen: de groepsleider en de groepsleden schenken juist 

extra aandacht aan het afwijkende gedrag van het betreffende groepslid, zodat de 

groep gedwongen wordt om groepssancties te gaan toepassen. 

 

Formele sancties 

De groep, de groepsleider of een externe sanctioneert het desbetreffende groepslid voor 

afwijkend gedrag door: 

• Een aanklacht in te dienen: de groep c.q. groepsleider of een externe besluit om het 

afwijkende gedrag ter beoordeling voor te leggen bij een externe commissie, bestuur, 

organisatie, tuchtraad of rechter. 

• Een verwijdering: de groep c.q. groepsleider of een externe besluit om het desbetref-

fende groepslid formeel te schorsen of te verwijderen uit de groep. 

• Een degradatie: de groep c.q. groepsleider of een externe besluit om het desbetreffen-

de groepslid in functie te degraderen. 

• Een vermindering of aanpassing in de beloningen: de groep c.q. groepsleider of een 

externe besluit om de beloningen die het desbetreffende groepslid ontvangt te ver-

minderen of aan te passen. Denk onder meer aan loon, toeslagregelingen, studiemo-

gelijkheden en verantwoordelijkheden. 

 

Het handelen in overeenstemming met een gedragslijn of een gedragscode dient beloont 

te worden. Deze beloningen kunnen op verschillende manieren worden uitgevoerd. 

 

Groepsbeloningen 

De groep beloont productief en overeenstemmend gedrag door: 

• Benadrukken van succes: de groepsleider of de groepsleden benadrukken het bereikte 

succes door middel van extra aandacht, bijvoorbeeld een receptie. 

Pagina 97 


 

 

• Herdenkingsteken: de groepsleider of de groepsleden symboliseren het succes door 

middel van een herdenkingsteken te maken en te geven, bijvoorbeeld: een groepsfoto, 

een boek, een verslag en/of een penning. 

 

Individuele beloningen 

De groepsleider of de groepsleden belonen productief en overeenstemmend gedrag door: 

• Iemand in het zonnetje zetten: het betreffende groepslid wordt het middelpunt van de 

aandacht. De effectieve en productieve acties en handelwijzen van het groepslid wor-

den door de groepsleider benadrukt en het belang ervan uitgesproken in relatie tot de 

realisatie van de doelen. 

• In dialoog te treden: de groepsleider of de groepsleden treden in dialoog met het te 

belonen groepslid om enerzijds te leren van de acties en handelingen en anderzijds 

om het belang van de acties en handelingen te benadrukken. 

 

Formele beloningen 

De groep, de groepsleider of een externe beloont productief en overeenstemmend gedrag 

door: 

• Een voordracht in te dienen: de groep c.q. groepsleider of een externe besluit om het 

productieve en overeenstemmende gedrag bij een externe commissie, bestuur, organi-

satie, instantie voor te leggen ter beloning, bijvoorbeeld een lintje van de koningin. 

• Een bevordering: de groep c.q. groepsleider of een externe besluit om het betreffende 

groepslid in functie te bevorderen. 

• Een verhoging van de beloningen of een vermeerdering van het aantal beloningen: de 

groep c.q. groepsleider of een externe besluit om de beloningen die het betreffende 

groepslid ontvangt te verhogen of aan te passen. Denk onder meer aan loon, toeslag-

regelingen, studiemogelijkheden en verantwoordelijkheden. 

 

4.7    Introduceren 

Onder het introduceren wordt verstaan het kennis laten nemen of het inleiden van ideeën, 

visies en opvattingen die hun oorsprong vinden buiten de groep. Hierbij kun je onder andere 

denken aan: 

1. Methoden 

Een methode is een specifieke manier van handelen om een bepaald doel te bereiken. 

Deze specifieke manier van handelen is reproduceerbaar binnen verschillende groepen, 

omstandigheden, personen en op verschillende tijdstippen. Anders gezegd: een metho-

diek is een vastgelegde en doelgerichte handelwijze. Er bestaan verschillenden metho-

den om de opgelegde of gestelde doelen te kunnen realiseren. Het is daarom verstandig 

om de groepsleden kennis te laten nemen van enkele van deze methoden. Het doel hier-

Pagina 98 


 

 

van is om: 

• De handelwijze van de groep c.q. groepsleden te vergelijken met andere methoden. 

• De handelwijze van de groep c.q. groepsleden te onderstrepen in vergelijking met an-

dere methoden (‘het afzetten tegen’ en hierdoor het eigen handelen bevestigen). 

• De methode overnemen of delen er van. 

• Kennis te verwerven hoe een bepaalde taak vervuld kan worden. 

• Kennis te verwerven hoe een bepaald doel gerealiseerd kan worden. 

• De effectiviteit, de productiviteit en de doelgerichtheid van de groep te vergroten. 

• De mogelijkheden, de deskundigheid en de vermogens van de groep te vergroten. 

 

Bij het introduceren is het van belang om de methode (e.d.) af te stemmen op de groep 

c.q. groepsleden en de gestelde of opgelegde doelen. 

 

2. Theorieën 

Een theorie is een systeem van denkbeelden die tot doel hebben om een object, subject, 

situatie of begrip te verklaren. Een toepasselijke theorie is zo min mogelijk abstract en 

is praktisch toepasbaar. Het is om dezelfde redenen verstandig dat de groepsleden ken-

nis nemen van verschillende theorieën, zoals die ook gelden bij de methoden. 

 

3. Modellen 

Een model is: 

• Een nabootsing op kleine schaal: de groepsleider kan de groep kennis laten maken 

met een methode of een theorie door bijvoorbeeld een proefproject te starten. 

• Een schematische weergave van een methode of theorie: de groepsleider kan door een 

schematisering aangeven hoe een bepaalde methode of theorie werkt en hoe deze ge-

bruikt zou kunnen worden door de groep c.q. groepsleden. 

• Een ideaal voorbeeld: de groepsleider kan de groep c.q. groepsleden kennis laten ma-

ken met een ideaal voorbeeld van een methode of een theorie, bijvoorbeeld door te kij-

ken hoe een andere groep functioneert. Door aan de groep één of meerdere modellen 

voor te leggen of te introduceren is het mogelijk dat bepaalde methoden en/of theorie-

ën voor de groepsleden gaan leven en stimulerend gaan werken bij de realisatie van 

doelen en taken. 

 

4. Onderzoek 

Een onderzoek is een werkwijze die tot doel heeft om inzicht te verwerven in een object, 

subject, situatie of begrip. Bij een onderzoek staat altijd een onderzoeksvraag centraal. 

Het dient duidelijk te zijn op welk aspect van een object (e.d.) het onderzoek zich richt. 

Pagina 99 


 

 

(Doelstelling van het onderzoek) Vervolgens dient vastgesteld te worden hoe het onder-

zoek verricht zal gaan worden en binnen welke termijn. (Taakstellingen van het onder-

zoek) De conclusies van het onderzoek dienen antwoord te geven op de onderzoeksvraag. 

(Vaststelling van het onderzoek) De groepsleider kan: 

• onderzoeksmethoden introduceren binnen de groep; 

• een onderzoek introduceren binnen de groep; 

• onderzoekgegevens van andere groepen introduceren binnen de groep en hanteren 

om vergelijkingen te trekken; 

• theorieën over het gebruik en toepassingen van een onderzoek introduceren; 

• samen met de groepsleden een onderzoeksmethode ontwikkelen. 

 

Het is verstandig om onderzoeken binnen de groep te introduceren omdat hiermee ook 

de kennis en ervaringen toenemen op het gebied van het meten en toetsen van de resul-

taten van de groepsactiviteiten, groepsdoelen en taken. 

 

5. Meningen van een externe deskundige 

De groepsleider of de groepsleden kunnen aan een externe deskundige vragen of hij in-

formatie, ideeën, meningen (e.d.) heeft die een zinvolle bijdrage kunnen leveren aan het 

realisatieproces van de gestelde en/of opgelegde doelen en taken. Denk bijvoorbeeld aan 

een trainer, een docent of een onderzoeker. 

 

4.8    Introspecteren 

Onder introspecteren wordt verstaan het zelf waarnemen van de groep. Hierbij kun je onder 

andere denken aan: 

1. Zelfonderzoek van de afzonderlijke groepsleden 

Binnen het Non-Problematische Groepswerk (NPG) worden met name drie zelfonder-

zoeks- werkwijzen aanbevolen voor de individuele groepsleden, te weten: 

• persoonlijk dagboek 

• persoonlijk logboek 

• biografie schrijven 

 

Het persoonlijk dagboek is bedoeld voor het persoonlijk functioneren, terwijl het per-

soonlijk logboek bedoeld is om te reflecteren op het functioneren van de persoon binnen 

de groep. Een biografie schrijven heeft betrekking op de ontwikkeling van de persoonlij-

ke groei van de persoon. De doelen van de instrumenten zijn onder andere: 

• Het verwerven van inzicht in het functioneren. 

Pagina 100 


 

 

• Het verwerven van inzicht in de ontwikkeling van de persoonlijke groei en ontwikke-

ling. 

• Het feedback geven op het eigen handelen. 

• Het bewust worden van met name ‘blinde vlekken’ zoals die binnen het JOHARI-

venster worden gehanteerd. 

• Het leren stil te staan bij de verschillende manieren van waarnemen, interpreteren, 

associëren en handelen. 

• Het actualiseren van mentale remmen, blokkades en andere vormen van onver-

mogen, zodat je deze kunt verminderen of overwinnen. 

• Het verwerven van inzicht in het proces naar zelfactualisatie en in het verlangen 

naar beter. 

• Het verwerven van inzicht in het denken, voelen, waarnemen, leren, handelen, uiten 

en tonen. 

 

Het is belangrijk dat de zelfonderzoeksmethoden van de afzonderlijke groepsleden geen 

fictief of statistisch referentiekader aannemen wat zich buiten de persoon bevindt. De 

persoon zelf dient als referentiekader om te bepalen of de persoonlijke groei zich op de 

gewenste wijze heeft ontwikkeld tijdens het groepsproces en/of het begeleidingsproces. 

Om de persoon als uitgangspunt van het zelfonderzoek te nemen, dient bij aanvang (de 

intake) een beginstatus te worden bepaald. 

 

2. Zelfonderzoek van de groep 

Zelfonderzoek van de groep kan onder meer gebeuren door: 

• sociometrie, bijvoorbeeld het maken van een sociogram; 

• het maken van doelen en taken; 

• het toetsen en meten van de resultaten van doelen en taken; 

• het maken van vaststellingen; 

• het vaststellen van voorkeuren, verlangens, verwachtingen (e.d.) en hoe deze te reali-

seren; 

• het maken van beleidsplannen; 

• het toetsen van het functioneren van de groep; 

• het maken van een sterkte-, zwakteanalyse. 

 

Bij zelfonderzoek van de groep dient de groep als referentiekader om te bepalen of de 

groei van de groep zich op de gewenste wijze heeft ontwikkeld gedurende het groepspro-

ces. Om de groep als uitgangspunt van het zelfonderzoek te nemen, dient tijdens de in-

clusiefase een beginstatus te worden bepaald. 

Pagina 101 


 

 

3. Reflectiegesprekken (of: begeleidings en/of coachinggesprekken) 

Deze gesprekken hebben betrekking op de geestelijke ontwikkeling die het afzonderlijke 

groepslid doormaakt gedurende het groepsproces. Het doel van de reflectiegesprekken is 

om de ervaren persoonlijke vormen van onvermogen te overwinnen of op te heffen. De 

begeleiding van een groepslid is een proces dat bestaat uit acht fasen, te weten: 

• Het leggen van echt contact. In deze fase wordt de communicatie tussen de groepslei-

der en het groepslid tot stand gebracht. De communicatie is erop gericht om de erva-

ren vormen van onvermogen te signaleren die aan het functioneren ten grondslag 

ligt. Bovendien dient de communicatie als expressiemiddel om de (negatieve) energie, 

die het groepslid ervaart, om te buigen en tot uitdrukking te brengen. Communicatie 

hoeft niet altijd te betekenen een verbale interactie tussen het groepslid en de groeps-

leider. Alhoewel dit in dit stadium van het begeleidingsproces wel gebruikelijk is. 

• Het gewaarworden van het verschil tussen het verleden en het hier-en-nu. In de twee-

de fase wordt door de groepsleider onderscheid aangebracht tussen het verleden en 

het hier-en-nu. Zover dit betrekking heeft op de vermeende oorzaak van de ervaren 

vorm van onvermogen en de hieruit voortkomende gevoelens, gedachten en handel-

wijzen. 

• Het vrijmaken of verwerven van (basis)vaardigheden en/of technieken van het groeps-

lid. De groepsleider probeert de ontwikkeling van die vaardigheden en/of technieken 

te stimuleren bij het groepslid die binnen de groep niet verder aan bod komen, maar 

die voor het groepslid wel van belang zijn om een wezenlijke bijdrage te kunnen leve-

ren aan het realisatieproces van de groepsdoelen en/of de persoonlijke doelen. 

• Het werken aan het overwinnen van het onvermogen wat aan het functioneren ten 

grondslag ligt. In deze fase gebruikt het groepslid de verworven kennis en ervaringen 

om een verandering in zijn/haar gedrag te bewerkstelligen, dan wel om nieuw gedrag 

eigen te maken. De volgorde van deze fase is: (1) Het uiten en ombuigen van energie 

die het gevolg is van de vorm van onvermogen. (2) Het signaleren, gewaarworden en 

beleven van de vorm van onvermogen. (3) Het opheffen van de vorm van onvermogen. 

• Het associëren. In deze fase wordt de pas verworven en/of vrijgemaakte kennis en er-

varingen met de reeds aanwezige kennis en ervaringen geïntegreerd. Hierdoor ont-

staan er associaties en nieuwe combinaties die kunnen leiden tot nieuw gedrag. 

• Expressie en op waarde schatten. In deze fase wordt met nieuw gedrag geëxperimen-

teerd en tot uitdrukking gebracht. Vervolgens wordt de expressie van het nieuwe ge-

drag op waarde geschat. 

• Het volharden in het leer- en groeiproces. Het groepslid wordt gestimuleerd om het 

nieuwe gedrag te blijven repeteren tot het geritualiseerd is en deel uitmaakt van het 

persoonlijk functioneren. 

• Restverwerking. In deze fase overwint het groepslid de vorm van onvermogen, wan-

neer dit nog niet eerder heeft plaats gevonden. 

 

Pagina 102 


 

 

Er zijn verschillende vormen van reflectiegesprekken mogelijk, denk bijvoorbeeld aan: 

• functioneringsgesprekken 

• beoordelingsgesprekken 

• begeleidingsgesprekken 

• voortgangsgesprekken 

• supervisie 

• intervisie 

 

Ook hierbij geldt dat de keuze voor een bepaalde vorm van reflectiegesprekken afhanke-

lijk is van onder andere de groepsdoelen, de persoonlijke doelen, de taken, het groeps-

proces en de ontwikkeling van de persoonlijke groei. 

 

4. Groepsgesprekken 

Deze vorm van groepsgesprekken zijn contemplatief van aard en hebben tot doel om te 

reflecteren op het functioneren van de groep al dan niet in combinatie met het functio-

neren van één of meerdere groepsleden. Er zijn verschillende vormen van groepsge-

sprekken mogelijk, denk bijvoorbeeld aan: 

• een discussie 

• een vergadering 

• een overleg 

 

Ook hierbij geldt dat de keuze voor een bepaalde vorm van groepsgesprek afhankelijk is 

van onder andere de groepsdoelen, de persoonlijke doelen, de taken en/of het groepspro-

ces. 

 

4.9    Interpreteren 

Onder interpreteren wordt verstaan het verklaren of uitleggen van handelingen, acties, ge-

beurtenissen, waarnemingen en dergelijke. Hierbij kun je onder andere denken aan: 

1. Het toelichten van een genomen besluit 

Het is belangrijk wanneer er een besluit wordt genomen door de groep, de groepsleden, 

de groepsleider of een externe (met medezeggenschap over de groep), dit besluit wordt 

toegelicht. Het doel hiervan is dat de groepsleden en de groepsleider: 

• op de hoogte zijn van het besluit; 

• het besluit begrijpen; 

Pagina 103 


 

 

• de implicaties van het besluit kunnen overzien; 

• de hieruit voortvloeiende doelen en taken kunnen destilleren; 

• afspraken kunnen maken over de uitvoering van het besluit en het werken aan de 

realisatie van de hieruit voortkomende doelen en taken. 

 

Wanneer dit niet gebeurt, zal er onduidelijkheid gaan leven binnen de groep over hoe 

het besluit geïnterpreteerd dient te worden. Het is in dit verband ook adviseerbaar om 

duidelijke en concrete besluiten te formuleren. 

 

2. Het analyseren van het groepsproces 

Het analyseren van het groepsproces is van belang zodat de groepsleider, de groepsle-

den en eventueel een externe inzicht kunnen verwerven in de ontwikkeling van de groei 

van de groep en de afzonderlijke groepsleden. Hierdoor is het mogelijk om bepaalde 

handelingen en acties van de groep c.q. groepsleden te verklaren en/of uit te leggen bin-

nen de context van het proces. De analyse maakt het onder meer mogelijk om te bepa-

len: 

• in welke fase van het groepsproces de groep verkeert; 

• op welk behoefteniveau de groep functioneert; 

• welke kerntaken in ontwikkeling zijn achtergebleven; 

• welke doelen zijn bereikt of bijgesteld dienen te worden; 

• of er bijscholing van groepsleden nodig is. 

 

2. Het verklaren van de tegenvallende prestaties van de groep 

Het kunnen verklaren van de tegenvallende prestaties van de groep is van belang om: 

• te kunnen begrijpen dat de groep heeft gefaald; 

• te weten waar het nodig is om in te grijpen en handelend op te treden; 

• doel- en/of taakstellingen eventueel bij te stellen; 

• de moeilijkheidsgraad van een doelstelling te verlagen; 

• te achterhalen aan welke vermogens het de groep ontbreekt; 

• te achterhalen aan welke kennis het de groep ontbreekt; 

• te achterhalen aan welke ervaringen het de groep ontbreekt; 

• de inzet, de motivatie en de wilskracht te stimuleren; 

• de aandacht van het falen af te halen en te richten op het realiseren van bijgestelde 

of nieuwe doelen 

• te achterhalen hoe de afzonderlijke groepsleden hebben gefunctioneerd; 

Pagina 104 


 

 

• te achterhalen hoe de groepsleider heeft gefunctioneerd; 

• te achterhalen hoe een eventuele externe heeft gefunctioneerd; 

• te achterhalen welke vormen van onvermogen het functioneren van afzonderlijke 

groepsleden en/of de groep belemmeren of beperken. 

 

Het kunnen verklaren van de tegenvallende prestaties zorgt er voor dat de groep c.q. 

groepsleider een overzicht krijgt van het realisatieproces van één of meerdere doelen en 

hierdoor inzicht kan verwerven in het functioneren van de groep, de afzonderlijke 

groepsleden en de groepsleider zelf. Als ook om te achterhalen wie verantwoordelijk is 

voor welk aandeel en hoe dit eventueel bijgesteld dient te worden, bijvoorbeeld door een 

bepaalde taak uit handen van teamlid ‘A’ te nemen en aan teamlid ‘B’ te geven. 

 

4. Het verklaren van de succesvolle prestaties van de groep 

Het is onder meer van belang om vast te stellen of de resultaten het gevolg zijn van 

‘goed geluk’ of van methodisch werken. Wanneer het methodisch werken betreft is het 

voor de groep mogelijk om meerdere doelen en taken te kunnen realiseren op basis van 

de gehanteerde werkwijze. Is het resultaat een gevolg van ‘geluk’ dan is het verstandig 

om te kijken waar dat geluk in schuil gaat en hoe dit omgezet kan worden in metho-

disch werken. Bovendien is bij het verklaren van succesvolle prestaties belangrijk om te 

weten: 

• hoe het proces is verlopen; 

• welk groepslid welk aandeel heeft geleverd bij de realisatie; 

• of er één of meerdere doelen zijn gerealiseerd en welke; 

• of de moeilijkheidsgraad niet te laag is geweest van de gerealiseerde doelen; 

• hoe de hiërarchielijnen van de nog te realiseren doelen er nu uit komt te zien; 

• of de investeringen die zijn gedaan effectief en productief zijn geweest; 

• of er nieuwe doelen geformuleerd moeten worden; 

• of er nieuwe taken geformuleerd moeten worden. 

 

5. Het uitleggen welke gevolgen het gedrag van het afzonderlijke groepslid heeft voor de 

groep als geheel 

Het (h)erkennen van de afzonderlijke bijdragen van de groepsleden is belangrijk voor de 

motivatie, de stimulatie en de wilskracht om ook in de toekomst aan de realisatie van 

doelen en taken te (blijven) werken. Bovendien bezit het doorgaans ook een stimuleren-

de kracht op groepsleden die minder goed hebben gepresteerd. Het kunnen uitleggen 

welke gevolgen het gedrag van het groepslid heeft, verschaft inzicht in het functioneren 

van de persoon binnen de groep, maar ook in het functioneren van de groep als geheel. 

Pagina 105 


 

 

Bovendien biedt het de groepsleider de mogelijkheid om groepsleden efficiënter in te 

zetten bij de realisatie van nieuwe doelen en taken, wanneer hij weet en begrijpt over 

welke vermogens de afzonderlijke groepsleden beschikken en waar hun persoonlijke 

voorkeur naar uitgaat. Dit laatste is met name zichtbaar in de mate van motivatie en 

stimulans om aan de realisatie van doelen te gaan werken. 

Het interpreteren is een belangrijk middel om: 

• inzicht te verwerven in processen, systemen en mechanismen; 

• besluiten, acties en handelwijzen door te lichten en te bepalen of zij voldoen om de 

gestelde of opgelegde doelen te realiseren; 

• te verklaren hoe processen, systemen en mechanismen werken; 

• het toepasbaar maken van besluiten, acties en handelwijzen; 

• het formaliseren van processen, systemen, mechanismen, besluiten, acties en handel-

wijzen; 

• de implicaties van besluiten, processen (e.d.) zichtbaar te maken. 

 

4.10    Innoveren 

Onder innoveren wordt verstaan het vernieuwen van het bestaande. Hierbij kun je onder an-

dere denken aan: 

1. Het updaten van systemen 

Rituelen geven mensen een veilig gevoel. De handelingen die zij verrichten volgens een 

vast patroon, zorgen ervoor dat zij niet over iedere handeling hoeven na te denken al 

was het de eerste keer. Het veranderen van het patroon en/of de handelingen roept on-

rust en alertheid op. Bij groepen gebeurt in wezen hetzelfde. Systemen geven de groep 

zekerheid en houvast. Het verloop van de dingen is bepaald en ieder groepslid kan hier-

op vertrouwen. Onafhankelijk van de wijze van communiceren, bijvoorbeeld: spraak, 

schrift, lichaamstaal, telefoon en/of computer. Verreweg de meeste systemen zijn of be-

paaldheden geweest bij het begin van het groepsproces of zijn vastgesteld tijdens de be-

heersingsfase. Gekoppeld aan de gekozen systemen hoort ook het bepalen welk groeps-

lid voor welk deel verantwoordelijk is. De verdeelsleutel hiervoor is welke rol(len) en 

posities het groepslid inneemt binnen de groep. Soms is het echter nodig om een sys-

teem te updaten, omdat het niet langer voldoet of omdat een ander systeem doelgerich-

ter werken mogelijk maakt. Doorslaggevend bij de keuzebepaling is welke systemen ge-

koppeld zitten aan welke doelen en taken. Het innoveren van systemen veroorzaakt 

meestal: 

• onrust 

• ik-bedreigingen 

• groepbedreigingen. 

• innerlijke conflicten 

Pagina 106 


 

 

• interne conflicten 

• actualisatie 

• activering van beschermingsmechanismen 

• onzekerheid ten aanzien van functies, rollen en posities 

• nieuwe of aangepaste doelen en taken 

 

Bij het updaten van systemen wordt niet zelden gekozen voor de optie om een externe 

deskundige ‘het vuile werk’ te laten doen. De redenen hiervoor zijn eenvoudig: 

• de groepsleden zitten ‘vast’ in de systemen; 

• de groepsleider maakt eveneens deel uit van de systemen; 

• de veranderingen hebben betrekking op de groepsleden, de groepsleider en de groep 

als totaliteit; 

• niemand van de groep is verantwoordelijk voor de aanpassing, verwijdering of nieu-

we functies, rollen en posities; 

• wanneer de innovatie verkeerd gaat kan de schuld bij een externe worden gelegd; 

• het ontbreekt de groep aan de benodigde kennis en/of ervaringen om de veranderin-

gen door te voeren. 

 

Er schuilen echter reële gevaren bij het binnenhalen van een externe deskundige. Be-

halve de kans op allerlei virussen die geïntrojecteerd kunnen worden binnen de groep, 

bestaat er ook een reële kans dat er een verschuiving van de macht gaat plaatsvinden. 

Nog al wat mensen denken dat zij machteloos zijn wanneer er een Ik-bedreiging of een 

groepsbedreiging ontstaat. Zeker wanneer deze wordt veroorzaakt door het innoveren 

van systemen die zekerheid verschaften. Opmerking: een systeem dat zekerheid ver-

schaft hoeft niet een systeem te zijn waarbij de persoon of de groep zich prettig voelt. 

Denk in dit verband ook aan het voorbeeld van genegenheid: wanneer een persoon geen 

positieve aandacht krijgt, probeert hij negatieve aandacht te krijgen. Alles is beter dan 

‘niet te bestaan’. 

 

2. Het herdefiniëren van procedures en beleidslijnen 

Net als bij de systemen binnen een groep zijn ook de procedures en beleidslijnen aan 

verandering en ontwikkeling onderhevig. Een bepaalde mate van flexibiliteit binnen de 

groep is nodig om in te kunnen blijven spelen op het efficiënt, productief en doelgericht 

handelen. Een groep wordt meestal star wanneer de gestelde of opgelegde doelen te ab-

stract en te algemeen zijn gesteld. De groep is dan te bang om te falen en zoekt 

‘zekerheid’ in starheid. De angst om te gaan handelen en reële risico’s te lopen werkt 

remmend en beperkend. De groep heeft dan te maken met één of meerdere vormen van 

onvermogen. Afhankelijk van de mate van succes kan het belangrijk zijn om procedures 

Pagina 107 


 

 

te herzien en beleidslijnen bij te stellen. 

 

3. Het herformuleren van doelen en taken 

Wanneer blijkt dat bijvoorbeeld de moeilijkheidsgraad van een doelstelling te hoog ge-

grepen is voor de groep, is het verstandig om de doelstelling te gaan herformuleren. De-

ze innovatie voorkomt dat de groep afstevent op een mislukking en een falen. Sommige 

groepsleiders en groepsleden zijn echter zo bang om te falen dat zij te snel en te vaak 

doelen en taken willen herformuleren. Het gevolg kan zijn dat een doel- of taakstelling 

nooit wordt gerealiseerd. Op zichzelf kan deze handelwijze juist dat veroorzaken wat 

men had willen voorkomen, namelijk: falen. Het blijven uitstellen van de climax kan 

uiteindelijk ook afstel worden wanneer het voor de groep c.q. groepsleden niet langer op 

te brengen is om op een bepaald niveau of wijze te werken. Innovatie werkt, maar pas 

dan wanneer is vastgesteld (bijvoorbeeld door meten en toetsen) dat een aanpassing no-

dig is. 

 

4. Het herijken van waarden en normen 

Op het herijken van waarden en normen heeft al menig groepsleider en interim mana-

ger zijn tanden kapot gebeten. Om veranderingen aan te brengen in de waarden en nor-

men is meer nodig dan de macht om te bepalen dat met ingang vanaf heden anderen 

waarden en normen gelden. Het herijken van waarden en normen kan alleen wanneer 

de groepsleden hierbij betrokken worden en inspraak erin hebben. Of wanneer de 

groepsleider de herijking opsplitst in kleinere veranderingen en/of verzet isoleert en ver-

persoonlijkt op de persoon die verzet pleegt. Het is soms van belang om waarden en nor-

men te herijken, maar hierbij is het noodzaak om de groep erbij te betrekken en daad-

werkelijk invloed te laten hebben op de besluitvorming. De groepsleden dienen niet al-

leen betrokken en verantwoordelijk te zijn voor hun aandeel binnen de groep, maar ook 

voor de groep als totaliteit. 

 

4.11    Interveniëren 

Onder interveniëren wordt verstaan het bemiddelen tussen twee of meer personen of keuzemo-

gelijkheden. De groepsleider zet het kader uit en zorgt ervoor dat er aan de randvoorwaarden 

is voldaan. Ik noem dit het raamwerk van de bijeenkomst gestalte geven. De diepgang, de 

specifieke inhoud, de ervaringen en de belevingen worden al dan niet bewust door de groeps-

leden bepaald. Binnen het raamwerk kan de groepsleider op verschillende manieren interven-

ties plegen wanneer er onduidelijkheid dreigt te ontstaan; of verwarring; of het aan inzicht 

ontbreekt; of het te snel gaat; of wanneer het te langzaam gaat; of wanneer het te 'gevoelloos' 

gaat en/of wanneer het te zakelijk gaat. 

 

Opmerking: interventie betekent 'tussenkomst' of 'inmenging'. Non-directieve interven-

ties hebben tot doel om de persoon stil te laten staan bij zijn eigen woorden; of om de 

Pagina 108 


 

 

persoon te stimuleren om door te vertellen; of om de persoon vertrouwen te geven en/of 

om de persoon om verduidelijking te vragen. Non-directieve interventies zijn nooit stu-

rend van aard en bezitten geen waardeoordeel! De directieve interventies zijn alle stu-

rende interventies. Deze vorm van interventie vraagt om een actieve opstelling van de 

groepsleider en het te kennen geven van een voorkeur, een waardering, een acceptatie 

en/of een oordeel. 

 

Voorbeelden van interventietechnieken 

1. Non-directieve interventietechnieken 

• Spiegelen: het aan de persoon teruggeven van je waarnemingen. Dit kan zowel ver-

baal, als non-verbaal. Dit heeft betrekking op datgene wat je ziet, hoort, voelt 

(tastzin), proeft, ruikt. 

• Samenvatten: de kern van het betoog van een groepslid kort herhalen en vragen aan 

de persoon of hij/zij dit ook als zodanig heeft willen zeggen. 

• Betrokkenheid tonen: het uiten en tonen van verbondenheid met een persoon. Het 

geven van vertrouwen en aandacht. 

• Non-directieve acceptatie tonen: het zonder veroordelen aanhoren en onvoorwaarde-

lijk accepteren van een persoon. 

• Empathisch luisteren: goed luisteren naar een persoon, zonder diagnoses te stellen; 

zonder te analyseren; zonder te oordelen; zonder de verantwoordelijkheid aan de 

spreker te onttrekken; zonder de spreker te sturen; zonder de spreker in de mond te 

leggen wat hij/zij voelt en/of beleeft. Je bent als luisteraar betrokken, sensitief, ac-

tief, accuraat en vol begrip. 

• Het vragen van informatie: ter verduidelijking van jezelf als luisteraar, of ter verdui-

delijking van de persoon om hem/haar zijn/haar eigen woorden nogmaals te laten 

herhalen. 

 

2. Directieve interventietechnieken 

• Hardop meedenken: bedoelt om de gedachtestroom van het groepslid te structureren 

en om het groepslid al dan niet conclusies te laten trekken. Of om een 'mindfuck' te 

stoppen. Of om het groepslid uit zijn hersenspinsel naar het hier en nu terug te ha-

len. Of om onuitgesproken gedachten van het groepslid uit te spreken. Of om op de 

gedachten van het groepslid verder door te denken. 

• Eigen mening geven: het weergeven van de eigen opvattingen; visie; gevoelens; ge-

dachten of beleving ten aanzien van een onderwerp, handeling of vraagstelling die 

zowel betrekking heeft op de persoon van het groepslid als op de persoon van de 

groepsleider. 

• Interpreteren: het uitleggen van een opvatting; mening; gevoel; idee; gedachte; bele-

ving; handeling van het groepslid door de groepsleider. 

Pagina 109 


 

 

• Het kortsluiten van lange voorbeelden: de essentie van een lang voorbeeld eruit lich-

ten zodat de aandacht niet verder wordt afgeleid van de essentie. Ook wel het terug 

herleiden genoemd naar de rode draad van een gesprek. 

• Teruggeven van een gedragsobservatie: het verbaal en/of non-verbaal feedback geven 

hoe het groepslid er letterlijk bij zit of staat. Wat zijn lichaamstaal jou, als groepslei-

der, zegt. 

• De context in het hier en nu plaatsen: a) Wanneer een groepslid over het hier en nu in 

de 'verleden tijd' praat, wordt dit gecorrigeerd in de tegenwoordige tijd. b) Verhalen, 

voorbeelden, anekdotes uit het verleden die in verband staan met de problematiek 

van het nu (of die de problematiek van het nu moeten illustreren), worden niet geap-

precieerd. Het groepslid wordt verzocht voorbeelden uit het hier en nu te gebruiken. 

c) Dan wel naar het verleden te kijken vanuit het hier en nu. 

• Het uiten van gevoelens: als groepsleider ervaar je tijdens gesprekken of bijeenkom-

sten ook een breed scala van gevoelens. Wanneer deze gevoelens een positieve bijdra-

ge kunnen leveren aan het groepsproces, mag en kan de groepsleider deze uiten. Op-

merking: irritatie of boosheid uiten kan ook een positief effect op het groepsproces 

hebben. Het doel hiervan kan zijn dat ze bij het groepslid verheldering, inzicht of dui-

delijkheid verschaft. Of dat het groepslid ervaart dat het uiten van gevoelens niet ne-

gatief hoeft te zijn of iets waarvoor je je zou moeten schamen. Ook in dit opzicht heeft 

de groepsleider een voorbeeldrol voor het groepslid. 

• Het delen van gevoelens: hierbij is sprake van een uitwisseling van gevoelens tussen 

het groepslid en de groepsleider. Bijvoorbeeld het delen van verdriet, teleurstelling, 

blijheid en/of woede. 

• Het problematiseren: het formaliseren van een vorm van onvermogen als zijnde een 

probleem, waarvan het groepslid zich nog niet bewust was. 

• Het visualiseren: het figuurlijk of letterlijk verbeelden van een situatie; een hande-

ling; een eigenschap; een probleem; een vorm van onvermogen of een voorbeeld. Dit 

kan door middel van manuele expressie; bewegingsexpressie; dramatische expressie, 

psychodrama of een fantasiegeleide oefening. 

• Adviseren: het geven van raad om op een bepaalde manier te handelen. 

• Het symboliseren: het probleem; de vorm van onvermogen; een gedachte; een situatie; 

een gegeven omstandigheid; een eigenschap symboliseren in de vorm van: a) een my-

thologisch figuur en/of verhaal, b) persoonlijk symbool door middel van expressie, c) 

verpersonaliseren, d) transformeren in een andere hoedanigheid. 

• Stilte: a) Het niet verbaal reageren op uitspraken, handelingen, houdingsaspecten 

van het groepslid. b) Het inlassen van een stilte om gewaar te worden van gevoelens, 

gedachten en/of het lichaam. 

• Het confronteren: confronteren is een vorm van spiegelen waarbij niet alleen een zui-

vere ('objectieve') weergave van de waarnemingen van de groepsleider wordt gegeven, 

maar ook een subjectieve weergave. Gekleurd door gevoelens, interpretaties en één of 

meerdere waardeoordelen. Het confronteren wordt doorgaans als 'conflictmatig' of 

Pagina 110 


 

 

‘hard’ ervaren. 

• Het ontwijken van antwoorden of opmerkingen: het bewust niet ingaan op antwoor-

den of opmerkingen van het groepslid. 

• Bezinningsmoment: het geforceerd opleggen van een moment van bezinning met als 

doel het tot het groepslid laten doordringen wat de gevolgen zijn van een bepaalde 

houding; uiting; emotie; gedachte; probleem; vorm van onvermogen en/of relatie. 

• Zelfonthulling: het laten ervaren en bewust maken van blinde vlekken. Of het samen 

doorgronden van dromen; persoonlijke symbolen en/of mythen. 

• Introductie van een 'nieuw' onderwerp: het introduceren van een 'nieuw' onderwerp 

kan zinvol zijn, wanneer het groepslid op 'veilig wil spelen' en weinig tot geen diep-

gang in gesprekken of bijeenkomsten wil brengen. Dit kan zich manifesteren door 

een bepaald onderwerp als een 'stokpaard' te hanteren terwijl de feitelijke problema-

tiek buiten schot blijft. 

• Het negeren: een groepslid negeren wanneer hij/zij niet op één of andere manier tot 

een dialoog of (zelf-)reflectie te bewegen is. 

• Goedkeuring uiten: het uiten van goedkeuring is het geven van een waardeoordeel. 

Soms kan dit nodig zijn wanneer een groepslid een voor hem/haar belangrijke stap 

heeft ondernomen om de vorm van onvermogen stap voor stap te overwinnen. 

• Ondersteuning betuigen: een soort trouw aan de goede zaak zweren. Anders gezegd: 

Het nadrukkelijk uiten en tonen van ondersteuning op kritieke momenten van het 

groepsproces, als een vorm van motiveren om door te zetten. 

• Het polariseren: wanneer een groepslid te veel; of te gemakkelijk; of te lang dezelfde 

positie blijft innemen binnen de groepsbijeenkomsten, kan het zinvol zijn om; a) als 

groepsleider de polariserende positie in te nemen om zo het groepslid te stimuleren 

om zijn/haar (veilige) positie te veranderen, b) als groepsleider dezelfde positie inne-

men om zo het groepslid te stimuleren om van positie te veranderen, c) één van de 

aangrenzende polarisatieposities in te nemen als groepsleider, om zo het groepslid te 

stimuleren om van positie te veranderen. Het veranderen van positie door het groeps-

lid kan belangrijk zijn, wanneer dit de persoon verhindert om te gaan experimente-

ren met veranderend of nieuw gedrag. Of wanneer het groepslid geen risico's durft te 

nemen om fouten te maken. Of wanneer het groepslid de kantjes er vanaf loopt en 

bang is om met andere groepsleden en/of de groepsleider in conflict te komen. 

• Doorvragen: op ieder antwoord van het groepslid een nieuwe vraag stellen die dieper 

op het vorige antwoord in gaat, om zo verduidelijking van een bepaald gevoel, me-

ning, visie, idee, van het groepslid te verkrijgen. Het doel is dat het groepslid een be-

paalde conclusie trekt ten aanzien van zijn/haar tot uitdrukking gebrachte gevoel, 

mening en/of visie. 

• Verwijzing naar een vorig gesprek: het refereren aan een eerder gesprek of opmer-

king. Dit om (ongewenste) herhalingen te voorkomen of om het groepslid aan bepaal-

de afspraken te herinneren. 

 

Pagina 111 


 

 

4.12    Tot slot 

Het werken met de tien i’s vraagt om oefening en praktijkervaring in het begeleiden van 

taakgerichte groepen. Zoals bij het leren van elke vaardigheid kost het tijd, inspanning en 

geduld om de techniek onder de knie te krijgen. Echter als het je lukt om de vaardigheid te 

ontwikkelen met de tien i’s, dan bespaar je jezelf niet alleen tijd en energie, maar ook kun je 

onnodige fouten voorkomen en efficiënt doelgericht gaan werken met de groep. 

Vergeet niet: een complexiteit zonder structuur is een chaos. Een complexiteit met structuur is 

een organisatie. 

Een praktisch instrument dat helpt bij het gebruiken van de tien i’s, tref je online aan. Het 

webadres is: www.psychowerk.com/opleiding/groepsdynamica/tien/index.html 

 

 

Thinkbox: Kennis uit de praktijk 

Opvallende groepsleden 

Het is altijd oppassen geblazen met het etiketteren van personen. De neiging kan ontstaan 

om de persoon alleen maar te gaan zien op basis van het etiket dat op zijn voorhoofd is ge-

plakt. De persoonlijkheidsstructuur is veel te complex om dit te reduceren tot één of meer-

dere persoonskenmerken, die vervolgens worden opgeblazen tot: “Dat is hij, ten voeten uit! 

Als je rekening houdt met deze frequent voorkomende valkuil, dan kan het herkennen van 

specifieke persoonskenmerken bij groepsleden wel een ondersteuning zijn tijdens het bege-

leiden van de taakgerichte groep. Omdat een groepslid dit specifieke kenmerk strategisch 

kan inzetten om één of meerdere persoonlijke doelen te realiseren. 

 

Opmerking: het strategisch inzetten van een persoonskenmerk kan voor het groepslid al 

een jarenlange gewoonte zijn, waarvan hij zelf al niet meer kan omschrijven waarom dit 

zinvol voor hem is. Het komt minder vaak voor dat een persoon het persoonskenmerk 

intentioneel in het moment inzet.  

 

 

Persoonskenmerk 1: De stille 

Het stille groepslid trekt zich terug uit groepsactiviteiten, waarbij alle groepsleden betrok-

ken zijn. Dit in tegenstelling tot de informele ontmoetingen met enkele groepsleden. Op die 

momenten zal het stille groepslid van zich laten horen en manifesteren. Opvallend hierbij 

is dat een geliefd gespreksonderwerp is: waarom dat het stille groepslid zoveel moeite heeft 

met het actief participeren in de taakgerichte groep, bijvoorbeeld omdat het groepslid last 

heeft van minderwaardigheidsgevoelens, vaker slachtoffer is geweest van dominante per-

sonen of niets te bieden heeft in vergelijking met de overige groepsleden. Hierdoor roept 

het stille groepslid bij een aantal medegroepsleden sympathie op en een vorm van moeder-

Pagina 112 


 

 

lijke zorgzaamheid (ook bij mannen). Tijdens de groepsbijeenkomst zullen deze groepsle-

den gevoelig zijn dat de belangen van het stille groepslid worden behartigd. Als de groep 

gaat discussiëren over een voorstel en vervolgens dit voorstel tot instemming wordt ge-

bracht, dan kan er iets opmerkelijks gebeuren. Het stille groepslid zal niet actief binnen de 

discussie participeren en tijdens de stemming zal hij/zij laat wachten met het uitbrengen 

van de persoonlijke voorkeur. Als het stille groepslid een afwijkende stem heeft (m.a.w. be-

hoord tot de minderheidsstemmen), dan komt het geregeld voor dat de stemverhouding 

omslaat. Het is bijna alsof de groepsleden blij zijn om ‘iets’ te kunnen doen ten gunste van 

het stille groepslid omdat er rekening moet worden gehouden met de belangen van alle 

groepsleden. De argumenten van de voorafgaande discussie lijken overbodig te zijn gewor-

den. Het gaat niet langer om de inhoud van het voorstel, maar om persoonlijke belangen. 

Als een groepslid niet zijn stem verandert ten gunste van het stille groepslid, dan kan hem 

dit kwalijk worden genomen en worden geïnterpreteerd als zijnde dat dit groepslid een an-

tipathie koestert jegens het stille groepslid. 

Soms blijkt dat het stille groepslid ineens weldegelijk iets te vertellen heeft. Vaak gesterkt 

door de groepsleden waarbij de moederkloekgevoelens zijn geactiveerd. In een taakgerichte 

groep heb ik ooit een stil groepslid horen vertellen: “Ik vraag niet zoveel en nu ik echt iets 

wil, gunnen jullie het mij niet”, “Nu zeg ik eindelijk een keertje wat en dan word ik niet seri-

eus genomen”. 

Het stille groepslid creëert voor zichzelf een machtspositie binnen de taakgerichte groep 

waarmee rekening moet worden gehouden. Hierdoor wordt dit kenmerk ook vaker als een 

strategie gebruikt door een groepslid met veel aanzien, macht en status binnen de taakge-

richte groep. Hij onthoudt zich van een inhoudelijke dialoog en zelfs van de stemming. Als 

alles bijna in kannen en kruiken is doet het groepslid zijn mond open en vertelt wat het 

besluit zou moeten zijn. Meestal laat hij dit vergezeld gaan met een opmerking in de trant 

van: “Dat is wat ik zou doen, maar als jullie anders willen beslissen…”. Vreemd genoeg 

wordt het groepslid dan ook nog beschouwd als de held van de dag en ‘vergeten’ de groeps-

leden de inhoudelijke argumenten die tijdens de discussie aan bod zijn gekomen. 

Als groepsleider is het belangrijk om het stille groepslid te stimuleren om actief te partici-

peren binnen de groepsactiviteiten, bijvoorbeeld door het groepslid als één van de eerste 

zijn argumenten tijdens een discussie te laten verwoorden, of door ter sprake te brengen 

dat als een groepslid niet participeert in een groepsgesprek hij zijn stemrecht heeft ver-

speeld, of om tijdens de pauzes korte dialogen aan te gaan met het stille groepslid m.b.t. 

zijn ideeën en opvattingen over een onderwerp en niet over de reden waarom dat hij zo stil 

is. Hierdoor kan er een vertrouwensband ontstaan die helpt bij het uitspreken van gedach-

ten tijdens een groepsbijeenkomst. Het is echter wel belangrijk om te voorkomen dat het 

stille groepslid een soort exclusief bondje met de groepsleider sluit. 

 

Persoonskenmerk 2: Leven en laten leven 

Het groepslid met het persoonskenmerk: leven en laten leven, vindt het belangrijk dat hij 

zijn eigen ‘ding’ kan doen, zonder dat hij hiervoor ter verantwoording wordt geroepen door 

anderen. Het groepslid past hetzelfde principe toe op de andere groepsleden. Niet zelden 

Pagina 113 


 

 

straalt het groepslid veel zelfvertrouwen uit en is een solist in het realiseren van de gestel-

de doelen met de bijbehorende taken. Doorgaans bezit het groepslid een scherpe technische 

of analytische geest en beschikt hij over goed ontwikkelde vaardigheden. Hierdoor kan het 

groepslid arrogant overkomen omdat hij geen zin heeft om zijn tijd en energie te verspillen 

met mensen die minder kundig zijn dan hij. Het groepslid kent een overgevoeligheid voor 

controle van zijn werkzaamheden door anderen. Dit manifesteert zich gewoonlijk in een 

vorm van weerstand en soms zelfs als weerbarstigheid. 

Voor de groepsleider is het belangrijk om aan het groepslid duidelijk te maken dat een 

meerwaarde van de groep is om samen te werken. Hierdoor kunnen er nieuwe zaken ont-

staan, die niet mogelijk zijn als het groepslid als een solist aan de slag gaat. Soms betekent 

dit dat het resultaat misschien minder is, dan wanneer het groepslid het zelf had gedaan, 

maar dan hebben de andere groepsleden de kans gehad op nieuwe kennis en hiermee erva-

ringen op te doen en een begin te maken met het ontwikkelen van nieuw gedrag. Soms be-

tekent het dat er een resultaat wordt geboekt, wat het groepslid nooit alleen had kunnen 

bereiken. Het voornaamste leerpunt voor het groepslid is: samenwerken om de gestelde 

doelen en de bijbehorende taken te realiseren. 

 

Persoonskenmerk 3: Het gladstrijken 

Het groepslid heeft de onweerstaanbare neiging om binnen de groep onvrede, spanningen, 

irritatie, boosheid, conflicten, ruzies, botsingen, antipathieën, onredelijkheid et cetera glad 

te strijken. Het doel hiervan is om hetgeen wat als ‘negatief’ door het groepslid wordt ge-

kwalificeerd, te neutraliseren. Soms gebeurt dit door corrigerend op te treden of door een 

meningsverschil met de mantel der liefde te bedekken, of door een nieuw onderwerp te in-

troduceren of door de oplopende emoties te sussen. Het groepslid kan moeilijk overweg met 

sociale tegenstellingen, omdat deze kunnen uitmonden in een conflict of zelfs in een ruzie. 

Het gaat er dan ook maar moeilijk bij het groepslid in dat er zoiets bestaat als een positief 

conflict en dat macht niet negatief is. Negatief gebruik van macht wordt machtsmisbruik 

genoemd. Het ideaal streven van het groepslid is een harmonieuze taakgerichte groep. Het 

is moeilijk voor het groepslid om te confronteren of om geconfronteerd te worden. 

Het groepslid projecteert het persoonlijke onvermogen om op een constructieve wijze om te 

gaan met sociale tegenstellingen op iedere taakgerichte groep waar hij aan deel neemt. Het 

onvermogen is meestentijds ontstaan tijdens de lagere schooljaren van de persoon. Opval-

lend aan het persoonskenmerk is dat het groepslid snel en gemakkelijk dingen verpersoon-

lijkt en op basis hiervan veronderstellingen creëert. 

Het nadeel van dit persoonskenmerk is dat de eventuele onvrede in de taakgerichte groep 

niet tot uitdrukking kan worden gebracht. Hierdoor verdwijnt het onder het tapijt, waar 

het lekker kan gaan rotten totdat de stank onverdraaglijk wordt en de groepsleden worden 

geconfronteerd met een nog veel groter probleem wat nog moeilijker kan worden opge-

ruimd. 

Voor de groepsleider is het belangrijk om het groepslid inzicht te geven in het ‘gladstrijk’-

gedrag, als ook met de (mogelijke) gevolgen die dit heeft. Bovendien dient het groepslid te 

leren hoe om te gaan met kritiek, confrontaties en meningsverschillen. 

Pagina 114 


 

 

Persoonskenmerk 4: Autoritaire inslag 

Het groepslid met een autoritaire inslag kan zich gewoonlijk niet meer herinneren wan-

neer dit persoonskenmerk tot leven is gekomen. Het is een conservatieve instelling die is 

aangeleerd tijdens zijn opvoeding. Het groepslid beschikt over een laag inlevingsvermogen 

in anderen die hun leven niet op een gelijkluidende manier gestalte hebben gegeven. Ook 

slaagt het groepslid er niet in om begrip of acceptatie voor die andere manier van leven op 

te brengen. Het groepslid is tamelijk rechtlijnig in zijn denken en handelen. Bovendien 

laat het groepslid zich gemakkelijk verleiden tot het beoordelen en veroordelen van ande-

ren. Het groepslid redeneert graag volgens het ‘zwart-wit’-denken en heeft de neiging om 

neer te kijken op mensen die het niet met hem eens zijn of volgens zijn maatstaf zwak zijn. 

Het groepslid wil zich nadrukkelijk positioneren binnen de taakgerichte groep. 

Voor de groepsleider geldt dat hij moet opletten voor een groepslid met een autoritaire in-

slag, omdat deze meer dan eens de strijd met hem zal aanbinden. Enerzijds om aan te to-

nen dat de groepsleider zwak is en anderzijds om de rol van groepsleider over te nemen. 

Bovendien kan een groepsleider het betreffende groepslid verleiden om nieuwe uitdagingen 

aan te gaan waarbij hij zijn stokpaardjes op stal moet laten staan. 

 

Persoonskenmerk 5: De spraakwaterval 

Het groepslid met veel spraak kan regelmatig irritatie oproepen in een taakgerichte groep, 

omdat het groepslid voortdurend aan het woord lijkt te zijn. Het groepslid bezit een drang 

om zijn meningen, ideeën, visies en dergelijke direct tot uitdrukking te brengen. Als het 

groepslid dit niet doet of mag doen, dan krijgt hij al snel het idee dat de groep belangrijke 

informatie wordt achtergehouden. Jammer genoeg heeft het groepslid niet zo goed in de 

gaten dat andere groepsleden juist minder aanbod komen omdat hij zoveel praat en de 

aandacht opeist. Als het groepslid hiermee wordt geconfronteerd dan leidt dit vaker tot on-

begrip, omdat het groepslid blijft hangen op de gedachte dat hem tekort wordt gedaan. Het 

groepslid begrijpt niet dat juist hij andere groepsleden te kort doet, omdat hij dit niet op-

zettelijk wil doen. Maar het is wel het gevolg van zijn spraakwaterval. 

Het groepslid met een spraakwaterval kost de taakgerichte groep veel tijd, geduld en be-

grip. De mond snoeren van het groepslid kan ervoor zorgen dat het groepslid gaat afhaken 

en de groep ook kostbare informatie kan mislopen. Het groepslid met dit persoonskenmerk 

is gewoonlijk intelligent en heeft vele ervaringen opgedaan m.b.t. het gespreksonderwerp. 

Voor de groepsleider: het groepslid dient te leren dat het niet klopt dat als hij niet recht-

streeks vertelt wat hem allemaal te binnenschiet, hij niet meer in de gelegenheid komt om 

te vertellen wat hij heeft bedacht. Het groepslid kan bijvoorbeeld zijn ideeën e.d. opschrij-

ven en op een later tijdstip bespreekbaar maken. De groepsleider dient het groepslid te 

remmen in zijn enthousiasme en te leren naar anderen te luisteren en hierop inhoudelijk 

te reageren. 

 

Persoonskenmerk 6: Gerichtheid 

Het groepslid met het kenmerk gerichtheid is gespitst op de doelmatigheid, de effectiviteit 

Pagina 115 


 

 

en de efficiëntie van een groepsactiviteit. Het groepslid zal corrigerend optreden als er bij-

voorbeeld teveel van het gespreksonderwerp wordt afgeweken door het gestelde doel van 

de groepsactiviteit opnieuw onder de aandacht van de groepsleden te brengen. Het groeps-

lid is meer een bewaker van regels, afspraken, procedures, tijd, voorschriften e.d. dan dat 

hij een substantiële inhoudelijke bijdragen levert. 

Voor de groepsleider is het belangrijk om het groepslid als een welkome ondersteuning van 

zijn rol te zien en niet het groepslid als een mogelijke concurrent te beschouwen. 

 

Persoonskenmerk 7: Het initiëren 

Het groepslid bruist van de nieuwe ideeën en is een echte creatieveling. De ideeën die het 

groepslid aandraagt kunnen soms de taakgericht groep enorm helpen met het realiseren 

van de gestelde doelen en de bijbehorende taken. Op andere momenten roepen de ideeën 

juist problemen op en kan het realisatieproces van de gestelde doelen en taken in gevaar 

komen. Het bijzondere van het groepslid is dat hij actief participeert in de groep en op zoek 

is naar oplossingen, nieuwe zienswijzen en handelswijzen, het toetsen van bestaande visies 

en dergelijke, zonder dat hij het gaat verpersoonlijken. Zo kan het groepslid kritiek hebben 

op bijvoorbeeld een voorstel van een ander groepslid, omdat het in de praktijk niet zo te 

realiseren is. Dezelfde kritiek zou hij ook op zichzelf hebben of op een willekeurig andere 

persoon. Dit leidt bij andere groepsleden vaker tot irritatie of zelfs verbolgenheid, omdat zij 

de kritiek wel hebben verpersoonlijkt. Het groepslid met het persoonskenmerk vindt het 

niet erg als zijn ideeën niet allemaal worden overgenomen. Hij is de eerste die begrijpt dat 

het realistisch en passend moet zijn voor de groep binnen de gegeven omstandigheden. 

Voor de groepsleider betekent dit dat hij het groepslid meer dan eens zal moeten bescher-

men voor zijn enthousiasme en de vele initiatieven die hij binnen de groep lanceert. Niet 

bedoelt om het groepslid te remmen in zijn creativiteit, maar wel om een draagvlak te cre-

ëren voor zijn ideeën e.d. binnen de taakgerichte groep. 

 

Persoonskenmerk 8: Het evalueren 

Het groepslid wil tijdens een activiteit vaker een soort tussenbalans opmaken om zo te be-

palen of alles nog wel volgens wens verloopt. Het evalueren wordt met name door de angst 

gevoed dat de persoon en/of de groep het verkeerde kan gaan doen. Het groepslid wil zo 

min mogelijk fouten maken en verwacht van zichzelf dat hij bijvoorbeeld nieuwe vaardig-

heden vrijwel direct onder de knie moet hebben. Als dit niet het geval is dan heeft hij ge-

faald. Althans in zijn eigen beleving. In de regel werkt deze manier van evalueren in een 

taakgerichte groep averechts. Dit komt enerzijds door de onvoorspelbare momenten waar-

op het groepslid gaat evalueren en anderzijds omdat het leerprocessen (nieuwe kennis ver-

werven en hier ervaringen mee opdoen om nieuw gedrag te ontwikkelen op basis van trial 

and error) in de weg staat. Bij het leerproces draait het immers om het maken van fouten. 

Voor de groepsleider betekent dit dat de aandacht gericht moet zijn op een verandering in 

de motivatie bij het groepslid m.b.t. wanneer hij gaat evalueren. Indien dit lukt kan de 

taakgerichte groep profijt hebben met een evaluerend groepslid, omdat het realisatieproces 

Pagina 116 


 

 

secuur wordt gevolgd. 

 

Persoonskenmerk 9: Erkenning zoeken 

Het groepslid wil graag participeren in de groep en zeker in de eerste groepsfase komt deze 

eigenschap als positief over. Echter naarmate het groepslid langer aan de taakgerichte 

groep deelneemt, treedt er gewoonlijk een irritatie op bij de overige groepsleden. De reden 

hiervoor is dat het groepslid zich niet ten gunste van de taakgerichte groep inzet, maar 

probeert om er een persoonlijk doel mee te realiseren, te weten: het krijgen van erkenning. 

Het is niet zomaar erkenning krijgen, maar het betekent voor het groepslid ook dat andere 

groepsleden hem zien en aanzien geven, positief waarderen en hem een status geven van 

een waardevol groepslid. Het groepslid is minder geïnteresseerd in welke gestelde doelen 

er voor de groep belangrijk zijn om te realiseren. Hij is veel meer geïnteresseerd in welke 

gestelde doelen hem erkenning, aanzien en status geven.  

Voor de groepsleider betekent dit dat het van belang is om het groepslid te belonen voor 

zijn inspanningen als dit gunstig is voor de realisatie van de gestelde groepsdoelen. Als het 

groepslid op zoek is naar erkenning en geen rekening houdt met het realisatie– en groeps-

proces, dan een kleine beloning geven, bijvoorbeeld een complimentje. 

 

Persoonskenmerk 10: Ik kan dat maken 

Het groepslid heeft een hoge pet op van zichzelf en is de mening toegedaan dat hij recht 

heeft op extra privileges in een taakgerichte groep, bijvoorbeeld: het groepslid bepaalt wel-

ke afspraak op hem of anderen van toepassing is en op welke momenten. Het groepslid kan 

ook zelfstandig afspraken en regels introduceren die voor bepaalde groepsleden gelden. Ook 

vindt het groepslid het in de regel niet nodig om verantwoording af te leggen m.b.t. zijn 

handelingen, gedragingen en opstelling binnen de taakgerichte groep. Het groepslid houdt 

er van om één of meerdere groepsleden te pesten en steeds op de kast te jagen. Soms ge-

bruikt het groepslid (verbale) agressie om zijn zin te krijgen binnen de taakgerichte groep. 

Voor de groepsleider is het belangrijk dat hij duidelijke grenzen aangeeft en ook het groeps-

lid weet te begrenzen. Het kan nodig zijn om het groepslid apart te nemen en in een ge-

sprek duidelijk te krijgen waarom het groepslid de mening is toegedaan dat hij ‘kan maken 

wat hij wil’. Als ook om aan het groepslid duidelijk te maken dat er voor hem geen andere 

regels gelden dan die gelden voor de overige groepsleden. Hierna dient de groepsleider op te 

treden tegen het betreffende groepslid op die momenten dat hij de afspraken en regels aan 

zijn laars lapt. 

 

Persoonskenmerk 11: Verongelijkt 

Het groepslid heeft de neiging om ‘nee’ te zeggen, als de overige groepsleden ‘ja’ zeggen. Hij 

neigt ernaar om regelmatig in de contramine te gaan of om in de weerstand te schieten. 

Hierbij gaat het niet om het inhoudelijke argument, maar eenvoudigweg om ‘tegen’ te zijn 

wat een meerderheid wil. Het groepslid brengt dit soms onder woorden als: “Het is niet 

Pagina 117 


 

 

goed voor een groep als iedereen het overal mee eens is”. Of als: “Ik heb gewoon zin om ‘nee’ 

te zeggen”. Het groepslid is erop uit om intentioneel te irriteren en het realisatieproces te 

frustreren. De reden hiervoor is omdat het groepslid in het verleden in één of meerdere 

taakgerichte groepen op een (voor hem) onrechtvaardige manier is behandeld. Het veron-

gelijkt zijn is voor het groepslid een legitieme reden om de processen in nieuwe taakgerich-

te groepen te frustreren. 

Voor de groepsleider is het belangrijk om in gesprek te komen met het groepslid om hem 

proberen duidelijk te maken dat deze vormen van wraak doelloos zijn en er feitelijk alleen 

maar  toe bijdragen dat het groepslid zich onmogelijk maakt in de taakgerichte groep. 

Hierdoor creëert hij juist situaties die hij aan de kaak wil stellen, omdat als hij door de 

taakgerichte groep ter verantwoording wordt geroepen, hij dit zal interpreteren als on-

rechtvaardig. Omdat hij: “Toch gewoon ‘nee’ mag zeggen”. In de taakgerichte groep is het 

belangrijk dat de groepsleider het groepslid beloont als hij activiteiten verricht die ten gun-

ste van de taakgerichte groep zijn en doorvraagt op de momenten als het groepslid ‘nee’ 

zegt. Het doel hiervan is om vast te stellen of de ‘nee’ een oprechte ‘nee’ is, of dat de ‘nee’ 

voortkomt uit het idee verongelijkt te zijn. 

 

Persoonskenmerk 12: Het blijven hangen 

Het groepslid heeft de neiging om zoveel mogelijk informatie in te winnen tijdens groeps-

bijeenkomsten zonder dat hierbij sprake is van een vervolgtraject: ‘Wat ga ik doen met de 

informatie?’ De informatie is belangrijk voor het moment, maar als het moment over is dan 

is de informatie ook verdwenen. Anders gezegd: de meeste informatie beklijfd niet en 

wordt weer vergeten. Soms gebeurt het echter dat in de informatie ‘iets’ zit, waar het 

groepslid door wordt geprikkeld om verder over na te denken. Dit gebeurt dan ter plekke, 

waardoor het groepslid zich afsluit voor wat er verder in de groep plaatsvindt. Het willen 

begrijpen van de informatie is een topprioriteit. Het nadeel is als de taakgerichte groep al 

verder is met een ander onderwerp, het betreffende groepslid terugkomt op de informatie 

die hem heeft geprikkeld en enige tijd in gedachten heeft vastgehouden. Niet zelden roept 

dit een irritatie op bij de overige groepsleden, zeker als dit vaker gebeurt. Omdat het ge-

sprek van enkele minuten of zelfs uren geleden opnieuw moet worden gedaan, zodat het 

groepslid weer kan aansluiten bij de rest van de taakgerichte groep. Opmerkelijk hierbij 

echter is dat als het groepslid de informatie begrijpt met hulp van de overige groepsleden, 

dit gewoonlijk ook niet beklijft en weer wordt vergeten zodat de informatie tijdens een vol-

gende groepsbijeenkomst weer als nieuwe informatie voor het groepslid geldt. 

Voor de groepsleider is het belangrijk om het groepslid te leren om actief te luisteren en 

aantekeningen te maken, zodat hij het groepsgesprek kan volgen en op een later tijdstip de 

informatie kan gaan samenvoegen en/of hierover vragen kan gaan stellen. Bovendien dient 

het groepslid te leren om doelgericht informatie te structureren en te selecteren. 

 

Persoonskenmerk 13: Innemendheid 

Het groepslid is innemend en is een graag geziene persoon binnen de taakgerichte groep. 

Pagina 118 


 

 

Hij is een echt groepsmens en kan met het merendeel van de groepsleden gemakkelijk over 

weg. Het groepslid is vaker humoristisch, charmant, sociaal, gezellig en speels. Hij zal va-

ker inbreken in gesprekken of groepsactiviteiten door een grappige opmerking te maken of 

door een practical joke uit te halen. Soms kan hierdoor de spanningsboog in de taakgerich-

te groep worden gebroken en soms is het ronduit irritant als iemand de aandacht op zich-

zelf richt terwijl de overige groepsleden met een ander onderwerp en/of persoon in gesprek 

zijn. Het groepslid heeft geen kwaad in de zin maar gedraagt zich als een groot kind. 

Toch is het voor de groepsleden lastig om het betreffende groepslid aan te spreken op zijn 

gedrag omdat hij ook sociaal geliefd is binnen de taakgerichte groep. 

Voor de groepsleider betekent dit met name corrigerend optreden t.o.v. het groepslid, 

waardoor er grenzen worden gesteld wanneer het gedrag een positieve bijdrage levert of 

juist één of meerdere processen verstoord. 

 

Persoonskenmerk 14: Het delen 

Het groepslid heeft de neiging om zoveel mogelijk te willen delen met de overige groepsle-

den. Het delen heeft betrekking op datgene wat het groepslid denkt, voelt, beleefd, handelt 

en ervaart. Het groepslid beschouwd het delen als een vorm van eerlijkheid en openheid, 

die belangrijk is als je met elkaar wilt samenwerken. Het is moeilijk voor het groepslid om 

te begrijpen dat deze openheid en eerlijkheid ook een belasting kunnen vormen voor de 

overige groepsleden en het realisatieproces. De openheid en de eerlijkheid dienen betrek-

king te hebben op het functioneren van en in de taakgerichte groep met als doel om het 

functioneren te optimaliseren. Als het groepslid ‘alles’ wil delen, dan is de kans meer dan 

reëel dat het functioneren van de taakgerichte groep wordt vertraagd en zelfs op momen-

ten stagneert. 

Voor de groepsleider betekent dit dat hij het groepslid probeert duidelijk te maken dat er 

een verschil bestaat tussen alles opbiechten over zichzelf en het eerlijk zijn ten aanzien 

van het functioneren van de taakgerichte groep. Het groepslid moet leren om doelgericht 

open en eerlijk binnen de groep te communiceren. 

 

Pagina 119 


 

 

 

Pagina 120 
 

Deel          II 

De Groepsleider 

Hoofdstuk 5:  Leiderschap 

Hoofdstuk 6:  De groepsleider 

Hoofdstuk 7:  Communicatie 

Hoofdstuk 8:  Rollen 

Hoofdstuk 9: Waarom een taakgerichte groep 

  soms niet functioneert 


 

 

 

Pagina 121 

 

Pagina 121 Pagina 121 

 

 Hoofdstuk 

 

 

 5 

Leiderschap 


 

 

De neiging om leiding te geven aan een groep mensen is universeel, niet cultureel, tijd- of 

trendgebonden. Een groepsleider handelt op een zodanige wijze dat de taakgerichte groep er 

profijt van heeft in de vorm van het realiseren van de gestelde doelen, de bijbehorende taken 

en de behoeften van de groep. Het leiden van een taakgerichte groep heeft alles te maken met 

het delen van macht met de groepsleden in plaats van het uiten van macht over de groepsle-

den. 

 

5.1    Wat is leiderschap? 

Leiderschap is een bilateraal, interpersoonlijk en transformationeel proces, waarbij individu-

en worden beïnvloed en gemotiveerd om de gestelde doelen en de bijbehorende taken te reali-

seren. Enkele kenmerken van leiderschap zijn: 

• Het structuren, differentiëren en sturen van activiteiten om één of meerdere groepsdoe-

len te realiseren en/of de groepsbehoeften te bevredigen; 

• Het opgang brengen en in stand houden van de communicatie tussen de groepsleden; 

• Het motiveren en stimuleren van groepsleden om op een bepaalde wijze te functioneren; 

• Het compatibel maken van de taakgerichte groep in relatie tot andere groepen en/of or-

ganisatie(s). 

 

5.2    Twee vormen van leiderschap 

Binnen een taakgerichte groep maak ik onderscheid in twee belangrijke vormen van leider-

schap: 

1. Het formele leiderschap 

De leider is of gekozen uit de taakgerichte groep, denk bijvoorbeeld aan een voorzitter 

van een vereniging. Of hij is een 'bepaaldheid', denk bijvoorbeeld aan een docent van 

een klas. Voor alle groepsleden is het duidelijk wie de groep officieel leidt. Deze vorm 

van leiderschap berust vaak op: deskundigheid, status, bekwaamheid, of ervaring. 

2. Het informele leiderschap 

Het leiderschap wordt door de taakgerichte groep tijdens de beheersingsfase verdeeld. 

Voor de groepsleden is het duidelijk wie de groep leidt, zonder hier al te veel woorden 

aan te besteden. Deze vorm van leiderschap vindt haar oorsprong in de manier waarop 

de afzonderlijke groepsleden met elkaar omgaan, wie het touwtrekken om het leider-

schap wint, wie over voldoende kwaliteiten en capaciteiten beschikt om het leiderschap 

op zijn schouders te nemen. 

 

Opmerking: het is echter niet ondenkbaar dat de formele leider ook de informele lei-

der van een taakgerichte groep wordt. Hiervoor moet hij echter wel het gezag van de 

groepsleden verwerven. 

Pagina 122 


 

 

In de groepspraktijk komen er, met een zekere geregelmatig, botsingen voor tussen de forme-

le en de informele groepsleiders. De oorzaak van deze botsingen is meestal een verschil in de 

deskundigheid tussen beide leiders. Wanneer de formele leider over onvoldoende parate ken-

nis of uitdrukkingsmogelijkheden beschikt zal de informele leider zijn taak overnemen. Zeker 

als de informele leider zelf wel over de noodzakelijke kennis beschikt of weet hoe hij de ge-

vraagde kennis kan bemachtigen. Het is als formeel groepsleider belangrijk om te beseffen 

dat je slechts op basis van je kundigheid de positie inneemt, die je inneemt. Het vereiste ge-

zag zul je moeten winnen! 

 

Opmerking: macht heeft alles te maken met de ongelijke verhoudingen binnen een in-

terpersoonlijke relatie. Als ook met de mogelijkheid om te straffen wanneer de ander 

zich niet wil voegen naar de genomen beslissingen van de machthebber. Er bestaan ver-

schillende vormen van macht, zoals bijvoorbeeld deskundigheidsmacht, fysieke macht 

of een economische macht. 

 

5.3    Functies van het leiderschap 

De groepsleider is de uitvoerder van een aantal activiteiten die specifiek zijn voor het leider-

schap binnen een taakgerichte groep, te weten: 

• Het verdelen van de werkzaamheden binnen de taakgerichte groep; 

• Het leiden van de taakgerichte groep; 

• Het aanzetten van de groepsleden om te gaan werken aan het realisatieproces van de 

gestelde doelen en taken; 

• De groepsleider is de beleidsontwikkelaar van de taakgerichte groep. Met andere woor-

den: hij maakt een groepsprofiel en stelt vast hoe het realisatieproces in grote lijnen 

dient te verlopen; 

• De groepsleider beloont en straft; 

• De groepsleider is een deskundige op het gebied waar binnen de taakgerichte groep het 

meest actief is; 

• De groepsleider vertegenwoordigt de taakgerichte groep bij derden; 

• De groepsleider bewaakt het groepsproces en de ontwikkeling ervan; 

• De groepsleider vervult een voorbeeldrol voor de overige groepsleden; 

• De groepsleider zal proberen om in conflicten te bemiddelen of deze te beslechten.  

 

5.4    Soorten leiderschap 

Behalve een indeling op inhoudelijke aspecten van het leiderschap, kun je het leiderschap ook 

indelen op soort: 

Pagina 123 


 

 

1. Autocratisch leiderschap 

De groepsleider neemt geheel zelfstandig voor en namens de taakgerichte groep beslis-

singen. Met als belangrijkste motief: ‘De groep is niet in staat om zelf beslissingen te ne-

men’. In de praktijk blijkt een autocratisch leider ook vaak een solist wat betreft de or-

ganisatie en uitvoering van de genomen beslissingen. 

2. Participerend leiderschap 

De groepsleider staat het toe en verwacht van de groepsleden dat zij op een actieve wij-

ze een bijdrage leveren aan het realisatieproces van de gestelde doelen en de bijbehoren-

de taken van de taakgerichte groep. De groepsleider blijft echter duidelijk de touwtjes in 

handen houden en maakt de belangrijkste beslissingen voor de taakgerichte groep. 

3. Democratisch leiderschap 

De groepsleider streeft naar een milde en prettige werksfeer binnen de taakgerichte 

groep. Respectievelijk een optimaal werkklimaat waar binnen alle aspecten van zowel 

de persoonlijke groei, als de ontwikkeling van de taakgerichte groep, vrij aan bod kun-

nen komen. In het begin van het groepsproces heeft hij het grootste gedeelte van het lei-

derschap in handen. Naarmate de ontwikkeling van de taakgerichte groep vordert, zul-

len de overige groepsleden functies en taken van de leider overnemen. De democratische 

leider werkt naar het punt waar de rol van groepsleider overbodig is geworden. Voor de 

besluitvorming geldt dat de groepsleider de democratische besluitvorming (de helft + 1 

van de stemmen) als leidraad neemt en zich hieraan zal committeren. 

4. Laissez-faire leiderschap 

De groepsleider neemt geen actieve rol op zijn schouders. Alle functies en taken liggen 

open en blijven onvervuld open liggen totdat één of meerdere groepsleden ze gaan ver-

vullen. De laissez-faire groepsleider is in de regel passief, afwachtend, toegeeflijk en 

grijpt niet in door alles te laten gebeuren zoals het gebeurd. 

 

5.5    Leiderschapstheorieën 

Er zijn enorm veel theorieën ontwikkeld met betrekking tot welke vorm van leiderschap het 

meeste oplevert binnen welke omstandigheden. Hoewel het te ver zou gaan om binnen de con-

text van dit boek de leiderschapstheorieën uitvoerig te beschrijven, wil ik er toch enkele kort 

aanstippen, te weten: 

1. Transformationeel leiderschap 

Een transformationeel leider beschikt over het vermogen om een groep of een organisa-

tie te begeleiden tijdens ingrijpende strategische veranderingen, bijvoorbeeld een reor-

ganisatie of fusie. Dit type leider dient onder andere te beschikken over: charisma, zelf-

vertrouwen, dominantie, behoefte aan invloed, macht, overtuiging en rechtvaardigheid. 

De transformationele leider zal de groepsleden proberen te motiveren door: 1. Wijzen op 

het belang van bepaalde veranderingen of uitkomsten; 2. Wijzen op het feit dat het 

groepsbelang belangrijker is dan de individuele doelen en taken; 3. Vergroten van de 

Pagina 124 


 

 

behoeften van de leden, waardoor ze veranderingen, uitdagingen en groei meer zullen 

gaan waarderen. 

2. Ohio State leiderschapsmodel: bij dit leiderschapsmodel draait het om twee afzonderlij-

ke en zelfstandige attituden van een leider, te weten: 1. Initiëringstructuren: de mate 

waarin een groepsleider doelen weet te realiseren. Als ook het aanbrengen van struc-

turen in de roldifferentiatie van de groepsleden en zichzelf m.b.t. de realisatie van de 

groepsdoelen, 2. Consideratie: de mate waarin een groepsleider interpersoonlijke rela-

ties onderhoudt met de groepsleden, gebaseerd op vertrouwen, respect en begrip voor de 

ideeën en de gevoelens van de groepsleden. Op basis van deze twee attituden zijn er vier 

leiderschapsstijlen ontwikkeld. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Toelichting: 

1. Leiderschapsstijl met hoge consideratie en lage initiëringstructuur. 

Deze vorm van leiderschap is met name gewenst binnen ‘open’ groepen, denk bijvoor-

beeld aan encountergroepen. 

2. Leiderschapsstijl met hoge consideratie en hoge initiëringstructuur. 

Deze vorm van leiderschap is met name gewenst binnen persoonlijke groei en ontwikke-

lingsgroepen. 

3. Leiderschapsstijl met lage consideratie en lage initiëringstructuur. 

Pagina 125 


 

 

Deze vorm van leiderschap is met name gewenst in groepen waar binnen de leden zelf-

standig en grotendeels onafhankelijk van elkaar werken, denk bijvoorbeeld aan een re-

searchgroep waarbij de leden over verschillende steden of landen verspreid zitten. 

4. Leiderschapsstijl met lage consideratie en hoge initiëringstructuur. 

Deze vorm van leiderschap is met name gewenst in directief aangestuurde groepen, 

denk bijvoorbeeld aan militairen. 

 

Blake en Mouton’s Managerial Grid ® 

Bij het leiderschapsmodel van Robert Blake en Jane Mouton draait het om een tweedi-

mensionale matrix, waarbij de verticale as staat voor de aandacht voor personen en de 

horizontale as staat voor aandacht voor de productie. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Toelichting: 

Een score met een ‘1’ wijst op een lage aandacht met betrekking tot mensen of produc-

tie (realisatie). 

Een score met ‘9’ wijst op een hoge aandacht met betrekking tot mensen of productie 

(realisatie). 

Pagina 126 

A
a

n
d

a
ch

t 
v
o
o
r 

m
en

se
n

 

Hoog 

Laag 

Laag Hoog Aandacht voor productie 

1.1 

9.9 

9.1 

1.9 

5.5 

1.9 Country club leiderschap         

Alle aandacht voor de behoefte van de 

groepsleden om bevredigende relaties te 

hebben. Het gevolg is een taakgerichte 

groep met een vriendelijke sfeer en werk-

tempo 

9.9 Team leiderschap         

Het werk wordt gedaan door gemotiveer-

de en afhankelijke groepsleden.. Dit 

zorgt voor interpersoonlijke relaties die 

zijn gebaseerd op respect en vertrouwen. 

1.1 Verarmd leiderschap 

Minimale inspanning verich-

ten om het noodzakelijkste 

werk te volbrengen.            

Dit is voldoende om groepslid 

te blijven van de taakgerichte 

groep. 

9.1 Autoriteiten gehoor-

zaamheid        

Efficiënt te werk gaan, door de 

omstandigheden zo aan te 

passen dat menselijke invloe-

den zo min mogelijk het reali-

satieproces kunnen beïnvloe-

den. 

5.5 Organisatie leiderschap 

Effectieve prestaties zijn mo-

gelijk door een evenwicht in 

aandacht voor mensen en het 

realisatieproces. De noodzake-

lijke taken verrichten en met 

het moreel in het vaandel. 


 

 

Het schema laat vijf belangrijke leiderschapsstijlen zien, te weten: 

1.1 Verarmd leiderschap 

De groepsleider heeft weinig belangstelling voor de groepsleden of de prestaties van de 

taakgerichte groep. 

9.1 Autoriteiten gehoorzaamheid 

De groepsleider legt de nadruk op het zo efficiënt mogelijke realiseren van de gestelde 

doelen en de bijbehorende taken. Hierbij is de invloed van de groepsleden minimaal. 

1.9 Country club leiderschap 

De groepsleider is zorgzaam, gemakkelijk en vriendelijk. Bovendien heeft de groepslei-

der weinig belangstelling voor de prestaties. 

5.5 Organisatie leiderschap 

De groepsleider probeert een balans te bewerkstelligen tussen productiviteit (het reali-

seren van de gestelde doelen en de bijbehorende taken) en een acceptabele mate van sa-

tisfactie bij de groepsleden. De groepsleider is steeds op zoek naar een compromis. 

9.9 Team leiderschap 

De groepsleider probeert het werk zo goed mogelijk te laten realiseren door gemotiveer-

de groepsleden. Hierdoor is er sprake van wederzijds respect, vertrouwen en afhanke-

lijkheid. Volgens de makers van dit leiderschapsmodel is positie: ‘9.9. Team leider-

schap’, de meest geprefereerde leiderschapsstijl. Dit model is met name populair bij ma-

nagers. 

 

Situationeel leiderschap 

Bij de situationeel leiderschapsmodellen is er sprake van een reactie op de 

‘gedragsgerichte leiderschapsmodellen’, zoals het model van Blake en Mouton. Bij de 

situationeel leiderschapsmodellen gaat het er om dat een model niet het gedrag van de 

groepsleider en/of de groepsleden kan voorspellen of effectief gedrag kan oproepen. De 

ontwikkelaars van de situationeel leiderschapsmodellen vertrekken vanuit het stand-

punt dat het gedrag van de groepsleider afgestemd dient te zijn op de gegeven omstan-

digheden op tijdstip ‘X’. Enkele modellen van situationeel leiderschap zijn: 

 

Path-Goal theory of leadership 

De Amerikaan Robert House is de geestelijke vader van deze theorie. Hierbij handelt 

het om het principe dat een groepsleider aan een groepslid duidelijk maakt hoe zijn 

prestaties binnen de taakgerichte groep invloed hebben op het verwerven van de ge-

wenste beloningen. Hiervoor kan de groepsleider gebruik maken van verschillende be-

oordelingssystemen. House maakt onderscheid in vier leiderschapsstijlen, te weten:  

1. Directief leiderschap: de groepsleider vertelt het groepslid wat, wanneer en hoe te 

doen.  

Pagina 127 


 

 

2. Ondersteunend leiderschap: de groepsleider gaat op een vriendelijke manier om met 

groepsleden en toont interesse in de groepsleden.  

3. Participerend leiderschap: de groepsleider vraagt om suggesties en ideeën van de 

groepsleden. Bovendien betrekt de groepsleider de groepsleden bij het maken van be-

slissingen.  

4. Prestatiegericht leiderschap: de groepsleider formuleert uitdagende doelstellingen en 

toont vertrouwen in de groepsleden dat zij de doelen weten te realiseren. Het is de 

bedoeling dat een groepsleider elk van deze leiderschapsstijlen kan inzetten wanneer 

de gegeven omstandigheden hierom vragen. De omstandigheden worden met name 

beïnvloed door twee factoren: [a] persoonlijkheidskenmerken van de groepsleden, bij-

voorbeeld talenten, mogelijkheden, vaardigheden en/of deskundigheid; [b] Omge-

vingsfactoren, bijvoorbeeld de beschikbare middelen en het takenpakket. 

 

Contigentie theorie van Fiedler 

Bij dit situationeel leiderschapsmodel draait het om het afstemmen van de leider-

schapsstijl op de gegeven omstandigheden en de persoonlijke stijl van de groepsleider. 

Hiervoor wordt onder meer gebruik gemaakt van de zogenaamde ‘least-preferred cowor-

ker scale’. Door dit instrument worden twee basisstijlen herkend bij groepsleiders, te 

weten: [a] De taak gerichte en controlerende leiderschapsstijl; [b] de relatie gerichte lei-

derschapsstijl. 

 

The least preferred co-worker (LPC) scale 

Denk aan een persoon met wie je het slechts kunt werken als groepsleider. Deze per-

soon hoeft niet het groepslid te zijn dat je het minst sympathiek vindt, maar moet de 

persoon zijn met wie je de meeste moeilijkheden had om een bepaalde taak te realise-

ren. Omschrijf deze persoon door een cirkel te zetten om een waarderingsnummer, tus-

sen de twee begrippen. 

 

 

 

 

 

 

 

 

 

Pagina 128 


 

 

 

Toelichting: 

Tel je score op. Heb je een score die lager is dan 57, dan ben je een groepsleider met een 

taakgerichte en controlerende leiderschapsstijl. 

Is je score hoger dan 63, dan ben je een groepsleider met een relatiegerichte leiderschaps-

stijl. 

Score tussen de 57 en 63, dan behoor je tot geen van beiden categorieën. 

Pagina 129 


 

 

Hersey en Kenneth Blanchard hebben een leiderschapsmodel gemaakt dat populair is bij 

managers. De kern bij dit model is dat de meest effectieve leiderschapsstijl afhankelijk is 

van het niveau van de bereidvaardigheid van de groepsleden en de gegeven omstandighe-

den. Binnen het model wordt het accent gelegd op twee aspecten van leiderschap, te weten: 

[1] het verrichten van taken, [2] het onderhouden van interpersoonlijke relaties. Het model 

van Hersey en Blanchard vertoont grote overeenkomsten met het Ohio State model en het 

Managerial Grid. 

 

5.6    Tot slot 

De meeste theorieën over leiderschap binnen taakgerichte groepen zijn bedacht voor teams 

binnen een bedrijf, een organisatie of een overheidsinstelling. Hierdoor zijn de theorieën weer 

minder toepasbaar binnen: lesgroepen, cursusgroepen, trainingsgroepen, hulpverleningsgroe-

pen, adviesgroepen, sportteams, netwerkgroepen, coachingsgroepen, encountergroepen, soci-

aal-culturele groepen, kunstzinnige groepen, activiteitengroepen, vrijwilligerswerkteams en 

dergelijke. 

Voor deze (overwegend) non-profit taakgerichte groepen worden er andere eisen en verwach-

tingen aan de groepsleider gesteld. Deze zijn terug te vinden in het cont(r)actueel leiderschap. 

Dit komt in het volgende hoofdstuk aanbod. 

 

 

Thinkbox: Kennis uit de praktijk 

Attituden 

Een attitude is de wijze hoe een persoon omgaat met een situatie, een gebeurtenis, een per-

soon of een object, op basis van een classificatie en een beoordeling van deze en/of soortge-

lijke situaties, gebeurtenissen, personen of objecten. De omgangswijze wordt doelgericht 

ingezet. Hierdoor is de groepsleider in staat om bepaalde taken methodisch te verrichten. 

Samengevat: een attitude is een intentionele en doelgerichte handelwijze t.o.v. een situa-

tie, een gebeurtenis, een persoon of een object. Belangrijke attituden voor de groepsleider 

van een taakgerichte groep zijn: 

1. Verantwoordelijk zijn voor het persoonlijk en het professionele functioneren. 

Dit betekent dat de groepsleider dient te beschikken over: 

• Een proactieve levensinstelling. De groepsleider moet gemakkelijk kunnen anticipe-

ren op veranderende omstandigheden en op basis hiervan nieuwe initiatieven kun-

nen ontplooien. Ook is het belangrijk dat de groepsleider niet probeert om zich er ge-

makkelijk vanaf te maken. De groepsleider dient de handen uit de mouwen te steken 

en niet uit te stellen naar morgen wat hij vandaag al kan doen. 

• Het nemen van besluiten en de consequenties hiervan dragen. De groepsleider moet 

bewust en intentionele keuzes kunnen maken en onderbouwen. Het is belangrijk dat 

de groepsleider eenduidig is in zijn besluitvorming, maar niet dogmatisch. De groeps-

Pagina 130 


 

 

leider dient zich bewust te zijn van de consequenties van de gemaakte besluiten en 

hiervoor ook de verantwoordelijkheid voor te nemen. 

• Afspraken nakomen en indien nodig alternatieven aandragen. De groepsleider dient 

alleen afspraken te maken die hij ook nakomt en als de afspraak onverhoopt niet 

door kan gaan, dan dient hij met alternatieven te komen. 

 

2. Constructieve levensinstelling die getuigt van realisme en gebaseerd is op realiteiten.  

Deze attitude omvat onder andere: 

• Een leergierige levensinstelling. Het willen weten, ontdekken, begrijpen en het kun-

nen omgaan met nieuwe en/of uitdagende situaties, gebeurtenissen, objecten of perso-

nen. 

• Het actief naleven van besluiten en afspraken. Het niet uitstellen tot op het laatste 

moment en het gestructureerd werken en leren. Als ook het actief en gepland evalue-

ren van de stand van zaken. 

• Het investeren in jezelf en de ander op basis van de gestelde doelen en taken. Niet al-

leen actief zijn tijdens een groepsbijeenkomst, maar ook op andere momenten actief 

aan de slag zijn met het realiseren van doelen en taken. 

 

3. Het actief corrigeren van jezelf bij ongewenste gedragingen, gedachten of handelwijzen. 

Deze attitude omvat onder andere: 

• Stop Z.Z.Z! Sta jezelf niet toe dat je met een zekere regelmaat gaat zeuren, zeiken of 

zaniken. Ontdek waar je tegenaan hikt en ga dit alsnog doen of probeer de mogelijk-

heden te creëren waardoor je de ervaren vorm van onvermogen kunt overwinnen. 

• Een leven van vele dagen. Leef niet alsof vandaag je laatste dag is. Als je vandaag 

slecht voor jezelf zorgt, dan heb je daar morgen last van...en anderen ook! 

• Geloof niet alles wat je denkt. Veronderstellingen, eisende verwachtingen, overtuigin-

gen, dwingende hoop en prestatiedwang zijn allemaal irrationeel van aard en niet 

gebaseerd op feiten. Deze hoef je niet voor waar aan te nemen of in te geloven. 

 

4. Hou je niet bezig met dat wat niet is. 

Deze attitude omvat onder andere: 

• Ga niet twijfelen aan je vermogens. Twijfelen aan dat wat je reeds bezit, is zinloos. 

Maak een keuze of je het vermogen op een specifiek moment wilt inzetten of niet. Of 

investeer in het verder ontwikkelen van je vermogens waarover je je twijfels hebt. 

• Ga niet in discussie met jezelf over dat wat beter kan. Richt je aandacht op wat je 

kunt doen in de ‘hier-en-nu’-situatie. Als je iets wilt veranderen formuleer dan doelen 

en taken en ga aan de slag met het realisatieproces. 

Pagina 131 


 

 

• Ga niet op zoek naar een bevestiging. Doe wat je moet doen en wat je wilt doen, maar 

doe het niet omdat je hiervoor erkenning of waardering wilt krijgen. 

 

5. Verdeel je tijd, aandacht, energie en genegenheid op een evenwichtige en slimmer ma-

nier.  

Deze attitude omvat onder andere: 

• Niet investeren in energieverslinders. Sommige mensen eisen steeds je volle aandacht 

en willen steeds door jou worden bevestigd. Ze doen een aanslag op je energiehuis-

houding waardoor jij (letterlijk) uitgeput kunt raken. 

• Investeer niet in dat wat niet werkt. Dat wat niet werkt, werkt niet. Steek hier geen 

onnodige energie, tijd, aandacht en genegenheid in. 

• Zorg dat je niet alles weggeeft. Het is belangrijk om je energie (etc.) evenwichtig over 

de week te verdelen, zodat je jezelf niet uitput. Begin niet met meteen alles weg te 

geven omdat iemand hierom vraagt. Wees slim omdat er nog meer mensen van je 

afhankelijk zijn. 

 

6. Doe nooit ‘alsof’.  

Deze attitude omvat onder andere: 

Faken is taboe. Onder alle omstandigheden doe je nooit alsof. Hiermee zet je niet alleen 

de ander op het verkeerde been, maar ook jezelf. 

Wees en blijf realistisch. Zorg dat je steeds met twee voeten op de grond blijft staan. Laat 

je niet verleiden om ‘dingen’ te doen waar je niet goed in bent of die niet juist zijn. 

De ander moet op je kunnen bouwen. Het is voor groepsleden belangrijk dat zij op de 

groepsleider kunnen vertrouwen en op hem kunnen bouwen. 

 

7. Zorg dat je goed beslagen ten ijs komt. 

Deze attitude omvat onder andere: 

• Maak voldoende ‘vlieguren’. Het is niet genoeg om te denken dat je wel weet hoe je 

moet handelen als een groepsleider. Het is noodzakelijk om veel te oefenen en hierbij 

begeleiding te krijgen. 

• Ga niet veronderstellen dat je weet wat genoeg is. Het is verleidelijk om te denken: 

’Nu ben ik er! Ik weet zo goed als alles wat er te weten valt over een onderwerp, een 

werkwijze, een groep of groepsleden’. Probeer dit steeds de kop in te drukken. Blijf 

nieuws– en leergierig! 

• Stel jezelf niet tevreden met half werk. Het werken met mensen is soms zwaar en 

soms wat minder zwaar. Echter is dit geen reden om het werk af te raffelen of om 

snel tevreden te zijn met de resultaten. Wees realistisch kritisch. 

Pagina 132 


 

 

8. Zorg dat je over alles een mening hebt. 

Deze attitude omvat onder andere: 

• Blijf geïnformeerd. Bekijk actualiteitenprogramma’s, lees (internet)kranten en tijd-

schriften. Kijk naar televisieprogramma’s die aansluiten bij je doelgroep en verdiep je 

in hun muziek, films, hobby’s, sporten en dergelijke. 

• Laat je stem horen. Het is belangrijk dat je iets vindt van een onderwerp, zodat je in 

dialoog blijft met de groepsleden. Leer om op een constructieve manier te discussi-

ëren. 

• Begrijp wat je kunt begrijpen. Mentale luiheid is verleidelijk om tegen jezelf te zeg-

gen: ‘Ach, dat snap ik toch niet’. Investeer in je kennis en ontwikkel je begripsver-

mogen. Er bestaat geen stilstand in dit dynamische leven, alleen maar achteruitgang. 

 

9. Ga niet dat opdringen wat goed zou kunnen zijn. 

Deze attitude omvat onder andere: 

• Ga niet je mening opdringen aan anderen. Er bestaat een groot verschil tussen het 

gesprek of de discussie met de ander aan te gaan en het opdringen van je mening. Bij 

het laatste heeft de ander geen vrijheid om jouw mening naast zich neer te leggen. 

• Ga niet ongevraagd tips en adviezen geven. Ga niet het werk verrichten wat eigenlijk 

door een groepslid moet worden verricht. Het belangrijkste cadeau wat je een groeps-

lid kunt geven is hem te leren om kritisch te denken en de handen uit de mouwen te 

steken. 

• Ga jezelf niet opdringen als een deskundige. De groepsleden (h)erkennen dat je een 

deskundige bent, als zij dit ook als zodanig ervaren. Laat de groepsleden zelf bepalen 

of zij je deskundig vinden en of zij dit met jou willen delen. 

Pagina 133 


 

 

 

Pagina 134 

 

Pagina 134 

 

Pagina 134 Pagina 134 

 

 Hoofdstuk 

 

 

 6 

De groepsleider 


 

 

Het woord: leiden, komt in de 10e eeuw voor het eerst in de Nederlandse taal voor en bete-

kent: het aanvoeren van een of meerdere personen. Oftewel: iemand die de macht krijgt van 

anderen (of de macht neemt over anderen) met als streven om tot handelen te komen. Het 

handelen is gericht op het realiseren van de gestelde doelen. 

De macht waarover een leider kan beschikken ligt voor een belangrijk deel vast in omschrij-

vingen, regels, richtlijnen, waarden en normen, afsprakenlijsten, wetten en common sense 

(formeel leiderschap). Een ander deel van de macht dient de leider te verwerven op basis van 

respect en aanzien door middel van zijn optreden in de groep en/of als hij de groep vertegen-

woordigd bij derden (informeel leiderschap). 

 

Opmerking: in de praktijk komt regelmatig voor dat het formele en het informele leider-

schap niet door 1 en dezelfde persoon wordt uitgevoerd. In dat geval is er sprake van 

een formele leider en een informele groepsleider.  

 

De leider van een groep wordt op verschillende wijzen omschreven, bijvoorbeeld: teamleider, 

leidinggevende, manager, coach, voorzitter of trainer. De leider van een taakgerichte groep 

wordt een groepsleider genoemd en de voornaamste taak van een groepsleider is het geven 

van leiding aan een taakgerichte groep. 

 

6.1    De rol van groepsleider komt nooit alleen 

Van de persoon die een groepsleider wil zijn, wordt verwacht dat hij gestalte geeft aan de rol: 

groepsleider. Een rol is een gedragspatroon. Anders gezegd: een rol geeft aan hoe een persoon 

dient te handelen binnen de gegeven omstandigheden om op deze wijze de gestelde doelen te 

kunnen realiseren. Voor de groepsleider is het een opluchting dat hij een rol kan spelen, om-

dat hij hierdoor niet steeds het wiel opnieuw hoeft uit te vinden. Een kundige groepsleider is 

dan ook bekwaam in het spelen van de rol: groepsleider. 

In de praktijk komt het niet voor dat een persoon alleen maar de rol van groepsleider vervuld. 

Bijvoorbeeld: in een hulpverleningsgroep dient de groepsleider ook de rol van therapeut te 

spelen, of in een team zal de teamleider zijn medewerkers ook vakinhoudelijk moeten kunnen 

begeleiden, of een sportcoach dient zijn spelers ook nieuwe aanvalstrategieën te leren, of een 

salestrainer dient de trainees ook nieuwe verkoopvaardigheden te leren. 

 

Opmerking: er wordt zelden stilgestaan bij het feit dat een persoon tegelijkertijd meer-

dere rollen vervuld. Hierbij kun je o.a. denken aan beroepsrollen, functierollen, groeps-

rollen en familierollen. Zo kan een groepsleider tijdens een groepsactiviteit de rollen 

spelen van: groepsleider, counselor, initiatiefnemer, presentator en groepslid. 

 

De rol van groepsleider komt nooit alleen en het is verleidelijk om de rol waarin de persoon 

deskundig is te laten prevaleren boven de andere rollen. Zo vergeten counselors nog wel eens 

Pagina 135 


 

 

dat als zij met één cliënt werken, zij op dat moment ook de rol van groepsleider behoren te 

spelen. Omdat twee of meer personen samen een groep vormen en de counselor (tenminste) 

de formele groepsleider is. Ook kan het gebeuren dat een vakinhoudelijke leidinggevende een 

slechte voorzitter van de teamvergaderingen is, omdat hij te weinig over groepswerk weet, of 

dat een groepswerker niet kundig is op andere gebieden terwijl hier wel een beroep op wordt 

gedaan. 

 

6.2    De rolbeschrijving 

De rol van de formele groepsleider is vastgelegd in onder andere omschrijvingen, regels, voor-

schriften, afsprakenlijsten en wetten. De eisen die aan de rol van groepsleider wordt gesteld, 

is afhankelijk van de aard van de gestelde doelen. Hierbij kun je denken aan vaardigheden en 

de beheersing van uiteenlopende technieken. Bijvoorbeeld: het vermogen om te kunnen com-

municeren, het vermogen om actief te kunnen interveniëren, het vermogen om te kunnen mo-

tiveren en het vermogen om te begeleiden. Zo zal het bij sommige groepen belangrijk zijn dat 

de groepsleider goed gebruik weet te maken van digitale technieken en mogelijkheden, terwijl 

het bij andere groepen belangrijker is dat de groepsleider weet hoe een cliënt te separeren. De 

rolbeschrijving van een groepsleider dient primair gericht te zijn op sturen, aanvoeren en be-

geleiden van de taakgerichte groep in het proces om de gestelde doelen te realiseren. 

De rol van de informele groepsleider is vastgelegd in de waarden en normen van de taakge-

richte groep. Deze waarden en normen kunnen in de inclusiefase worden ingebracht door der-

den of door de groepsleider zelf, bijvoorbeeld in de vorm van een afsprakenlijst. Echter zullen 

de meeste waarden en normen pas in de stap beheersing van de beheersingsfase worden vast-

gelegd. 

In het geval de groepsleider zowel de formele als de informele groepsleider is, betekent dit 

niet alleen dat hij een omvangrijke rol dient te vervullen, maar ook dat hij efficiënt en doelge-

richt kan werken. 

 

6.3    Cont(r)actueel leiderschap 

Om de rol van groepsleider goed te kunnen uitvoeren, dient de persoon over twee belangrijke 

vaardigheden te beschikken, te weten: 

1. Het op een effectieve wijze in contact kunnen treden met de groepsleden en eventuele der-

den. 

Communicatie is de enige manier om uitdrukking te geven aan het leiding geven bin-

nen een taakgerichte groep. Dit wordt ook wel de contactuele vaardigheid genoemd. 

Contactueel heeft betrekking op de communicatie tussen twee of meer personen. De 

communicatievormen kunnen divers zijn. Hierbij kun je o.a. denken aan mondelinge 

communicatie (bijv. een telefoongesprek), non-verbale communicatie (bijv. gebaren en 

territoriumgedrag), schriftelijke communicatie (bijv. e-mail, rapport of notulen). 

 

Pagina 136 


 

 

2. Het maken van afspraken en het toezien op de naleving hiervan. 

De groepsleider gaat niet zelf alle taken realiseren en hij dient afspraken te maken met 

de groepsleden met betrekking tot wie, wanneer en hoe men de taken ten uitvoer gaat 

brengen. Dit wordt ook wel de contractuele vaardigheid genoemd. Een contract is een 

schriftelijke of mondelinge overeenkomst tussen twee of meerdere partijen. Contractu-

eel zijn al die handelingen en acties die voortvloeien uit de schriftelijke en/of mondelin-

ge afspraken. Het beoogde resultaat van een contract is om de gestelde doelen en taken 

te realiseren. 

 

6.3.1    Wat is cont(r)actueel leiderschap? 

De contactuele en contractuele vaardigheden vormen de basis voor het cont(r)actueel leider-

schap. 

 

‘Het cont(r)actueel leiderschap betreft het geven van leiding aan leden van een taakge-

richte groep, met als doel om de vastgelegde doelen en taken te realiseren zoals die zijn 

vastgelegd in één of meerdere contracten (gentlemen’s agreement). Kenmerkend voor een 

cont(r)actueel leider is dat de contacten met de groepsleden functioneel zijn en voortvloei-

en uit de gemaakte afspraken.’ 

 

Een van de voordelen van het cont(r)actueel leiderschap is dat de verantwoordelijkheden voor 

het uitvoeren van taken om zo de gestelde doelen te realiseren, worden verdeeld tussen de 

groepsleider en de groepsleden. Anders gezegd: de groepsleden en de groepsleider laten hun 

commitment zien ten opzichte van de groep. Hierdoor is het ook gemakkelijker om de afzon-

derlijke groepsleden aan te spreken over het al dan niet nakomen van afspraken, de kwaliteit 

van het geleverde werk, de tijdsduur van de uitvoering van een taak en dergelijke. 

Een ander voordeel is dat de taakgerichte groep op een inzichtelijke en functionele wijze 

werkt. Het individueel en groepsgewijs verbinden met de gestelde doelen en de bijbehorende 

taken zorgt ervoor dat het groepsproces transparant is en dat er steeds doelgericht wordt ge-

werkt. 

 

Opmerking: in de meeste groepen ontbreekt het aan helder en duidelijk geformuleerde 

doelen. Niet zelden zijn er alleen doelen geformuleerd omdat dit wordt geëist, bijvoor-

beeld door een subsidiegever of een directie. De doelen zijn dan vaak pro-forma opge-

steld omdat dit nu eenmaal moet. Hierdoor vallen de resultaten tijdens en op het einde 

van het groepsproces in de regel tegen. Een cont(r)actueel groepsleider zal echter in 

staat zijn om de gestelde doelen steeds in het centrum van de aandacht te houden, om-

dat deze de rode draad vormen van het groepsproces. De doelen dienen dan ook helder 

geformuleerd te zijn en de taken dienen georiënteerd te zijn op de praktijk van de groep.  

 

Pagina 137 


 

 

Een derde voordeel is dat de macht binnen de groep grotendeels is verdeeld overeenkomstig 

de inzet die nodig is om op bepaalde momenten de gestelde doelen en taken te kunnen reali-

seren. Hierdoor neemt de kans op samenwerken toe en kan de groep boven zichzelf uitstijgen 

in de vorm van het creëren van een functionele meerwaarde. 

Het cont(r)actueel leiderschap is een leiderschapsstijl die toepasbaar is binnen iedere taakge-

richte groep ongeacht of het een team, een toneelclub, een sportteam, een therapiegroep, een 

overlegorgaan, een gezin of een bestuursorgaan is. Ook bijt het cont(r)actueel leiderschap niet 

met de ‘kleur’ die aan de rol van groepsleider wordt meegegeven, bijvoorbeeld of de groepslei-

der een autoritaire, een democratische of een laissez-faire houding wil aannemen in de taak-

gerichte groep. 

 

6.3.2    Wat is de kerngedachte van het cont(r)actueel leiderschap? 

 

‘Aan de basis van ieder contact ligt een contract.’ 

 

Of een afspraak hoe de onderlinge communicatie en de hieruit voortvloeiende handelingen 

dienen te verlopen zodat de gestelde doelen en taken kunnen worden gerealiseerd. De doelen 

en taken kunnen per afspraak (en dus ook per contact) verschillen. 

De kerngedachte beperkt de vrijblijvendheid binnen de taakgerichte groep en stimuleert het 

doelgericht werken. Bovendien worden de groepsleider en de groepsleden gehouden om zich 

aan de gemaakte afspraken te houden.  

 

Voorbeelden: 

1. Als een teamlid ziek wordt en in de ziektewet terecht komt, dan ontstaat er een nieuwe 

situatie waarin andere afspraken van toepassing zijn dan tijdens een teamvergadering. 

De afspraken bij ziekte liggen o.a. vast in de wet poortwachter. Zowel het groepslid als 

de groepsleider worden geacht om deze afspraken na te leven, ondanks hun prettige wij-

ze van samenwerken in het team. 

2. Groepslid Henk vervult taken die belangrijk zijn voor het realiseren van een subdoel in 

de groep. Om de taken tot een goed einde te kunnen brengen dient Henk zijn expertise 

in te zetten. Echter bij het verrichten van de taken voor een nieuw subdoel wordt er een 

beroep gedaan op Els omdat zij ervaring heeft met de uitvoering van vergelijkbare ta-

ken in het verleden. Henk helpt Els mee in een facilliterende rol. Els heeft de voortrek-

kersrol van Henk overgenomen.  

 

Iedere ontmoeting tussen de groepsleden wordt bepaald door de afspraken die van toepassing 

zijn op de soort ontmoeting zoals die zijn vastgelegd in voorschriften, procedures, afspraken-

lijsten, wetten, richtlijnen, beleidslijnen, waarden en normen, regels, omschrijvingen, beslui-

Pagina 138 


 

 

tenlijsten, notulen, mondelinge overeenkomsten, contracten, spelregels, voorwaarden, groeps-

afspraken en dergelijke. 

 

Opmerking: in de groep bestaan diverse soorten ontmoetingen, die allemaal worden ge-

kenschetst door hun eigen taken en doelstellingen. Denk bijvoorbeeld aan: een vergade-

ring, een groepsgesprek, een feestavond, een instructiebijeenkomst, een subgroepbijeen-

komst, een studiebijeenkomst, een wedstrijd of een trainingsbijeenkomst.  

 

6.3.3    Twee soorten contacten binnen een taakgerichte groep 

Een contact is de onderlinge communicatie tussen twee of meer personen. Het contact kan 

direct zijn, bijvoorbeeld in de vorm van een gesprek. Maar het contact kan ook indirect zijn, 

bijvoorbeeld in de vorm van een e-mail. 

Om adequaat en snel te kunnen handelen is het van belang om geen tijd te verliezen aan 

het vaststellen wat wel of niet is geoorloofd binnen een contact. Het is daarom belangrijk om 

per ontmoeting vooraf te bepalen hoe het contact tot stand wordt gebracht, hoe het in stand 

wordt gehouden en hoe het contact wordt afgerond. 

Het vooraf bepalen hoe tijdens een situatie een contact wel of niet dient te verlopen, gebeurt 

in een contract. Hierdoor is het niet alleen duidelijk wat te doen, maar zijn de contractpart-

ners er ook mee akkoord gegaan dat contacten, op de beschreven wijze, vorm worden gegeven. 

Er bestaan twee soorten contacten binnen een taakgerichte groep, te weten:  

1. Zakelijke contacten: zakelijke contacten zijn ontmoetingen die formeel zijn en waarbij 

gestructureerd gewerkt wordt aan de realisatie van de gestelde doelen en taken. Ken-

merkend is dat de gestelde doelen en taken betrekking hebben op de ontstaans- en/of de 

bestaansredenen van de taakgerichte groep. Bovendien geldt er een strikte hiërarchi-

sche structuur en voeren de groepsleden hun beroepsrol (bijvoorbeeld: trainer, acteur, 

voetballer, voorzitter, overblijfmoeder of docent) uit. Hierbij kun je onder denken aan: 

een vergadering, een lesdag, een stuurgroep overleg, een training of een groepsgesprek. 

2. Sociale contacten: sociale contacten zijn ontmoetingen die informeel zijn en waarbij ge-

werkt wordt aan de versterking van de sociale binding tussen de groepsleden. Kenmer-

kend is dat de doelen en taken betrekking hebben op het optimaliseren van de groepsco-

hesie, het onderlinge vertrouwen, samenwerking en communiceren. Er geldt geen strik-

te hiërarchische structuur, maar de groepsleden voeren wel hun beroepsrol uit. Hierbij 

kun je onder andere denken aan: een teambuilding, een receptie, een feestavond of een 

andere ontmoeting buiten de formele kaders om. 

 

Zakelijke en sociale contacten dienen van elkaar te worden gescheiden. Omdat de scheiding 

duidelijkheid geeft over de onderlinge omgangswijze, de persoonlijke en groepsverantwoorde-

lijkheid, de grenzen, welke doelen en taken van kracht zijn, waar de focus ligt voor de acties 

en handelswijzen, duidelijkheid over (beslissings)bevoegdheden en hiërarchische positie. An-

ders gezegd: aan iedere ontmoeting van de groepsleden liggen andere doel en taken ten 

Pagina 139 


 

 

grondslag met specifieke afspraken. 

 

Opmerking: het bovenstaande betekent niet dat er tijdens een zakelijk contact geen so-

ciale ontmoetingen zouden mogen plaatsvinden tussen de groepsleden. Zodra als twee 

of meer mensen bij elkaar komen is er sprake van een sociale ontmoeting. Echter bete-

kent dit dat de sociale ontmoeting ondergeschikt is aan het zakelijke contact. De sociale 

ontmoeting is een vorm van ‘sociale erotiek’, die het samenwerken aan de realisatie van 

taken en doelen gemakkelijker dienen te maken. Het omgekeerde geldt natuurlijk ook. 

Het is not done om tijdens een sociaal contact, bijvoorbeeld de jaarlijkse barbecue, een 

vergadering te houden. De vergadering kan er wel aan vooraf gaan, maar niet tijdens 

de barbecue. Dit wil niet zegen dat er niet over ‘het werk’ kan worden gesproken. Alleen 

wordt er in de formele zin van het woord geen zaken gedaan. 

 

De contracten waarin vastgelegd is hoe de groepsleden met elkaar om gaan en hoe de groeps-

leden gaan werken aan de realisatie van taken en doelen, hangt af van de soort ontmoeting 

en de hieraan gekoppelde afspraken. Aandachtspunten bij een contact: 

1. Rolduidelijkheid: weet je welke rol je vervult in welke situatie? Ben je rolvast? Weet je 

welke handelwijzen bij de rol horen? 

2. Bevoegdheden: weet je welke bevoegdheden je hebt in welke situatie? Weet je welke ta-

ken bij deze bevoegdheden horen? 

3. Verantwoordelijkheid: weet je welke verantwoordelijkheden je draagt in specifieke situ-

aties? Weet je hoe je rekenschap over de acties en handelwijzen waarvoor je verantwoor-

delijk bent dient te geven? 

4. Omgangsvormen: weet je welke omgangsvormen bij je rol passen, wat de bevoegdheden 

en de verantwoordelijkheden in een specifieke situatie zijn? 

5. Niet uitgesproken afspraken: in groepen bestaan er veel onuitgesproken en onbesproken 

afspraken, die allemaal heel logisch lijken. Als een dergelijke officieuze afspraak wordt 

overtreden, klinkt het vaak: ‘dat doe je toch niet!’ De onuitgesproken afspraken zijn 

veelal maatschappelijk en cultureel bepaald. 

 

Door contacten te baseren op contracten, worden de gehanteerde werkwijzen inzichtelijk en 

transparant. Inzichtelijk? De handelwijzen en de omgangswijzen zijn duidelijk beschreven en 

zijn hierdoor toetsbaar geworden. Transparant? Iedereen in de groep (en de organisatie) weet 

hoe ‘het spel’ wordt gespeeld. Geen achterkamertjespolitiek of frequent voorkomende uitzon-

deringen. 

 

6.3.4    Waaruit dient een contract te bestaan? 

Een contract is een overeenkomst tussen twee of meer personen m.b.t. hoe te handelen bin-

Pagina 140 


 

 

nen bepaalde omstandigheden. De contractpartners gaan akkoord met de afgesproken om-

gangsvormen, handelwijzen, communicatiewijzen, spelregels en de machtsstructuur. Ook 

gaan de contractpartners akkoord met het realiseren van de gestelde doelen en taken. Een 

contract dient te bestaan uit: 

1. Een duidelijke omschrijving en afbakening van een ontmoeting waar het contract op 

van toepassing is. 

2. De doelen en taken die in de ontmoeting gerealiseerd dienen te worden. 

3. De machtsstructuur, hierbij gelden de volgende aandachtspunten: 

• formele rolverdeling en omschrijving 

• hiërarchische opbouw van de rollen 

• (beslissings)bevoegdheden per rol 

• verantwoordelijkheden per rol 

• de wijze van communiceren tussen de diverse rollen 

4. De omgangsvormen, hierbij gelden de volgende aandachtspunten: 

• waarden en normen 

• professionele houding 

• attitude 

5. De omschrijving van de gewenste handelwijzen tijdens de ontmoeting. Hierbij kun je 

o.a. denken aan procedures, instructies hoe te handelen en rapporten schrijven. 

6. De communicatiemiddelen en de wijze hoe de communicatiemiddelen gebruikt dienen te 

worden. 

 

6.3.5    Wie stelt een contract op? 

De contracten kunnen op diverse manieren tot stand komen. Zo kan de groepsleider een con-

tract opstellen, de afzonderlijke groepsleden of een externe partij. Het is echter verstandig om 

niet met meer dan drie personen aan het opstellen van een contract te werken, omdat anders 

de kans bestaat dat het verzand in een politiek spel vol met koehandel. 

Nadat het concept klaar is kan het worden voorgelegd aan de groep, de groepsleider en/of de 

belanghebbende derden. Hou er steeds rekening mee dat het hier [onderstrepen] geen [einde 

onderstrepen] juridisch contract betreft en er aan het contract [onderstrepen] geen [einde on-

derstrepen] juridische rechten kunnen worden ontleend. De teksten hoeven dan ook niet in 

een juridisch vakjargon te worden opgeschreven. De contracten hebben de waarde van een 

gentleman’s agreement. Allemaal volgens het motto: een woord is een woord en een daad is 

een daad. Door de contracten verdwijnt de morele vrijblijvendheid, terwijl het groepslid uiter-

aard vrij is om op ieder moment als hij hiervoor kiest om te stoppen met zijn werkzaamheden 

in de groep en/of ten behoefte van de groep. 

Door het contract gaat het groepslid akkoord dat hij voor de duur van het contract de verant-

Pagina 141 


 

 

woordelijkheden en de bevoegdheden op zijn schouders heeft genomen om de gemaakte af-

spraken na te komen. Bovendien is het groepslid akkoord gegaan met de geldende macht-

structuren, de hiërarchieladder, de doelen en taken et cetera. 

 

Opmerking: het is ook niet de bedoeling dat er juridische rechten aan de gemaakte af-

spraken kunnen worden ontleend, omdat er anders een formeel sanctiesysteem wordt 

ingebouwd. Dit kan leiden tot grote spanningen of zelfs het uiteenvallen van de groep 

als het formele sanctiesysteem in werking wordt gezet. Het is wel de bedoeling dat er 

een beroep gedaan wordt op het eergevoel en het verantwoordelijkheidsbesef van de 

groepsleden. 

 

Een ander waardevol aspect van het opstellen van een contract is dat de wijze, hoe de contac-

ten vorm krijgen, voor iedereen transparant is en de groepsleden hier elkaar op kunnen aan-

spreken. Hierdoor wordt het risico op groupthink verkleind. Evenals de kans op machtsmis-

bruik, steeds dezelfde mensen voortrekken of steeds dezelfde mensen de rotklussen laten op-

knappen. 

 

Opmerking: het begrip groupthink is bedacht door de Amerikaan Irving Janis (1918 - 

1990). Het wijst naar een opmerkelijk verschijnsel in taakgerichte groepen: de neiging 

om tot unanieme besluiten te komen. Hierdoor neemt de groepsdruk op de afzonderlijke 

leden toe, waardoor irrationeel denken en handelen ruimte krijgen. Het gevolg is vaak 

slechte besluiten en ondoordachtzaamheid. Een groep waarbij groupthink een rol 

speelt, zal niet of nauwelijks geneigd zijn om alternatieve oplossingen te zoeken voor 

problemen. Laat staan dat de groepsleden het uniforme besluit op haalbaarheid en rea-

liteit zullen toetsen. 

 

6.3.6    Wat zijn de gevolgen voor het leiderschap van de groepsleider? 

Het leiderschap van de groepsleider is niet gebaseerd op één vakinhoudelijke deskundigheid, 

of omdat hij al vijfentwintig jaar in dienst is bij een organisatie, of omdat hij een man is of 

omdat hij de oudste van groep is. Het leiderschap is gebaseerd op basis van contracten. Hier-

bij geldt dat de persoon die het beste aansluit bij de contracten het meest geschikt is als 

groepsleider. 

Zo kan het gebeuren dat iemand die als voorzitter ervaren is, geen groepsleider wordt omdat 

hij op andere contractgebieden onvoldoende ‘thuis’ is. Moet er dan geen gebruik meer worden 

gemaakt van een dergelijk kundig groepslid? Nee, natuurlijk wel. Het groepslid krijgt alleen 

een andere functierol waarbij zijn kundigheden het beste uit de verf komen. Vergeet niet: de 

rol van groepsleider is ook slechts een functierol. Niets meer en niets minder! 

Het idee achter het cont(r)actueel leiderschap is dat de kwaliteiten van alle groepsleden ten 

volle worden benut op de gebieden waar de kwaliteiten op van toepassing zijn. Niet ieder 

groepslid hoeft op elk contractgebied uit te blinken. Een groepslid ondertekent dan ook alleen 

Pagina 142 


 

 

die contracten waar hij achterstaat en waar hij over de gevraagde kwaliteiten beschikt. 

 

Thinkbox: Kennis uit de praktijk 

Groepsleider plus 

‘Groepsleider’ is een groepsrol binnen een taakgerichte groep. Het is belangrijk om een 

groepsrol niet te verwarren met een beroepsrol. In de kern beschikt de persoon die de rol 

van groepsleider vervult, over de beslissingsmacht binnen de groep. Hiermee wordt be-

doeld dat hij over de doorslaggevende stem beschikt en op basis daarvan besluiten kan ne-

men. Hierdoor kan de groepsleider onder andere structuur aanbrengen in het functioneren 

van de groep en activiteiten ten behoeven van de taakgerichte groep organiseren. 

De rol: groepsleider, is in de praktijk onvoldoende om de taakgerichte groep in staat te stel-

len om de gestelde doelen en taken te realiseren. Van de groepsleider wordt verwacht dat 

hij over een extra deskundigheid beschikt die relevant is voor het realisatieproces van de 

gestelde doelen binnen een taakgerichte groep. Het is moeilijk om te structureren en te or-

ganiseren als je weinig tot niets afweet van de inhoudelijke kant van de gestelde doelen en 

de bijbehorende taken. 

 

Voorbeeld: een persoon mag vorm geven aan de beroepsrol: groepsleider, dan betekent dit 

dat hij formeel leiding geeft aan een taakgerichte groep binnen een afgebakend kader. Zo 

kan de persoon een groepsleider zijn in een zelfhulpgroep voor verslaafden. Hij dient dan 

zowel over kennis en ervaring te beschikken in het werken met taakgerichte groepen, als 

ook in het verlenen van hulp aan verslaafden. 

 

Iemand krijgt de groepsrol: groepsleider meestal toebedeeld op basis van zijn kundigheid. 

Anders gezegd: de groepsleden en/of derden hebben vertrouwen in de deskundigheid van 

de persoon om de gestelde doelen en de bijbehorende taken te realiseren. Als de persoon 

niet kundiger is dan zijn medegroepsleden, kunnen er machts- en beheersingsproblemen 

gaan ontstaan binnen de taakgerichte groep. De rol: groepsleider, kan niet zonder een rele-

vante deskundigheid vorm worden gegeven. Dit is de ‘plus’ die onlosmakelijk verbonden is 

aan een succesvolle invulling van de groepsrol: groepsleider. 

Het omgekeerd is echter ook waar. Een manager die bijvoorbeeld deskundig is in telemar-

keting, is niet automatisch in staat om de groepsrol: groepsleider te vervullen. Hoe capabel 

de persoon ook is in de uitvoering van zijn beroepsrol, zegt dit niets over zijn vermogen om 

op een succesvolle manier gestalte te geven aan de groepsrol: groepsleider. In de praktijk 

van alledag komt het frequent voor dat managers en leidinggevenden denken dat zij een 

team kunnen begeleiden in hun realisatieproces. 

Tijdens de meeste managementopleidingen wordt nauwelijks nog aandacht besteedt in het 

werken met groepen. Soms wordt groepsdynamica verward met de kunst van het beïnvloe-

den van doelgroepen, zodat zij jouw producten of diensten (blijven) kopen. 

Pagina 143 


 

 

Pagina 144 

 

Pagina 144 

 

Pagina 144 

 

Pagina 144 Pagina 144 

 

 Hoofdstuk 

 

 

 7 

Communicatie 


 

 

Bij leden van taakgerichte groepen wordt veel waarde gehecht aan: ‘De vrijheid van het gesp-

roken woord’. Een ieder heeft het recht om zijn/haar gedachten te verwoorden en binnen de 

groep naar voren te brengen. Het risico hiervan is dat er een ‘praat’-cultuur ontstaat die de 

groep weerhoudt van het daadkrachtig werken aan de realisatie van doelen en taken. Om een 

doelmatige communicatie en besluitvorming te krijgen, dient de groep: 

1. Zelfstandig te kunnen functioneren; 

2. Een beslissingsbevoegdheid te hebben; 

3. Besluiten te kunnen uitvoeren; 

4. Verantwoordelijkheid te dragen voor de genomen besluiten en de uitvoering er van, de 

realisatie van doelen, enzovoorts. 

 

7.1    Wat is communicatie? 

‘Communicatie is: de overdracht van iets van de ene plaats naar de andere. Dat ‘iets’ kan 

een verzameling woorden zijn, een signaal, een beeld enzovoorts. Om communicatie tot 

stand te brengen dienen zowel de afzender als de ontvanger een gemeenschappelijke code 

te hebben om de informatie of de betekenis die opgesloten ligt in de boodschap zonder fou-

ten te kunnen interpreteren”.’ 

Bron: A.S. Reber in diens boek: “Psychologisch woordenboek”. 

 

De mens is een sociaal wezen. Dit wil zeggen dat de mens anderen nodig heeft om zichzelf 

zelfstandig te ontwikkelen tot een weerbaar persoon. De menselijke ontwikkeling is niet mo-

gelijk zonder communicatie met andere mensen. Als je, als mens, om één of andere reden niet 

in staat bent om te communiceren met medemensen, dan ontwikkel je je tot een niet 

‘normale' persoonlijkheid. Hier zijn diverse voorbeelden van bekend, denk bijvoorbeeld aan 

kinderen die in het 'wild' zijn opgegroeid. Bij communicatie wordt geprobeerd om iemand in-

formatie te verschaffen. De reactie op de communicatie heet: feedback. Communicatie hoeft 

geenszins wederzijds te zijn. Iemand helpt een ander persoon aan informatie. De vorm waarin 

de informatie wordt aangeboden noemen we: een boodschap. Een boodschap bestaat in het 

geheel uit tekens en symbolen. Degene van wie de boodschap afkomstig is noemen we: de zen-

der. Degene voor wie de boodschap is bedoeld noemen we: de ontvanger. Er is pas sprake van 

informatie op het moment dat de ontvanger de boodschap heeft vertaald en begrepen. 

 

 

 

 

 

 

Pagina 145 


 

 

Bron: Het schema is gebaseerd op “Essentials of human communication”, geschreven door: Joseph A. Devito. 

 

Enkele kenmerken van communicatie 

1. Communicatie heeft betrekking op de relatie tussen zender/ontvanger 

Door middel van communicatie maken de groepsleden aan elkaar duidelijk in welke re-

latie zij ten opzichte van elkaar staan. Op basis hiervan is direct duidelijk wat een 

groepslid wel of niet kan/mag zeggen binnen de context van de communicatie. Voor-

beeld: een werknemer kan niet zomaar tegen de leidinggevende zeggen dat hij hem over 

een uur in zijn kamer wil spreken. 

2. Communicatie heeft betrekking op de inhoud van boodschappen 

Pagina 146 


 

 

De inhoud van de communicatieboodschappen worden aangepast aan de gegeven om-

standigheden en aan de relatie die de groepsleden met elkaar hebben. Voorbeeld: twee 

groepsleden kunnen onderling zeggen dat het een ‘klotenstreek’ is wat de groepsleider 

hen heeft geflikt. De medewerkers zullen echter ten opzichte van de groepsleider ande-

re woorden kiezen om hun onvrede duidelijk te maken. 

3. Communicatie is transactioneel van aard 

De groepsleden zijn tegelijkertijd zenders als ontvangers. Communicatie beperkt zich 

immers niet alleen tot de uitwisseling van verbale boodschappen. Ook door middel van 

lichaamstaal en metataal communiceert een persoon. Een groepslid reageert altijd di-

rect op de aanwezigheid en de acties van andere groepsleden en die van zichzelf. 

4. Communicatie is onvermijdelijk 

Overal waar twee of meer mensen aanwezig zijn die (non)verbale boodschappen uitzen-

den en/of ontvangen, is er sprake van communicatie. Als bijvoorbeeld een groepslid 

naar buiten kijkt en geeuwt, dan communiceert hij met de waarnemer. Communicatie 

is dus niet altijd intentioneel. Het groepslid uit het voorbeeld hoeft zich helemaal niet 

bewust te zijn van de waarnemer en toch communiceert hij. Er is geen sprake van com-

municatie als er niemand aanwezig is die de boodschappen signaleert en interpreteert. 

5. Communicatie heeft altijd een doel 

Een persoon communiceert altijd met een doel. Immers wordt de persoon gemotiveerd 

om een bepaalde handeling te verrichten of woorden uit te spreken. De doelen kunnen 

overwegend verdeeld worden over de volgende categorieën: 

• Leerdoelen: kennis en ervaringen op doen en deze omzetten in nieuw of veranderend 

gedrag. 

• Relatiedoelen: het formeren van een interpersoonlijke relatie en het onderhouden van 

interacties met anderen. 

• Helpdoelen: het ondersteunen, begeleiden of helpen van anderen door onder andere 

te luisteren en oplossingen aan te reiken. 

• Beïnvloedingsdoelen: het bevestigingen of veranderen van gedragingen van anderen. 

• Speldoelen: het genieten van de ervaringen van het moment. 

 

6. Communicatie is onomkeerbaar 

Wat gezegd is gezegd. Woorden kunnen niet worden terug genomen. Woorden kunnen 

alleen worden toegelicht met als doel om de effecten van de woorden te verkleinen of te 

vergroten. 

7. Communicatie kan niet worden herhaald 

Aangezien de gegeven omstandigheden, het moment en de groepsleden uniek zijn in het 

hier-en-nu, is het onmogelijk om dezelfde communicatie onder dezelfde omstandigheden 

te herhalen. De woorden kunnen in een aantal gevallen worden herkauwt, maar dit is 

Pagina 147 


 

 

toch niet hetzelfde als de communicatie herhalen. 

 

7.2    Hoe verloopt het communicatieproces? 

Iemand heeft een gedachte die hij aan een ander persoon wil overdragen. Hij vertaalt de ge-

dachte in begrijpelijke symbolen en/of tekens anders begrijpt de ontvanger de boodschap niet. 

Er is geen sprake van communicatie als de boodschap inderdaad niet wordt begrepen, omdat 

er dan geen overdracht van informatie heeft plaatsgevonden. De ontvanger is slechts in staat 

om via zijn zintuigen de boodschap op te pikken. Als de ontvanger de boodschap heeft opge-

pikt, begint hij de symbolen en/of tekens te vertalen. Hij probeert hierbij gestalte te geven 

aan de gedachte die de zender heeft willen overbrengen. Pas op het moment als de boodschap 

is vertaald en begrepen is er sprake van communicatie. Voorbeeld: als een Zweedse vakantie-

ganger aan jou een vraag stelt en het is voor jou onduidelijk wat hij vraagt, dan is er geen 

sprake van communicatie. Als dezelfde vakantieganger door middel van gebarentaal jou zijn 

vraag wel duidelijk weet te maken, is er wel sprake van communicatie. 

 

7.2.1   De vier fasen binnen de communicatie 

1. De eerste fase: ontmoeting 

In het eerste contact tasten de zender en de ontvanger af of zij dezelfde symbolen en te-

kens gebruiken en of zij dus voor elkaar verstaanbaar en begrijpbaar zijn. 

2. De tweede fase: uitwisseling 

Zodra het duidelijk is dat de zender en de ontvanger in staat zijn om de boodschappen te 

vertalen in begrijpelijke symbolen en tekens, begint de tweede fase: het uitwisselen van 

informatie. Bij uitwisseling is er sprake van een heen en weer gaan van boodschappen. 

3. De derde fase: beïnvloeding 

Het doel van communicatie is het beïnvloeden van het gedrag van een ander. Dit kan 

doordat tijdens de uitwisseling: [a] iemand iets te weten is gekomen, [b] iemand tot han-

deling moet komen. Hoe dan ook, iemand zal met de ingewonnen informatie aan de slag 

moeten. De informatie wordt letterlijk en figuurlijk geclassificeerd (gerangschikt/

opgedeeld) en verwerkt. 

4. De vierde fase: aanpassing en controle 

In deze vierde fase speelt de feedback een belangrijke rol. Door middel van aanpassing 

aan de ander en controle (begrijpt de ander wel wat ik bedoel? Of: wat wil de ander 

daarmee zeggen?), wordt het communicatieproces gecontroleerd, gereguleerd en eventu-

eel ook bijgesteld. 

 

Opmerking: Een groepslid is in staat om optimaler te communiceren wanneer hij weet 

waar hij binnen de groep in relatie tot zijn gesprekspartners staat. Hoe groter het inle-

vingsvermogen in de gesprekspartner wordt, hoe effectiever de uitwisseling van de com-

Pagina 148 


 

 

municatie boodschappen zal zijn. 

Groepsleden hebben de neiging om langer en intensiever met elkaar te praten, wanneer 

duidelijk is dat de communicatie boodschappen belangrijk voor elkaar zijn. 

Groepsleden hebben de neiging om veel meer te gaan praten wanneer er een belangrijke 

gebeurtenis heeft plaatsgevonden, bijvoorbeeld: het overlijden van een persoon, enorme 

verliezen of winsten en/of een bedreiging van buitenaf. De intensiteit, de hoeveelheid en 

de lengte van gesprekken nemen toe wanneer het voor de groepsleden onzeker is wat de 

gevolgen zijn van een belangrijke gebeurtenis voor de groep als geheel en/of voor de af-

zonderlijke groepsleden. 

Groepsleden treden frequenter met elkaar in dialoog wanneer zij verschillen in menin-

gen en opvattingen hebben. Dat heet wanneer de discrepantie niet onoverkoombaar is. 

De groepsleden zijn dan op zoek naar een evenwicht volgens het harmoniemodel. 

De leider van een groep zal de neiging hebben om de communicatie te stimuleren en te 

prikkelen door op verschillen in de opvattingen en ideeën van de afzonderlijke leden te 

wijzen.  

 

7.3    De communicatie verbeteren 

De communicatie kan binnen een taakgerichte groep op diverse aandachtsgebieden worden 

verbeterd, zodat er sprake is van een effectievere en efficiëntere communicatie. 

Aandachtsgebied 1: de rol en de positie van de groepsleden 

Om de wijze van communiceren te verbeteren dient het duidelijk te zijn en te weten welke 

groepsleden gestalte geven aan welke rollen. Als ook om vast te stellen welke positie de 

groepsleden trachten in te nemen in relatie tot de groeps-, familie- beroeps- en/of functierol-

len. Voor de leden wegen de formele rollen (beroeps-, familie-, functierollen) zwaarder dan de 

groepsrollen. De redenen hiervoor zijn eenvoudig, te weten: 

• De groepsrollen blijven doorgaans onbenoemd; 

• De groepsrollen verlenen de leden doorgaans weinig status of aanzien; 

• De groepsrollen bezitten een minder standvastig karakter; 

• De groepsrollen worden niet (h)erkent; 

• De groepsrollen worden zelden geformaliseerd. 

 

De andere rollen geven de leden een officiële (h)erkenning, status, aanzien en de hieraan ver-

bonden macht. De macht op basis van de groepsrollen blijft doorgaans onzichtbaar en komt 

niet zelden voor rekening van de functie-, beroeps- en/of familierollen. 

Groepsleden met een lage eigenwaarde die te maken hebben met formele rollen waarvoor zij 

niet zelf hebben gekozen, vertonen de neiging om op willekeurige momenten zich van de ver-

antwoordelijkheden, de macht en de consequenties te ontslaan. Meestal omdat zij de persoon-

Pagina 149 


 

 

lijke behoeften en doelen belangrijker vinden dan die van de groep. De groepsleden zijn erg op 

zichzelf gefocust in de periodes dat de groepscohesie onder druk komt te staan. De groepsle-

den hebben zich niet verbonden met de formele rol. Het bewijs hiervoor is meestal terug te 

vinden in de groepsrollen die het groepslid vervult. De communicatie kan worden verbetert 

wanneer enerzijds de formele rollen duidelijk en helder zijn en anderzijds als de groepsrollen 

zichtbaar worden gemaakt. Om de formele rollen duidelijk en helder te maken, kan gebruik 

worden gemaakt van taak- en functieomschrijvingen, als ook door de verwachtingen en doe-

len van de formele rollen te benoemen. De informele rollen kunnen visueel worden gemaakt 

door gebruik te maken van onder andere een sociaal atoom of een sociogram. Het verduidelij-

ken en toelichten van de formele rollen dient te gebeuren in de inclusiefase van het groeps-

proces. Vanaf het begin dient het duidelijk te zijn wie welke rol vervult en wat de overige 

groepsleden van hem/haar mogen verwachten op grond van de rol. Bij iedere verandering van 

de samenstelling van de groep is er een (her)bevestiging van de formele rollen noodzakelijk. 

Als ook bij de transformatie van de ene fase naar de volgende fase van het groepsproces. De 

groepsrollen (oftewel de informele rollen) worden pas interessant in de tweede fase van het 

groepsproces. Bij de beheersingsvraagstukken is het belangrijk om te weten welke groepsrol-

len de afzonderlijke groepsleden vervullen. Op basis hiervan kan er een efficiënte communica-

tie plaatsvinden. Zo wordt duidelijk of de groepsleden taakbelemmerende groepsrollen, sfeer-

gerichte groepsrollen of taakbevorderende groepsrollen vervullen. Door dit inzichtelijk te ma-

ken kan de groepsleider (of de groep als geheel) interventies plegen, om de dialoog te stimule-

ren en te prikkelen met als doel om de communicatie te bevorderen. Het zal duidelijk zijn dat 

een open en optimale communicatie pas dan in een groep is gerealiseerd wanneer er een con-

gruentie bestaat tussen de formele rollen en de groepsrollen. Hoe groter de incongruentie is 

bij de afzonderlijke leden hoe inefficiënter de wijze van communiceren is. 

 

Aandachtspunt 2: de deskundigheid van de groepsleden 

Binnen een groep wordt de deskundigheid van groepsleden benadrukt, wanneer deze van be-

lang is voor de realisatie van de doelen en de bijbehorende taken. Dit wil zeggen dat het des-

kundige groepslid zelf meer betrokkenheid voelt bij de groep en/of specifieke doelen en taken. 

Als ook dat de overige groepsleden de deskundigheid van het betreffende groepslid zullen on-

derstrepen en hieraan verwachtingen zullen koppelen. Een logisch gevolg hiervan is dat des-

kundige groepsleden meer initiatieven tonen binnen de groep en ook meer spreken. Groepsle-

den die minder of niet deskundig zijn, hebben de neiging om (steeds) minder initiatieven te 

nemen en uit te komen voor hun meningen, ideeën, verwachtingen en dergelijke. Binnen 

groepen is vaak het verschijnsel waarneembaar dat de groepsleden één of twee deskundighe-

den hoog waarderen. Het gevolg hiervan is dat de groepsleden die over deze deskundigheid 

beschikken ook meer aanzien en status hebben binnen de groep, met als resultaat: deskun-

digheidsmacht. 

 

Opmerking: deskundigheidsmacht is het vermogen om ter zake doende kennis in te zet-

ten ten behoeve van de realisatie van de groepsdoelen. Bovendien kan de macht worden 

gebruikt om beslissingen door te voeren, die ingaan tegen datgene wat de overige 

groepsleden willen.  

Pagina 150 


 

 

Wil de groepsleider de communicatie verbeteren dan is het verstandig om ieder groepslid een 

deskundige te laten worden ten aanzien van tenminste één specifiek onderwerp, doel- en/of 

taakstelling. Hierdoor wordt de positie en het aanzien van het groepslid opgewaardeerd. De 

groepsleden hebben het nodig om te zien dat hun bijdrage invloed heeft op de wijze hoe het 

realisatieproces van de doelen, behoeften en taken vorm krijgt. Ieder groepslid kan in princi-

pe een deskundige worden ten aanzien van één of meerdere aspecten die de groep betreffen. 

Of een groepslid ook deskundig wil zijn en zich als zodanig wil profileren hangt in sterke ma-

te af van de wijze van deelneming aan de groep door de persoon. Het is daarom niet per defi-

nitie raadzaam om de deskundigheid van een groepslid te bevorderen, bijvoorbeeld door een 

studie of een andere rol aan te bieden. In een aantal gevallen dient er eerst gewerkt te wor-

den aan de wijze van deelname aan de groep en pas in tweede instantie aan het opwaarderen 

van de deskundigheid. 

 

Aandachtspunt 3: de duur van het lidmaatschap 

Afhankelijk van hoe lang een groepslid deel blijft uitmaken van de groep is mede bepalend of 

er een open communicatie kan worden bereikt. Bij groepen met een korte procesduur 

(bijvoorbeeld een trainingsgroep) is het van belang om als groepsleider in een korte tijd de 

randvoorwaarden te creëren die een optimale communicatie mogelijk maken. Het is extra be-

langrijk om heldere en concrete doelen en taken te hebben. De communicatiemiddelen dienen 

hierop afgestemd te worden. Bij een groep die over een langere periode bij elkaar blijft, is het 

van belang om op te passen voor vastgeroeste communicatiepatronen en rituelen. De groeps-

leden vertrouwen te veel op de zogenaamde zekerheden binnen de groep. Onder de zogenaam-

de zekerheden vallen onder meer de verwachtingspatronen die gebaseerd zijn op ervaringen 

en de rollen de groepsleden vervullen. 

 

Opmerking: groepsleden hebben de neiging om de dynamische processen van de groep 

als een statisch gegeven te beschouwen. Dit is een veel voorkomende misvatting. Voor-

beeld: een trainingsgroep wordt gevraagd om de hiërarchielijn van de groep te bepalen. 

De leden gaan met elkaar onderhandelen over welke positie zij innemen op de hiërar-

chielijn. Al snel ontaard het gesprek in een koehandel, zonder dat ook maar één lid bij 

zichzelf te raden gaat hoe het met de hiërarchie binnen de groep zit. De groepsleden 

zien niet dat de hiërarchielijn steeds in het hier-en-nu aanwezig en zichtbaar is. Boven-

dien hebben ze niet in de gaten dat de hiërarchielijn geen statische lijn is. Afhankelijk 

van het onderwerp, de gegeven omstandigheden, de rollen (etc.) fluctueert de hiërarchie-

lijn. Het streven naar een statisch groepsbeeld is coherent aan de wens om deel te ne-

men aan een harmonieuze groep. Het is veel gemakkelijker consensus te bereiken van-

uit een vast bevroren beeld, dan rekening te houden met een wisselend en fluctuerend 

groepsbeeld. Binnen groepen die een langere periode bij elkaar zijn is doorgaans sprake 

van een indirecte op symbolen gebaseerde communicatie. Schertsend duid ik deze wijze 

van communiceren ook wel aan als: ‘het pergolasyndroom’. 

 

Pagina 151 


 

 

Voorbeeld van het pergolasyndroom: Een oud-collega kwam op een dag naar mij toe en 

vertelde mij dat hij ging scheiden vanwege de pergola. Hij had ruzie met zijn vrouw ge-

had over de aanschaf van een pergola. De vrouw had het onzin gevonden om een pergo-

la aan te schaffen, terwijl de kinderen nieuwe schoenen nodig hadden. Hij vond echter 

dat het geld ten behoeve van de tuin gebruikt diende te worden. De oud-collega kocht 

de pergola en legde deze bij thuiskomst in de tuin neer. De vrouw kwam naar buiten en 

begon hem boos uit te dagen om de pergola uit te pakken en op te stellen in de tuin. De 

man weigerde omdat hij zelf wilde bepalen wanneer hij de pergola uitpakte en in de 

tuin zou plaatsen. Het gevolg was dat de pergola ingepakt bleef liggen. Iedere keer 

wanneer de man er langs liep ergerde hij zich aan zijn vrouw. Omgekeerd gold hetzelf-

de. 

Nu bleek al vrij snel dat het hele huis vol stond met ‘pergola’s’. Hiermee wil ik zeggen 

dat veel onderwerpen, voorwerpen en personen geladen waren met spanning. De dia-

loog tussen de man en zijn vrouw verliep niet rechtstreeks, maar via een symbool. De 

onvrede die tussen hen leefde werd geuit door een indirecte communicatie via objecten. 

Als groepsleider is het van belang om met een zekere regelmaat te toetsen of er binnen 

de groep sprake is van een open communicatie. Het ingrijpen op spelniveau is belang-

rijk wanneer de duur van het lidmaatschap relatief kort is. Hoe? Door de leden te wij-

zen op de groepsdynamische processen, patronen en handelwijzen die gekoppeld zijn 

aan de fasen en stappen van het groepsproces.  

 

Aandachtspunt 4: het onderwerp van gesprek en de wijze van handelen 

Het onderwerp van gesprek is belangrijk voor enerzijds de wijze van communiceren en ander-

zijds voor de groepsleden om actief te participeren aan het gesprek. De groepsleden zijn met 

name betrokken bij een onderwerp wanneer het direct te maken heeft met de taakgerichte 

groep, de andere groepsleden en/of zichzelf. De groepsleden zullen ook meer met elkaar in di-

aloog treden wanneer de onderwerpen gevolgen heeft voor onder andere de doelen, de taken 

en de structuren van de groep. Bij een bestaande taakgerichte groep kan de communicatie 

ook worden geoptimaliseerd door nieuwe handelwijzen te introduceren. Dit veroorzaakt vrij-

wel direct reacties en de wens om te gaan handelen. De groepsleden zullen echter extra gesti-

muleerd worden om te participeren aan de gesprekken wanneer het duidelijk is wat ‘de be-

loning’ voor de groep als geheel inhoudt. Indien hierbij sprake is van een meerwaarde zal de 

bereidheid om te gaan handelen ook worden vergroot. Onderwerpen zullen niet open en direct 

worden besproken binnen de groep wanneer er sprake is van een onderlinge concurrentie en/

of wanneer de persoonlijke doelen en behoeften zwaarder wegen dan die van de groep. De 

groepsleden zullen elkaar niet vertrouwen en niet afhankelijk van elkaar (willen) zijn. Zeker 

wanneer de groepsleden in de toekomst met elkaar moeten werken, zullen zij zichzelf zo min 

mogelijk bloot willen geven ten aanzien van het onderwerp. Groepsleden hebben meestal ook 

moeite om slecht nieuws aan elkaar over te brengen. De reden hiervoor is dat er een kans be-

staat dat zij persoonlijk verantwoordelijk gehouden worden voor het slechte nieuws. Een ge-

volg hiervan zou kunnen zijn dat de ‘slecht nieuws’-brenger de rol van zwart schaap krijgt 

toebedeeld. Hoewel dit laatste doorgaans meer een irreële angst is dan werkelijkheid, zal in 

groepen met een inefficiënte communicatiestructuur het als een reëel en dreigend gevaar 

Pagina 152 


 

 

worden ervaren. Kijken naar de wijze hoe een onderwerp binnen de groep wordt behandeld is 

belangrijk wanneer de groepsleider de communicatie wil optimaliseren. Iedere groep heeft zo 

zijn eigen nukken en eigenaardigheden. Deze komen met name prominent naar voren bij de 

wijze van behandelen van precaire onderwerpen. Het onderwerp zelf is doorgaans niet ver-

antwoordelijk voor de gespannen wijze hoe een gevoelig onderwerp wordt aangepakt. De 

waarde die aan het onderwerp wordt toegedicht is hier debet aan, als ook de twijfel aan de 

(oplossende) vermogens van de groep(sleden) om het onderwerp te behandelen. Voor de 

groepsleider is het belangrijk om zicht te krijgen op de 'eigenaardigheden’ van de groep. Soms 

manifesteren deze zich in de vorm van geheimen ten aanzien van vroegere leden en handel-

wijzen. Het onderwerp dient op een wijze behandeld te worden die niet tot gevolg heeft dat 

bestaande scenario’s en oplossingsmodellen worden geactiveerd binnen de groep. Hierom 

dient de behandelwijze geloofwaardig en overtuigend te zijn zonder al te dwingend te worden. 

De groep zal de neiging hebben om soortgelijke precaire onderwerpen op eenzelfde wijze aan 

te pakken. De groepsleider dient dit patroon te doorbreken. Hiervoor is het nodig dat de 

groepsleden bewust worden van de ervaren vorm(en) van onvermogen en ontdekken hoe be-

langrijk het is om op een open manier met elkaar over een onderwerp te praten. Sommige 

groepsleden hebben de neiging om in dergelijke situaties steeds te blijven herhalen dat er te 

weinig vertrouwen is in de groep. Hierdoor zou de groep onmogelijk tot handelen over kunnen 

gaan. De groepsleider doet er verstandig aan om uit te leggen dat vertrouwen iets persoon-

lijks is van de afzonderlijke leden. Bepaalde gedachten roepen gevoelens op die de persoon de 

beleving van vertrouwen geven. De beleving is echter strikt persoonsgebonden. Het is daarom 

interessanter om te kijken waarom het groepslid weinig of geen vertrouwen binnen de groep 

ervaart. Een techniek die doorgaans goede resultaten oplevert, wanneer gevoelig liggende on-

derwerpen besproken dienen te worden, is het introduceren van een substituut-onderwerp. 

Anders gezegd: een pergola introduceren om in eerste instantie door middel van een symbool 

over het onderwerp te praten en daarna rechtstreeks. 

 

Aandachtspunt 5: de gestelde en opgelegde doelen en taken 

Hoe helderder en duidelijker doelen en taken zijn gesteld, hoe optimaler de communicatie kan 

verlopen. Wanneer doelen en taken abstract of incompleet zijn, zal de communicatie regelma-

tig gefrustreerd raken door onduidelijkheid, spraakverwarring en tweeslachtig handelen. 

 

Aandachtspunt 6: de planning 

Voor de planning geldt hetzelfde principe als hierboven. Hoe helderder en completer de plan-

ning is, hoe optimaler de communicatie kan verlopen. Omdat het vaststaat op welke momen-

ten er gesproken wordt over de realisatie van de doelen, de behoeften en de taken. Als ook de 

wijze waarop de realisatie plaats dient te vinden. 

 

Aandachtspunt 7: de communicatievorm 

Het is van belang om een communicatievorm te kiezen die aansluit bij de aard van de groep, 

het onderwerp en de gegeven omstandigheden. Om te kunnen bepalen welke vorm van com-

Pagina 153 


 

 

municatie het beste aansluit bij de groep is het belangrijk om te weten welk doel gerealiseerd 

dient te worden. Denk bijvoorbeeld aan: 

• beoordelingsgesprekken 

• groepsgesprekken 

• discussies 

• vergaderingen 

• evaluatiegesprekken 

• verslaglegging 

• notulen 

• beeld en/of geluidsregistraties 

 

Aandachtspunt 8: de richting van communicatie 

Binnen de meeste groepen is er sprake van een formele en een informele hiërarchielijn. De 

formele hiërarchielijn heeft te maken met de beroeps-, familie- en/of functierollen, terwijl de 

informele hiërarchielijn te maken heeft met de groepsrollen. De hiërarchielijn bepaalt wat en 

hoe een groepslid een communicatieboodschap overbrengt binnen de gegeven omstandighe-

den. Het is mogelijk dat de formele en de informele hiërarchielijnen met elkaar in botsing ko-

men, bijvoorbeeld omdat de groepsleider formeel bovenaan de lijn staat, terwijl hij op de in-

formele lijn onderaan staat op basis van zijn taakbelemmerende rol van lolbroek in een aan-

passende positie. Een groepslid heeft de neiging om voorzichtiger om te gaan met hoger ge-

plaatste groepsleden dan met lager geplaatste groepsleden. Het ‘voorzichtig zijn’ heeft met 

name betrekking op het verkrijgen van goedkeuring en het niet tegen de haren in willen strij-

ken van de hoger geplaatsten. Een hoger geplaatste persoon is minder voorzichtig en heeft 

minder nodig om de ander voor zich te winnen. Bovendien is de persoon gerechtigd om een 

lager geplaatste te beoordelen en eisen aan hem te stellen. 

Het gevolg voor de richting van communicatie is dat de (in)formele hiërarchieplaatsing een 

wezenlijke invloed heeft op de wijze of en hoe er wordt gecommuniceerd. Klachten, angsten, 

onvermogens, ongenoegens (etc.) worden niet snel of gemakkelijk besproken met hoger ge- 

plaatsten omdat de kans bestaat dat deze communicatieve boodschap niet serieus wordt geno-

men of zelfs wordt afgewezen. Bijvoorbeeld groepsleden die de hoger geplaatsten onvoldoende 

informatie verschaffen waardoor een beoordeling van het functioneren wordt bemoeilijkt. De-

ze groepsleden kleuren de communicatie door allerlei verhalen, grappen en anekdotes die 

niets te maken hebben met de rol, de groep en/of de realisatie van doelen, behoeften en taken. 

De groepsleider kan de communicatie verbeteren door rekening te houden met de richting 

van communicatie. 

 

Aandachtspunt 9: het communiceren tijdens het groepsproces 

Het negende aandachtsgebied heeft betrekking op de communicatie tijdens de fasen en de 

stappen van het groepsproces. Voor de groepsleider is het van belang om de communicatie 

Pagina 154 


 

 

opgang te houden. Aandachtspunten: 

• De groepsleden motiveren om deel te nemen aan het gesprek; 

• De groepsleden betrekken bij het onderwerp; 

• De groepsleden aanzetten om actief te participeren; 

• De groepsleden stimuleren om ideeën, gedachten, gevoelens, visies (etc.) tot uitdrukking 

te brengen; 

• De groepsleden voldoende de gelegenheid geven om boodschappen uit te wisselen; 

• De groepsleden informeren over de regels die gekoppeld zijn aan de communicatie vorm; 

• De groepsleden op de hoogte brengen van de verwachtingen die aan hen worden gesteld. 

 

Aandachtspunt 10: tijd 

Tijd is een belangrijke factor om te zorgen dat de communicatie een begin- en een eindpunt 

heeft, als ook gelimiteerd is aan een bepaalde duur. Het is niet zo dat groepsgesprekken van 

langer dan ongeveer honderdtwintig minuten effectiever of doelmatiger zijn, dan gesprekken 

die korter duren. De kans op het herhalen van standpunten of het niet langer geconcentreerd 

kunnen werken wordt groter naarmate een gesprek langer duurt. Omgekeerd betekent niet 

hoe korter een groepsgesprek is hoe effectiever het gesprek is. De tijdsduur van een groepsge-

sprek is afhankelijk van: 

• het onderwerp 

• de importantie van het onderwerp 

• de gegeven omstandigheden 

• de communicatievorm 

• de ervaren vormen van onvermogen 

• de vermogens 

• de interactiewijzen 

• de procedures 

• de regels 

 

Het is echter wel belangrijk om van te voren aan te geven hoeveel tijd de groepsleden tot hun 

beschikking hebben voor een gesprek. Tijdens het gesprek kan hier eventueel een correctie op 

worden toegepast. Bij langere gesprekken is het van belang om meerdere korte pauzes in te 

lassen. 

 

Aandachtspunt 11: interpersoonlijke communicatie 

De interpersoonlijke communicatie tussen de groepsleden tijdens bijeenkomsten is belangrijk 

Pagina 155 


 

 

om informatie over te kunnen dragen. Om bewust te worden van de interactie tussen de 

groepsleden kun je gebruik maken van het Laswell model: stel jezelf de volgende vragen:  

 

‘WIE zegt WAT 

op WELKE WIJZE 

tegen WIE 

met WELK EFFECT’ 

 

 

Hierdoor is het mogelijk om communicatiepatronen tussen de verschillende leden zichtbaar te 

maken. 

 

Thinkbox: Kennis uit de praktijk 

Over communicatie in een taakgerichte groep 

Onderzoek laat zien dat een groepslid meer aangetrokken wordt door groepsleden die de 

kans op succes in de realisatie van de groeps– en /of de persoonlijke doelen vergroten. Dit 

betekent onder andere dat: [1] het groepslid meer in gesprek zal gaan met deze favoriete 

groepsleden dan met de overige groepsleden, [2] het groepslid meer tijd en energie investe-

ren in het opbouwen van een interpersoonlijke relatie met de favoriete groepsleden, [3] het 

groepslid sneller de favoriete groepsleden ter wille is dan de overige groepsleden. 

Het aantal gesprekken tussen de groepsleden neemt in de taakgerichte groep toe, als zij te 

maken krijgen met tegenslagen, onverwachte situaties, enorme meevallers of een (be)

dreiging, waarbij het onduidelijk is wat hiervan de impact is op het realisatieproces van de 

gestelde doelen en het functioneren van de taakgerichte groep als een geheel. De frequen-

tie en de intensiteit van de gesprekken zullen nog verder toenemen als er meningsverschil-

len bestaan tussen de groepsleden m.b.t. de onvoorziene omstandigheden. 

Een groepslid die belangrijk is voor het realisatieproces van de gestelde doelen in een taak-

gerichte groep, zal in gesprekken met de overige groepsleden regelmatig horen hoe belang-

rijk hij voor de groep is en dat hij (mede-)verantwoordelijk is voor de te behalen successen. 

Een gevolg is dat dit groepslid ook vaker en langer aan het woord is binnen de taakgerichte 

groep dan de overige groepsleden. Een ander gevolg is dat het groepslid stijgt in de hiërar-

chielijn van de taakgerichte groep. 

Groepsleden vinden het moeilijk om slecht nieuws te brengen binnen de taakgerichte 

groep. De reden is dat zij bang zijn om, door de overige groepsleden, de schuld in de schoe-

nen geschoven te krijgen van het slechte nieuws. In de regel wordt verwacht dat de (in-)

formele groepsleider deze taak op zijn schouders neemt, dan wel een ander groepslid die 

hoog in de hiërarchielijn staat. 

Bij het uitwisselen en/of ontwikkelen van ideeën en strategieën is het belangrijk dat de 

Pagina 156 


 

 

groepsleden met elkaar op een directe manier kunnen communiceren in een rustige werk-

omgeving. Als de werkomgeving luidruchtig is en/of derden hier ook gebruik van maken, 

dan nemen de groepsleden een afstandelijke houding aan t.o.v. elkaar. Het creatieve proces 

heeft minder kans om te slagen omdat ook de mate van samenwerking minder is. 

Als tijdens een groepsbijeenkomst de spanningen toenemen omdat de groepsleden het on-

eens zijn over het nemen van een bepaalde actie, dan ontstaat er een neiging om zo snel 

mogelijk de harmonie te herstellen. Zodra er disharmonie in de groep leeft, dan wordt hier 

zelden in geïnvesteerd op een manier dat de tegenstellingen groter worden en het op een 

conflict uitloopt. Hoe meer dat de groepsleden elkaar proberen te overtuigen dat hun 

standpunt beter is of dat het standpunt van de ander slechter is, hoe groter de kans is op 

een groepsconflict of zelfs een ruzie. In de meeste taakgerichte groepen leeft de angst dat 

het realisatieproces in gevaar komt als de tegenstellingen in visie, meningen en ideeën tus-

sen de afzonderlijke groepsleden te groot is. Er zullen inspanningen worden gedaan om tot 

een soort overeenstemming te komen, waarbij het accent wordt neergelegd bij het goed la-

ten functioneren van de taakgerichte groep i.p.v. bij de inhoudelijke argumenten van de 

voor– en tegenstanders van bepaalde meningen, ideeën en visies. Een gevaar hierbij is het 

ontstaan van groupthink. 

Een groepslid hecht meer waarde aan een ander groepslid dat goed kan communiceren en 

minder deskundig is, dan slecht kan communiceren maar wel bijzonder deskundig is in een 

aandachtsgebied. Ideaal is natuurlijk een groepslid die zowel goed kan communiceren als 

deskundig is. 

Hoe groter een taakgerichte groep is, hoe minder effectief en efficiënt de communicatie bin-

nen de taakgerichte groep verloopt. Dit heeft ook effect op de mate van harmonie binnen de 

taakgerichte groep. Een kleine groep met een goede communicatie bezit ook meer harmo-

nie, dan een grote groep met een mindere effectieve en efficiëntie communicatie. 

 

7.4    Hoe werkt de interpersoonlijke communicatie? 

De interpersoonlijke communicatie tussen personen en zeker binnen groepen is uitermate 

complex. Zeker wanneer je je realiseert dat groepsleden meer dan eens ook niet ‘eerlijke’ en/of 

‘juiste’ boodschappen doorgeven. Binnen de interpersoonlijke communicatie gelden vier 

(basis)principes, te weten: 

 

1. Het is niet mogelijk om niet te communiceren 

Het is voor mensen niet mogelijk om geen gedrag te vertonen. Iedere gedraging bezit 

een mogelijkheid voor communicatie. Denk aan lichaamstaal, territoriumgedrag, meta-

taal, paralanguage, attituden en/of spraak. Zelfs wanneer een persoon niet spreekt is er 

sprake van communicatie, zolang de ontvanger van de boodschappen in staat is om de 

ingewonnen informatie te begrijpen. Bovendien is communicatie niet willekeurig. Het is 

gericht en heeft altijd tot doel om één of meerdere boodschappen over te brengen aan de 

ontvanger. Een mens wordt de hele dag door omgeven door communicatie boodschap-

pen van zichzelf en anderen. Communicatie is voor mensen onvermijdelijk. 

Pagina 157 


 

 

2. Communicatie is voorspelbaar 

Het niet begrijpen van communicatie boodschappen ligt niet aan de zender(s), maar aan 

de ontvanger. De wijze van het interpreteren, structureren, beoordelen, selecteren en 

waarderen van informatie is een proces dat gebeurt door de ontvanger. Tijdens een ont-

moeting probeer je het gedrag van de ander te voorspellen aan de hand van observaties 

van de communicatie van de ander. Het voorspellen is gebaseerd op eerdere ervaringen 

met deze persoon of personen in het verleden met een vergelijkbaar communicatiepa-

troon. Klopt de voorspelling niet dan wordt de persoon alert en probeert alsnog het ge-

drag van de ander te doorgronden aan de hand van zijn/haar communicatie. Het doel 

van een continuerende communicatie met anderen is om er voor te zorgen dat je steeds 

betere voorspellingen kunt doen met betrekking tot het gedrag van de anderen. 

3. Communicatie is een ‘kip en het ei’-proces 

Binnen onze cultuur worden mensen opgevoed binnen het Grieks Christelijk denken. 

Dit betekent dat wij steeds op zoek zijn naar: oorzaken en gevolgen, het begin en het 

einde, actie en reactie. Voor de perceptie heeft dit een duidelijke dualiteit tot gevolg. An-

ders gezegd: de persoon heeft de neiging om waarnemingen, gedachten, gevoelens en 

handelingen op te splitsen in objecten en subjecten. Hierdoor ontstaat er een lineaire 

benadering van de buiten- en de binnenwereld, dat wil zeggen dat onder andere ervarin-

gen, waarnemingen en interacties duidelijke begin- en eindpunten kennen. Door deze 

benadering worden soms waarnemingen samengevoegd die niets met elkaar hebben uit 

te staan. Voor de communicatie kan dit leiden tot verwarring en een Babylonische 

spraakverwarring. Ieder persoon heeft een eigen manier om een punt te kiezen waar de 

communicatie is begonnen en waar deze stopt. De kans dat de begin- en eindpunten van 

twee of meer personen gelijk is, is bijzonder klein. De gevolgen kunnen echter ingrij-

pend zijn doordat er een ‘kip-en-het-ei’ discussie ontstaat. Voorbeeld: Els vertelt tegen 

Henk dat zij te laat op de afspraak was omdat Henk altijd te laat komt. Henk vertelt 

dat hij meestal te laat komt, omdat Els nooit op tijd op een afspraak verschijnt. Het is 

belangrijk om te beseffen dat een communicatieproces dynamisch van aard is en geen 

statische uitwisseling van informatie is. De zenders zijn tegelijkertijd ontvangers en de 

ontvangers zijn tegelijkertijd zenders. Wie er is begonnen met het uitwisselen van bood-

schappen is irrelevant, omdat het communicatieproces geen begin of een einde kent. 

Voorbeeld: bij groepen op een opleiding waar ik les gaf, waren studenten al een tijd van 

te voren druk aan het communiceren over een training die ik zou verzorgen en waar zij 

aan zouden deelnemen. De communicatie begon dus niet op de eerste trainingsdag om 

10.00 uur en eindigde ook niet op de laatste trainingsdag om 16.00 uur. 

4. Uitwisseling tussen ongelijke 

De wijze hoe de uitwisseling van informatie plaatsvindt, heeft onder meer te maken met 

de rollen en de hiërarchische rangorde van de zender en de ontvanger. Iedereen heeft 

recht op een eigen mening, maar dit betekent nog niet dat iedereen alles op ieder mo-

ment mag zeggen. Zo zal de informatie uitwisseling tussen een medewerker en de direc-

teur anders verlopen, dan wanneer beiden personen samen deel uitmaken van een voet-

balteam. (Roldiversiteit) De informatie uitwisseling verloopt ook anders wanneer een 

werknemer met een chef praat, terwijl de werknemer de leidende positie inneemt en de 

Pagina 158 


 

 

chef een aanpassende positie. Hoewel de chef een andere beroepsrol vervult dan de 

werknemer, neemt hij een aanpassende positie in (roldiversiteit in relatie tot de groeps-

posities). De informatie uitwisseling wordt ook beïnvloed door de hiërarchische rangorde 

binnen de groep. De hiërarchische positie heeft met name te maken met de mate van 

dominantie en macht binnen de groep. 

 

7.5    Luisteren 

Luisteren is met aandacht horen om iets te vernemen (Van Dale woordenboek). In groepen valt 

het op dat de meeste leden vinden dat zij goed kunnen luisteren. Het goed kunnen luisteren 

wordt beschouwd als een kwaliteit die hoog gewaardeerd wordt. Echter wil dit nog niet zeg-

gen dat er ook goed wordt geluisterd. Uit onderzoeken, door de universiteiten van Minnesota 

en Florida, onder duizenden studenten en professionals blijkt dat: onmiddellijk nadat een 

persoon naar een andere persoon heeft geluisterd, hij slechts de helft kan herinneren van wat 

de ander heeft vertelt. Ongeacht of de persoon zichzelf een goede of een slechte luisteraar 

vindt, twee maanden na een gesprek kan een persoon nog slechts 25% herinneren van datge-

ne wat is gezegd. Misschien wel de belangrijkste conclusie van de onderzoeken is dat je 50% 

van de informatie uitwisseling hebt gemist en dat hiervan na twee maanden nog slechts 25% 

over is! De conclusie is ontluisterend wanneer je je beseft hoeveel tijd en energie iedere dag 

weer in het praten en het luisteren wordt gestopt. Wat een tijdverspilling! Redenen voor het 

slechte luisteren, kun je onder andere terug vinden in drie mythe over luisteren, te weten: 

Mythe 1: luisteren is een natuurlijk proces 

De meeste groepsleden beschouwen luisteren als een natuurlijk gegeven. Je hebt de gave 

om te luisteren bij je geboorte meegekregen. Het is even vanzelfsprekend als dat je adem 

haalt. Dit is een misvatting. Luisteren is een leerproces. 

Mythe 2: horen en luisteren zijn hetzelfde 

Er bestaat een groot verschil tussen horen en luisteren, bijna net zo groot als tussen kijken 

en zien. Het registreren van geluid is een normale fysiologische bepaaldheid, mits het li-

chaam in een gezonde staat verkeert. Het verstaan en begrijpen van geluiden is aange-

leerd. Het is een uiterst moeilijke vaardigheid, omdat je pas echt iemand hoort wanneer je 

voor hem of haar openstaat. Luisteren is meer dan het zuiver aanhoren van de ander. Het 

behelst ook het teruggeven aan de ander dat je de communicatieboodschap hebt ontvangen 

en dat je geïnteresseerd bent in datgene wat de ander jou wil vertellen. 

Mythe 3: het spreken tegen meerdere personen 

Deze mythe heeft betrekking op de spreker in relatie tot de luisteraar. Sommige sprekers 

praten tegen meerdere personen op eenzelfde wijze alsof zij tegen één persoon praten. Dit 

heeft gevolgen voor onder andere de metataal, bijvoorbeeld het volume, het ritme en de in-

gelaste stiltes. Hierdoor lijkt het alsof iedereen de gesproken woorden op eenzelfde wijze 

zouden interpreteren en begrijpen. 

 

 

Pagina 159 


 

 

7.5.1    Het luisterproces 

 

Toelichting op het schema: 

1. Ontvangen: een persoon kan ‘horen’ en ‘luisteren’. Bij ‘horen’ ontvangt de persoon wille-

keurige auditieve signalen. Bij ‘luisteren’ ontvangt de persoon bewust communicatieve 

boodschappen van de zender met als doel om te proberen deze te begrijpen. Hierbij gaat 

het niet alleen om de verbale boodschappen, maar ook om de lichaamstaal en metataal. 

Niet alle waargenomen zintuiglijke informatie wordt ook in het centrum van bewustzijn 

verwerkt. Het overgrote deel wordt weg gefilterd. 

2. Begrijpen: de ontvanger vertaalt de communicatieve boodschappen in, voor hem of haar, 

begrijpelijke informatie. De informatie betreft zowel de non-verbale, als de verbale com-

municatie. 

3. Herinneren: de verworven informatie dient opgeslagen te worden in het korte of lange 

termijn geheugen. De persoon onthoudt niet dat wat feitelijk is gezegd, maar wat de 

persoon denkt wat er is gezegd. Het geheugen is niet in staat om te reproduceren, maar 

wel om te reconstrueren. 

4. Evalueren: de verworven informatie wordt door de persoon op waarde geschat en beoor-

deeld. 

5. Reageren: de ontvanger gaat naar aanleiding van de gevolgtrekkingen anticiperen en 

responderen. De ontvanger reageert al direct terwijl hij de communicatie boodschappen 

Pagina 160 


 

 

ontvangt (bijvoorbeeld door het vertrekken van het gezicht) en nadat de zender is ge-

stopt met praten. 

 

7.5.2    Diverse vormen van luisteren 

• Empathisch luisteren: de ontvanger probeert zich in de situatie van de zender te ver-

plaatsen, zonder de hierbij opgeroepen emoties te verpersoonlijken. Bij empathisch luis-

teren speelt medeleven (en geen medelijden) een belangrijke rol. Door begrip te tonen 

voor de zender, zal deze zich ook gewaardeerd en begrepen voelen. 

• Objectief luisteren: de ontvanger probeert de communicatieve boodschappen te toetsen 

(reality check) of de inhoud correct is en in verhouding staat tot de gebeurende werke-

lijkheid of de gegeven omstandigheden. 

• Onbevooroordeeld luisteren: de ontvanger stelt zich open voor de communicatieve bood-

schappen van de zender, zonder vooringenomen te zijn. Hij probeert een ‘open mind’ te 

houden en geen waardeoordelen uit te spreken. 

• Kritisch luisteren: de ontvanger probeert de communicatieve boodschappen te begrijpen 

en checkt dan ook regelmatig of hij de juiste ‘vertaling’ heeft gemaakt. Bovendien helpt 

de ontvanger de zender bij het scherpstellen van de communicatieve boodschappen en 

het ordenen van diens gedachten. 

• Oppervlakkig luisteren: de ontvanger neemt de communicatie boodschappen letterlijk, 

mede door zich te focussen op de ‘harde feiten’ zoals deze zijn uitgesproken. 

• Diepte luisteren: de ontvanger probeert tussen de regels door te luisteren, door zowel de 

lichaamstaal, de metataal en de paralanguage erbij te betrekken. Als ook de symboli-

sche en associatieve betekenissen van de woorden. 

 

7.5.3    Tips om goed te luisteren 

• Het richten van aandacht: richt je aandacht op datgene wat de spreker vertelt. Sta het 

jezelf niet toe om ‘zijwegen’ te bewandelen en af te dwalen in je eigen gedachten, associ-

aties en redenaties. 

• Denk vooruit: probeer voor jezelf vast te stellen naar welk punt de spreker toewerkt. 

Breng structuur aan in wat je hoort. Dit is extra belangrijk wanneer een spreker zelf 

geen structuur aanbrengt in datgene wat hij vertelt. 

• Vat samen wat de spreker vertelt: maak een samenvatting van datgene wat de spreker 

heeft vertelt, door het op te delen in hoofdpunten en vervolgens de hoofdpunten verder 

onder te verdelen. Het is belangrijk om te leren de hoofd- van de bijzaken te onderschei-

den. 

• Toets de uitspraken: stel jezelf vragen met betrekking tot de validiteit van de informa-

tiebronnen waarop de spreker zich baseert. Vind je de bronnen betrouwbaar, overtui-

gend en compleet? 

Pagina 161 


 

 

• Tussen de regels luisteren: bij luisteren dien je enerzijds te concentreren op het gespro-

ken woord en anderzijds op de metataal en lichaamstaal. 

• Luisteren wordt beïnvloed door emoties: alles wat wordt gezegd, wordt beïnvloed door 

emoties van de zender. De ontvanger interpreteert de informatie boodschappen en naar 

aanleiding hiervan worden er gevoelens opgeroepen. Hierdoor ontstaat er een voorkeur 

om dat te willen horen wat je wilt horen, omdat de emoties dan bijvoorbeeld prettiger 

zijn. 

• Probeer te voorkomen dat je aandacht verslapt: luisteren kost veel concentratie. Een vol-

wassenen kan ongeveer twintig tot dertig minuten achter elkaar goed luisteren. Hierna 

verslapt de aandacht door: dagdromen, de gegeven omstandigheden (bijvoorbeeld gelui-

den van buiten de ruimte) en door de spreker. Het is verstandig om regelmatig de hou-

ding te veranderen en pauzes in te lassen. 

• Oplettendheid: het is belangrijk om de spreker te laten merken dat je luistert en hebt 

begrepen wat hij heeft gezegd. Hierdoor wordt de spreker gestimuleerd om zijn informa-

tie boodschappen gericht te vertellen. Bovendien houdt het de luisteraar actief en be-

trokken. 

 

Thinkbox: Kennis uit de praktijk 

Veelgebruikte manieren om invloed uit te oefenen in een taakgerichte groep 

1. Het geven van een beloning. Een actie of een handeling van een groepslid belonen, zeker 

als het groepslid een ander groepslid heeft ondersteunt of geholpen met het verrichten 

van een taak. De beloning kan bestaan uit het groepslid een compliment geven of door 

hem in het zonnetje te zetten. Het geven van een beloning dient enkele keren herhaalt 

te worden. Het groepslid is gevoelig voor het ontvangen van de beloning en zo worden 

ook de overige groepsleden geprikkeld om hun best te doen om een beloning in ont-

vangst te mogen nemen. Het is niet belangrijk hoe groot de impact is van de actie of de 

handeling van het groepslid. Ook is het onbelangrijk of er door de actie blijvende veran-

deringen hebben plaatsgevonden binnen de taakgerichte groep. Wat betekent dit voor 

de groepsleider? Als de groepsleider wordt erkend als een persoon die beloningen mag 

uitdelen, dan komt hij in een beoordelende positie terecht. De groepsleider bepaalt im-

mers wie de beloning krijgt en waarom. Hierdoor wordt de positie van de groepsleider in 

de hiërarchielijn bevestigd of zal hij stijgen in de hiërarchielijn. 

2. Het uitoefenen van dwang. De groepsleider beperkt intentioneel de keuzevrijheid voor 

één of meerdere groepsleden. Hierdoor kan de groepsleider direct invloed uitoefenen op 

de besluitvorming in de taakgerichte groep. Een andere vorm van dwang uitoefenen is 

om, als sanctie, het zwaard van Damocles boven een groepslid of de hele taakgerichte 

groep te laten hangen. De groepsleden krijgen met het zwaard te maken als zij niet op 

een gewenste wijze handelen en/of kiezen. In de regel roept deze vorm van beïnvloeding-

smacht weerstand op bij één of meerdere groepsleden. 

3. Het geven van deskundige adviezen. De groepsleider neemt de rol van adviseur aan en 

op deze wijze kan hij één of meerdere groepsleden beïnvloeden. De mate van succes 

Pagina 162 


 

 

neemt toe als de groepsleider duidelijk zijn ideeën en meningen presenteert en de 

groepsleden denken dat de groepsleider deskundige adviezen geeft. De rol van een des-

kundige adviseur maakt het mogelijk dat de groepsleider er voor kan kiezen wanneer 

hij deze rol gaat spelen binnen welke situaties. Deze manier van beïnvloeden werkt niet 

als de groepsleden ervan overtuigd zijn dat de groepsleider er zelf beter van wordt i.p.v. 

de groepsleden of de taakgerichte groep. 

4. Een beroep doen op belangrijke waarden en normen. De groepsleider doet een beroep op 

één of meerdere groepsleden om zich aan te passen aan de waarden en normen die hij 

als belangrijk beschouwd. Soms probeert de groepsleider het belang van de waarden en 

normen te benadrukken door te stellen dat dit maatschappelijke waarden en normen 

zijn of waarden en normen die horen bij de organisatie, instantie of het bedrijf waar de 

taakgerichte groep deel van uitmaakt. De groepsleider maakt ook duidelijk wat de winst 

is voor de afzonderlijke groepsleden. Niet zelden wordt deze manier van beïnvloeden 

gebruikt als een vorm van koehandel: ‘ik investeer in jou en dan hoef jij je alleen maar te 

houden aan de waarden en normen’. 

5. De omgeving veranderen. De groepsleider probeert invloed op de groepsleden uit te oefe-

nen door de omgevingsfactoren te veranderen. Denk bijvoorbeeld aan minder (of juist 

meer) middelen ter beschikking te stellen aan de taakgerichte groep. Vaker te verande-

ren van werkruimte of bijvoorbeeld weinig stoelen neer te zetten in de werkruimte. Gro-

te en kleine aanpassingen in de omgevingsfactoren hebben een flinke impact op het 

functioneren van de taakgerichte groep en de groepsleden. De beïnvloedingsmacht van 

de groepsleider groeit als de groepsleden begrijpen dat hij de persoon is die iets aan de 

gegeven omstandigheden kan veranderen. 

 

7.6    Besluitvorming over problemen 

Een belangrijk onderdeel van de communicatie binnen een taakgerichte groep wordt gevormd 

door de besluitvorming. Binnen groepen vindt de besluitvorming m.b.t. hoe om te gaan met 

problemen in de regel op dezelfde wijze plaats, te weten: 

1. Een probleem wordt voorgelegd aan de leden van de taakgerichte groep; 

2. Het probleem wordt aangepast (bijvoorbeeld door het helder, duidelijk en bondig te for-

muleren) zodat het bespreekbaar wordt binnen de taakgerichte groep; 

3. Er volgt een gesprek of een discussie over het probleem; 

4. De groepsleden formuleren verschillende oplossingsmodellen; 

5. Eén oplossingsmodel wordt gekozen als middel om het probleem te overwinnen; 

6. De groepsleden bepalen welke acties er moeten worden genomen om het oplossingsmo-

del in de praktijk te brengen 

7. De groepsleden bepalen wie er verantwoordelijk zijn voor de uitvoering van het oplos-

singsmodel en wanneer het probleem overwonnen dient te zijn. 

 

Pagina 163 


 

 

Het proces om tot overeenstemming te komen van bijvoorbeeld een oplossingsmodel, is een 

delicate aangelegenheid waarbij doorgaans het consensusprincipe wordt gehanteerd. Invloe-

den als: tijdsdruk, de urgentie van het probleem, communicatieproblemen, verantwoordelijk- 

heden, de mate van betrokkenheid en de rollen vergroten de druk om op basis van consensus 

beslissingen te nemen. Omdat het alternatief: een conflict, meestal niet de voorkeur geniet. 

 

Opmerking: veel groepsleden ervaren een conflict als een sanctie en een teken dat de 

groep niet naar behoren zou functioneren. 

 

Als veel besluiten onder druk en op basis van consensus worden genomen, wil nog niet zeggen 

dat dit de meest effectieve of efficiënte besluiten zijn die de groep had kunnen nemen. Door-

gaans is er (te) veel water bij de wijn gedaan, zodat de slagvaardigheid en de doelgerichtheid 

van het besluit (te) beperkt is. De sociale omgang en/of de persoonlijke doelen hebben in dat 

geval zwaarder gewogen dan het groepsbelang en de groepsdoelen. Het is daarom ook niet zo 

vreemd om als groepsleider extra aandacht te schenken aan de wijze van de besluitvorming 

binnen de taakgerichte groep en de doelmatigheid hiervan te vergroten. 

 

7.6.1    Probleemoplossend werken 

De functie van een probleem is om in dialoog te komen met één of meerdere andere personen, 

met als doel om aan kennis te komen en ervaringen op te doen die het mogelijk maken om de 

ervaren vorm(en) van onvermogen te overwinnen. Een probleem is een symbolische vertaling 

van een interne conflictueuze voorstelling, die is ontstaan door een groepsbedreiging naar 

aanleiding van een geactualiseerde vorm van onvermogen. Anders gezegd: wanneer de groep 

een probleem ervaart dan functioneert de groep niet effectief en doelmatig genoeg om de er-

aan ten grondslag liggende vorm(en) van onvermogen op te heffen. Dit leidt tot  een dilemma 

hoe nu te gaan handelen. 

Een groep gaat sneller en efficiënter met een probleem aan de slag wanneer het probleem: 

• ernstig genoeg is; 

• herkenbaar is; 

• niet te gecompliceerd is; 

• bespreekbaar is binnen de groep; 

• niet exclusief is voor deze groep; 

• controleerbaar is; 

• door externe personen of groepen gesignaleerd wordt. 

 

De meeste problemen worden in eerste instantie niet door alle groepsleden tegelijkertijd ge-

zien of (h)erkend. Wanneer de groepsleider (of een groepslid) een probleem signaleert en wil 

Pagina 164 


 

 

introduceren binnen de taakgerichte groep, dan kan dit het beste gebeuren door de zakelijke 

feiten weer te geven en de belangrijkheid van het probleem voor de groep aan te geven. Per-

soonlijke ideeën, gevoelens en oplossingsmodellen dienen in dit stadium niet naar voren te 

worden gebracht. 

De groepsleden dienen eerst het probleem als een gezamenlijk probleem te (h)erkennen. Wan-

neer het probleem inderdaad als een probleem binnen de groep wordt geformaliseerd, dan 

dient de groepsleider aan te geven waar de leden meer informatie kunnen inwinnen over het 

probleem; wat voor actie hij nu van de leden verwacht (bijvoorbeeld het zoeken naar een op-

lossing) en wat het gewenste einddoel zou zijn. 

 

Opmerking: hoe duidelijker de probleemstelling is geformuleerd door de persoon (of de 

personen) die het probleem introduceren, hoe doelmatiger de groepsleden kunnen op-

treden. Zo zal bijvoorbeeld een discussie verwarrend zijn, wanneer de probleemstelling 

onduidelijk en gecompliceerd is. 

 

De groepsleden gaan aan de slag met het visualiseren van oplossingsmodellen op het moment 

dat het probleem is geformaliseerd. Het succes van het oplossingmodel hangt af van het op-

lossingsmodel wat de groepsleden weten te bedenken. De groepsleden zullen een model cre-

ëren op basis van de beschikbare kennis en ervaringen die binnen de taakgerichte groep aan-

wezig is. De groepsleider kan de kans op succes vergroten door de groepsleden niet naar het 

juiste oplossingsmodel te laten zoeken, maar meerder modellen te laten maken. Op basis van 

vergelijking, testen, discussie en de keuzebepaling kunnen de groepsleden het oplossingsmo-

del uitkiezen die het meest doelmatig lijkt. Bovendien vergroot dit proces de betrokkenheid 

van de groepsleden bij het maken en het uitvoeren van een oplossingsmodel. 

 

Opmerking: wanneer de groepsleden er niet in slagen om één of meerdere oplossingsmo-

dellen te maken, dan is het verstandig om te kijken hoe de taakgerichte groep aan die 

kennis en ervaringen kan komen die nodig zijn om alsnog één of meerdere oplossings-

modellen te creëren.  

 

7.6.2    Het ontwikkelen van een oplossingsmodel 

Enkele mogelijkheden om een oplossingsmodel te ontwikkelen zijn: 1. inventarisering, onder-

zoek, discussie, besluitvorming en uitvoering, 2. brainstormen, 3. experimenteren, 4. discus-

sie n.a.v. gecompliceerde problemen en/of vormen van onvermogen, 5. het inschakelen van 

een externe deskundige. 

 

Ad [1]: inventarisering, onderzoek, discussie, besluitvorming en uitvoering 

De leden van de groep bepalen wie er een inventarisatie gaat maken van: 

Pagina 165 


 

 

• De ervaren vorm(en) van onvermogen die ten grondslag liggen aan het probleem; 

• De aard van de groepsbedreiging; 

• De geactualiseerde beschermingsmechanismen; 

• Het probleem (de formulering); 

• De omvang en de implicaties van het probleem; 

• De ervaringen die de taakgerichte groep heeft opgedaan met soortgelijke problemen, de 

toegepaste oplossingsmodellen en de resultaten hiervan; 

• De kennis waarover de taakgerichte groep beschikt ten aanzien van het probleem en 

eventuele oplossingsmodellen; 

• De groepsleden bespreken de resultaten van de eerste inventarisatie en bepalen vervol-

gens welke groepsleden een inventarisatie gaan maken van: 

• De vermogens die de taakgerichte groep kan inzetten bij het creëren van een oplos-

singsmodel. 

• De middelen die de taakgerichte groep kan inzetten bij het creëren van een oplos-

singsmodel. 

• De menskracht die de taakgerichte groep kan inzetten bij het creëren van een oplos-

singsmodel. 

• Hoeveel tijd het creëren en uitvoeren van een oplossingsmodel kan en mag kosten. 

• De groepsleden van de groep bespreken de resultaten van de tweede inventarisatie; 

• De groepsleden van de taakgerichte groep bepalen welke groepsleden een onderzoek 

gaan instellen welk oplossingsmodel het meest doelmatig is bij het overwinnen van de 

ervaren vorm van onvermogen en het oplossen van het probleem; 

• De groepsleden van de groep bespreken de resultaten van het onderzoek. Er volgt een 

discussie waarbij de leden zich uitspreken voor één oplossingsmodel; 

• De groepsleden van de taakgerichte groep formuleren doel- en taakstellingen naar aan-

leiding van het gekozen oplossingsmodel. Bovendien bepalen de groepsleden wie welke 

taken gaat uitvoeren, als ook binnen welke termijn; 

• De groepsleden van de taakgerichte groep leggen vast wanneer er tussentijdse evalua-

ties plaatsvinden. Als ook hoe de resultaten worden gemeten; 

• Er wordt een begin gemaakt met het uitvoeren van het oplossingsmodel. 

 

Ad [2]: brainstormen 

Brainstormen is vrij uiten van ideeën, gedachten, emoties en associaties over een onderwerp. 

Enkele basisregels van het brainstormen zijn: 

• De groepsleden dienen vooraf de kans te hebben om zich voor te bereiden op de brain-

stormsessie; 

Pagina 166 


 

 

• De taakgerichte groep dient niet meer dan 10 personen te bedragen; 

• Alle groepsleden dienen een actieve bijdrage te leveren; 

• Het bekritiseren van de ideeën en gedachten van een ander is niet toegestaan; 

• Het staat de groepsleden vrij gedachten en ideeën tot uitdrukking te brengen; 

• Het verzamelen van zoveel mogelijk ideeën dient te worden gestimuleerd; 

• Er dient een informele sfeer te zijn; 

• Wanneer de ideeën zijn gespuid, dan is het mogelijk om kritisch te kijken naar de geop-

perde ideeën en deze eventueel te gaan samenvoegen of aan te passen. 

 

Het verloop van een brainstormsessie in een taakgerichte groep: 

1. De groepsleider legt uit wat een brainstormsessie inhoud en hoe de werkwijze is. 

Hierbij dient hij te benadrukken dat het belangrijk is dat de leden zichzelf geen enke-

le beperking opleggen met betrekking tot de uitvoerbaarheid of de onmogelijkheid 

van ideeën. 

2. De groepsleider of een groepslid verzorgt een introductie van het onderwerp waar-

over het brainstormen dient te gaan. Het onderwerp kan zowel direct als indirect te 

maken hebben met een probleem of een vorm van onvermogen. 

3. De groepsleider of een groepslid noteert alles wat er wordt gezegd met betrekking tot 

het onderwerp van de sessie. 

4. De eerste ronde: de groepsleider vraagt aan de groepsleden of zij beurtelings hun idee-

ën willen vertellen. 

5. De notulist geeft een korte samenvatting van de ideeën die zijn in gebracht. De 

groepsleden mogen om verduidelijking vragen indien dit nodig mocht zijn. 

6. De tweede ronde: de groepsleider vraagt aan de leden of zij beurtelings hun nieuwe 

ideeën of suggesties willen vertellen. De notulist geeft een korte samenvatting van de 

ideeën die zijn ingebracht. De groepsleden mogen om verduidelijking vragen indien 

dit nodig mocht zijn. 

7. De derde ronde: de groepsleider vraagt of de leden op- en/of aanmerkingen hebben ten 

aanzien van de ingebrachte ideeën. Ook is het mogelijk om eventuele aanpassingen 

en/of samenvoegingen door te voeren. 

8. De notulist geeft een korte samenvatting van de ideeën die zijn ingebracht of aange-

past. 

9. De vierde ronde: de groepsleider vraagt of de lijst met ideeën door de groepsleden te-

rug gebracht kan worden tot minimaal één idee en maximaal vijf ideeën. 

10. De groepsleden bepalen welke groepsleden een onderzoek gaan instellen in hoeverre 

één idee het meest doelmatig is bij het overwinnen van de ervaren vorm van onver-

mogen en het oplossen van het probleem. Wanneer er sprake is van meerdere ideeën, 

Pagina 167 


 

 

dan dienen er ook meerdere subgroepen gevormd te worden. 

11. De vijfde ronde: de groepsleden bespreken de resultaten van het onderzoek. Er volgt 

een discussie waarbij de groepsleden zich uitspreken voor één oplossingsmodel. 

12. De zesde ronde: de groepsleden formuleren doel- en taakstellingen naar aanleiding 

van het gekozen oplossingsmodel. Bovendien bepalen de groepsleden wie welke taken 

gaat uitvoeren, als ook binnen welke termijn. 

13. De groepsleden leggen vast wanneer er tussentijdse evaluaties plaatsvinden. Als ook 

hoe de resultaten worden gemeten. 

14. Er wordt een begin gemaakt met het uitvoeren van het oplossingsmodel. 

 

Ad [3]: experimenteren 

Het is voor de groepsleden onduidelijk met welke vorm(en) van onvermogen en/of problemen 

zij te maken hebben. De groepsleider maakt van de gegeven omstandigheden een leersituatie. 

Hierbij gaat het om praktijk ervarend leren, waarbij de taakgerichte groep kennis en ervarin-

gen op kan doen die in eerste instantie leidt tot het verwerven van inzicht in de gegeven om-

standigheden, de vorm van onvermogen en het probleem. Vervolgens gaat de taakgerichte 

groep aan de slag om één of meerdere oplossingsmodellen te ontwikkelen en uit te voeren. 

Aandachtspunten bij deze manier van werken zijn: 

• Het geven van hoop: bij de groepsleden dient de wilskracht om te gaan handelen te wor-

den gestimuleerd. Bovendien dienen de groepsleden vertrouwen te krijgen in de groeps-

leider dat hij/zij steun geeft en hen helpt tijdens het leerproces. 

• Uniciteit en universaliteit: de groepsleden dienen tot het inzicht te komen dat de gege-

ven omstandigheden waarin zij verkeren enerzijds uniek is en anderzijds dat er sprake 

is van een universaliteit. Anders gezegd: het is belangrijk dat de groepsleden ontdekken 

dat zij niet de enigen zijn die te maken hebben met soortgelijke problemen en/of vormen 

van onvermogen. Dit neemt niet weg dat zij wel met de ervaren vormen van onver-

mogen en/of problemen te maken hebben. 

• Het geven van informatie: de groepsleden dienen informatie te krijgen over de actieve 

processen, systemen, mechanismen, vermogens, onvermogens en communicatie. Deze 

informatie is van belang bij het verkrijgen van inzicht en het visualiseren van één of 

meerdere oplossingsmodellen. 

• Het stimuleren van altruïstische gedachten: de groepsleden dienen de realisatie van de 

groepsdoelen bovengeschikt aan de realisatie van de persoonlijke doelen te maken. 

Hierbij is een zekere mate van onbaatzuchtigheid nodig, zonder dat een groepslid zijn 

assertiviteit opgeeft. 

• Het verwerven van technieken en het ontwikkelen van vaardigheden, talenten en moge-

lijkheden: de groepsleden dienen over meer instrumenten te beschikken. Hierdoor is het 

mogelijk om meer (en andere) kennis en ervaringen op te doen, die nodig zijn bij het ont-

wikkeling van nieuw gedrag en het verwerven van inzicht. 

Pagina 168 


 

 

• Het leren van elkaar: de groepsleden dienen elkaar te beschouwen als bronnen om van 

te leren. Hierdoor is het mogelijk om van het leerproces een ‘experimenteer tuin’ te ma-

ken. 

• Het vergroten van de groepscohesie: de groepsleden dienen onderling van elkaar afhan-

kelijk te zijn, samen te werken en een gedachte te ontwikkelen dat zij bij elkaar horen. 

Binnen een groep met een groepscohesie is er sprake van onderling begrip, acceptatie en 

tolerantie. Bij experimenteren is het leren overwinnen of opheffen van één of meerdere 

vormen van onvermogen niet alleen een middel, maar ook een doel op zichzelf. Deze ma-

nier van werken wordt vaak toegepast binnen hulpverleningsgroepen, studiegroepen, 

zelfhulpgroepen en trainingen. 

 

Ad [4]: discussie n.a.v. gecompliceerde problemen en/of vormen van onvermogen  

Groepen die te maken hebben met gecompliceerde problemen en/of vormen van onvermogen, 

krijgen doorgaans ook te maken met beheersingsproblemen. Deze beheersingsproblemen zijn 

niet gebonden aan een fase, maar wel aan de stap: beheersing van de verschillende fasen. De 

discussie tussen de groepsleden wordt hierdoor gefrustreerd en lijkt weinig tot geen hout te 

snijden. Beslissingen blijven uit of zijn moeilijk tot niet uitvoerbaar. 

Het verloop van een probleem oplossende discussie met betrekking tot problemen en/of vor-

men van onvermogen: 

1. De groepsleider legt uit hoe de procedure werkt. Hierbij dient hij te benadrukken dat: 

• De groepsleden niet hoeven te kiezen tussen personen, maar tussen oplossingsmo-

dellen, ideeën en voorstellen. 

• De groepsleden zich niet gaan identificeren met de problemen en/of oplossingsmo-

dellen. 

• De groepsleden niet hebben gefaald wanneer niet hun idee of oplossingsmodel 

wordt gevolgd. 

• De groepsleden niet alleen oog dienen te hebben voor hun eigen ideeën of voorstel-

len, maar ook voor de haalbaarheid en de doelmatigheid van de ideeën en voorstel-

lingen van anderen. 

• De groepsleden de hoofd- en subdoelen van de groep in het oog blijven houden. 

• De groepsleden hun persoonlijke interesses en behoeften ten aanzien van de pro-

blematiek en/of de vorm van onvermogen benoemen. 

• De groepsleden eerst alle ideeën en voorstellingen dienen te inventariseren en op 

waarde te schatten, voordat zij overgaan tot het nemen van beslissingen. 

• De groepsleden van te voren dienen te bepalen aan welke voorwaarden een ge-

wenst oplossingsmodel dient te voldoen. 

• De groepsleden afspraken maken over hoe een besluit dient te worden genomen, 

bijvoorbeeld een meerderheidsbesluit of een ‘doortrap’-besluitvorming. 

Pagina 169 


 

 

2. De groepsleider of een groepslid verzorgt een introductie van het onderwerp waar 

over de discussie dient te gaan. Het onderwerp kan zowel direct als indirect te maken 

hebben met een probleem of een vorm van onvermogen. 

3. De groepsleider of een groepslid noteert alles wat er wordt gezegd met betrekking tot 

het onderwerp van de sessie. 

4. De taakgerichte groep bepaalt aan welke voorwaarden een gewenst oplossingsmodel 

dient te voldoen, als ook op welke wijze er een besluit dient te worden genomen. 

5. De eerste ronde: de groepsleden krijgen beurtelings drie minuten de tijd om hun visie 

en ideeën ten aanzien van de ervaren problematiek en/of vorm van onvermogen onder 

woorden te brengen. 

6. De groepsleden krijgen tijd om vragen aan elkaar te stellen die tot doel hebben om 

verduidelijking te verkrijgen over bepaalde uitspraken, visies of voorstellen. 

7. De tweede ronde: de groepsleden krijgen dertig minuten de tijd om te discussiëren 

over de aangedragen visies, ideeën en voorstellen. 

8. De derde ronde: de notulist probeert om de voornaamste punten uit het gesprek te 

benoemen. De groepsleden mogen corrigeren. 

9. De vierde ronde: de groepsleden proberen minimaal één oplossingsmodel te formule-

ren dat is gebaseerd op de vastgestelde punten van de derde ronde. 

10. De vijfde ronde: de notulist geeft weer welke oplossingmodellen er naar voren zijn ge-

komen. De groepsleden mogen corrigeren. Door middel van een stemming wordt een 

keus voor één oplossingsmodel bepaald. 

11. De zesde ronde: de groepsleden maken doel- en taakstellingen met het oog op het im-

plementeren van het oplossingsmodel. Hierbij bepalen de groepsleden tevens hoe de 

resultaten worden gemeten en op welke tijdstippen er tussentijdse evaluatie plaats-

vinden. 

12. De zevende ronde: de notulist geeft een korte samenvatting van de evaluatie en de 

eventueel genomen besluiten. De groepsleden mogen corrigeren. Bovendien vermeldt 

de groepsleider dat de leden een afschrift ontvangen van de gemaakte notulen. 

 

Wanneer de emoties tussen twee of meerdere groepsleden hoog zijn opgelopen is het verstan-

dig om eerst aandacht te schenken aan het tot uitdrukking brengen van de gevoelens.  

Het verloop van een probleem oplossende discussie m.b.t. interpersoonlijke irritaties of con-

flicten: 

1. De groepsleider vraagt of leden zichzelf tijdens één van de bijeenkomsten afgewezen of 

niet gewaardeerd hebben gevoeld door één of meerdere groepsleden. Doorgaans ligt 

hieraan ten grondslag dat een groepslid zich te kort voelt gedaan en dat hij/zij grieven 

heeft ten opzichte van de ander. Omdat grieven geen rationele basis hebben is het on-

zinnig om elkaars beschuldigingen te gaan weerleggen. Het emotioneel ontladen helpt 

bij het uiteindelijk gehoord worden door de ander. 

Pagina 170 


 

 

2. De groepsleider vraagt of de twee groepsleden tegenover elkaar willen gaan staan en 

met kracht naar elkaar willen uitspreken wat ze dwars zitten of welke gevoelens hierbij 

horen. Laat de groepsleden hun houdingen en bewegingen aanpassen! De groepsleden 

mogen elkaar niet aanraken. 

3. De groepsleider vraagt of de groepsleden beurtelings drie minuten hun irritaties, onge-

noegens en argumenten tegen de ander willen vertellen. De luisteraar herhaalt na drie 

minuten wat tegen hem/haar is gezegd. De spreker mag corrigeren. Hierna krijgt de 

luisteraar drie minuten om zijn/haar ongenoegens te bespreken. Meestal zijn er drie of 

meer van dergelijke ronden nodig om de ongenoegens onder woorden te kunnen bren-

gen. 

4. De groepsleden krijgen beurtelings drie minuten de tijd om hun verwachtingen ten op-

zichte van de ander tot uitdrukking te brengen. De luisteraar herhaalt de verwachtin-

gen zo getrouw mogelijk. De spreker mag corrigeren. Meestal zijn hier meerdere ronden 

nodig om de verwachtingen onder woorden te kunnen brengen. 

5. De groepsleden krijgen maximaal dertig minuten de tijd om over de geuite verwachtin-

gen te spreken en er worden beslissingen genomen hoe de groepsleden zich ten opzichte 

van elkaar gaan gedragen. Op het einde geeft ieder groepslid weer wat er is gezegd en 

afgesproken. Het is mogelijk dat er een extra ronde moet worden ingelast. 

6. De groepsleden spreken datums af om te bepalen of er ook daadwerkelijk sprake is van 

een veranderende houding ten opzichte van elkaar. 

 

‘Het rationeel/inhoudelijk oplossen van interpersoonlijke conflicten betreft altijd het zoe-

ken naar een oorzaak, dan wel naar een schuldige. Deze manier van het oplossen van 

conflicten en irritaties werkt stagnerend en bevestigend. Het emotioneel/subjectief oplos-

sen van interpersoonlijke conflicten betreft het afronden/afsluiten van de emotionele be-

trokkenheid, zodat vooruitgang en samenwerking weer mogelijk is. Deze manier van het 

oplossen van conflicten werkt verlichtend en vernieuwend.’ 

 

Ad [5]: het inschakelen van een externe deskundige 

In situaties waarbij sprake is van een complexiteit van problemen en/of vormen van onver-

mogen kan het wenselijk zijn om een externe deskundige in te schakelen. Zeker wanneer het 

de groepsleider of de groepsleden ontbreekt aan het inzicht wat er nu precies speelt binnen de 

groep en met welke vormen van onvermogen de groep te maken heeft of wanneer het hen ont-

breekt aan de instrumenten om te gaan handelen. Het kan ook wenselijk zijn om een externe 

deskundige in te schakelen wanneer het van belang is om een onpartijdig oordeel te horen, 

bijvoorbeeld bij een ernstig beheersingsprobleem. Of wanneer de deskundigheid ontbreekt om 

een oplossingsmodel te creëren voor specifieke problemen en/of vormen van onvermogen. 

Enkele kenmerken van een probleemloze groep: 

• Het is een zeer volgzame groep die weinig initiatieven ontplooit; 

• De leden gaan uiterst behoedzaam met elkaar over weg; 

Pagina 171 


 

 

• De leden trachten de (delicate) problemen buiten de officiële bijeenkomsten op te lossen; 

• De leden waarderen het groepsbelang lager, dan het persoonlijk belang. 

 

Waar is de groep bang voor? 

• Dat de groep door een conflict wordt lamgelegd; 

• Dat de groep niet in staat is om met conflicten om te gaan’; 

• Dat de groep verdeeld raakt of zelfs uit elkaar valt; 

• Dat de groep de omvang van haar incasseervermogen niet kent. 

 

Deze angst kan onder meer gevoed worden door: 

• Onzekerheid over de rollen en posities die de groepsleden innemen; 

• Het ontbreken van een leidertype; 

• Onbekendheid met het verschijnsel groep en/of de gehanteerde werkwijze; 

• Het in twijfel trekken van de eigen deskundigheid; 

• Een nog niet afgeronde inclusiefase of een slecht doorlopen inclusiefase; 

• Een groepsleider die de indruk wekt zelf niet voldoende deskundig te zijn; 

• Een maatschappelijk bepaalde factor, bijvoorbeeld: het is onfatsoenlijk om de ander ter 

verantwoording te roepen. 

 

Enkele kenmerken hoe een probleemloze groep omgaat met het ontwikkelen van oplossings-

modellen: 

• De groepsleden beperken op voorhand drastisch het aantal mogelijke oplossingsmodel-

len; 

• De groepsleden onderzoeken niet of nauwelijks de mogelijke gevolgen van een ‘veilig’ 

oplossingsmodel; 

• De groepsleden hebben de neiging om oplossingsmodellen die onbevredigend lijken (in 

relatie tot het in stand houden van de harmonie binnen de taakgerichte groep) vrijwel 

direct te laten vallen; 

• De groepsleden hebben de neiging om alles binnenkamers te houden en geen adviezen 

aan mogelijke externe deskundigen te vragen; 

• De groepsleden hebben de neiging om geen alternatieve oplossingen achter de hand te 

houden, in het geval dat het gekozen oplossingsmodel mislukt. 

 

 

Pagina 172 


 

 

Van een probleemloze groep naar een probleemervarende groep: 

Als groepsleider kun je een probleemloze groep ombuigen tot een probleemervarende groep 

door: 

1. Van buitenaf problemen in te brengen. Het geintrojecteerde probleem dient een con-

flictmatig karakter te bezitten. Hierdoor is het voor de groep noodzakelijk om het 

probleem aan te gaan pakken; 

2. Het beslissingsmoment van een activiteit tevertragen, een regeling of een opdracht, 

door op het laatste moment op zakelijke argumenten aan te tonen dat het geen ver-

standige beslissing is; 

3. Namens de groep te praten, dus in de ‘wij’-vorm of in de ‘jullie’-vorm. Geef niet je ei-

gen mening; 

4. In te gaan op de details die verder geen directe betrekking op het onderwerp hebben, 

wanneer er binnen de groep belangrijke zaken worden besproken; 

5. De tijd strikt te hanteren, zoals precies om 20.00 uur beginnen met een bijeenkomst 

en om 22.30 uur stoppen; (ongeacht de bezigheden) 

6. Een zondebok te zoeken en hem/haar de schuld van alles geven; 

7. Te ontwijken. Als de groep je iets vraagt, ontwijk dan het antwoord, bijvoorbeeld door 

andere problemen te signaleren; door iets onbegrijpelijks te zeggen; door over de wij-

ze van vragen stellen of discussiëren te gaan praten; 

8. Ieder groepslid aan te spreken op zijn of haar verantwoordelijkheid en vraag of zij de 

rol van groepscriticus willen vervullen; 

9. Vraag aan de leden of zij met personen buiten de groep willen gaan praten over de 

afwegingen van de groep ten aanzien van het nemen van bepaalde beslissingen; 

10. Speel de advocaat van de duivel of vraag aan één van de groepsleden om deze rol te 

gaan spelen; 

11. Onderzoek of er een verband bestaat tussen de persoonlijke beweegredenen om aan 

de groep deel te nemen, de persoonlijke behoeften, de persoonlijke doelen en de rollen 

die de persoon inneemt binnen de groep. Hoe groot is de invloedssfeer die de persoon 

kan uitoefenen en hoe kan deze worden gekeerd of buitenspel worden gezet.  Wan-

neer de spanningen in de groep oplopen naar aanleiding van externe stimuli, dan 

kunnen deze een positieve bijdrage leveren met betrekking tot het vergroten van de 

groepscohesie. Stress kan er ook voor zorgen dat de groepsleden van een probleemlo-

ze groep over gaan naar handelen. 

 

Waarom is het belangrijk dat een groep een probleemervarende groep wordt? 

De groep die niet om weet te gaan met problemen en/of vormen van onvermogen, is slecht in 

staat om besluiten te nemen. De groepsleden zijn niet flexibel en beschikken niet over vol-

doende oplossingsmodellen. Het blijkt dat de besluitvorming traag wordt en de groepsleden 

de neiging hebben om zich te focussen op één aspect van de besluitvorming, bijvoorbeeld de 

Pagina 173 


 

 

uiterste beslissingsdatum. Bovendien is de groep steeds minder in staat om een probleem te 

(h)erkennen. Hoe sneller en doelgerichter een probleem kan worden aangepakt hoe effectie-

ver het oplossingsmodel doorgaans is. Het is dan wel belangrijk dat de groepsleden van el-

kaar weten wie welke rol vervult en wie welke positie inneemt binnen de groep, als ook hoe 

de macht is verdeeld. Bij een probleemloze groep hebben ingrijpende problemen de neiging 

om eindeloos behandeld te worden of steeds in een andere gedaante terug te keren. Een reden 

hiervoor is dat de groepsleden niet om weten te gaan met groepsstress. 

 

Thinkbox: Kennis uit de praktijk 

Een machtig groepslid 

Een taakgerichte groep maakt het mogelijk voor de groepsleden om elkaar op diverse ma-

nieren te beïnvloeden. De mate van het beïnvloeden van anderen bepaald onder andere 

welke plek het groepslid in de hiërarchielijn kan innemen. Ook heeft het invloed op het 

aanzien en respect dat een groepslid ontvangt van de overige groepsleden en/of derden. 

 

‘Iedereen die in staat is om iemand anders op een bepaalde manier te laten veranderen, 

bezit macht over de ander binnen de gegeven omstandigheden.’ 

Bron: Alvin Zander 

 

In de meeste taakgerichte groepen is het ‘not done’ om te praten over hoeveel macht een 

groepslid bezit binnen een bepaalde situatie. De voornaamste reden hiervoor is dat groeps-

leden in de regel macht associëren met machtsmisbruik en/of onmacht. In de plaats hier-

van worden er begrippen gebruikt met een positieve associatie, zoals: begeleiden, onder-

steunen, adviseren, hulp verlenen, coachen en counselen. Opmerkelijk is dat het groepslid 

met de meeste beïnvloedingsmacht in diverse situaties, hier niet of nauwelijks over praat. 

Dit groepslid past zijn beïnvloedingsmacht toe als de gegeven omstandigheden zich hier-

voor lenen. 

In taakgerichte groepen met een sociale signatuur is het meer geaccepteerd om te spreken 

over onmachtsituaties en/of situaties waarin macht is misbruikt. Zeker als de situaties bui-

ten de taakgerichte groep hebben plaatsgevonden. Het positioneren in een slachtofferrol 

levert niet zelden veel beïnvloedingsmacht op binnen de taakgerichte groep. Anders ge-

zegd: een groepslid die kiest voor een slachtofferrol, verwerft doorgaan macht binnen de 

taakgerichte groep binnen de gegeven omstandigheden. Het groepslid was een slachtoffer 

van machtsmisbruik en door het bespreken is het groepslid niet langer een slachtoffer van 

machtsmisbruik, maar speelt hij de rol van slachtoffer. Als slachtoffer was de persoon 

kwetsbaar, maar in de rol van slachtoffer is het groepslid juist machtig. 

De beïnvloedingsmacht die een groepslid bezit, is geen universele macht. Hiermee wil ik 

aangeven dat de mate en de wijze van beïnvloeding van een groot aantal factoren afhangt, 

bijvoorbeeld: de gegeven omstandigheden, het onderwerp, de relatie tussen de groepsleden, 

de rollen die de groepsleden op dat moment vervullen, het verschil in kundigheid, het type 

Pagina 174 


 

 

groepsbijeenkomst, de relevante vaardigheden, de geactualiseerde vormen van onver-

mogen, de fysieke en mentale gesteldheid van de groepsleden. 

Sommige groepsleden zijn er niet op uit om macht in een taakgerichte groep te verwerven. 

Echter krijgen zij deze aangereikt door andere groepsleden op basis van hun deskundig-

heid, faam en naam en/of hun charisma. Een afwijzend gebaar kan zelfs door de groepsle-

den worden geïnterpreteerd als dat het groepslid bescheiden is of zichzelf wegcijfert ten 

gunste van de taakgerichte groep. 

Soms weten de groepsleden niet dat een groepslid deskundig is op een aandachtsgebied 

van de taakgerichte groep en benoemt het groepslid ook niet zijn deskundigheid, dan is de 

kans meer dan reëel dat het betreffende groepslid opgaat in het grotere geheel van de taak-

gerichte groep. Als dat eenmaal is gebeurd, dan is de kans bijzonder klein dat er een 

‘heronderzoek’ wordt gestart naar de vermogens van het betreffende groepslid. Het spreek-

woord: uit het oog, uit het hart, gaat hierbij zeker op. 

Pagina 175 


 

 

 

Pagina 176 

 

Pagina 176 

 

Pagina 176 

 

Pagina 176 

 

Pagina 176 Pagina 176 

 

 Hoofdstuk 

 

 

 8 

Rollen 


 

 

Rollen zijn gedragspatronen waarvan een persoon vindt dat deze toepasselijk zijn binnen de 

gegeven omstandigheden. Er bestaan verschillende soorten rollen, te weten: 

• procesrollen 

• beroepsrollen 

• management rollen 

• familierollen 

• functierollen 

• groepsrollen 

 

Binnen interpersoonlijke relaties is het belangrijk hoe de persoon invulling geeft aan een rol 

en of deze invulling voldoet aan de verwachtingen van anderen. 

Enkele verwachtingen die aan rollen worden gesteld: 

• Intimiteit 

Binnen een interpersoonlijke relatie speelt de mate van intimiteit een grote rol. Het 

geeft de mate van vertrouwen aan en hoe de personen met elkaar om (wensen) te gaan. 

Meestal blijft de mate van intimiteit onbesproken en komt tot uitdrukking in (meta)

taal, voorbeelden: ‘Jan wil jij mij even wegbrengen?’ ‘Jan, schat, breng je mij even weg?’ 

of ‘Mijnheer, ik wil u verzoeken om mij weg te brengen’. Van de persoon wordt verwacht 

dat hij die mate van intimiteit toont die passend is voor de vorm van relatie. Dit heeft 

gevolgen voor de rol die de persoon binnen de relatie vervult. 

• Autoriteit 

Verschillen in hiërarchie, macht en autoriteit tussen de personen zorgen er voor dat de 

personen op een verschillende wijze invulling geven aan hun rollen die horen bij de 

vorm van de relatie. 

• Gegeven omstandigheden 

Een ieder van ons heeft de beschikking over een bepaald rolrepertoire. Hierdoor is het 

mogelijk om uit verschillende rollen te kiezen op verschillende momenten. Het is van 

belang om een rol uit te kiezen die past bij de gegeven omstandigheden. 

• Leeftijd 

De leeftijd van een persoon heeft ook invloed op de wijze hoe een rol vorm wordt gege-

ven. Zo vertelde jaren geleden mijn uitgever dat ik op 28 jarige leeftijd net kwam kijken 

en het bijzonder was om op die leeftijd een boek te schrijven over groepsdynamica. 

• Geslacht 

Het geslacht van een persoon speelt nog steeds een belangrijke rol bij het vervullen van 

rollen. 

 

Pagina 177 


 

 

8.1    Groepsrollen 

De groepsrollen zijn te verdelen over drie categorieën, te weten: 

1. Taakgerichte rollen. 

Dit zijn rollen die tot doel hebben het volbrengen van een taak, onder andere: 

• Initiatiefnemer: een groepslid dat al in een vroeg stadium zijn diensten aanbied, door 

ideeën te spuien, initiatieven te ontplooien en verschillende werkwijzen aan te snij-

den. 

• Informatievergaarder: een groepslid dat de groep van ter zake doende informatie kan 

voorzien, bijvoorbeeld door hierna op te zoek te gaan in naslagwerken. 

• Samenvatter: een groepslid dat voor, of namens, de groep de discussie, het gesprek, 

de gebeurtenissen, de overpeinzingen, de standpunten, samenvat en weergeeft. 

• Bemiddelaar: een groepslid dat bij conflicten, meningsverschillen, verschillen in wijze 

van aanpak, voor een bemiddelende rol kiest tussen twee of meerdere strijdende par-

tijen binnen de groep. Ook als dit betekent dat hij zijn eigen standpunt ontrouw moet 

zijn. Het groepsbelang prevaleert. 

• Organisator: een groepslid dat zijn sporen verdient door zijn organisatorische talen-

ten ten gunste van de groep in te zetten. Niet zelden is de organisator een solist in 

het afhandelen en regelen van zaken. 

• Coördinator: een groepslid dat lijn brengt in de activiteiten van de groep. Bovendien 

voegt hij ideeën en suggesties samen om hier vervolgens mee aan de slag te kunnen 

gaan. 

• Waardeschatter: een groepslid dat ideeën, suggesties, oplossingen of normen op waar-

de en kwaliteit schat. 

 

2. Sfeergerichte rollen. 

Dit zijn rollen die tot doel hebben om de sfeer binnen de groep te verbeteren. Of om wrij-

vingen, conflicten, en botsingen te voorkomen, onder andere: 

• Moederkloek: een groepslid dat zowel individuele groepsleden, als de hele groep, met 

zorg omgeeft. Hij zorgt ervoor dat het de groepsleden aan niets ontbreekt. 

• Relativeerder: een groepslid die meningen, opvattingen bij een (dreigend) conflict ont-

doet van de scherpe kantjes. En de betrekkelijkheid van het dispuut weergeeft. 

• Aanmoediger: een groepslid dat tijdens moeilijke momenten van het groepsproces an-

dere leden probeert te stimuleren en te motiveren. 

• Expressionist: een groepslid dat de gemeenschappelijke gevoelens en reacties ver-

woord. 

• Humorist: een groepslid dat zorgt voor de luchtige noot binnen de groep. Zonder dat 

dit storend werkt of ten nadele van het groepsproces. Maar slechts bevorderlijk is 

Pagina 178 


 

 

voor de sfeer binnen de groep. 

• Doelbewaker: een groepslid dat de doelen en taken van een groep bewaakt en de le-

den aanmoedigt om een bijdrage te leveren bij de realisatie van de doelen en taken. 

• Observator: een groepslid dat de activiteiten en het ontwikkelingsproces van de groep 

c.q groepsleden observeert en terug geeft in de vorm van feedback. 

 

3. Taakbelemmerende rollen. 

Dit zijn rollen die de uitvoering van de doel- en taakstellingen bemoeilijken, doordat de 

persoon gericht is op de verwezenlijking van de individuele behoeften, onder andere: 

• Susser: een groepslid dat tijdens een (dreigend) conflict, of bij een meningsverschil, 

probeert om de gemoederen te sussen en wel omdat hij zelf niet overweg kan met con-

flictsituaties. 

• Betweter: een groepslid dat zijn meningen, opvattingen en/of ideeën, hoger inschat 

dan die van de overige groepsleden. Niet zelden onder het mom: "Ik kan het weten, 

omdat ik.......". Deze opstelling werkt in de regel belemmerd, zo niet stagnerend voor 

een groep. 

• Zwijger: een groepslid dat in de groep niet of nauwelijks spreekt. (Letterlijk!) 

• Opposant: een groepslid dat telkens in de contramine gaat tegen iedereen die een be-

dreiging voor zijn positie binnen de groep vormt. Hij beschouwt een discussie als een 

prima middel om de machtsverhoudingen te testen. 

• Meeloper: een groepslid dat zogezegd met iedere wind meewaait. Het maakt niet uit 

welk standpunt er wordt gepropagandeerd, zolang zijn positie binnen de groep maar 

veilig is gesteld. 

• Manipulator: een groepslid dat door middel van manipulatieve handelingen probeert 

zijn ideeën, opvattingen en voorstellen erdoor te drukken. 

• Afdwinger: een groepslid dat door verbaal geweld, heftige reacties en veel minder op 

basis van argumenten, probeert zijn gelijk te krijgen. 

• Opportunist: een groepslid dat gebruik maakt van de situatie om daar eigen voordeel 

uit te halen. 

• Verhullende: een groepslid dat niet rechtstreeks over een onderwerp of een persoon 

praat. Maar slechts door middel van toespelingen en insinuerende opmerkingen. 

Hierdoor worden onderwerpen en personen met een dikke laag mist omgegeven. 

• Formalist: een groepslid dat zijn zekerheid haalt uit regeltjes, afspraken, procedures 

en dergelijke. 

• Lolbroek: een groepslid dat gebrand is om een luchtige noot in de groep te brengen. In 

de regel gaat dit ten koste van de sfeer binnen de groep. Omdat hij niet handelt van-

uit het groepsbelang, maar vanuit het zogenaamde individuele belang. 

• Twijfelaar: een groepslid dat steeds opnieuw door twijfel wordt getroffen. Hierdoor 

Pagina 179 


 

 

stagneert de vooruitgang van de groep. Ook bij de twijfelaar weegt het individueel 

belang zwaarder dan het groepsbelang. En wel omdat dit groepslid, niet zozeer tus-

sen twee of meer mogelijkheden kan kiezen, maar zichzelf voor de keuze ziet staan 

om tussen een of meerdere personen te kiezen. Met als direct gevolg dat hij een 

groepslid (of groepsleden) moet ‘afvallen’. 

• Conformist: een groepslid dat een bemiddelende rol kiest in (dreigende) conflictsitua-

tie, uit angst of uit bescherming van de eigen belangen en/of doelen. 

• Gevoelige: een groepslid dat gekenmerkt wordt door overgevoelige reacties (en gevoe-

lens), die niet in verhouding staan tot het te behandelende conflict, problemen, onder-

werp of werkwijze. Het groepslid zal niet openstaan om de oorsprong van deze over-

gevoeligheid te bespreken. Daar tegenover staat dat hij wel uitvoering uiting zal ge-

ven aan dat gevoel binnen de groep. Meestal betreft het negatieve gevoelens, zoals 

walging, ontzetting, teleurstelling, onthutsing. 

• Afsluiter: een groepslid dat ontoegeeflijk is en halsstarrig blijft vasthouden aan afge-

wezen of afgesloten onderwerpen, ideeën of suggesties. Het groepslid is negatief inge-

steld. 

• Erkenningzoeker: een groepslid dat steeds de aandacht op zichzelf richt door op te 

scheppen en te overdrijven. Het groepslid gedraagt zich bovengesteld aan de andere 

leden en wil steeds gezien en erkent worden als een belangrijk groepslid. 

• Overheerser: een groepslid dat de groep manipuleert door steeds de aandacht te vesti-

gen op zijn ideeën, acties of onderwerpen. Het groepslid interrumpeert steeds andere 

leden en staat graag in de aandacht. De beslissingen dienen door hem goedgekeurd te 

worden. 

• Vermijder: een groepslid dat conflicten, discussies en groepsgesprekken het liefste 

vermijd. Het groepslid probeert geen aanvaringen met andere leden te krijgen en 

heeft de neiging om passief verzet te tonen. 

 

8.2    Problemen met rollen 

Een groep en de afzonderlijke groepsleden kunnen gemakkelijk in problemen komen met rol-

len en de invulling van de rollen. 

 

8.2.1    Rolconflict en rolambivalentie 

Een persoon vervult meerdere rollen binnen een groep. De andere leden worden benadert 

vanuit een bepaalde rol. De gekozen rol is mede afhankelijk van het gespreksonderwerp (de 

inhoud) en de gegeven omstandigheden. De persoon creëert verwachtingen op basis van ener-

zijds het vervullen van een rol en anderzijds ten aanzien van de rol die de ander aanneemt. 

Hierdoor is het mogelijk dat de persoon een ‘slecht nieuws’-gesprek vanuit de rol van groeps-

eider gemakkelijker afgaat, dan in de rol van vader. Wanneer een persoon niet aan de rolver-

wachtingen voldoet dan kan dit tot verwarring leiden bij de leden van de groep. Op zichzelf is 

Pagina 180 


 

 

het niet verkeerd of vreemd om niet aan de rolverwachtingen van groepsleden te voldoen, 

wanneer deze verwachtingen inefficiënt en contraproductief zijn. 

 

8.2.2    Rolconflict 

De leden hebben verschillende verwachtingen van elkaar wanneer zij een bepaalde rol vervul-

len. De verwachtingen zijn gebaseerd op eerdere ervaringen met soortgelijke rollen tijdens 

hun leven. Zo kunnen leden vinden dat een groepsleider bepaalde activiteiten dient te ver-

richten, omdat dit er nu eenmaal gewoon bij hoort. Voorbeeld: een groepsleider treedt op wan-

neer er een conflict in de groep dreigt. De groepsleider heeft zelf echter ook verwachtingen ten 

aanzien van het vervullen van zijn rol en de rollen van de groepsleden. Zo kan de groepsleider 

zijn rol op een laissez-faire wijze willen invullen. 

De verwachtingen die anderen aan een persoon stellen op basis van een rol, kunnen in tegen-

spraak zijn met de verwachtingen die de persoon zelf stelt aan het gestalte geven van de rol. 

Dit wordt ook wel een rolconflict genoemd. Een rolconflict maakt het moeilijk of zelfs onmoge-

lijk om een rol op een bevredigende wijze te vervullen en zorgt voor spanning, problemen, on-

tevredenheid, lage betrokkenheid, onrust en het dreigen van het verlaten van de groep. An-

ders gezegd kan een rolconflict leiden tot een disfunctioneren van de groep.  

Er kunnen verschillende rolconflicten optreden, te weten: 

1. Een intrapersoonlijk rolconflict 

Een intrapersoonlijk rolconflict ontstaat wanneer een persoon aan een rolspeler incon-

gruente, tegenstrijdige of inconsequente verwachtingen stelt. Voorbeeld: een groepslei-

der vraagt aan een groepslid enerzijds of zij notulen van een gesprek wil maken en an-

derzijds verwacht hij van de groepsleider dat hij het gesprek voorzit. 

2. Een interpersoonlijk rolconflict 

Een interpersoonlijk rolconflict ontstaat wanneer verschillende personen, met wie de 

rolspeler communiceert, verschillende verwachtingen van hem hebben. Voorbeeld: een 

derde partij geeft een opdracht aan de taakgerichte groep. Ongeacht de voorwaarden wil 

de derde partij dat de opdracht zo snel mogelijk is gerealiseerd. De groepsleider is niet 

bereid om extra uren te investeren in het realiseren van de opdracht. 

3. Een rollenconflict 

Een rollenconflict ontstaat wanneer verschillende verwachtingen die gekoppeld zitten 

aan bepaalde rollen met elkaar in conflict komen. Voorbeeld: een groepslid heeft een 

trainingsweekend, maar zijn kind ligt ziek in bed. 

4. Een intern rolconflict 

Een intern rolconflict ontstaat wanneer de activiteiten die van een rolspeler worden ver-

wacht in tegenspraak zijn met de persoonlijke waarden en normen. Voorbeeld: een 

groepslid moet op zondag werken, terwijl zijn geloof dit verbiedt. 

5. Een overbelasting van de rol 

Een overbelasting van de rol ontstaat wanneer er te veel verwachtingen en eisen aan de 

Pagina 181 


 

 

rolspeler worden gesteld, die hij niet kan realiseren binnen de gestelde periode. Voor-

beeld: een trainer moet een nieuwe training ontwikkelen en binnen een week een opzet 

van het programmaboek opsturen, onderwijl hij zijn dagelijkse werkzaamheden dient te 

volbrengen. 

 

8.2.3    Rolambivalentie 

Een rolspeler die te weinig informatie krijgt om de handelingen te verrichten die gekoppeld 

zijn aan één rol, ervaart een rolambivalentie. Anders gezegd: de persoon dient een activiteit 

te verrichten, maar weet niet precies welke activiteit hij op welk tijdstip dient te doen. Nieu-

we groepsleden krijgen met name met rolambivalentie te maken.  

Om rolambivalentie te voorkomen heeft de rolspeler zes vormen van informatie nodig, te we-

ten: 

1. De rolspeler moet weten welke verwachtingen anderen aan de rol stellen. Voorbeeld: 

wat verwacht een groepsleider dat een groepslid doet? 

2. De rolspeler moet weten (a) welke handelingen hij dient te verrichten, en (b) welke in-

terpersoonlijke interacties hij dient aan te gaan om de verwachtingen die aan de rol zijn 

gesteld te kunnen voldoen. 

3. De rolspeler moet weten wat de consequenties zijn van het wel of niet volbrengen van de 

handelingen die gekoppeld zijn aan de rol en/of op een bepaalde wijze te communiceren 

met anderen. 

4. De rolspeler moet weten welke handelingen en gedragingen worden beloont en welke 

worden gesanctioneerd. 

5. De rolspeler moet weten wat voor een soort beloning of straf hij kan krijgen en hoe groot 

de kans is dat hij deze ook daadwerkelijk ontvangt. 

6. De rolspeler moet bepalen welke handelingen en attituden die gekoppeld zitten aan de 

rol, de persoonlijke behoeften bevredigen of frustreren. 

 

8.3    Groupthink 

Irving Janis is de geestelijke vader van de term: groupthink. De term verwijst naar de nei-

ging van groepsleden om de eenheid binnen de groep te bewaren waardoor het proces van een 

onbevooroordeelde besluitvorming in gevaar komt. Een persoon die alleen en zelfstandig een 

besluit moet nemen, kan zijn ideeën en opvattingen niet toetsen aan die van anderen. Hier-

door loopt hij een zeker risico om een foutief besluit te nemen, dat is gebaseerd op (sociale) 

vooroordelen. Als de persoon deelneemt aan een groep en de leden mee laat praten over het te 

nemen besluit, dan krijgt hij in een optimaal functionerende groep (nieuwe) informatie en 

ontdekt hij hoe hij ook vanuit andere invalshoeken naar het besluit kan kijken. Dit soort in-

teracties binnen een groep vergroten de groepscohesie. Met andere woorden: het ‘wij’-gevoel 

groeit. De leden ervaren de meerwaarde van het deelnemen aan de groep, onder meer doordat 

Pagina 182 


 

 

de saamhorigheid toeneemt, de behoeften aan veiligheid en bescherming voor een groot deel 

worden bevredigd en evenwichtige interpersoonlijke relaties worden gerealiseerd. 

Groepen zijn dan ook vaak gevoelig voor potentiële bedreigingen en conflictsituaties omdat 

deze het ‘wij’-gevoel kunnen ondermijnen. Het gevolg is groupthink. De groepsleden vinden 

het belangrijker om de eenheid binnen de groep te bewaren, dan de bedreiging te onder-

zoeken en hieruit eventueel een afwijkende mening te vormen of te laten bestaan. De groeps-

cohesie is belangrijker geworden dan de doelmatigheid van de groep en iedere bedreiging 

dient dan ook in de kiem te worden gesmoord. 

Janis omschrijft groupthink als: “Een aantasting van mentale efficiëntie, aandacht en oordeel-

kundigheid van een groep ten gevolge van impliciete restricties en pressie”. 

Groupthink moet er niet alleen voor zorgen dat de groep ‘veilig’ is, maar ook dat de afzonder-

lijke groepsleden hun eigenwaarde kunnen behouden en niet bang hoeven te zijn voor aantas-

ting van hun persoonlijke positie binnen de groep en/of het ophouden te bestaan van de groep 

of de individuele deelname aan de groep. 

‘Elk individu binnen de groep heeft het gevoel dat het uitdrukkelijk verboden is scherpe 

kritiek te leveren die een botsing met overige groepsleden zou kunnen veroorzaken en de 

eensgezindheid van de groep zouden kunnen vernietigen (…) Elk groepslid zorgt dat hij 

de groeiende consensus niet verstoort. Hij zegt tegen zichzelf dat zijn kritische kantteke-

ningen niet kunnen kloppen of dat zijn angstige vermoedens het vermelden niet waard 

zijn. De verschillende manieren om het gevoel van eigenwaarde te verhogen steunen op 

de illusie van unanimiteit bij alle belangrijke beslissingen. Zonder deze illusie verliest 

men het gevoel dat de groep een eenheid vormt. Een knagende twijfel steekt de kop op en 

het vertrouwen in het probleemoplossend vermogen van de groep neemt af. Al snel voelt 

men dan ten volle de emotionele impact van de pressie die met het maken van een moei-

lijke beslissing gepaard gaat.’ 

Bron: Irving Janis in het boek: “Liegen om te leven”. 

 

Groupthink zorgt er dan ook voor dat de percepties van de groep ‘zonnig’ en ‘warm’ zijn. Een 

groep waar binnen de gemeenschappelijkheid zegeviert boven de individualiteit. Wanneer 

echter een bedreiging of een potentieel conflict onafwendbaar is, zal de groep alle zeilen bij-

zetten om de ‘veroorzaker’ terug in het gareel te krijgen of uit te sluiten. Weerstand- en be-

schermingsmechanismen worden geactiveerd, denk bijvoorbeeld aan: ontkenning, verdrin-

ging, emotionele chantage, rationaliseren, projectie, displacement en ‘kiezen of delen’. 

 

8.3.1    Invloeden die groupthink bevorderen 

Groupthink komt volgens de onderzoeken van Janis in alle mogelijke taakgerichte groepen 

voor. 

‘De dynamiek van groupthink is altijd gelijk. Het aantal opties dat aan de orde komt met 

betrekking tot de te volgen strategie is beperkt. Bij lange na niet alle alternatieven komen 

aan bod en worden op waarde geschat. Niemand bedenkt wat de nadelen van de gekozen 

Pagina 183 


 

 

optie zouden kunnen zijn. Niemand raadpleegt relevante informatie, op basis waarvan 

een betrouwbare afweging van voor- en nadelen gemaakt zou kunnen worden. Feiten die 

met de eerste optie in tegenspraak zijn, worden onder de tafel geveegd. De groep rekent op 

succes en bedenkt geen alternatieven voor het geval dat de onderneming op een misluk-

king uitdraait.’  

Bron: Daniel Goleman in diens boek: “liegen om te leven”. 

 

‘Hoe groter de kameraadschap tussen de leden van een bepalende incrowd, hoe groter het 

gevaar dat het onafhankelijk kritisch denkvermogen vervangen wordt door groupthink, 

wat weer gemakkelijk kan leiden tot irrationeel optreden. ’  

Bron: Irving Janis in het boek: “liegen om te leven”. 

 

Groupthink wordt beschouwd als een onwenselijk verschijnsel binnen taakgerichte groepen. 

Janis geeft een aantal invloeden aan die het ontstaan van groupthink kunnen bevorderen: 

• De illusie van onkwetsbaarheid 

De persoonlijke onkwetsbaarheid heeft te maken met het niet kunnen voorstellen dat 

het ‘ik’ op een of andere wijze schade op kan lopen. Voorbeeld: ik kan mij niet voorstel-

len dat ik sterf aan een hartziekte, terwijl ik mij wel kan voorstellen dat jij dood gaat 

aan een hartziekte. Het is immers doodsoorzaak nummer 1 in Nederland. De groepson-

kwetsbaarheid heeft te maken met het niet kunnen voorstellen dat de groep onsuccesvol 

is of schade ondervindt naar aanleiding van een bepaalde keuze of actie. Als een groeps-

lid, bijvoorbeeld, een groepsbesluit wil aanvechten (hoe objectief, feitelijk en nuchter 

ook) zal deze actie worden opgepakt als zijnde een handeling tegen de groep en/of de 

groepsleider. Anders gezegd: door de ‘aanval’ te verpersoonlijken in plaats van inhoude-

lijk te onderzoeken, komt het betreffende groepslid in ongenade terecht. Hij zal zich 

moeten conformeren aan de groep en/of de consequenties van zijn actie moeten dragen. 

• De denkbeeldige eensgezindheid 

Als de groep een besluit heeft genomen, dan treedt er een vorm van mentale luiheid op. 

De groepsleden geloven wel dat het goed zit met het genomen besluit. Janis zegt hier-

over: “De illusie wordt in stand gehouden omdat de groepsleden dikwijls, zonder dat ze 

dat volledig beseffen, de neiging vertonen om latente meningsverschillen te onderdruk-

ken als er iets risicovols moet gebeuren. De groepsleden steunen elkaar. Ze benadruk-

ken hun overeenkomsten, maar dat gaat ten koste van een verkenning van alles wat de 

sfeer van saamhorigheid in gevaar zou kunnen brengen”. 

• Onderdrukte persoonlijke twijfel 

Groepsleden hebben de neiging om eerder aan hun persoonlijke mening te twijfelen dan 

aan de groepsmening of een groepsbesluit. Daniel Goleman zegt hierover: “Wie een af-

wijkende mening heeft, houdt liever zijn mond dan een paria te worden. Door je uit te 

spreken breng je de eenstemmigheid in gevaar. Doordat mensen met een afwijkende 

mening zelfcensuur toepassen, dringen kritiekpunten nooit door tot de collectieve ge-

Pagina 184 


 

 

waarwording en kan een gemeenschappelijke veronderstelling die aan alle kanten ram-

melt, probleemloos gedijen”. 

• Wakers over de psyche 

Sommige groepsleden fungeren als censoren. Zij houden uitspraken van groepsleden in 

de gaten en bepalen of de uitspraken geen bedreiging vormen voor de groepscohesie. Als 

de mening van een groepslid bedreigend is, zullen de censoren hem onder druk zetten 

om zijn woorden in te trekken of aan te passen. Dit gaat niet altijd even zachtaardig, de 

censoren kunnen bijvoorbeeld het betreffende groepslid direct opdragen om zijn mond te 

houden. Janis zegt hierover: “Een waker over de psyche beschermt de groep tegen ge-

dachten die inbreuk zouden kunnen maken op het vertrouwen in de deugdelijkheid van 

de beslissingen waar ze zich achter geschaard heeft”. 

• Rationalisaties 

Groepsleden hebben de neiging om een actie waarover zij onzeker zijn, te verantwoor-

den door rationalisaties die zij gezamenlijk verzinnen en waar ze  ‘heilig’ in geloven. Da-

niel Goleman zegt hierover: “Rationalisaties dienen om het vertrouwen te verstevigen 

en om de groep te overtuigen van ethische kwaliteiten, veiligheid, wijsheid of andere 

pluspunten van hun beslissingen”. 

• Ethische verblinding 

De groepsleden zijn er van overtuigd dat zij het gelijk aan hun kant hebben en dat hun 

moraliteit boven iedere twijfel is verheven. Hierdoor worden groepsleden onkwetsbaar 

en hoeven zij hun acties niet te verantwoorden. 

 

Thinkbox: Kennis uit de praktijk 

Diverse taakgerichte groepen 

Er bestaan een aantal karakteristieke taakgerichte groepen. Het principe: de gestelde doe-

len en de bijbehorende taken te realiseren, geldt in al deze groepen. Echter bepalen de ka-

rakteristieke kenmerken van de taakgerichte groep aan welke doelen en taken er wordt 

gewerkt. Hieronder worden drie van deze taakgerichte groepen besproken, waarbij er een 

duidelijk rol is weggelegd voor een formele groepsleider. 

1. De gespreksgroep 

In een gespreksgroep komen de groepsleden met een zekere regelmaat bij elkaar om 

over één of meerdere onderwerpen te spreken die voor alle deelnemers van belang zijn. 

De rol van de groepsleider beperkt zich vooral tot die van een facilitator en een ge-

spreksleider. Enkele kenmerken van een gespreksgroep: 

• De groepsleden hebben er vertrouwen in dat door in de taakgerichte groep te praten 

over overeenkomstige onderwerpen en/of problemen, er nieuwe mogelijkheden of op-

lossingen ontstaan die het persoonlijk functioneren verbeteren. 

• De groepsleden zetten zich in om elkaar te ondersteunen of te helpen bij het bespre-

ken en de aanpak van de onderwerpen en/of de problemen. 

Pagina 185 


 

 

• De groepsleden willen van en met elkaar leren (praktijk ervarend leren) i.p.v. in-

structies of les te krijgen van bijvoorbeeld een trainer, docent, cursusleider of counse-

lor. 

• De groepsleden dragen samen de verantwoordelijkheid voor het verloop van het 

groepsproces en de groepsbijeenkomsten. 

 

Voorbeelden van een gespreksgroep: een vergadering, een discussiegroep, een zelfhulp-

groep, een netwerkgroep, een overlegorgaan.  

 

2. Het team 

In een team komen de groepsleden bij elkaar om door middel van samenwerking één of 

meerdere (hoofd)doelen te realiseren die te maken hebben met een afgebakend werkter-

rein, bijvoorbeeld: een sport, de productie van iets, het ontwikkelen van een product of 

dienst of het verrichten van rituelen. Het team maakt deel uit van een organisatie, een 

bedrijf, een vereniging, een stichting of een instantie. De inspanningen die door het team 

worden geleverd dragen ook bij aan het succesvol opereren van de organisatie (etc.). En-

kele kenmerken van een team: 

• De (hoofd)doelen en de bijbehorende taken van het team worden gewoonlijk door een 

derde partij vastgesteld, dan wel goed gekeurd. 

• De groepsleden stellen zich met name ten dienste van het team en in mindere mate 

om persoonlijke doelen en behoeften te realiseren. In ruil hiervoor ontvangen de 

groepsleden een beloning, bijvoorbeeld in de vorm van een salaris of sponsoring. De 

persoonlijke successen van de groepsleden kunnen belangrijk zijn, zolang deze maar 

betrekking hebben op de (hoofd)doelen van het team. 

• De groepsleden krijgen met voorwaarden te maken die bepalen of zij aan het team 

kunnen (blijven) deelnemen. 

• De groepsleider is belast met het leiding geven aan het team, als ook het begeleiden 

van de afzonderlijke groepsleden met als doel om een optimaal mogelijk resultaat te 

boeken. 

 

Voorbeelden van een team: een schaatsploeg, het docententeam op een school, een pro-

ductieteam in een bedrijf, een redactie van een krant, een toneelgroep of een kerkteam 

die belast is met het uitvoeren van de verschillende kerkdiensten. 

 

3. De geformeerde groep 

De groepsleden zijn door een derde partij bij elkaar geplaatst om een taakgerichte 

groep te vormen met specifieke (hoofd)doelen en de bijbehorende taken. Anders gezegd: 

de groepsleden hebben weinig tot geen invloed op wie er verder deelnemen aan de taak-

gerichte groep. In een aantal gevallen is het ook niet mogelijk om zonder toestemming 

Pagina 186 


 

 

uit de taakgerichte groep te stappen omdat bijvoorbeeld het niet ‘klikt’ met andere 

groepsleden. Het accent in deze taakgerichte groep is dat met name de ontwikkeling 

van de persoonlijke groei van de groepsleden positief wordt gestimuleerd. Dit gebeurt 

door te leren samenwerken en te ontdekken dat de persoonlijke doelen en behoeften in 

een groep (lees ook: relatie, gezin, familie, vrienden et cetera) kunnen worden gereali-

seerd. En wel op een zodanige wijze dat alle groepsleden hiervan op de één of andere 

manier van profiteren. Enkele kenmerken van een geformeerde groep: 

• De groepsleden leren meerdere vaardigheden en talenten te ontwikkelen 

• Het functioneren van de afzonderlijke groepsleden speelt een belangrijke rol tijdens 

de diverse processen in de taakgerichte groep. 

• Het accent in de taakgerichte groep ligt veel meer op samenwerken, dan op het leve-

ren van prestaties. 

• De beloningen voor de groepsleden zijn veelal immaterieel van aard en zijn gerela-

teerd aan de ontwikkeling van de persoonlijke groei. 

• De groepsleden leren in de taakgerichte groep met als doel om in andere taakgerichte 

groepen optimaler te kunnen functioneren. 

 

Enkele voorbeelden van een geformeerde groep: een lesgroep, een cursusgroep, een trai-

ningsgroep, een hulpverleningsgroep, een gedetineerdengroep of een patiëntengroep. 

 

 

8.4    Posities binnen de groep 

Ogenschijnlijk bestaat er geen verschil tussen een groepsrol en de positie die je als groepslid 

binnen de groep inneemt. Je raadt het al, er bestaat wel degelijk een verschil: een rol heeft 

een grotere constante waarde dan een positie. Als je binnen de groep de rol van leider hebt 

verworven, dan behoud je deze rol doorgaans een langere periode. 

Afhankelijk van het onderwerp, werkwijze of conflictsituatie, kies je vanuit je rol welke posi-

tie je inneemt. Met deze positiebepaling, doel ik niet op de inhoudelijke (zakelijke) kant van 

het te behandelen onderwerp. Als ik over een positiebepaling praat, dan praat ik over een 

houding die je in de groep aanneemt. Inclusief de daaruit voorvloeiende reactievormen en de 

wijze van opstellen en profileren! 

De hier beschreven positiebepalingen zijn gebaseerd op de theorie van de groepspolarisatie. 

Wat behelst deze theorie in het kort? Een groep bestaat, of kan voornamelijk blijven bestaan, 

dankzij een evenwichtige verhouding van belangen, posities, rollen, uitingswijzen, en dergelij-

ke. Anders gezegd: als er in een groep leidende personen zitten, dan zijn er ook teruggetrok-

ken personen in de groep aanwezig. Zo blijft de weegschaal in balans, zonder dat de groep 

sterk naar een kant overhelt. 

Wat gebeurt er met een groep waarvan de balans niet in evenwicht is? De groep zal niet lan-

ger in staat zijn om naar behoren te functioneren. Een voorbeeld: in een groep van 10 perso-

Pagina 187 


 

 

nen zitten 6 leidertypen. De gevolgen zullen direct merkbaar zijn in de vorm van zogenaamde 

beheersingsconflicten, die het voor de groep uiterst moeilijk maken om enige vooruitgang te 

boeken. Als er dus in een groep een sterke neiging naar ‘rechts’ ontstaat, dan krijg je bijna 

automatisch te maken met een sterke counterbeweging naar ’links’. 

Misschien zit de drang, en het streven, om in evenwicht en harmonie met elkaar om te gaan, 

wel opgesloten in onze constitutie. Het feit blijft echter bestaan dat een groep die uit balans is 

niet kan functioneren. Hoe ziet de positiebepaling binnen een groep er in schema uit? 

 

Het polarisatieschema van de Amerikaan Leary 

 

Toelichting op het schema van Leary: 

Het schema is opgedeeld in vier polen, te weten: boven, onder, tegen en samen. Welke beteke-

nis hebben deze vier polen? 

• Boven staat voor de leidende capaciteiten binnen de groep; 

• Onder staat voor het ondergeschikt zijn binnen de groep; 

• Tegen staat voor het tegenwerken van de groep of de afzonderlijke groepsleden; 

• Samen staat voor de samenwerking binnen de groep. 

 

Pagina 188 


 

 

In het schema ontstaan de volgende combinatie mogelijkheden 

• Boven-samen: de leidende capaciteiten zijn gericht op een samenwerking. Het groepsbe-

lang prevaleert; 

• Boven-tegen: de leidende capaciteiten zijn gericht tegen de groep of tegen afzonderlijke 

groepsleden. Het groepsbelang is ondergeschikt; 

• Onder-samen: het ondergeschikt zijn is in het belang van de groep en/of het groepspro-

ces; 

• Onder-tegen: het ondergeschikt zijn wordt gebruikt om de groep of afzonderlijke groeps-

leden tegen te werken. Het eigen belang prevaleert boven het groepsbelang. 

 

Hieronder volgt een korte omschrijving van elke afzonderlijke positie: 

Boven-samen 

1. Leidend 

Kenmerken: het groepslid durft krachtig op te treden, komt deskundig over, streeft naar 

macht en succes, kan goed structuren en organiseren, krijgt gezag toegeschreven en 

neemt beslissingen. Neigt soms naar: een autocrate persoonlijkheid. 

2. Helpend 

Kenmerken: motiveren, stimuleren, komt evenwichtig over, vriendelijk en niet force-

rend. Neigt soms naar: over-persoonlijk gedrag. 

 

Onder-samen 

3. Aanpassend 

Kenmerken: het groepslid is vriendelijk, toegevend, werkt graag samen, is een steun 

voor de groepscohesie, treedt niet expliciet op de voorgrond en kent anderen gezag toe. 

Neigt soms naar onder-sociaal gedrag. 

4. Afhankelijk 

Kenmerken: passief, de zeggenschap over de groep uit handen geven, niet verzetten te-

gen groepsbesluiten en andere hoger inschatten dan zichzelf. Neigt soms naar een ab-

dicrate persoonlijkheid. 

 

Onder-tegen 

5. Teruggetrokken 

Kenmerken: terughoudend, verlegen, onzeker en op zichzelf gericht. Neigt soms naar 

onder-persoonlijk gedrag. 

6. Opstandig 

Kenmerken: wantrouwen, egocentrisch, opstandig, star, koppig, niet gemakkelijk te 

Pagina 189 


 

 

overtuigen en gepreoccupeerd. Neigt soms naar onder-sociaal gedrag. 

 

Boven-tegen 

7. Agressief 

Kenmerken: vijandig, negatief, formalistisch, denigrerend en destructief. Neigt soms 

naar een autocrate persoonlijkheid. 

8. Concurrerend 

Kenmerken: arrogant, groot zelfvertrouwen, angst voor een sterkere tegenstander en 

sterk op de voorgrond treden. Neigt soms naar oversociaal of autocratisch gedrag. 

Pagina 190 


 

 

 

Pagina 191 

 

Pagina 191 

 

Pagina 191 

 

Pagina 191 

 

Pagina 191 

 

Pagina 191 Pagina 191 

 

 Hoofdstuk 

 

 

 9 

Waarom een taakgerichte 

Groep soms niet functioneert 


 

 

Een taakgerichte groep krijgt tijdens het groepsproces te maken met een uiteenlopende pro-

blemen die om een oplossing staan te schreeuwen. In de praktijk hebben de problemen te ma-

ken met het realiseren van de gestelde (hoofd)doelen en deze problemen zijn voor de taakge-

richte groep belangrijker dan de problemen die ontstaan door het samenwerken tijdens het 

realisatieproces van de gestelde doelen. 

In dit hoofdstuk kun je met frequent voorkomende problemen kennismaken waardoor taakge-

richte groepen niet (langer) functioneren zoals de leden dit willen of wat redelijkerwijs van de 

taakgerichte groep mag worden verwacht. 

 

 9.1    Niet overeenkomende doelen 

Eén of meer groepsleden hebben een verborgen agenda en werken aan tegengestelde doelen, 

waarbij soms het persoonlijke doel prevaleert en soms het groepsdoel. 

 

Aanpak: het op tafel krijgen van de verborgen agenda’s, het inventariseren van de per-

soonlijke doelen en het inventariseren van de verwachtingen die de groepsleden hebben 

met betrekking tot wat zij hopen te bereiken door deelname aan de groep. Of de voortgang 

bespreken van het realisatieproces aan de hand van de gemaakte afspraken in het groeps-

contract. 

 

9.2    Verwarrende of onduidelijke doelen 

Eén of meer groepsleden weten niet wat van hen wordt verwacht en/of hoe zij te werk moeten 

gaan om de gestelde doelen en/of taken te realiseren. De gestelde doelen kunnen ook onduide-

lijk zijn en daardoor verwarring oproepen. Doorgaans is de verwarring terug te leiden tot drie 

punten: 

1. De groepsleden geloven niet in de meerwaarde van de gestelde doelen, bijvoorbeeld het 

vijf jarenplan van de Nederlandse Spoorwegen; 

2. De groepsleden geloven in de haalbaarheid van onrealistische doelen, bijvoorbeeld het 

verdubbelen van de omzet in een jaar; 

3. De groepsleden gissen naar wat de groepsleider wil bereiken met de gestelde doelen. 

 

Aanpak: Het helder en duidelijk krijgen van de ontstaansreden en de bestaansreden van 

de taakgerichte groep. Als ook het helder en duidelijk formuleren van de doelstellingen, de 

taakstellingen en de verwachtingen met betrekking tot de gewenste resultaten. 

 

9.3    Rolverwarring 

Eén of meer groepsleden zijn verward over de rollen, de taken, de functie, die zij geacht wor-

Pagina 192 


 

 

den te vervullen. Eén reden voor het ontstaan van dit probleem is dat wordt verondersteld 

dat een functieomschrijving alleen al afdoende is om te kunnen functioneren binnen een taak-

gerichte groep, bijvoorbeeld een team in een organisatie. De functierol mag niet belangrijker 

worden dan de persoon die gestalte geeft aan de rol, omdat anders de werking van een rol 

gaat tegenwerken. De persoon maakt zich drukker over de wijze hoe hij gestalte geeft aan de 

rol dan welke activiteiten hij zou moeten verrichten, waarbij de rol het hem juist gemakkelij-

ker moet maken om de taken te kunnen vervullen. 

 

Aanpak: de groepsleden informeren over de diverse vormen van rollen die zij vervullen. Als 

ook uitleg geven over welke posities zij binnen de taakgerichte groep kunnen innemen. Tot 

slot dienen de groepstaken en de persoonlijke taken helder en duidelijk te zijn geformu-

leerd. 

 

9.4    Slechte besluitvorming 

Het juiste besluit kan op een incorrecte wijze zijn genomen en is daardoor gedoemd te misluk-

ken of zorgt op zijn minst voor onnodige problemen. Zo kan het gebeuren dat een groepsleider 

aangeeft dat het belangrijk is dat besluiten gezamenlijk moeten worden genomen, terwijl hij 

in een penibele situatie zelfstandig een ingrijpend besluit neemt. Ondanks dat dit besluit ver-

standig en zelfs noodzakelijk is, kan het een ‘backfire’-effect hebben op het functioneren van 

de taakgerichte groep en/of de satisfactie van de groepsleden om deel te nemen aan de taak-

gerichte groep. Er bestaan diverse vormen van besluitvorming: 

1. Consensus 

De besluitvorming duurt net zo lang totdat alle groepsleden zich in het te nemen besluit 

kunnen vinden. Voordelen: de onderlinge betrokkenheid neemt toe, het vermogen om 

besluiten te nemen groeit, de samenwerking vergroot, de groepsleden kunnen op een 

evenredige wijze hun invloed laten gelden. Nadelen: het vraagt om veel tijd, doorzet-

tingsvermogen en psychologisch inzicht. Het is bovendien geen effectieve besluitvor-

mingswijze ten tijde van een crisis. 

2. Meerderheid 

De besluitvorming is gebaseerd op het principe ‘de helft plus 1 stem’. Het is een demo-

cratische wijze van stemmen. Voordelen: het is een snelle manier van besluiten nemen, 

zeker wanneer het niet noodzakelijk is om van iedereen een volledige committent te 

hebben. Nadelen: een minderheid binnen de taakgerichte groep kan zich buitenspel vin-

den gezet, dit kunnen potentiële problemen voor in de toekomst opleveren. 

3. Minderheid 

De besluitvorming is gebaseerd op een subgroep of commissie die onderzoek pleegt en 

(dwingende) adviezen geeft, die de taakgerichte groep geacht worden over te nemen. 

Voordelen: als besluiten onder tijdsdruk moeten worden genomen, als niet alle teamle-

den aan de besluitvorming kunnen deelnemen, speciaal geschikt voor kleine besluiten. 

Nadelen: er wordt onvoldoende gebruik gemaakt van de potentie van alle groepsleden, 

Pagina 193 


 

 

er kunnen potentiële problemen worden gecreëerd die spelen tussen de leden onderling. 

4. Onderhandelen 

De besluitvorming is gebaseerd op het onderhandelen tussen de groepsleden over het 

bereiken van een resultaat, waarbij ieder groepslid het optimale resultaat eruit probeert 

te slepen. Doorgaans krijgt niemand datgene wat hij wil, maar wordt het meest haalbare 

uit de strijd gesleept. Voordelen: het verkleint de kans op individuele fouten en dat ex-

treme ideeën positief worden gewaardeerd. Nadelen: weinig teamwork en veel varen op 

een persoonlijk kompas, de besluiten laten nemen door die groepsleden die over de mees-

te kennis en/of ervaring beschikken. 

5. Externe expertise 

De besluitvorming wordt niet door de groepsleden genomen, maar overgelaten aan een 

deskundige die geen deel uitmaakt van de groep. Voordelen: de expertise die wordt bin-

nen gehaald kan verhelderend werken voor de groepsleden, zodat zij zich gemakkelijker 

kunnen vinden in de geadviseerde besluiten. Nadelen: hoe bepaal je de deskundigheid 

van een expert? Immers roep je de hulp van een ander in omdat je zelf ondeskundig bent 

op dit terrein. Het probleemoplossend vermogen van de groep wordt niet verder ontwik-

keld. 

6. Autoriteit 

De besluitvorming wordt gedaan door een autoriteit zonder verdere discussie of door 

middel van een beperkte discussie. De groepsleider beroept zich op zijn bijzondere kwali-

teiten of positie, waardoor hij namens de taakgerichte groep besluiten neemt. Voordelen: 

bij kleine dagelijkse besluiten, waarbij snel een besluit moet worden gemaakt, is het een 

effectieve manier van werken. Nadelen: de kwaliteiten en de mogelijkheden van de groep 

worden niet benut, groepsleden kunnen destructief gedrag gaan vertonen. 

 

Aanpak: stel van tevoren vast op welke wijze bepaalde besluiten genomen dienen te wor-

den. Geef hierbij ook aandacht aan uitzonderingssituaties, bijvoorbeeld door een of meerde-

re groepsleden onder bepaalde omstandigheden mandaat te geven om een besluit te ne-

men. 

  

9.5    Onduidelijk beleid en onzinnige procedures 

De taakgerichte groep heeft te maken met een onduidelijk beleid (of zelfs het ontbreken van 

een eenduidig beleid t.a.v. het realiseren van de gestelde doelen en de bijbehorende taken). 

Hierdoor neigen de groepsleden en/of de groep om weerstanden te ontwikkelen die kunnen 

uitmonden in contraproductief gedrag. Een variant hierop zijn de dikke handboeken vol met 

procedures over hoe de groepsleden dienen te functioneren. Hoe gedetailleerder het hand-

boek, hoe logischer het organisatiesysteem op papier lijkt en hoe onwerkbaarder het in de 

praktijk is. Waarom? Omdat de handboeken zijn gericht op het zakelijk functioneren van sys-

temen, taakgerichte groepen en groepsleden. Hierbij worden oneindig veel beïnvloedingsfacto-

Pagina 194 


 

 

ren buitengesloten, die de effectiviteit en de satisfactie ontwrichten. Bovendien wordt de sug-

gestie gewekt dat een handboek (of beleidsnotitie) de ‘werkelijkheid’ kan beschrijven. 

 

Aanpak: onduidelijk beleid en onzinnig procedures overboord zetten en met nuchter ver-

stand afspraken maken over beleidszaken en procedures die flexibel en niet dicterend zijn. 

Vergeet niet het leven (en dus ook taakgerichte groepen, organisaties, bedrijven, systemen 

en personen) zijn dynamisch en kunnen daardoor per definitie niet worden vastgelegd in 

statische beschrijvingen. 

 

9.6    Interpersoonlijke conflicten 

Twee of meer groepsleden hebben te maken met een interpersoonlijk conflict. Ondanks dat 

het conflict haar oorsprong vindt in een taakgerichte groep, spelen sympathieën en antipa-

thieën altijd en overal een rol. De persoonlijke voorkeuren spelen dus een rol in het contact 

met andere groepsleden. 

Een veelvoorkomende aanleiding is als een groepslid kritiek krijgt op een bepaald aspect van 

zijn functioneren en/of het mislukken van het vervullen van een taak. De kans is reëel dat het 

groepslid de kritiek gaat verpersoonlijken door te overgeneraliseren. Hierdoor verliest hij de 

kritiek uit het oog en voelt zich als persoon aangevallen. Het gevolg is dat het groepslid defen-

sief gedrag gaat vertonen. 

Een andere oorzaak voor interpersoonlijke conflicten is als een groepslid zijn persoonlijke irri-

tatie en frustratie verpakt in een zakelijk argument en een ander groepslid hiermee vervol-

gens om de oren slaat (‘pergola effect’). 

 

Aanpak: het (leren) uitspreken van de persoonlijke verwachtingen ten opzichte van de 

groepsdeelname en de medegroepsleden. De groepsleden dienen te leren dat zij geen 

‘eenheidsworst’ hoeven te zijn, maar dat juist differentiatie ervoor zorgt dat de meerwaar-

de van de samenwerking groter wordt. De groepsleden dienen ook te leren dat iedereen het 

recht heeft om fouten te maken. Als dit niet zo zou zijn, dan zou iedereen altijd alles goed 

moeten doen en dit is letterlijk onmenselijk. Bovendien dienen de groepsleden zich ervan 

bewust te zijn dat je verkeerde of slechte dingen kunt doen, maar dat dit niet betekent dat 

je als mens slecht bent. De fouten die je maakt kunnen groot en catastrofaal zijn, toch ben 

je als mens meer dan alleen maar de fouten die je maakt. 

 

9.7    Slecht leiderschap 

Nogal wat groepsproblemen hebben te maken met de wijze van leiding geven door de groeps-

leider. Over het algemeen hebben de meeste groepsleiders wel gelezen over welke vormen van 

leiderschap er bestaan. De herkenbaarheid van de eigenschappen en de kenmerken zorgen 

ervoor dat de groepsleider zich een bepaalde vorm van leiderschap toe-eigent. Vaak is dit ge-

baseerd op wenselijk gedrag (ideale zelfbeelden). Jammer genoeg zegt dit nog niets over de 

Pagina 195 


 

 

feitelijkheid. Het zegt alleen iets over de wijze hoe de groepsleider naar zichzelf kijkt. Je kunt 

het vergelijken met het lezen van een medische encyclopedie. Hetzelfde principe van herken-

ning gaat spelen, maar wil dat zeggen dat je dan schizofreen bent omdat je bepaalde aspecten 

meent te herkennen? Er bestaat een enorm groot verschil tussen dat wat is en dat wat je 

denkt dat is. 

Groepsleiders willen (meestal) een specifiek gedrag vertonen omdat zij ervan overtuigt zijn 

dat anderen dit gedrag van hen verwachten en/of dat zij van zichzelf eisen om op een bepaald 

niveau te moeten functioneren. In de praktijk leidt dit tot inconsequent gedrag, domme en 

inefficiënte besluiten, een toename in directief leiderschap naarmate de druk toeneemt, het 

wisselen van leiderschapsstijlen afhankelijk van de gegeven omstandigheden (bijvoorbeeld 

stemmingen en weerstand), het niet rolvast zijn en het onvoorspelbaar zijn. 

Enkele foutieve veronderstellingen over het leiderschap in taakgerichte groepen: 

• Een taakgerichte groep heeft een daadkrachtige groepsleider nodig die de groepsleden 

leidt en begeleidt; 

• Krachtig leiderschap is de beste garantie voor succes; 

• De wijze hoe een groepsleider wordt gekozen is van ondergeschikt belang; 

• Het succesvol optreden van de taakgerichte groep is het enige dat telt; 

• De organisatiestructuur van de taakgerichte groep is van ondergeschikt belang; 

• Een goede groepsleider en een goede taakgerichte groep kunnen elk obstakel overwin-

nen. 

 

Problemen met leiderschap in groepen kunnen grofweg vertaald worden in de volgende items: 

• Domme groepsleiders 

De groepsleider is ongeschikt om de functie van groepsleider te vervullen omdat hij be-

schikt over een laag intelligentie quotiënt, of omdat hij sociaal dom is, bijvoorbeeld: ui-

termate koppig, ontoegeeflijk en/of sociaal zwak ontwikkelt. 

• Onwetende teamleiders 

De groepsleider is ondeskundig op de gebieden waarop de taakgerichte groep opereert 

en kan dientengevolge niet op het inhoudniveau de overige groepsleden volgen. Als de 

bereidheid aanwezig is om te leren, dan kan een onwetende groepsleider juist een posi-

tief effect scoren op het vergroten van de groepscohesie. Als de groepsleider trots is op 

zijn onwetendheid, kan deze houding leiden tot conflicten en weerstand. 

• Overactieve teamleiders 

De groepsleider is net iets te actief en te productief. Hij probeert op de hoogte te blijven 

van de laatste trends en als het enigszins mogelijk is, probeert hij deze ook te implemen-

teren. Hierdoor krijgt het team geen adempauze om zich aan de veranderende omstan-

digheden aan te passen. 

 

Pagina 196 


 

 

• Te getalenteerde teamleiders 

De groepsleider steekt met kop en schouder boven de groepsleden uit. De groepsleider 

beschikt over veel kwaliteiten, potenties en talenten die hij kan inzetten, maar die te-

vens de afstand tussen hem en de groepsleden vergroot. De groepsleden lopen voortdu-

rend achter de feiten (en de groepsleider) aan te hollen. 

• Te aardige teamleiders 

De groepsleider die (te) begripvol is ten opzichte van de groepsleden loopt het risico dat 

hij zich emotioneel gaat identificeren met de groepsleden. Hierdoor kan hij zich persoon-

lijk verantwoordelijk gaan voelen voor het wel en wee van de groepsleden en de taakge-

richte groep als een geheel. Hierdoor kan de groepsleider juist de ontwikkeling en de 

groei van de taakgerichte groep tegenhouden, omdat hij het aantal en de omvang van 

risico’s zal willen beperken. Het probleemoplossend vermogen blijft hierdoor beperkt. 

• Groepsleiders die niet open staan voor nieuwe ideeën 

De groepsleider kan zich schuldig maken aan schijnacceptatie en schijndemocratische 

discussies met betrekking tot nieuwe ontwikkelingen en/of het realiseren van doelen. 

Echter wanneer er nieuwe ideeën door de groepsleden worden geopperd, staat hij er af-

werend tegenover. De groepsleider kan het ervaren als het ondermijnen van zijn des-

kundigheid of competenties. 

• De verkeerde teamleider 

De groepsleider beschikt over bepaalde competenties of specialisaties, maar deze kwali-

teiten sluiten niet aan bij de behoeften van de taakgerichte groep. Hierdoor kan de 

groepsleider gefrustreerd raken, als ook de afzonderlijke groepsleden. 

• Groepsleiders die zich niet verbinden met de taakgerichte groep 

De groepsleider dissocieert zich van de taakgerichte groep. Hij geeft functioneel leiding 

aan de taakgerichte groep, maar verbind zich niet met de doelen en/of cultuur en/of de 

bestaansredenen. De groepsleider zal zich dan ook niet inzetten voor de taakgerichte 

groep of in de bres springen voor de taakgerichte groep. 

• Groepsleiders die te weinig weten van het team 

De groepsleider beperkt de contacten binnen de taakgerichte groep tot functionele inter-

acties. Hierdoor is hij onvoldoende op de hoogte van de persoonlijke kwesties die spelen 

bij de afzonderlijke groepsleden. Echter vergeet de groepsleider dat deze persoonlijke 

kwesties wel het functioneren van de groepsleden beïnvloeden. Door hier oog, oor en 

hart voor te hebben, kan de groepscohesie worden vergroot en dus ook de mate van suc-

ces in het realiseren van de gestelde doelen. 

• Inconsequente groepsleiders 

De groepsleider vertoont onvoorspelbaar gedrag, waardoor hij een wispelturige indruk 

kan maken bij de groepsleden. Het is voor de groepsleden moeilijk om hun vertrouwen 

te geven aan iemand die wispelturig is. Hierdoor is de kans op een roddelcircuit (‘het 

tweede circuit’) groot. Let op: consistent gedrag is niet hetzelfde als onbuigzaam of sta-

tisch gedrag. 

Pagina 197 


 

 

• Groepsleiders die zelf geen groepslid kunnen zijn 

De groepsleider maakt deel uit van tientallen groepen, net als de meeste mensen. Som-

mige groepsleiders kunnen echter niet de rol van groepslid aannemen. Hieraan kunnen 

uiteenlopende redenen ten grondslag liggen, zo kan de groepsleider verslaafd zijn ge-

raakt aan de rol, de status en de voordelen van zijn rol. Een dergelijke groepsleider 

duldt doorgaans weinig tegenspraak in de taakgerichte groep en treedt vaak autocra-

tisch op wanneer er sprake is van dreiging of het moeten nemen van belangrijke beslui-

ten. 

• Groepsleiders die weigeren om bepaalde groepsleden te erkennen 

De groepsleider die veronderstelt dat het in het taakgerichte groepswerk om hem gaat, 

zit verkeerd. Als de groepsleider één of meerdere groepsleden vermijd of ontkent, dan 

zal ook hij door hen worden gemeden. Een groepsleider die niet door een meerderheid 

van de groepsleden wordt gedragen, is geen groepsleider. Zelfs niet als hij officieel als 

groepsleider is benoemd. 

• Groepsleiders die openlijk hun voorkeur laten blijken 

De groepsleider kan het, om welke reden dan ook, goed vinden met één of meerdere 

groepsleden. Als hij echter deze voorkeur op de voorgrond plaatst en zijn besluiten er 

door laat leiden, dan krijgt hij vroeg of later te maken met een ‘backfire’. Groepsleden 

die niet tot de favorieten behoren van de groepsleider, zullen weerstand ontwikkelen en 

zo mogelijk ondermijnend gedrag gaan vertonen. Bovendien neemt het risico op 

(onnodige) interpersoonlijke conflicten tussen de groepsleden toe. 

• Groepsleiders die geen tegenslag dulden 

Het is overbodig om te zeggen dat er tijdens het realisatieproces van de gestelde doelen 

en de bijbehorende taken fouten gemaakt kunnen worden, wat een tegenslag voor de 

taakgerichte groep kan betekenen. De groepsleider die echter geen tegenslag duldt, 

loopt het risico dat hij ‘het leven’ uit de taakgerichte groep haalt en hierdoor in een 

neerwaartse successpiraal terecht komt. De groepsleden, de groepsleider en de groep als 

geheel leert door ‘trial and error’. Het is als groepsleider belangrijk om hier rekening 

mee te houden. 

• Groepsleiders die de schuld buiten zichzelf leggen 

De groepsleider verliest de meerwaarde van de taakgerichte groep uit het oog en spreekt 

de groepsleden afzonderlijk aan op hun functioneren en de geboekte resultaten. Het ge-

volg is dat er een ingewikkeld spel ontstaat van wie (dit keer) de zwarte Piet krijgt. Dit 

type groepsleider is dan ook licht ontvlambaar en bezit weinig geduld. De groepsleider 

kan gedijen en blijven bestaan in een ‘afrekencultuur’ binnen een bedrijf of organisatie. 

• Onethische groepsleiders 

De groepsleider houdt zich niet aan de gemaakte afspraken, waarden en normen en ta-

ken. Hij neemt het echter anderen wel kwalijk als zij zich niet aan afspraken (et cetera) 

houden. Hierdoor stelt de groepsleider zich boven de taakgerichte groep (en dus buiten 

de groep). Hij wordt een ‘untouchable’. De gevolgen voor de taakgerichte groep zijn fu-

nest: weerstand, onvrede, contraproductief gedrag en het willen ‘overtroeven’ van ande-

Pagina 198 


 

 

ren. 

• Groepsleiders die op afstand leiding geven 

De groepsleider is tijdens groepsbijeenkomsten zelden fysiek aanwezig. Hij probeert de 

taakgerichte groep op afstand aan te sturen. Een ideale gelegenheid voor het ontwikke-

len van subculturen en eigen ‘toko’s’ bij de groepsleden. Bovendien komt er binnen de 

taakgerichte groep een alternatieve groepsleider naar voren. 

• Groepsleiders die zelf niet het juiste voorbeeld geven 

De groepsleider heeft moeite om het juiste voorbeeld te geven met betrekking tot hoe je 

je dient te gedragen in een taakgerichte groep of hoe je een bepaalde taak verricht. Hier-

door verliest de groepsleider gezag, vertrouwen en er ontstaat een sfeer van cynisme en 

hypocrisie. 

• Groepsleiders die blind zijn voor de persoonlijke doelen van de groepsleden 

De groepsleider heeft alleen oog voor de groepsdoelen en de realisatie er van. Echter 

kunnen die alleen maar worden gerealiseerd als de groepsleden hieraan werken. De mo-

tivatie voor groepsleden om aan groepsdoelen te werken is dat zij verwachten dat hun 

persoonlijke doelen hierdoor ook (gedeeltelijk) worden gerealiseerd. Als de groepsleider 

echter de groepsleden alleen aan de groepsdoelen laat werken dan krijgt hij te maken 

met weerstand, onvrede, wantrouwen en contraproductief gedrag. 

• Groepsleiders die op safe spelen 

De groepsleider durft zijn nek niet uit te steken voor bepaalde werkwijzen, groepsleden 

of doelen (et cetera). Hierdoor loopt de taakgerichte groep kans om in slaap te worden 

gesust en weet niet meer om te gaan met uitdagingen en mogelijkheden. 

• Groepsleiders die geen conflicten dulden 

De groepsleider heeft een ideaal beeld van ‘zijn’ groep voor ogen: mensen die in harmo-

nie met elkaar samenwerken. Hoe aantrekkelijk het beeld ook mag zijn het houdt in de 

praktijk geen stand. Een harmonieuze taakgerichte groep neigt een statische eenheid te 

worden, waarin weinig tot geen ruimte is voor afwijkende meningen en gedragingen. 

Een dynamisch groep daarentegen krijgt te maken met interpersoonlijke botsingen en 

conflicten, want zij zijn het teken van (inter)actie. Het voortdurend ontwikkelen en het 

in beweging zijn levert nu eenmaal spanning op (natuurwet). Diversiteit is het kruid dat 

het eten smakelijk maakt. Hierbij kun je denken aan onder andere verschillende: oplei-

dingen, leeftijden, geslachten, geloofsovertuigingen, culturen, gezondheid, levensstijlen, 

methoden en beroepsgroepen. 

• Groepsleiders die passief zijn 

De groepsleider is reactief in plaats van initiërend. Hij vergeet dat dynamiek betekent: 

in beweging blijven. De meeste leidinggevenden neigen er naar om op hun ‘plek’ te blij-

ven zitten, terwijl een dynamische groepsleider actief op zoek is naar het ‘avontuur’. 

 

Aanpak: de groepsleider dient introspectie te kunnen plegen op zijn functioneren. Boven-

Pagina 199 


 

 

dien dient hij zich voortdurend te realiseren dat hij zichzelf ten dienste van de taakgerich-

te groep moet stellen in plaats van dat de taakgerichte groep ten dienste van hem actief is. 

De groepsleider dient dynamisch te zijn in zijn manier van werken, visies en wijzen van 

aanpak. Als de groepsleider op zijn tenen moet lopen om de functie gestalte te kunnen ge-

ven, is het wellicht verstandiger om de ‘stok’ door te geven aan een ander. 

 

De groepsleider en/of de groepsleden streven naar een toekomstbeeld van de taakgerichte 

groep of de realisatie van doelen, die onrealistisch is. Bijvoorbeeld doordat het niet mogelijk is 

om de verwachtingen te realiseren of doordat de verwachtingen te vaag zijn. 

 

 

Thinkbox: Kennis uit de praktijk 

Een homogene of een heterogene taakgerichte groep 

De begrippen: homogeen en heterogeen, hebben te maken met de samenstelling van een 

taakgerichte groep. 

Kenmerkend voor een homogene taakgerichte groep is dat de groepsleden allemaal eenzelf-

de gemeenschappelijke deler bezitten die de aanleiding is om deel te nemen aan de groep. 

Hierbij kun je denken aan personen met een alcoholprobleem, vrouwen in de overgang, 

personen met RSI, alleenstaande vaders, personen die Star Trek fans zijn (trekkies), man-

nen die Dahlia’s kweken enzovoorts. Het doel is om door de samenwerking in de taakge-

richte groep op een meer constructieve en/of succesvolle manier om te kunnen gaan met 

het onderwerp van de gemeenschappelijke deler, of om de ervaren problemen n.a.v. de ge-

meenschappelijke deler te overwinnen en/of dat er prestaties worden neergezet binnen het 

aandachtsgebied van de gemeenschappelijke deler. Uit onderzoek blijkt dat de groepsleden 

uit een homogene taakgerichte groep beschikken over een sterke groepsband, omdat zij 

vergelijkbare ervaringen, verwachtingen, waarden en problemen delen. 

Kenmerkend voor een heterogene taakgerichte groep is juist dat er een bindende gemeen-

schappelijke deler ontbreekt. De groepsleden hebben te maken met verschillende onder-

werpen en/of problemen waarmee zij als persoon worden geconfronteerd. De diversiteit 

dient er juist voor te zorgen dat de groepsleden ‘niet te veel gaan meezingen met elkaar’. An-

ders gezegd: in een heterogene groep kan een groepslid een exceptionele vraag stellen, die 

zo voor de hand ligt omdat het probleem van het medegroepslid onbekend terrein is. 

Groepsleden met hetzelfde probleem in een homogene taakgerichte groep bezitten toch va-

ker een vorm van vooringenomenheid t.o.v. hun onderwerp en/of probleem. In een hetero-

gene taakgericht groep wordt naar een onderwerp en/of een probleem vanuit diverse stand-

punten gekeken. Dit is een voordeel en meteen ook een nadeel van heterogene taakgerichte 

groepen. Het nadeel is dat het moeilijker is voor de groepsleden om tot diepgang te komen, 

omdat het daarvoor ontbreekt aan relevante kennis en ervaringen. 

 

Pagina 200 


 

 

[9.8    Vertroebelt toekomstbeeld 

Zeker in organisaties en bedrijven waar sprake is van een grote mate van competitie tussen 

taakgerichte groepen en/of hiërarchische lagen en/of groepsleden, is het verleidelijk om te 

gaan ‘bluffen’. Echter is de vraag of het risico wat hiermee wordt gelopen, het waard is om het 

functioneren (en eventueel de toekomst) van de taakgerichte groep of zelfs de organisatie op 

het spel te zetten. Voorbeelden van vertroebelde toekomstbeelden die een teamleider kan ver-

kondigen: 

• Opdracht geven 

De groepsleider heeft een bepaalde werkwijze, procedure of doel bedacht en opgeschre-

ven. Hij geeft hiervan een afschrift aan de groepsleden met de mededeling dat zij zijn 

‘visie’ in daden dienen om te zetten. De groepsleider gaat hierbij volkomen voorbij aan 

de diversiteit en de meerwaarde van de taakgerichte groep. Bovendien haalt hij hier-

mee de dynamiek en de creativiteit uit de taakgerichte groep. 

• Saaiheid 

Het ontbreekt de groepsleider aan een ‘visie’ of de groepsleider is onvoldoende in staat 

om een visie uit te dragen. Het gevolg is dat hij een saai image krijgt en de taakgerichte 

groep in een sleur terecht kan komen. 

• Aanpassen 

De groepsleider heeft de bel horen luiden maar weet (nog) niet waar de klepel hangt. 

Met andere woorden de groepsleider motiveert de groepsleden voor bepaalde doelen of 

een visie, maar al snel blijkt dat zijn ideeën onvoldoende zijn gerijpt. Hij past het ver-

haal telkens weer aan door er zaken aan toe te voegen of weg te halen. 

• Geleende leertijd 

De groepsleider heeft adviezen ingewonnen ten aanzien van hoe te handelen, bijvoor-

beeld door een consultant in te schakelen of een boek te lezen. Hij probeert de kennis 

die is opgedaan door anderen integraal over te zetten naar de praktijk van de taakge-

richte groep. De kans op succes is klein, aangezien dat de samenstelling van de taakge-

richte groep anders is, de gegeven omstandigheden anders zijn, de cultuur anders is 

(etc.) dan waarover de groepsleider heeft gelezen of gehoord. 

• Gelijkwaardigheid 

De groepsleider streeft een visie na waarbij iedereen gelijk aan de ander is. Hierdoor 

wordt de individualiteit binnen een groep in de kiem gesmoord en dus ook de inventivi-

teit en de creativiteit. 

 

Aanpak: ontwikkel een visie die recht doet aan het potentieel van de taakgerichte groep die 

het voortbestaan van groep niet nodeloos op het spel zet. Formuleer doelen die net buiten 

het bereik van de vermogens van de taakgerichte groep liggen, zodat de groepsleden wor-

den gestimuleerd om een extra prestatie te leveren maar hierdoor niet uitgeput raken. 

Lukt het niet om een realistisch toekomstvisie neer te zetten, geef de ‘stok’ dan door aan 

Pagina 201 


 

 

een ander.  

 

9.9    Weerstand ten opzichte van taakgerichte groepen 

Voor sommige organisaties en personen is de gedachte aan taakgerichte groepen op zichzelf al 

misselijkmakend. Het effect en de meerwaarde van een taakgerichte groep worden niet on-

derschreven. In de praktijk wijst een dergelijke instelling doorgaans op het willen handhaven 

van een eigen ‘toko’. De weerstand die de persoon ontwikkeld is contraproductief en beperkt 

een taakgerichte groep om effectief aan de realisatie van de gestelde doelen te werken. 

 

Aanpak: Hoe kun je jezelf vertrouwen als je een ander niet vertrouwt? Je hanteert toch de-

zelfde beoordelingscriteria? Of gelden er voor jouw andere regels? Zo ja, dan heb je tevens 

het bewijs dat je jezelf niet vertrouwt, want je zou ‘zakken’ voor de beoordelingscriteria die 

je voor anderen in het leven hebt geroepen. Als de weerstand blijft bestaan, dan is het 

raadzaam om niet langer in de taakgerichte groep te participeren. Wellicht dat een onder-

zoek naar de weerstand een slimme zet zou zijn, bijvoorbeeld in de vorm van een coa-

chingstraject.  

 

9.10    Slechte informatie-uitwisseling 

De communicatiemethoden binnen de groep worden niet geoptimaliseerd of optimaal benut. 

Hierdoor ontstaat er een te kort aan feedback en feed forward. Als ook een onduidelijk status-

beeld van de prestaties van de taakgerichte groep en de groepsleden. Ondanks alle moderne 

technologische technieken is het fysiek ontmoeten en communiceren effectiever en doelmati-

ger. Immers 80% van de informatie over de buitenwereld komt tot de persoon door middel van 

de ogen. Ook bij video-opnames of webcams ontbreekt veel informatie omdat slechts een deel 

van het lichaam van de ander in beeld is. 

Het helpt niet om met een taakgerichte groep een dagje naar de Ardennen te gaan in de hoop 

dat je elkaar beter leert kennen, zodat de communicatie in de taakgerichte groep wordt verbe-

terd. Als je immers aan een klimmuur hangt, heb je het te druk met je eigen emoties (als 

angst of stress) en kun je niet objectief waarnemen hoe anderen naar je kijken en over je den-

ken. Bovendien is de communicatie afhankelijk van de vorm en de inhoud van de gegeven om-

standigheden. Een groepsleider die met angst en beven de klimwand is opgeklommen, zal het 

niet waarderen als een groepslid tijdens een besluitvormingsvergadering vraagt of de groeps-

leider nu dezelfde angsten ervaart en of het niet verstandiger is om anderen de besluiten te 

laten nemen. 

 

Aanpak: de taakgerichte groep dient kennis en ervaring op te doen over hoe te communice-

ren onder bepaalde omstandigheden binnen de groep en/of met bepaalde groepsleden. Bo-

vendien dienen veronderstellingen als: ‘ik kan goed luisteren’, ‘ik kan communiceren en 

heb al die onzin niet nodig’, getoetst te worden. Zorg dat de groepsleden, met een zekere 

Pagina 202 


 

 

regelmaat, elkaar fysiek ontmoeten en dat ze leren actief te communiceren.  

 

9.11    Foutief beloningssysteem 

Groepsleden worden niet of op het verkeerde moment beloond, hierdoor ontstaat er verwar-

ring en foutieve verwachtingen die niet waar worden gemaakt. Het beloningssysteem kan ook 

insufficiënt zijn en juist weerstand oproepen. Voorbeeld: een tijdje geleden heb ik met mijn 

moeder, 82 jaar, koffie gedronken en gebak gegeten in een lunchroom. Zij trakteerde en gaf de 

serveerster een beloning van € 0,10. Hoe oprecht de beloning ook bedoeld was, de serveerster 

had de neiging om het te weigeren. De beloning riep irritatie op. 

 

Aanpak: het beloningssysteem dient vooraf helder en duidelijk te zijn, waarbij ook kan 

worden afgesproken dat er beloond wordt volgens het prestatiemodel. Bovendien dienen er 

beloningen te zijn voor de taakgerichte groep en de afzonderlijke groepsleden.  

 

9.12    Weinig vertrouwen in de draagkracht van de taakgerich-

te groep 

Eén of meer groepsleden hebben hun bedenkingen bij het participeren in de taakgerichte 

groep. Het is voor hen niet mogelijk om zich te binden aan de uitgangspunten en de doelen 

die zijn gesteld. Het geloof in het behalen van positieve resultaten is laag en het geloof in het 

falen van het realiseren van de gestelde doelen is groot. Het gevaar is dat deze groepsleden 

een bedreiging vormen voor de groepscohesie en hierdoor onrust, twijfel en druk veroorzaken. 

 

Aanpak: het confronteren van de groepsleden met hun instelling en attitude. Het aanpak-

ken van het wantrouwen of het reorganiseren van de taakgerichte groep. In het uiterste 

geval zal het wantrouwende groepslid uit de taakgerichte groep moeten worden gezet. 

 

9.13    De onbereidwilligheid om te veranderen 

De taakgerichte groep is zich bewust van de acties en handelingen die moeten gebeuren om 

de gestelde doelen te kunnen realiseren. Echter zijn één of meerdere groepsleden niet bereid 

om hierin te participeren. De voornaamste reden is de onbereidheid om veranderingen aan te 

brengen in de taakgerichte groep, de samenstelling van de taakgerichte groep of het bereiken 

van successen/verliezen die het voortbestaan van de taakgerichte groep in gevaar kunnen 

brengen. De voornaamste redenen om niet te willen veranderen: 

• Groepsleden gaan zich snel ongemakkelijk voelen bij veranderingen, waarbij twijfel 

over het persoonlijk functioneren om de hoek komt kijken. Veranderen is altijd pijnlijk, 

omdat het betekent dat een persoon ‘bekend terrein’ moet opgeven en dus ook zijn idee 

van veiligheid. 

Pagina 203 


 

 

• Groepsleden gaan zich afvragen wat zij moeten opgeven in plaats van wat zij eventueel 

gaan winnen. Als ze al gaan winnen…Veranderen gaat altijd gepaard met verlies. 

• Groepsleden gaan zich in sociaal opzicht terugtrekken met als doel om de schade die 

binnen interpersoonlijke relaties kan ontstaan te beperken. Veranderen betekent ge-

kwetst kunnen worden. 

• Groepsleden kunnen maar een bepaalde mate van veranderingen verwerken, dit is 

sterk afhankelijk van het type groep, de fase van het groepsproces, de gegeven omstan-

digheden, de cultuur et cetera. 

• Groepsleden variëren in de mate van bereidwilligheid om te veranderen. Zo kunnen 

groepsleden verandering ‘A’ met gejuich begroeten en verandering ‘B’ proberen te ver-

mijden. Als ook dat de bereidwilligheid om te werken aan verandering ‘A’ per tijdstip 

kan verschillen. 

• Groepsleden gaan er automatisch vanuit dat zij niet over de juiste instrumenten, kwali-

teiten of mogelijkheden beschikken om de veranderingen te implementeren. 

• Groepsleden vervallen gemakkelijk in oude gewoonten als de aandacht te snel of te ge-

makkelijk van de veranderingen wordt afgehaald. Vergeet niet dat mensen 

‘gewoontedieren’ zijn en dat voor een relatief eenvoudige gedragsverandering 6 weken 

staat! 

 

Aanpak: het is belangrijk om de vormen van onvermogen te achterhalen die het functione-

ren van de groep belemmeren. Hiervoor kan het nodig zijn om sociale erotiek te gebruiken 

of ‘dynamiet’. 

 

9.14    De verkeerde instrumenten 

Het ontbreekt de groepsleden aan de juiste instrumenten om succesvol te kunnen opereren. 

Het kan ook zijn dat de taakgerichte groep wel over de juiste instrumenten beschikt, maar 

dat de groepsleden hier niet mee over weg weten te gaan. 

 

Aanpak: zorg dat aan de randvoorwaarden is voldaan en dat de groepsleden over de juiste 

instrumenten beschikken waarmee zij ook uit de voeten kunnen. Of geef de taakgerichte 

groep de vrijheid om zelf instrumenten te creëren.  

 

9.15    Pseudowetenschap 

Taakgerichte groepen zijn gevoelig voor pseudowetenschappelijke verhandelingen, ideeën me-

thoden en technieken, omdat deze de groupthink in stand houden en de groepscohesie niet 

verstoren. Zo kan een taakgerichte groep bijvoorbeeld, op basis van prognoses bepaalde be-

sluiten nemen en hiervan een doel maken. In de marketing van het doel zullen de prognoses 

op een pseudowetenschappelijke wijze worden voorgesteld, alsof het vaststaande en toetsbare 

Pagina 204 


 

 

feiten betreft. Wanneer echter het doel niet gerealiseerd kan worden omdat de prognoses niet 

uitkomen, zal de taakgerichte groep proberen om de schade te beperken in plaats van de doe-

len bij te stellen op basis van de aantoonbare feitelijkheden. 

Een taakgerichte groep kan ook te maken krijgen met een externe druk in de vorm van pseu-

dowetenschap, die overtuigend overkomt (en incorrect is) en hierdoor ernstige schade berok-

kend. De derde mogelijkheid is een mengvorm tussen het interne gebruik van pseudoweten-

schap en de externe pseudowetenschappelijke druk. 

 

Vormen van pseudowetenschap: 

• Een anekdote is geen wetenschappelijke verhandeling. 

In taakgerichte groepen circuleren uiteenlopende verhalen over successen en verliezen 

die kenmerkend zijn voor een bepaalde bedrijfstak, regio, groep, periode, beroepsgroep, 

doelgroep, werkwijze et cetera. De verhalen zijn veelal gebaseerd op  persoonlijke erva-

ringen. Het doel van de anekdote is om een bepaalde stelling kracht bij te zetten. Door 

deze illustraties moet het duidelijk zijn waarom een bepaalde handeling al dan niet suc-

cesvol zou zijn. Echter ontbreekt hiervoor vaak de empirische bewijslast. De ervaring 

van één of meerdere personen zegt nog niet dat hier sprake is van een aantoonbaar fe-

nomeen. Het kan ook iets vertellen over de wijze hoe de persoon naar zijn sociale omge-

ving kijkt en waarvoor hij gevoelig is. Een voorbeeld: afgelopen jaar zijn de elektrici-

teitsprijzen fors gestegen. Mijn rekening was verdubbeld. Toen ik het elektriciteitsbe-

drijf belde voor uitleg, kreeg ik als antwoord: “Mijnheer van Veen ik kan u niet uitleg-

gen hoe wij aan het bedrag komen, maar u moet mij vertrouwen dat wij ons werk goed 

hebben gedaan. De berekeningsformule is zo ingewikkeld dat ik er weinig van snap, laat 

staan dat een buitenstaander als u de berekening zou kunnen begrijpen”. Hierop heb ik 

gezegd dat ik toch heel graag wil weten hoeveel ik voor wat moet betalen. Het antwoord 

wat ik kreeg luidde: “Daar kunnen wij niet aan beginnen, want dat zouden mijn colle-

ga’s en ik de hele dag niets anders doen dan proberen een ingewikkelde berekening uit 

te leggen. U zult begrijpen dat wij wel meer te doen hebben!” 

• Vakjargon is geen wetenschap 

Als het voor de doelgroep goed klinkt is de kans groot dat de boodschap voor waar wordt 

aangenomen. Wat nog niets vertelt of het ook een aantoonbare en/of onderbouwde feite-

lijkheid is. Groepsleden vervallen hierdoor gemakkelijk in een staat van mentale lui-

heid. 

• Krachtige stellingen zijn niet automatisch juist. 

Niet zelden worden nieuwe doelen en visies op een krachtige en overtuigende wijze ge-

bracht. De vorm waarin de boodschap is verpakt, verleid om te veronderstellen dat de 

uitspraken waar zijn en daarom ook van toepassing zijn. Een andere tactiek is de doelen 

of visies door een belangrijk persoon te laten vertellen, bijvoorbeeld de directeur van een 

bedrijf. Hierdoor lijken de uitspraken ook aan waarheidsgehalte te winnen. Echter blijkt 

in de praktijk dat het raadzaam is om alert te zijn als dergelijke krachtige stellingen 

worden geïntroduceerd, want over het algemeen ontbreekt het aan een aantoonbare en 

Pagina 205 


 

 

bewijsbare onderbouwing. 

• Excentriciteit is geen garantie voor juistheid. 

De afgelopen jaren hebben bedrijven en organisaties veel geld gestopt in excentriciteit 

met als hoop dat hierdoor ‘nieuwe mogelijkheden’ worden aangeboord. Denk hierbij bij-

voorbeeld aan het lopen over brandende kolen, of het overwinnen van de angst voor 

slangen, of het deelnemen aan een demonstratie van een meester in de Japanse vecht-

kunst en/of een minicursus buikdansen. Vergeet niet dat binnen taakgerichte groepen 

vernieuwing nooit van buiten komt, maar van binnenuit. De kwaliteiten gaan verscho-

len in de taakgerichte groep en dienen op een zodanige wijze te worden gecultiveerd dat 

de gestelde doelen kunnen worden gerealiseerd. Het is waar dat vernieuwende ideeën, 

door de geschiedenis heen, aanvankelijk met argusogen zijn bekeken en vaak ook zijn 

uitgelachen. Dit wil echter niet zeggen dat ieder excentriek idee of persoon ook daad-

werkelijk vernieuwend en correct is. Als dat zo zou zijn, dan hebben we de laatste 30 

jaar honderden Leonardo Da Vinci’s en Plato’s ontdekt! 

• De bewijslast op de juiste plek laten. 

Binnen organisaties, bedrijven en taakgerichte groepen worden nogal wat uitspraken en 

veronderstellingen gedaan. De persoon die wordt aangesproken heeft de neiging om 

zichzelf te gaan verdedigen. Waarom eigenlijk? De persoon die de uitspraken en/of ver-

onderstellingen doet, heeft de verantwoordelijkheid om zijn woorden te onderbouwen 

met overtuigende argumenten of bewijzen. Het is gemakkelijk om onrust te creëren met 

verhaaltjes, het wordt moeilijker om de verhaaltjes te onderbouwen en de waarheid er 

van aan te tonen. Toch is dit de verantwoordelijkheid en de verplichting van degene die 

uitspraken over een ander doet. 

• Roddels bezitten geen waarheid. 

De uitspraak: ‘waar rook is, is vuur’, is in veel situaties correct. Alleen weet je dan nog 

steeds niets over het vuur en de rook. Met andere woorden: als er een roddel in de taak-

gerichte groep rond gaat, dan verwijst die roddel naar iets of iemand. Het is duidelijk 

dat de boodschap geen stand zou houden als hij openbaar werd gemaakt. Echter leeft de 

uitspraak een ondergronds leven en verwerft hierdoor een extra waardering. Jammer 

genoeg betekent het als een roddel maar vaak genoeg herhaald wordt de groepsleden er 

meer waarde aan gaan hechten en er ook in gaan geloven. Anders gezegd: de waarheids-

gehalte van de roddel neemt, in de beleving van de persoon, toe. In werkelijkheid is en 

blijft een roddel een veronderstelling of een overtuiging die niet getoetst is. 

• Het onverklaarbare hoeft niet bijzonder te zijn. 

In organisaties, bedrijven en taakgerichte groepen gebeuren soms dingen die voor de 

betrokkenen onverklaarbaar zijn. Op basis hiervan worden de onverklaarbare gebeurte-

nissen tot bijzondere of exceptionele activiteiten gebombardeerd. Het lijkt alsof er hoge-

re krachten aan het werk zijn. Uiteraard is een gebeurtenis bijzonder als jij het niet 

kunt verklaren. Alleen wil het nog niet zeggen dat de gebeurtenissen ook onverklaar-

baar zijn. Het geeft alleen aan dat het jou ontbreekt aan kennis, inzicht en ervaring. 

 

Pagina 206 


 

 

• Fouten worden gerationaliseerd. 

De waarde van fouten worden vaak door organisaties, bedrijven en taakgerichte groepen 

onderschat. Let op: een zichzelf respecterende groepsleider zal zeggen dat hij juist de 

meerwaarde van fouten inziet en gebruikt. Echter als er in de praktijk fouten zijn ge-

maakt en er om actie wordt geroepen, blijken deze prachtige idealen plotseling verdwe-

nen te zijn. Fouten worden gerationaliseerd, geintellectualiseerd en geanalyseerd. Hier-

door probeert de organisatie, het bedrijf, de groepsleider of de taakgerichte groep de 

schade te beperken. Echter leiden de rationalisaties en analyses zelden tot blijvende 

aanpassingen of veranderingen. 

• Voorspelbaarheid achteraf. 

In taakgerichte groepen hoor je regelmatig: ‘als we dit hadden geweten, dan…’, of: ‘als 

we nu terugkijken dan is het duidelijk hoe we in deze situatie terecht zijn gekomen’. Het 

verschijnsel van: voorspelbaarheid achteraf, is bedacht door de Amerikaan Alfred Pock-

ran. Het geeft een persoon het idee dat hij de controle over de situatie terug kan pak-

ken. Als ook dat conflicten en crisissen altijd achteraf te voorspellen zijn aan de hand 

van signalen die in het moment niet of verkeerd zijn gelezen. Het verschijnsel kan lei-

den tot bijgeloof en magisch denken. 

• Toeval 

Groepsleden hebben soms moeite met het geloven dat er zoiets bestaat als toeval. 

‘Voorbestemd zijn’ of ‘synchronisatie’ zijn termen die ‘toeval’, terug moeten brengen tot 

een beheersbare realiteit. Hier is wederom het kernwoord: controle willen uitoefenen. 

• Het verpersonaliseren van ideeën. 

Het is voor mensen moeilijk om ideeën, visies of handelingen los te koppelen van de per-

soon uit wie deze voortspruiten. Als de persoon een respectabel imago heeft, dan is de 

kans groot dat zijn ideeën (et cetera) overtuigender en geloofwaardiger zijn. Als de per-

soon daarentegen fouten heeft gemaakt, is de kans groter dat hij minder snel wordt ge-

loofd. Met andere woorden de acties van de persoon wordt verpersonaliseerd. Een per-

soon die een fout heeft gemaakt, loopt hierdoor risico als een fout mens te worden ge-

zien. De Amerikaan Ellis zegt hierover: ‘judge the sin, not the sinner’. Als een persoon 

een fout heeft gemaakt, wil dat niet zeggen dat hij een slecht mens is. Van de duizenden 

acties die hij doet gaan er een aantal verkeerd. Hierdoor blijft een fout een fout, maar 

dit betekent niet dat hij voortdurend fouten maakt. Wees er alert op dat je een ander 

niet het recht ontzegd om fouten te mogen maken. Anders betekent dit dat jij ook geen 

recht hebt om fouten te maken en hoeveel maak je er wel niet op een dag? Ben je dan 

een slecht of verkeerd mens? 

• Overgeneralisaties. 

Overgeneralisaties zijn conclusies die worden getrokken naar aanleiding van een be-

paalde situatie. Vervolgens worden de conclusies geprojecteerd op andere situaties, per-

sonen of groepen. Het gevaar hiervan is dat de acties niet zijn afgestemd op de specifie-

ke omstandigheden, de groep en de gestelde doelen. 

 

Pagina 207 


 

 

• Blind vertrouwen in autoriteiten. 

Vanuit de opvoeding en cultureel perspectief leren de meeste groepsleden op te kijken 

naar autoriteiten, bijvoorbeeld ouders, docenten, directeuren, managers en/of groepslei-

ders. Zeker wanneer de situatie voor de groepsleden penibel wordt zullen de verwachtin-

gen ten opzichte van de groepsleider gaan groeien om hen te helpen en/of te bescher-

men. Als de groepsleider te frequent de rol van autoriteit op zich neemt, dan ondermijnt 

hij het probleemoplossend vermogen van de taakgerichte groep. Bovendien wordt hij 

persoonlijk verantwoordelijk gemaakt voor de taakgerichte groep en het welzijn van de 

groepsleden. 

• Of/of. 

De filosoof Kriekengaard heeft aan het verschijnsel of/of een dik boek gewijd. Het heeft 

betrekking op de neiging van (veel) mensen om te veronderstellen dat: of dit van toepas-

sing is of dat. Het betreft hier dualistisch denken, dat in de praktijk beperkend werkt 

bij het realiseren van doelen en taken. Non-dualistisch denken roept paradoxen op, 

waardoor het lijkt alsof deze niet tegelijkertijd kunnen bestaan. Alleen maar na elkaar. 

• Kind met het badwater weggooien. 

Het is moeilijk om de afzonderlijke delen van een verhaal of handelingen ook als los-

staande delen te zien. Mensen hebben de neiging om ‘totalen’ (gestalten) waar te ne-

men. De onderdelen worden hieraan ondergeschikt gemaakt. Als een groepslid met een 

idee komt hoe een bepaald probleem op te lossen en de conclusie is absurd, of foutief of 

ondoordacht, dan is de kans groot dat alles in de prullenmand wordt gegooid. Het is be-

langrijk om te begrijpen dat als een persoon niet alle antwoorden heeft, dit nog niet be-

tekent dat zijn argumentatie, handelwijze of denkwijze verkeerd is. Anders gezegd: gooi 

niet het kind met het badwater weg. 

• Behoefte aan zekerheid, controle en eenvoud. 

Mensen hebben (overwegend) behoefte aan zekerheid dat bepaalde zaken zijn zoals ze 

zijn, controle over situaties, personen en zichzelf, eenvoud en geen complexiteiten waar 

hij kan verdwalen. Pas als groepsleden het idee van controle, zekerheid en eenvoud 

(overzicht) hebben, zijn zij in staat op actief en gemotiveerd aan de gestelde doelen te 

werken. 

Pagina 208 


 

 

 

Pagina 209 

 

Pagina 209 
 

Deel          III 

Het groepslid 

Hoofdstuk 10:  Het groepslid 


 

 

 

Pagina 210 

 

Pagina 210 

 

Pagina 210 

 

Pagina 210 

 

Pagina 210 

 

Pagina 210 

 

Pagina 210 Pagina 210 

 

 Hoofdstuk 

 

 

 10 

Het groepslid 


 

 

Of de gestelde doelen binnen de taakgerichte groep worden gerealiseerd, wordt voor een be-

langrijk deel bepaald door het functioneren van de afzonderlijke groepsleden. Een logische 

conclusie is dat een taakgerichte groep erbij gebaat is als de groepsleden: 

1. Op een constructieve wijze kunnen samenwerken, waardoor er een meerwaarde ont-

staat in het realiseren van de gestelde groepsdoelen en taken; 

2. In staat zijn om hun persoonlijke doelen te realiseren zover als deze in het verlengde 

liggen van de ontstaans– en de bestaansredenen van de taakgerichte groep; 

3. Leren door kennis te verwerven en hiermee ervaringen op te doen, zodat zij nieuw ge-

drag kunnen ontwikkelen; 

4. In staat zijn om hun behoeften te bevredigen als deze passen binnen de gestelde doelen 

en de bijbehorende taken binnen de taakgerichte groep; 

5. De ontwikkeling van de persoonlijke groei actief weten te bevorderen. 

 

Het investeren in het functioneren van de afzonderlijke groepsleden is een voorwaarde om de 

groepsleden te binden aan de taakgerichte groep. Jammer genoeg is de groepspraktijk van 

alledag anders, omdat er een aantal hardnekkige vooroordelen bestaan t.o.v. het investeren 

in de groepsleden. Voorbeelden: 

• De groepsleden dienen kundig te zijn in de taken en rollen die zij binnen de taakgerich-

te groep vervullen. Door bijvoorbeeld een opleiding, training of een cursus te volgen; 

• Het kost veel geld, middelen en/of tijd om de groepsleden de mogelijkheid te geven om 

zich persoonlijk te ontwikkelen tijdens het groepsproces; 

• De groepsleider beschouwt zichzelf als niet gekwalificeerd om de groepsleden in hun 

ontwikkelingsproces te begeleiden. 

 

Het blijft lastig voor groepsleiders om te begrijpen dat het functioneren als een groepslid ge-

koppeld zit aan de rol: groepslid en de wijze hoe dat de taakgerichte groep functioneert. Zo 

kan iemand bijvoorbeeld de beroepsrol van consultant bezitten. De opdrachten en de taken 

die de persoon vanuit de beroepsrol: consultant verricht, zijn gebaseerd op zijn deskundig-

heid, die onder andere bestaat uit: kwaliteiten, vaardigheden, competenties, ervaringen en 

toepasbare kennis. 

Hiervoor kan de persoon een opleiding of een training hebben gevolg. Dit professionele functi-

oneren, staat los van het functioneren als een groepslid. Omdat aan de rol van groepslid an-

dere eisen en verwachtingen worden gesteld. Zo kan de persoon vanuit zijn beroepsrol: con-

sultant uitstekend functioneren bij een opdrachtgever, maar slaagt hij er niet in om zinvolle 

adviezen of opmerkingen te plaatsen binnen de taakgerichte groep. De groepsleider dient de 

deelnemers aan de taakgerichte groep te zien vanuit hun rol als groepslid i.p.v. hun beroeps-

rol. 

Investeren kost altijd geld, middelen en tijd. Hier is geen ontkomen aan, maar het vertaald 

zich doorgaans in een hoog rendement tijdens het realisatieproces van de gestelde doelen en 

Pagina 211 


 

 

de bijbehorende taken. Anders gezegd: kost het niet meer geld, middelen en tijd als er niet in 

het functioneren van de groepsleden wordt geïnvesteerd? De kans dat groepsleden gaan afha-

ken is groter als zij niet in staat worden gesteld om zich te ontwikkelen en niet één of meerde-

re persoonlijke doelen kunnen realiseren. Een taakgerichte groep gaat effectiever en efficiën-

ter functioneren als de groepsleden in staat zijn om de gestelde doelen en taken te realiseren 

en hiervoor is het van belang dat het merendeel van de groepsleden ‘goed in hun vel en in de 

groep zitten’. 

Sommige groepsleiders zijn er van overtuigd dat zij niet gekwalificeerd zijn om groepsleden te 

begeleiden. In de regel heeft dit weinig tot niets te maken met de rol van groepslid, maar met 

de beroepsrol van de leden van de taakgerichte groep. Het komt vaker voor dat een persoon 

deskundiger is in zijn beroepsrol, dan de groepsleider. Denk bijvoorbeeld aan de consultant: 

als de groepsleider ervan overtuigd is dat hij onvoldoende thuis is op het werkgebied van de 

consultant, dan zal hij weinig aandrang voelen om de persoon in de rol van consultant te gaan 

begeleiden. Maar dat is niet de taak van de groepsleider. Van de groepsleider wordt verwacht 

dat hij de persoon in de rol van groepslid begeleidt en hierin mag weldegelijk een zekere mate 

van deskundigheid worden verwacht. 

In dit derde deel van het boek staat het functioneren van een groepslid centraal als ook hoe 

de groepsleider in het groepslid kan investeren en het groepslid kan begeleiden. 

 

10.1    De basisgedachten 

Als eerste komen enkele basisgedachten aanbod die betrekking hebben op het functioneren 

van een groepslid. De basisgedachten vormen het uitgangspunt voor de begeleiding door de 

groepsleider aan de groepsleden. 

 

10.1.1    Basisgedachte: functioneren 

Het functioneren maakt het mogelijk om te leven en om gestalte te geven aan je mens-zijn. 

Zonder te kunnen functioneren ben je of ga je heel snel dood. De kwaliteit van het functione-

ren is dan ook bepalend voor de kwaliteit van het leven. 

Functioneren betekent: het in werking zijn. Het persoonlijke functioneren heeft betrekking op 

het samenspel van lichaam, geest en de gegeven omstandigheden om werkzaam te zijn. Het 

werkzaam zijn heeft betrekking op ondermeer de biologische functies, de psychische functies 

en de sociale functies, die de persoon in staat stellen om te kunnen blijven bestaan 

(lijfsbehoud). Hiervoor dient de mens taken te vervullen om zo het doel: (over)leven, te kun-

nen realiseren. 

Albert Ellis, de grondlegger van de Rational Emotive Behavorial Therapy (REBT), geeft aan 

dat het persoonlijk functioneren tegelijkertijd uit vier elementen is opgebouwd: 

1. (zintuiglijk) waarnemen 

2. Denken 

Pagina 212 


 

 

3. voelen 

4. handelen 

 

Het is volgens Ellis onmogelijk om, bijvoorbeeld, niet te denken of om niet te handelen. Alleen 

zegt dit nog niets over de effectiviteit of de kwaliteit van het functioneren. De filosoof Socrates 

heeft hier wel over nagedacht en heeft een aantal kenmerken aangegeven waardoor de kwali-

teit van het functioneren positief kan worden beïnvloed. 

1. Wees trouw aan jezelf 

Socrates stelt dat de persoonlijke integriteit een plicht is ten opzichte van jezelf en niet 

tegenover anderen, wetten of de goden. Het idee van de persoonlijke integriteit (= ver-

antwoordelijk zijn voor je functioneren en de kwaliteit hiervan), komt sinds die tijd 

steeds terug bij andere filosofen, wetenschappers en schrijvers. 

2. In twijfel trekken 

Een ander kenmerk om de kwaliteit van het functioneren te vergroten is dat Socrates 

vertrekt vanuit het standpunt dat geen antwoord definitief is. Het steeds in twijfel trek-

ken van antwoorden, zorgt ervoor dat je op zoek blijft naar nieuwe vragen en antwoor-

den (de socratische methode). Op basis hiervan is het mogelijk om tot de kern van een 

onderwerp door te dringen, tot er een enkelvoudig idee overblijft. Socrates daagt de per-

soon uit om op zelfonderzoek uit te gaan en steeds te beseffen dat hij de schepper is van 

zijn wereldbeeld. Let op: ‘het in twijfel trekken’ is bij Socrates niet gekoppeld aan angst 

of onzekerheid, maar heeft betrekking op het niet beperken tot één verklaring, één han-

deling, één waarneming, één gevoelsbeleving en dergelijke. 

3. Functioneren is een leerproces 

Zo kunnen er tientallen boeken geschreven zijn over de kunst van het fietsen, maar de-

ze zijn slechts van weinig waarde op het moment dat een persoon wil leren fietsen. Op 

het moment dat hij op de fiets stapt en wil gaan wegrijden, is hij aangewezen op de 

kennis en de ervaringen die reeds in hem voorhanden zijn. Doordat het leren fietsen 

gepaard gaat met fouten maken, leert de persoon voortdurend het handelen aan te pas-

sen zodat het aantal fouten vermindert en hij kan fietsen zonder te vallen. Anders ge-

zegd: de persoon heeft het wiel opnieuw voor zichzelf moeten uitvinden, door ontdekkin-

gen te doen en dieper door te dringen tot de kern van wat fietsen is. 

4. Houdbaarheidstijd 

Socrates waarschuwde er ook voor dat [onderstrepen] een ontdekking [einde onderstre-

pen] slechts een beperkte houdbaarheid heeft. Met andere woorden: dat wat nu waar is 

kan morgen onjuist blijken te zijn. In het voorbeeld van de fiets betekent dit dat als je 

hebt leren fietsen het nog niet wil zeggen dat je automatisch ook op een eenwieler kunt 

rijden, of op een fiets met versnellingen of op een fiets met een terugtraprem. 

5. De rol van deugden 

Socrates gaf aan dat de kwaliteit van het functioneren wordt bepaald door één of meer-

Pagina 213 


 

 

dere deugden. Een deugd is een algemeen geldend principe of een waarheid die ten 

grondslag ligt aan het menselijk handelen. Het leren ontdekken en toepassen van de 

deugden is mogelijk door kennis en inzichten op te doen en vervolgens hiernaar te han-

delen. De deugden geven als het ware het speelveld aan waarbinnen je op een verant-

woorde wijze kunt functioneren. Anders gezegd: de deugden zijn de grenzen van het toe-

laatbare handelen en het ontoelaatbare handelen. Volgens Socrates kan iedereen de 

deugden ontdekken en aanleren. Het is een denkactiviteit met verstrekkende gevolgen 

voor het functioneren, in de vorm van de ontwikkeling van de persoonlijke groei. 

6. Nieuw gedrag ontwikkelen 

De kwaliteit van het functioneren hangt dus van het vermogen af om op verantwoorde 

wijze kennis en ervaringen op te doen en deze om te zetten in nieuw gedrag. Als de per-

soon op een onverantwoordelijke (oftewel een ondeugdelijke) wijze gaat functioneren 

dan ondervind hij en/of anderen hier (uiteindelijk) schade van. 

 

10.1.2    Basisgedachte: drijfveren 

Het functioneren dient steeds één of meerdere doelen. Als er geen doelen zijn, functioneert de 

persoon niet. Je komt dan letterlijk niet in beweging. De doelen van het functioneren worden 

gevormd door de drijfveren (oftewel: de motivaties). Er bestaan zes essentiële drijfveren. 

De eerste drijfveer: de mens streeft onder alle omstandigheden naar beter. 

Zelfs onder de meest erbarmelijke omstandigheden zal een persoon naar een betere situatie 

streven. Doorgaans geldt hiervoor hoe beter het met iemand gaat, hoe meer hij zal streven 

naar een steeds abstracter 'beter'. Daar tegenover staat wanneer het een persoon slecht gaat, 

hij zal streven naar de realisatie van de primaire behoeften. Voorbeeld: een persoon die hon-

ger lijdt zal proberen eten bij elkaar te krijgen. Het streven naar beter hoeft niet automatisch 

te betekenen dat dit een streven is naar geluk, vrijheid, onafhankelijkheid, blijheid of rijk-

dom. Het streven naar beter kan ook een negatieve uitwerking hebben op het functioneren en 

de ontwikkeling van de persoonlijke groei. Met name wanneer het streven naar beter een 

fixatie wordt of zelfs obsessieve vormen gaat aannemen. 

 

De tweede drijfveer: het streven om in harmonie met jezelf en de omgeving te zijn. 

Onder harmonie wordt verstaan een aangename samenwerking of het aanbrengen van ver-

banden tussen twee of meerdere zaken om op deze wijze een gestructureerde ordening aan te 

brengen. 

 

De derde drijfveer: het streven naar inzicht.  

Het fysiek en psychisch kunnen begrijpen van het eigen organisme, de gedachten, overtuigin-

gen, functies, handelwijzen, uitdrukkingswijzen, gevoelens, de ander en de relatie met de om-

geving. Bij een inzicht draait alles om het intellectueel begrijpen van de ordening, de samen-

hang en de structuren die de persoon aanbrengt of registreert. 

Pagina 214 


 

 

De vierde drijfveer: het streven om in contact te komen met het Hogere. 

Of zoals je wilt het in contact komen met God, het Tao, het Licht, het transpersoonlijke, de 

Waarheid, het Universele principe. Ieder persoon wil graag ontdekken en begrijpen wat het 

denken overstijgt (transcendent), bijvoorbeeld het willen weten of er een leven na de dood is 

of dat de toekomst is uitgestippeld. 

 

De vijfde drijfveer: de biologische bepaaldheid. 

Een persoon bewandelt zijn levenspad omdat hij moet, omdat hij geen andere keus heeft. Ten-

zij hij vroeg of laat voor de dood kiest, maar tot die tijd kan hij niets anders dan leven met de 

mogelijkheden waarover hij de beschikking heeft, bijvoorbeeld het lichaam. 

 

De zesde drijfveer: de krachten van onbewuste aard van een persoon.  

Onder deze krachten wordt onder meer verstaan: dromen en beeldvorming; verschillende pa-

thologische uitingen als fobieën, wanen, dwangvoorstellingen; de elementaire psychische acti-

viteiten die het lichaam besturen; de intelligente coördinatie van lichamelijke functies. 

 

De zesde drijfveer: het streven naar geluk.  

Ieder mens wil gelukkig zijn, waarbij geluk doorgaans wordt ervaren als een beloning voor 

hard werken aan de ontwikkeling van de persoonlijke groei. 

 

De drijfveren laten hun invloed gelden vanaf het moment dat er sprake is van de ontwikke-

ling van de persoonlijke groei. Uiteraard zal binnen een bepaalde tijdseenheid een drijfveer 

meer invloed uitoefenen op de persoon dan in een andere tijdseenheid. Ook is het mogelijk dat 

meerdere drijfveren gelijktijdig een grote invloed uitoefenen op een persoon. Maar ook hier 

geldt dat de persoon het beste functioneert, wanneer er sprake is van een bepaalde harmonie 

tussen de drijfveren. Zodat niet één drijfveer de andere drijfveren overschaduwt.  

 

10.1.3    Basisgedachte: problemen 

Het deelnemen aan een taakgerichte groep, het samenwerken, het werken aan de realisatie 

van de gestelde doelen en het praktijk ervarend leren binnen de groep zijn goed voor het ont-

staan van tientallen problemen tijdens het verloop van het groepsproces. Het betreffen hier 

zowel groepsproblemen als ook individuele problemen van de groepsleden. De problemen zijn 

onlosmakelijk gekoppeld aan het functioneren van de groepsleden en het groepsfunctioneren. 

Jammer genoeg worden problemen maar al te vaak gezien als vervelend, irritant of onvermij-

delijk. Problemen vragen om oplossingen, net als vragen om antwoorden vragen. Het pro-

bleem confronteert het groepslid of de groep met één of meerdere vormen van onvermogen. 

Het liefst wil je 'achter' het probleem gaan kijken of iemand of iets je erin wil laten lopen. 

Maar nee hoor, de kern van het probleem ligt aan je voeten te prijken: een vorm van onver-

Pagina 215 


 

 

mogen. Dan maar problematiseren! De oorzaak van het probleem buiten jezelf zoeken, het 

probleem ontkennen, het probleem omhelzen, gehecht raken aan het probleem, jezelf als de 

oorzaak van het probleem bombarderen. Niets helpt effectief en langdurig, zolang de persoon 

niet de eenvoud van het probleem accepteert: hij heeft te maken met een vorm van onver-

mogen. 

Een veel voorkomend misverstand is de gedachte dat problemen als problemen bestaan. Dat 

problemen op zichzelf bestaan en een afgerond geheel zijn. Maar problemen bestaan niet. 

 

10.1.4    Problemen bestaan niet 

Problemen bestaan en ze bestaan niet. In de volksmond wordt een probleem gezien als iets 

dat op zichzelf staat. Het woordenboek omschrijft een probleem als een vraagstuk of een 

moeilijkheid. Anders gezegd: "Ik heb een probleem. Ik ervaar dat omdat ik in mijn normale 

doen word afgeleid, doordat ik steeds aan het probleem denk of erdoor word beïnvloed". 

Deze benadering van het probleem heeft in feite alleen betrekking op de vorm waarin het pro-

bleem zich manifesteert. Wanneer een persoon vraagt wat een probleem is, vraagt hij naar de 

functie (het doel) van het probleem. Als er wordt gezegd dat problemen niet bestaan, dan 

wordt hier mee aangegeven dat problemen een andere functie hebben dan de meeste mensen 

veronderstellen. In de dagelijkse omgang zijnn de meeste mensen voortdurend op zoek naar 

antwoorden en/of oplossingen. Zij stellen elkaar steeds de vraag: "Hoe lossen we dit probleem 

op?", in plaats van: "Wat is de functie van dit probleem?" 

Zolang de eerste vraag wordt beantwoordt, onderkend een persoon niet de functie van een 

probleem. Het gevolg is dat hij de symptomen (oftewel: de gevolgen) bestrijdt en niet de oor-

zaak aanpakt die aan de symptomen ten grondslag ligt. 

De functie van een probleem is om met jezelf of met anderen te communiceren. Het doel van 

deze communicatie is om de geactiveerde vorm van onvermogen te achterhalen, waardoor het 

groepslid niet langer kan functioneren zoals hij dit wil en/of redelijkerwijs van hem mag wor-

den verwacht. Enkele vormen van onvermogen zijn: blokkades, beperkingen, onkunde, be-

perkt gebruik van mogelijkheden en talenten, onderontwikkeling, grenzen, drempels,  tekort-

komingen, 'het ongedaan willen maken van....', het niet kunnen realiseren van verwachtingen 

en verlangens. Bovendien biedt het probleem als communicatiemiddel, de mogelijkheid om 

niet vrijgekomen emoties alsnog te uiten. Bijvoorbeeld in de vorm van lachen, huilen, slaan, 

irritatie of ongecontroleerde bewegingen. 

 

10.1.5    Wat is een probleem binnen een taakgerichte groep? 

Een probleem binnen een taakgerichte groep is: 

1. Een maatschappelijk geaccepteerde formalisering van een vorm van onvermogen; 

2. Een formalisering die (h)erkend wordt en op waarde wordt geschat; 

3. Het toestaan om uiting te geven aan gevoelens van onvrede, zodat de opbouw van ener-

Pagina 216 


 

 

gie geuit kan worden en geen neerslag vindt in het lichaam. 

 

Met andere woorden: een probleem is een maatschappelijke goedkeuring om 'ontevreden' te 

zijn en kritiek op anderen en jezelf te hebben. Door het formele karakter van het probleem, 

dient het omvormen van overtollige energie, volgens algemeen geaccepteerde regels te gebeu-

ren. Afwijken van deze regels veroorzaakt meteen één of meerdere nieuwe problemen. Een 

probleem is dus een middel om te communiceren. Om met jezelf of met de ander, binnen een 

geformaliseerd kader, over de ervaren vorm van onvermogen te praten met als doel om te le-

ren hoe dat het onvermogen kan worden overwonnen. 

Het streven van de groepsleider is dus niet het oplossen van één of meerdere problemen. Het 

streven is om een groepslid te leren hoe hij de vorm van onvermogen weet te overwinnen, dan 

wel leert hoe er mee om te gaan. Hoofdzakelijk door het verwerven van inzicht, kennis en er-

varing. Het begeleiden van groepsleden is dan ook niets anders dan een leerproces om de ont-

wikkeling van de persoonlijke groei te stimuleren, zodat de ervaren vormen van onvermogen 

niet langer functioneringsproblemen veroorzaken. 

 

10.1.6    Basisgedachte: uniciteit 

Alles bezit zijn eigen karakter op zijn eigen tijdstip. Het ik van nu  is een ander dan het ik 

van gisteren of het ik van over een uur. Een bloem in knop is een andere bloem, dan dezelfde 

bloem in bloei. De bloem in knop blijft bestaan, net als de bloem in bloei of als de verdorde 

bloem. Met andere woorden: iedere manifestatie (van dier, plant, situatie, gebeurtenis, mens) 

bezit in tijd zijn eigen eigenschappen, kenmerken, karakter en uiterlijk. Ook al verandert de 

manifestatie met het verstrijken van iedere tijdseenheid, blijft de manifestatie van tijdseen-

heid X, altijd overeenkomstig tijdseenheid X. 

Wanneer een manifestatie niet aan een constante verandering onderhevig is, zou er geen 

sprake zijn van groei en ontwikkeling. Met andere woorden: er zouden dan geen processen 

bestaan.  

Wanneer een groepslid een probleem als een vraagstuk of een moeilijkheid beschouwd, dan 

gaat hij er vanuit dat het probleem net zolang blijft bestaan tot dat er een antwoord of een 

oplossing is gevonden. Dat is een statische benaderingswijze van het probleem. Wanneer het 

groepslid een probleem beschouwt als een communicatiemiddel betekent dit dat het probleem 

wijst op een veranderende situatie of toestand waarop een persoon kan inspelen. 

De uniciteit van een groepslid gaat niet alleen schuil in zijn karaktereigenschappen, houdin-

gen en gedragingen, maar ook in de manifestatie van het groepslid op een specifiek moment. 

Eenvoudig gezegd reageert het groepslid op tijdstip X op een voor hem unieke manier. Een 

manier die past bij zijn persoonlijkheid van dat moment, de gegeven omstandigheden (o.a. de 

groepsrealiteit) en de fase van de ontwikkeling van zijn persoonlijke groei. 

 

Pagina 217 


 

 

10.1.7    Basisgedachte: de ontwikkeling van de persoonlijke groei 

De ontwikkeling van de persoonlijke groei wordt vaker voorgesteld als een rechte lijn met 

hier en daar een obstakel of een gat erin. Het obstakel of het gat, staat symbool voor een vorm 

van onvermogen. In het geval van een obstakel wordt een persoon gedwongen om het obstakel 

te nemen. Terwijl de persoon in het geval van het gat er over heen springt en zijn weg ver-

volgt, omdat hij niet bij machte is om de vorm van onvermogen te overwinnen. 

Als een persoon terugkijkt op zijn leven of een periode uit zijn leven, dan zal hij daarin een 

rode draad ontdekken. De gebeurtenissen uit het verleden staan onderling met elkaar in ver-

band, al was het alleen maar omdat de persoon de verbindende factor is. De meeste mensen 

zullen het verleden als een eenheid beschouwen en niet als een chronologische aaneenschake-

ling van vele tijdseenheden met hun specifieke kenmerken. Iets soortgelijks geldt ook voor de 

toekomstverwachtingen. Vaak zijn de toekomstverwachtingen onrealistisch omdat ze te opti-

mistisch zijn en een antwoord vormen op de problemen waar de persoon in het verleden mee 

te maken heeft gehad. 

Wat maar al te vaak wordt vergeten is dat de ontwikkeling van een persoon frequent een an-

dere wending krijgt, dan mag worden verondersteld op basis van de ervaringen uit het verle-

den en de toekomstverwachtingen. Daarom wordt de ontwikkeling van de persoonlijke groei 

ook wel als een vorm van ‘wildgroei' omschreven. Anders gezegd: de ontwikkeling van de per-

soonlijke groei vordert tot de persoon op zijn weg een vorm van onvermogen aantreft. 

 

Op dat moment kunnen er twee dingen gebeuren: 

1.De persoon weet de vorm van onvermogen te overwinnen, te nemen of te doorleven. 

Wanneer de persoon de vorm van onvermogen ook daadwerkelijk heeft overwonnen en 

achter zich heeft gelaten, dan is dit een transformatiemoment in het leven van die per-

soon. 

2.Wanneer de persoon de vorm van onvermogen niet kan nemen, zal er iets anders moe-

ten gebeuren. Per slot van rekening is de ontwikkeling van de persoonlijke groei een on-

afgebroken proces en is dus steeds in beweging. Onder druk van één of meerdere drijfve-

ren kan de ontwikkeling van de persoonlijke groei twee kanten op: 

• Een kant die een positieve invloed heeft op de persoonlijke groei 

• Een kant die een negatieve invloed heeft op de persoonlijke groei. 

 

Dit zijn de twee groeimomenten die mogelijk zijn wanneer het onvermogen niet te overwinnen 

valt. 

 

Opmerking: afhankelijk van de impact van het niet kunnen overwinnen van de vorm 

van onvermogen, zal de ontwikkeling van de persoonlijke groei een positief of een nega-

tief verloop kennen. De botsing met de vorm van onvermogen werkt als een soort kata-

lysator of een procesversneller. De groei kan zich wel min of meer 'neutraal' ontwikke-

Pagina 218 


 

 

len, wanneer het onvermogen en het overwinnen ervan weinig impact heeft op de per-

soon.  

 

Bij een groeimoment is er altijd sprake van aanpassing. Omdat de ontwikkeling een andere 

kant uitgaat, dient het verwachtingspatroon te worden bijgesteld aan de veranderende om-

standigheden. Het is mogelijk dat 'het niet (kunnen) aanpassen aan de veranderende omstan-

digheden' zelf een vorm van onvermogen wordt. 

 

‘Negatieve groei is ook groei.’ 

 

Het moment nadat de persoon een keuze heeft gemaakt en het onvermogen niet genomen kan 

worden, is er in eerste instantie sprake van een ongecontroleerde groei. De persoon kan dit 

ervaren als een verwarrende, chaotische en/of problematische periode. De mate waarin zich 

dit voordoet is mede afhankelijk van de impact van het niet kunnen overwinnen van het on-

vermogen, als ook de reacties van de omgeving erop. Deze periode van ongecontroleerde groei 

kan gepaard gaan met fysieke klachten van vermoeidheid; hoofdpijnen; obstipatie; slapeloos-

heid; rusteloosheid; buikpijnen; gewrichtspijnen; maagzweren; nierstenen; duizeligheid; hoge 

bloeddruk; diarree; gejaagdheid; concentratie- stoornissen; hyperventilatie; slechte eetlust; 

afvallen; slechte doorbloeding van de huid; doffe haren; pijnen aan de nek en schouders. Na 

verloop van tijd komt de ontwikkeling van de persoonlijke groei weer in een rustiger vaarwa-

ter terecht. 

De persoonlijke groei wordt overzichtelijk en 'controleerbaar'. De persoon gaat nieuwe 

(toekomst-)plannen maken in de lijn van de verwachtingen zoals die op het moment in zijn 

ontwikkeling reëel lijken. Waarbij de persoon er doorgaans van uitgaat dat de ontwikkeling 

weer volgens een rechte lijn van oorzaak-gevolg-gevolg verloopt. 

Een zelfactualisatiemoment is een leermoment. Doorgaans ervaren we dit alsof we heel dicht 

bij onszelf staan. Het zijn van die momenten waar een persoon met zijn neus op 'de feiten' 

wordt gedrukt. Anders gezegd: een moment van confrontatie en spiegeling. 

Na het ervaren van een transformatiemoment ontwikkelt de persoonlijke groei zich weer ver-

der tot aan het moment dat de persoon tegen een nieuwe vorm van onvermogen botst. Het 

'spel' begint van vooraf aan. Zij het dat de persoon nu van de geïntegreerde kennis en erva-

ring (positief of negatief) gebruik kan maken. Hetzelfde geldt wanneer de persoon na een 

groeimoment tegen een nieuwe vorm van onvermogen aanloopt. 

 

 

 

 

 

Pagina 219 


 

 

 

Als meerdere zelfactualisatiemomenten achter elkaar worden geplaatst, krijg je een labyrint-

structuur. Het labyrint bestaat niet op voorhand, maar wordt gevormd door de 'wildgroei' van 

de ontwikkeling van de persoonlijke groei. 

In de dagelijkse praktijk ziet het ‘labyrint-schema’ er een stuk complexer uit. De reden hier-

voor is eenvoudig: een persoon wordt meerdere keren op een dag met vormen van onvermogen 

geconfronteerd. 

Een vorm van onvermogen is een belemmering, een beperking, een blokkade of een grens, die 

het functioneren negatief beïnvloedt. Anders gezegd: de persoon kan niet datgene doen wat 

hij zou willen doen en/of wat redelijkerwijs van hem mag worden verwacht. 

De oorzaak voor de ervaren beperking, belemmering, grens of blokkade kan zowel binnen als 

buiten de persoon worden gevonden. De beleving van de vorm van onvermogen is persoonsge-

bonden. Zo is het mogelijk dat wat voor de ene persoon een beperking is, voor de andere per-

soon volstrekt onbelangrijk is. 

De manifestatie van de vorm van onvermogen is inherent aan de psychische en fysieke ont-

wikkeling en de gesteldheid van de persoon. Dit wil zeggen dat een dikke man die een trap 

Pagina 220 


 

 

met tweehonderddertig treden moet beklimmen, door zijn lichaam wordt beperkt. Een atleet 

echter ondervindt geen moeite met het beklimmen van de trap. De eerste vorm van onver-

mogen waarmee de dikke man wordt geconfronteerd is het feit dat hij lichamelijk wordt be-

perkt. Wanneer de dikke man de trap ziet en zichzelf voorhoudt dat het beklimmen van de 

trap iets van niets is, kan hij te maken krijgen met een tweede vorm van onvermogen, te we-

ten: het ontkennen van de fysieke beperking. Wanneer de dikke man vaker met soortgelijke 

omstandigheden is geconfronteerd, zal hij in zijn geheugen één of meerdere scenario's hebben 

opgeslagen hoe hij in een dergelijke situatie dient te handelen. 

 

Opmerking: een scenario is een draaiboek waarin staat aangegeven hoe de persoon on-

der bepaalde omstandigheden een specifieke vorm van onvermogen dient aan te pakken.  

 

Een scenario is gebaseerd op eerdere opgedane kennis en ervaringen ten aanzien van de vorm 

van onvermogen binnen bepaalde omstandigheden. Ongeacht of hiermee goede of slechte re-

sultaten zijn behaald. Wanneer een persoon in het verleden goede resultaten heeft geboekt 

met het overwinnen van deze specifieke vorm van onvermogen, dan is de kans groter dat hij 

ook nu de vorm van onvermogen weet te overwinnen. Wanneer een persoon in het verleden er 

niet in is geslaagd om de vorm van onvermogen te overwinnen, is het scenario de enige be-

schikbare handleiding hoe te handelen. De kans is groot dat de persoon wederom deze speci-

fieke vorm van onvermogen niet weet te overwinnen. Bij het welslagen van scenario's spelen 

nog twee aspecten een wezenlijke rol, te weten: 

1. De positie die de persoon inneemt ten opzichte van de ander. 

2. De rol(len) die de persoon denkt te vervullen en de rollen die de persoon ook daadwerke-

lijk vervult. 

 

Stel dat de dikke man de rol van manager in een team vervult en steeds de positie van een 

leidinggevende inneemt. Tijdens een survival-weekend in de Ardennen moet het team onder 

leiding van de dikke man binnen vijf minuten de trap beklimmen. Alleen op deze manier kun-

nen zij het andere team verslaan. De dikke man zal zich fysiek, psychisch en in sociaal op-

zicht beperkt voelen. Door deze vormen van onvermogen te overwinnen, heeft de dikke man 

kennis en ervaring opgedaan die hij kan omzetten in nieuw gedrag. 

Dit nieuw gedrag leidt tot een aanpassing van het oude scenario of zelfs tot een geheel nieuw 

scenario. 

 

Opmerking: voor een ‘blijvende’ gedragsverandering zijn doorgaans meerdere repetities 

nodig met het aangepaste of nieuwe scenario.  

 

 

Pagina 221 


 

 

Samengevat 

Bij het ontstaan van vormen van onvermogen spelen de volgende aspecten een rol: 

1. fysieke gesteldheid 

2. psychische gesteldheid 

3. de positie binnen de groep 

4. rolidentificatie 

5. rolrepertoire 

6. gestalte geven aan een rol 

7. Percepties 

8. de gegeven omstandigheden 

9. opgedane kennis en ervaringen 

10. de oplossingsscenario's 

11. de uitdrukkingsmogelijkheden van het Ik 

12. de zintuiglijke waarneming 

 

Een persoon wordt dagelijks met tientallen uiteenlopende vormen van onvermogen geconfron-

teerd. Sommige van deze vormen van onvermogen zijn slechts hinderlijk, terwijl andere vor-

men van onvermogen een constante belasting lijken te vormen. 

 

 

Thinkbox: Kennis uit de praktijk 

Kostbare tijdverspilling 

Sommige groepsleiders vinden het een kostbare tijdverspilling om te investeren in de ont-

wikkeling van de persoonlijke groei van groepsleden. Niet zelden wordt er gezegd dat het 

groepslid hier maar in zijn vrije tijd aan moet werken in één of ander spiritueel groepje. 

Hierbij wordt er een grens getrokken tussen: 

• Dat wat persoonsgebonden en groepsgebonden is; 

• Dat wat zakelijk is (deelname aan de groep) en het privéleven van het groepslid; 

• De groepsdoelen en de persoonlijke doelen. 

 

Jammer genoeg begrijpen met name teamleiders en leidinggevenden niet dat het maken 

van deze onderscheiden, slechts een kunstmatige grens is die in werkelijkheid niet bestaat. 

Zelfs niet als een groepslid betaald krijgt om aan de taakgerichte groep deel te nemen. 

Waarom niet? 

Pagina 222 


 

 

• De ontwikkeling van de persoonlijke groei is een onafgebroken proces, dat eindigt op 

het moment dat de dood zijn intrede doet bij een persoon; 

• De ontwikkeling van de persoonlijke groei kan niet ‘eventjes voor een paar uurtjes’ 

worden uitgezet, maar is 24 uur per dag actief; 

• De ontwikkeling van de persoonlijke groei vormt de basis waarom dat de persoon 

deelneemt aan de taakgerichte groep (als de keuze vrijwillig is en niet opgelegd); 

• Het participeren in taakgerichte groepen maakt het voor groepsleden mogelijk om te 

leren en de persoonlijke doelen te kunnen realiseren; 

• De deelname aan iedere taakgerichte groep heeft positieve en/of negatieve invloeden 

op de ontwikkeling van de persoonlijke groei en het functioneren van het groepslid; 

• De kwaliteit van het functioneren van het groepslid hangt af van de ontwikkeling 

van de persoonlijke groei; 

• Als een persoon niet kan functioneren zoals hij dit wil of zoals dit redelijkerwijs van 

hem mag worden verwacht, dan heeft dit invloed op zijn deelname aan een taakge-

richte groep; 

• De persoon neemt niet deel aan één taakgerichte groep, maar aan tientallen taakge-

richte groepen. In al deze groepen doet de persoon kennis en ervaringen op, die leiden 

tot veranderend of nieuw gedrag. Een gedragsverandering is in de regel niet afhanke-

lijk van de deelname aan één taakgerichte groep; 

• De persoon vertoont totaal gedrag. Anders gezegd: de persoon kan een groepsrol of 

een beroepsrol vervullen, maar de wijze hoe dat de persoon de rol gestalte geeft is 

persoonsgebonden. Een groepsrol of een beroepsrol geven aan waar dat de accenten 

in het gedrag van het groepslid behoren te liggen voor wat betreft bepaalde handelin-

gen wel of niet te verrichten. Echter is invullingen van de handelingen afhankelijk 

van de ontwikkeling van de persoonlijke groei van het groepslid. Bovendien kan een 

groepslid geen gedrag vertonen dat hij niet beheerst, zelfs niet als dit wordt gevraagd 

in bijvoorbeeld een functieomschrijving. Bovendien slaagt de persoon er ook niet in 

om parate kennis en opgedane ervaringen consequent uit te sluiten in het functione-

ren, als dit door bijvoorbeeld een functieomschrijving wordt gevraagd; 

• De wijze van deelnemen aan een taakgerichte groep is afhankelijk van de kwaliteit 

van het functioneren in andere taakgerichte groepen en de mate waarin de ontwikke-

ling van de persoonlijke groei vordert of juist wordt gefrustreerd. 

 

Een groepslid functioneert beter in een taakgerichte groep als hij erin slaagt om de erva-

ren vormen van onvermogen te overwinnen. Dit is een persoonlijk doel, dat echter wel een 

nadrukkelijk effect heeft op de kwaliteit van het functioneren van het groepslid. Als het 

groepslid er vaker niet in slaagt om de ervaren vormen van onvermogen te overwinnen, 

dan heeft dit een neerslag in zijn functioneren als ook op het functioneren van de taakge-

richte groep. Een positieve ontwikkeling van de persoonlijke groei is een beloning voor de 

inzet van het groepslid in de taakgerichte groep. Het groepslid wordt hierdoor gemotiveerd 

Pagina 223 


 

 

om nieuwe uitdagingen binnen de taakgerichte groep aan te gaan. Hier profiteren ook de 

overige groepsleden en de taakgerichte groep als geheel van. 

 

10.2    Het overwinnen van een vorm van onvermogen 

 

 

Toelichting op het schema 

1 = Begin van actualisatie-moment 

2 = Keuze- of groeimoment 

3 = Transformatiemoment 

4 = Ontwikkeling van persoonlijke groei 

 

1. Actualisatie-moment 

Direct vóór de confrontatie met de vorm van onvermogen begint het actualisatie-

moment. Dit actualisatie-moment duurt totdat de transformatie is afgerond en de per-

soonlijke groei (verrijkt met de kennis en ervaring van het overwinnen van de vorm van 

onvermogen), zich verder ontwikkelt tot aan de volgende confrontatie met een nieuwe 

vorm van onvermogen. Bij een actualisatie-moment komt alles op scherp te staan. De 

persoon wordt alerter, emotioneler, minder standvastig, kwetsbaarder, meer gespannen 

en verbruikt meer energie. Wanneer de vorm van onvermogen ingrijpend is en het  func-

tioneren voor een belangrijk deel lijkt te beheersen, kan het actualisatie-moment erva-

ren worden als een periode waarin de persoon het gevoel heeft echt te leven of meer dood 

dan levend te zijn. De persoon wordt zich gewaar van vele gedachten en gevoelsschake-

ringen waarvan hij niet wist of vergeten was dat hij ze bezat. In de regel staan personen 

Pagina 224 


 

 

die aangeven dat ze ‘echt leven’ met beide benen in het hier-en-nu. Zij ervaren dat niets 

vanzelfsprekend is. Wanneer de persoon in het verleden positieve ervaringen heeft opge-

daan met dergelijke actualisatie-momenten, dan is het niet ondenkbaar dat de persoon 

geniet van het gevoel in leven te zijn. Zelfs wanneer hier gevoelens van pijn, onzeker-

heid en verdriet een rol spelen. Wanneer een persoon hier echter in het verleden slechte 

ervaringen mee heeft opgedaan, kan een dergelijk actualisatie-moment als bedreigend, 

beangstigend en beperkend worden ervaren. Zelfs wanneer er sprake is van positieve 

gevoelens, als verliefdheid en geluk. 

2. Keuze- en groeimoment 

Op het moment dat de persoonlijke groei tegen de vorm van onvermogen botst, is er 

sprake van een keuze of groeimoment. Bij een keuzemoment slaagt de persoon erin om 

te transformeren. Anders gezegd: de persoon weet de vorm van onvermogen te overwin-

nen. Bij een groeimoment slaagt de persoon er niet in om de vorm van onvermogen te 

overwinnen. 

3. Transformatie moment 

Een persoon kan alleen een transformatie moment ondergaan, wanneer hij de vorm van 

onvermogen weet te overwinnen. Hij kan dit doen door: 

• Gebruik te maken van kennis en ervaringen uit het verleden. 

• Nieuwe ervaringen op te doen, wanneer de benodigde kennis reeds voorhanden is. 

• Kennis en ervaringen te verwerven en deze omzetten in nieuw gedrag. 

 

4. Ontwikkeling van de persoonlijke groei 

Nadat de vorm van onvermogen is overwonnen, ontwikkelt de persoonlijke groei zich 

verder in de richting die aansluit bij de gegeven omstandigheden. De persoon is ‘rijker’ 

geworden in de zin dat hij is getransformeerd en kennis en ervaringen heeft geïnte-

greerd in nieuw gedrag. 

5. Ritualisatie 

Het transformatieproces hoe de vorm van onvermogen is overwonnen wordt vastgelegd 

en opgeslagen in het geheugen. 

6. Actualisatie-moment 

De persoon dreigt met een nieuwe vorm van onvermogen in botsing te komen. Direct 

voor de confrontatie begint het actualisatie-moment. 

 

 

 

 

Pagina 225 


 

 

10.3    Het niet kunnen overwinnen van een vorm van onver-

mogen 

 

Toelichting op het schema 

1. Persoonlijke groei 

Het moment direct voor de confrontatie met de vorm van onvermogen is het actuali-

satie-moment. Dit actualisatie-moment duurt totdat de transformatie is afgerond en 

de vorm van onvermogen is overwonnen. De persoonlijke groei ontwikkelt zich verder 

in de richting die onder de gegeven omstandigheden een logisch gevolg van de trans-

formatie is. 

Pagina 226 


 

 

2. Vorm van onvermogen 

Een vorm van onvermogen is een belemmering, een blokkade, een beperking of een 

grens. Aan het overwinnen van een vorm van onvermogen ligt een leerproces ten 

grondslag. Dit wil zeggen dat een persoon kennis (inzicht) over de beperking, belem-

mering, een blokkade of grens dient te verwerven om vervolgens ervaring op te kun-

nen doen met verworven kennis. Wanneer de persoon erin slaagt om beide aspecten 

te combineren, kan hij nieuw gedrag tentoonspreiden. Dit nieuwe gedrag maakt het 

mogelijk om de vorm van onvermogen te overwinnen. 

3. Groeimoment 

Op het moment dat de persoonlijke groei tegen een vorm van onvermogen botst, is er 

sprake van een keuze- of groeimoment. Bij een keuzemoment slaagt de persoon er 

niet in om de vorm van onvermogen op te heffen of te overwinnen. Dit wil zeggen dat 

het voor de persoon niet mogelijk is gebleken om: 

• Ervaringen uit het verleden op een afdoende wijze te gebruiken 

• Nieuwe ervaringen op te doen die effectief genoeg zijn; 

• Onvoldoende kennis en ervaring heeft opgedaan om nieuw gedrag te ontwikkelen; 

• Het groeimoment is het begin van het leerproces om alsnog de vorm van onver-

mogen te kunnen overwinnen. 

 

4. Acute Ik-bedreiging 

Een persoon ervaart een bedreiging van het Ik, wanneer hij (h)erkent dat er een in-

congruentie bestaat tussen het zelfbeeld en de gebeurende werkelijkheid. Het gevolg 

is dat de persoon innerlijke spanningen, angsten, onzekerheid en verwarring ervaart. 

De persoon kan een Ik-bedreiging ervaren, zonder dat hij precies kan aangeven waar-

uit deze bedreiging bestaat of hoe de bedreiging zich manifesteert. Angst is een emo-

tionele respons op de acute Ik-bedreiging. De Ik-bedreiging bestaat uit eigenschap-

pen, gevoelens, ideeën, karakteristieken, belevingen en gedachten die een persoon 

liever niet onder ogen wil zien of die hij niet wil bezitten. Afhankelijk van de mate 

van de Ik-bedreiging, het scenario en de gegeven omstandigheden zal de persoon ge-

bruik maken van één of meerdere beschermingsmechanismen. 

5. Activeren van beschermingsmechanismen 

De persoon activeert één of meerdere beschermingsmechanismen. In de regel heeft de 

persoon de neiging om onder bepaalde omstandigheden steeds van dezelfde mecha-

nismen gebruik te maken. Het doel van de beschermingsmechanismen is om het Ik te 

beschermen door middel van afleiding van de Ik-bedreiging en/of de vorm van on-

vermogen. Een persoon kan gebruik maken van de volgende beschermingsmechanis-

men: 

• Ontkennen en onderdrukken van de Ik-bedreiging en/of de vorm van onvermogen; 

• Verdringing van de Ik-bedreiging en/of vorm van onvermogen; 

Pagina 227 


 

 

• Rationaliseren van de Ik-bedreiging en/of vorm van onvermogen; 

• Het vertonen van regressief gedrag; 

• Het projecteren van de Ik-bedreiging en/of vorm van onvermogen op iets of iemand 

anders; 

• Het afreageren van negatieve gevoelens die jezelf betreffen op iets of iemand an-

ders (displacement); 

• Het geven van een reactie op de Ik-bedreiging en/of vorm van onvermogen; 

• Het compenseren van de Ik-bedreiging en/of vorm van onvermogen door op een 

ander terrein een bepaalde prestatie te leveren; 

• Het terugtrekken in dagdromen en fantasieën. 

 

6. Dramatiseren 

Dramatiseren heeft betrekking op het maken van een innerlijke voorstelling van de 

vorm van onvermogen en/of de Ik-bedreiging. Dit kan echter alleen plaatsvinden 

wanneer de werking van het beschermingsmechanisme afneemt, zodat de persoon 

open komt te staan om de vorm van onvermogen te ervaren. Het gevolg hiervan is dat 

de persoon de incongruentie als een (innerlijk) conflict zal ervaren/beleven. 

7. Symboliseren 

Op het moment dat de persoon de vorm van onvermogen heeft gedramatiseerd in de 

vorm van een conflictueuze innerlijke voorstelling, zal er de behoefte ontstaan om de 

voorstelling te verwoorden of te verbeelden. Anders gezegd: de conflictueuze innerlij-

ke voorstelling wordt vertaald in een probleemstelling. 

8. Probleem formaliseren 

Het doel van het probleem is om in contact met de ander te komen. Het contact met 

de buitenwereld is belangrijk omdat de persoon alleen op deze wijze aan nieuwe ken-

nis en ervaring kan komen, die noodzakelijk is om oplossingsgericht te kunnen gaan 

denken. Indien de benodigde kennis en ervaring al voorhanden was, had de persoon 

de vorm van onvermogen overwonnen of op weten te heffen. 

9. Visualiseren 

Wanneer de persoon nieuwe kennis en/of ervaringen heeft opgedaan en op waarde 

geschat, begint het oplossingsgericht denken. Door gebruik te maken van visualise-

ren stelt de persoon zich oplossingsmodellen voor hoe hij de vorm van onvermogen 

kan overwinnen. De oplossingsmodellen kunnen zowel positief als negatief van aard 

zijn. Dit hangt af van het gehanteerde scenario en de eerdere ervaringen met een ver-

gelijkbare vorm van onvermogen. Opvallend bij de negatief getinte oplossingsmodel-

len is dat deze doorgaans destructief van aard zijn, bijvoorbeeld: het gebruik van 

drugs of medicijnen, gokken, shoppen, drinken, gamen, mutilatie, suïcidaal gedrag, 

zelfhaat, minachting, overmatig eten, anorexia nervosa, negatieve effecten van 

stress, passiviteit, lusteloosheid, snel geïrriteerd, sociaal isoleren en het volledig stor-

Pagina 228 


 

 

ten in het werk. 

10. Oplossingsmodel wordt ten uitvoer gebracht 

Het oplossingsmodel wordt in praktijk gebracht. 

11. Ritualiseren 

Bijna tegelijkertijd als het oplossingsmodel ten uitvoer wordt gebracht, worden de 

opeenvolgende handelwijzen in het geheugen opgeslagen door het scenario aan te 

passen of te vervangen. 

12. A. De vorm van onvermogen kan worden overwonnen 

De uitvoering van het oplossingsmodel is succesvol geweest, in de zin dat er spra-

ke is van een transformatie. De vorm van onvermogen wordt overwonnen. 

12. B. Persoonlijke groei 

Nadat de vorm van onvermogen is overwonnen, ontwikkelt de persoonlijke groei 

zich verder in de richting die aansluit bij de gegeven omstandigheden.  

13. A. De vorm van onvermogen kan niet worden overwonnen 

Het oplossingsmodel is niet afdoende geweest om de vorm van onvermogen te 

overwinnen of op te heffen. Dit wil zeggen dat het voor de persoon niet mogelijk is 

gebleken om: 

• Ervaringen uit het verleden op een afdoende wijze te gebruiken. 

• Nieuwe ervaringen op te doen die effectief genoeg zijn. 

• Onvoldoende kennis en ervaring heeft opgedaan om nieuw gedrag te ontwikke-

len. 

 

13. B. Acute Ik-bedreiging 

Een persoon ervaart een bedreiging van het Ik, wanneer hij (h)erkent dat er een 

incongruentie bestaat tussen het zelfbeeld en de feitelijke ervaring/beleving. Het 

gevolg is dat de persoon innerlijke spanningen, angsten, onzekerheid en verwar-

ring ervaart. 

14. Leerproces 

Vanaf het moment dat er sprake is van een groeimoment tot de vorm van onver-

mogen overwonnen of opgeheven is, spreken we over een leerproces. Dit leerproces is 

erop gericht om de juiste kennis en ervaring op te doen en om te zetten in nieuw ge-

drag, wat noodzakelijk is om te kunnen transformeren. 

 

Kenmerkend voor dit leerproces zijn de volgende verschijnselen: 

• Ongecontroleerde groei; 

• Uitvoering van het scenario dat van toepassing is op de vorm van onvermogen; 

Pagina 229 


 

 

• Aanpassing/verandering van het gedrag in het functioneren van een persoon; 

• Aanpassingsstress die ten gevolge van wijziging in het gedrag en de ongecontroleerde 

groei het dagelijks functioneren bemoeilijkt. 

 

 

Thinkbox: Kennis uit de praktijk 

Wat moet ik ermee? 

Sommige groepsleiders leven in de veronderstelling dat alleen groepsleden te maken krij-

gen met vormen van onvermogen en dat hun ontwikkeling van de persoonlijke groei een 

ondergeschikte rol speelt binnen de taakgerichte groep. 

Of een persoon te maken krijgt met één of meerdere vormen van onvermogen tijdens het 

realisatieproces van de gestelde doelen met de bijbehorende taken, is geen vraag maar een 

vaststaand gegeven. De groepsleider is hier niet van uitgesloten en dit betekent dat ook hij 

leert in en van de groep. Het leren heeft betrekking op het verwerven van relevante kennis 

en hiermee ervaringen opdoen, om zo nieuw gedrag te ontwikkelen. Het doel is om de erva-

ren vorm van onvermogen te overwinnen. Het functioneren van de groepsleider zal kwali-

tatief beter worden als hij succesvol is in het overwinnen van de vorm van onvermogen. In 

het andere geval zal de groepsleider slechter gaan functioneren of zelfs gaan disfunctione-

ren. 

Hoe gekwalificeerd een groepsleider ook is in termen van bijvoorbeeld opleidingen en prak-

tijkervaring, vermindert dit niet het aantal vormen van onvermogen waarmee hij te ma-

ken krijgt. Het heeft wel invloed op de aard van de vormen van onvermogen. Zo zal een be-

ginnende groepsleider te maken krijgen met andere vormen van onvermogen, dan een door 

de wol geverfde groepsleider. 

Het is voor een groepsleider moeilijk en soms onmogelijk om een groepslid te begeleiden 

die tegelijkertijd met een vergelijkbare vorm van onvermogen heeft te maken. De groepslei-

der is er dan bij gebaat om eerst te werken aan het overwinnen van de persoonlijke vorm 

van onvermogen, voordat hij het groepslid te hulp kan schieten. 

Mocht de groepsleider er niet inslagen om een vorm van onvermogen te overwinnen, dan 

heeft dit een weerslag op de ontwikkeling van de persoonlijke groei. Anders gezegd: de 

groepsleider is niet in staat om te functioneren zoals hij dit wil en/of zoals dit redelijker-

wijs van hem mag worden verwacht. Een positieve ontwikkeling van de persoonlijke groei 

zorgt er ook bij de groepsleider voor dat hij gemotiveerd aan de slag blijft gaan en professi-

oneler te werk gaat. 

 

10.4    Het interveniëren 

De groepsleider dient niet alleen bewust te zijn van de ontwikkeling van de persoonlijke groei 

bij de groepsleden, maar zal op bepaalde momenten moeten interveniëren om een verande-

Pagina 230 


 

 

ring teweeg te brengen in het disfunctioneren van een groepslid. Het interveniëren is meer 

dan het voeren van een functioneringsgesprek of het aanmanen van een groepslid om zijn le-

ven te beteren. Het doel van het interveniëren is om enerzijds te achterhalen met welke vor-

men van onvermogen het groepslid te maken heeft en anderzijds om de benodigde kennis aan 

te reiken en de mogelijkheid te bieden om de kennis in praktijk te brengen (ervaringen op-

doen), zodat het groepslid nieuw gedrag kan ontwikkelen. 

 

10.4.1    Stap 1: de botsing — acute Ik-bedreiging — activeren van be-

schermingsmechanismen 

Pagina 231 


 

 

Toelichting op het schema 

Stap 1: Persoonlijke groei 

De persoonlijke groei heeft betrekking op de reeks processen die je als mens mee- en door-

maakt, vanaf je geboorte tot en met je dood. Persoonlijke groei wil niets anders beklemtonen 

dan profijt te trekken uit ervaringen en opgedane kennis, zodat je een kwalitatief rijker en 

completer leven kunt leiden. 

 

Stap 2: Vorm van onvermogen 

Binnen de werkwijze wordt onderscheid gemaakt tussen vier vormen van onvermogen, te we-

ten; blokkades, belemmeringen, grenzen en beperkingen. Voor de begeleiding is het van be-

lang om te weten met welke vorm(en) van onvermogen de persoon te maken heeft. 

• Een blokkade 

Een blokkade heeft een remmende of een afdichtende functie. Het doel van een blokkade 

is om je te beschermen tegen een gevoel, een gedachte, een waarneming of een hande-

ling, waarvan je in het verleden niet in staat bent gebleken om het op een bevredigende 

wijze aan te pakken of op te lossen. Het opvallende van een blokkade is dat een persoon 

letterlijk en figuurlijk vastloopt in zijn dagelijks functioneren. Er bestaan verschillende 

vormen van blokkades, bijvoorbeeld: De verbale blokkade; de omgangsblokkade; de 

ademhalingsblokkade; jezelf-onderdrukken-blokkade; blijf-van-mijn-lijf-blokkade; ik-

kan-niet-stoppen-blokkade. 

• Een beperking 

Een beperking is een tekortkoming, een voorbehoud of een restrictie om te uiten, om na 

te denken, om te voelen, om waar te nemen, om te handelen. Een beperking kan zich 

onder meer openbaren als een grens, een belemmering of een blokkade. 

• Een belemmering 

Een belemmering is een bepaalde factor die van binnenuit, of van buitenaf, het bemoei-

lijkt om uiting te geven aan een bepaalde mening, visie, opdracht, houding of emotie. 

Belemmeringen kunnen onder andere zijn: 

• Een groepslid laat je niet aan het woord komen of luistert niet. 

• Hoofdpijn, vermoeidheid of een tekort aan concentratie. 

• Tijdgebrek. 

 

• Een grens 

Onder een grens wordt verstaan een figuurlijke lijn die loopt tussen dat wat een persoon 

wel kan of durft te uiten, te denken, te tonen, te voelen of waar te nemen; en dat wat 

een persoon niet kan of durft te uiten, te tonen, te voelen of waar te nemen. Een grens 

geeft zowel de beperking van de persoon op dit moment weer, als ook zijn/haar mogelijk-

heden. 

Pagina 232 


 

 

Stap 3: Groeimoment 

Bij het groeimoment kunnen zich allerlei klachten bij een persoon gaan manifesteren. Deze 

klachten kunnen onderverdeeld worden in drie categorieën, te weten: 

• Lichamelijke en/of psychosomatische klachten. 

Lichamelijke klachten als gevolg van een ziekte, een handicap ten gevolge van een on-

geluk of ziekte of een lichamelijke afwijking. Psychosomatische klachten zijn lichamelij-

ke klachten ten gevolge van psychische spanning. Bijvoorbeeld: hoofdpijn, buikpijn, ver-

moeidheid, rusteloosheid, slapeloosheid, gewrichtspijnen, spierpijnen, maagzweren, 

nierstenen, duizeligheid, hoge bloeddruk, gejaagdheid, hyperventilatie, slechte eetlust. 

• Fobische en/of psychische klachten. 

Fobische klachten zijn klachten over het vermijden van situaties waarvoor een persoon 

bang is. Terwijl de angst voor die situaties niet meteen te begrijpen valt. Bijvoorbeeld: 

een angst voor kleine ruimten, een angst voor liften, auto´s of mensen. Doorgaans gaan 

deze klachten gepaard met psychosomatische klachten. Psychische klachten zijn klach-

ten die niet direct in één van de hier vermelde 'groepen' valt onder te verdelen. Hierbij 

kun je onder meer denken aan: eenzaamheid; minderwaardigheidsproblemen, schuldge-

voelens, de angst om zichzelf iets aan te doen. 

• Klachten met de gegeven omstandigheden/omgeving. 

Dit zijn klachten van lichamelijke en/of psychosomatische en/of fobische aard, die ont-

staan zijn na een ingrijpende gebeurtenis of door een veranderende situatie. Bijvoor-

beeld: het worden ontslagen en het vervolgens niet kunnen accepteren van de werkloos-

heid. Of het overmatig drankgebruik omdat een relatie op de fles is gegaan. Of spannin-

gen in het huishouden omdat de woning te klein is om in te wonen en er onvoldoende 

privacy voor de diverse bewoners voorhanden is. 

 

Stap 4: Acute Ik-bedreiging 

Of en in welke mate er sprake is van een acute Ik-bedreiging hangt grotendeels af van de ver-

mogens waarover de persoon vrijelijk kan beschikken. Wanneer een persoon over een hoge 

mate van stressgevoeligheid beschikt, zal de kans op een acute Ik-bedreiging groter zijn dan 

wanneer hij een lage mate van stressgevoeligheid bezit. De vermogens kunnen onderverdeeld 

worden in drie categorieën, te weten: 

• De mate van assertiviteit, frustratietolerantie, motivatie en stressgevoeligheid; 

• De mate van creativiteit, spontaniteit, gewaarworden en intuïtiviteit; 

• De mate van luistervaardigheid, expressiviteit, inlevingsvermogen, open- en echtheid. 

 

Stap 5: Activeren van beschermingsmechanismen 

Ieder persoon heeft onder bepaalde omstandigheden de voorkeur voor dezelfde beschermings-

mechanismen. Afhankelijk van de ervaren Ik-bedreiging treden één of meerdere mechanis-

Pagina 233 


 

 

men in werking. Voor een juiste interventie is het van belang om te achterhalen welke be-

schermingsmechanismen zijn geactiveerd. De mechanismen kunnen in drie categorieën wor-

den onderverdeeld, te weten: 

• Ontkennen & onderdrukken, verdringing, regressie; 

• Rationaliseren, intellectualiseren, fantaseren; 

• Projectie, displacement, reactie, compensatie. 

 

10.4.2    Stap 2: dramatiseren — symboliseren — visualiseren 

 

Pagina 234 


 

 

Toelichting op het schema 

Stap 6: Dramatiseren door toe te werken naar een conflict 

Bij het dramatiseren spelen de perceptie beelden van een persoon een wezenlijke rol, zeker 

wanneer er sprake is van incongruentie tussen het zelfbeeld (het Ik) en de gebeurende werke-

lijkheid. De perceptie beelden kunnen in drie categorieën worden verdeeld, te weten: 

1. Zelfbeeld en ideaal zelfbeeld 

2. Alter beeld en ideaal alter beeld 

3. Meta zelf en ideaal meta zelf 

 

Bij een indicatie is het van belang hoe de persoon zichzelf ervaart, naar anderen kijkt en 

denkt hoe anderen naar hem kijken. 

 

1. Het zelfbeeld en ideaal zelfbeeld 

Het zelfbeeld is het beeld dat de persoon van zichzelf heeft, zoals hij zich op dit moment 

ervaart, voelt en is. 

• Zelfbeeld intern: het zelfbeeld 'intern' geeft aan hoe het zelfbeeld in relatie tot de bin-

nenwereld staat. Hierbij horen vragen als: "Wie ben ik?, "Wat voel ik?, "Wat denk 

ik?" 

• Zelfbeeld extern: het begrip 'extern' geeft aan hoe het zelfbeeld in relatie tot de bui-

tenwereld staat. Hierbij horen vragen als: "Wie wil ik voor anderen zijn?" "Welke in-

druk wil ik anderen geven over degene die ik ben?" 

 

Het ideaal zelfbeeld is het beeld dat een persoon van zichzelf heeft zoals hij graag zou 

willen zijn. Het ideaal zelfbeeld is een streven, een verlangen. 

• Ideaal zelfbeeld intern: het zelfbeeld 'intern' geeft aan hoe het ideaal zelfbeeld in rela-

tie tot de binnenwereld staat. Hierbij horen vragen als: "Wie wil ik zijn?" "Hoe zou ik 

graag in de toekomst uiting willen geven aan mijn gevoelens?" 

• Ideaal zelfbeeld extern: het begrip 'extern' geeft aan hoe het ideaal zelfbeeld in relatie 

tot de buitenwereld staat. Hierbij horen vragen als: "Wie wil ik dat anderen graag 

zien in mij in de toekomst?" "Welke gevoelens wil ik, in de toekomst, graag uiten in 

het bijzijn van anderen?" 

 

2. Alter beeld en ideaal alter beeld 

Het alter beeld betreft het beeld dat een persoon van anderen heeft. 

• Alter beeld intern: hierbij staan gedachten en gevoelens van de persoon, zoals hij 

denkt dat anderen zijn, centraal. Hierbij horen vragen als: "Wie zullen zij worden?" 

Pagina 235 


 

 

"Welke rollen spelen zij?" "Welke waarden en normen hanteren zij?" 

• Alter beeld extern: hierbij draait het om de waarnemingen van de persoon over een 

ander en hoe deze waarnemingen zich verhouden met zijn gedachten en gevoelens 

ten opzichte van de ander. Hierbij komen vragen aan bod als: "Toont hij werkelijk wie 

hij is?" "Verstopt zij zich achter een masker?" "Is hij open over zijn gevoelens?" 

 

Het ideaal alter beeld betreft het beeld zoals jij vindt dat de anderen zouden moeten 

zijn. 

• Ideaal alter intern: hierbij gaat het om de gedachten en gevoelens van een persoon, 

zoals hij graag de ander in de toekomst zou willen zien. Hierbij horen ondermeer de 

volgende vragen: "Hoe zou de ander moeten zijn?" "Welke rollen zouden zij moeten 

spelen?" "Welke eigenschappen verdienen bij hem extra aandacht?" 

• Ideaal alter extern: hierbij draait het om de waarnemingen, van een persoon, over de 

ander en hoe de ander zich zou moeten aanpassen aan het toekomstbeeld zoals de 

persoon de ander graag zou willen zien. Hierbij spelen de volgende vragen een rol: 

"Werkt hij aan mijn verwachtingen en ideeën hoe hij zou moeten zijn?" "Gaat hij de 

rol spelen waarvan ik wil dat hij die gaat spelen?" 

 

3. Meta zelf en ideaal meta zelf 

Het meta zelf betreft het beeld, waarvan een persoon denkt, dat anderen van hem heb-

ben. 

• Meta zelf intern: hierbij gaat het om naar zichzelf te kijken door de ogen van de an-

der. Hierbij spelen de volgende vragen een rol: "Welk beeld hebben anderen van mij?" 

"Welke rol, denken zij, speel ik?" "Welke waarden en normen, denken zij, hanteer ik?" 

• Meta zelf extern: hierbij draait het om de waarnemingen van een persoon hoe hij 

denkt dat anderen over hem denken en/of deze kloppen met zijn gedachten hoe hij 

denkt dat anderen over hem denken. Hierbij spelen de volgende vragen een rol: 

"Geloven anderen echt dat ik die rol speel?" "Denkt hij werkelijk dat ik niets meer 

voor hem voel?" 

 

Het ideaal meta zelf betreft het beeld, dat een persoon heeft, dat anderen van hem heb-

ben zoals hij zou moeten zijn. 

• Ideaal meta zelf intern: hierbij gaat om de gedachten en gevoelens zoals de persoon 

denkt dat anderen denken dat hij in de (nabije) toekomst zou moeten zijn. De volgen-

de vragen spelen hierbij een rol: "Ik denk dat anderen mij graag minder nadrukkelijk 

op de voorgrond willen zien treden". "Hoe zou mijn partner graag willen dat ik mijn 

gevoelens, in de toekomst, tot uitdrukking breng?" 

• Ideaal meta zelf extern: hierbij draait het om de waarnemingen van een persoon hoe 

hij denkt dat anderen zouden willen hoe hij zou moeten zijn en/of deze waarnemingen 

Pagina 236 


 

 

kloppen met zijn gedachten en gevoelens hoe hij denkt dat anderen hem graag zou-

den willen zien. De volgende vragen spelen hierbij een rol: "Hoe is werkelijk het beeld 

dat anderen van mij vormen, hoe ik zou moeten zijn?" "Wil zij echt dat ik mijn gevoe-

lens vaker uit?" 

 

Stap 7: Symboliseren door een vorm van onvermogen te veranderen in een probleem 

Wanneer een vorm van onvermogen en/of de Ik-bedreiging worden gesymboliseerd in een pro-

bleem, dan hangt de metamorfose sterk af van de beleving van de persoon. De beleving kun-

nen we grofweg indelen in drie categorieën, te weten: 

1. Het ervaren van gevoelens, zingeving, waarden en normen, problemen. 

2. Inzicht in de eigen persoonlijkheid. 

3. Beleving van de jeugd en de relatie met de partner. 

 

1. Het ervaren van gevoelens, zingeving, waarden en normen en problemen 

• Het ervaren van gevoelens. Hoe ervaart de persoon gevoelens? Wat voor gevoelens er-

vaart de persoon? Hoe wordt de beleving geuit? Welke negatieve gevoelens ervaart de 

persoon als positief en welke als negatief? 

• Het ervaren van zingeving. Ervaart de persoon dat zijn leven zin heeft? Hoe ervaart 

de persoon dat? Hoe uit hij deze zingeving? 

• Het ervaren van waarden en normen. Met welke waarden en normen heeft de persoon 

te maken? Welke invloed hebben deze waarden en normen op het leven van de per-

soon? Werken de waarden en normen als een verrijking van zijn leven of juist als een 

beperking? 

• Het ervaren van problemen. Hoe ervaart een persoon problemen? Welke problemen 

ervaart een persoon? Welke associaties worden er tussen de problemen en de vorm

(en) van onvermogen gelegd? 

 

2. Inzicht in de eigen persoonlijkheid 

Beschikt de persoon over (voldoende) inzicht in zichzelf? Hoe beleeft de persoon dit in-

zicht? Welke invloed heeft het inzicht (of juist het ontbreken van het inzicht) op de per-

soon? 

3. Beleving van de jeugd en de relatie met de partner 

• Beleving van de jeugd. Heeft de persoon zijn jeugd als gelukkig ervaren? Of juist als 

een normale jeugd? Of als een problematische jeugd? 

• Beleving van een relatie met een partner. Hoe ervaart de persoon de relatie met zijn 

partner? Als goed? Als een 'knipperlicht'-relatie? Of als een slechte relatie? Of ont-

breekt er juist een relatie met een partner? 

Pagina 237 


 

 

Stap 8: Probleem formaliseren 

Om een probleem te kunnen formaliseren dient de hulpvrager zich te richten tot één of meer-

dere personen uit zijn sociale omgeving. Voor de indicatie is het daarom van belang om te we-

ten hoe de hulpvrager omgaat met personen uit zijn sociale omgeving. De omgang met ande-

ren kan in drie categorieën worden onderverdeeld, te weten: 

• Omgang met familie/gezin: hoe is de omgang tussen de persoon en zijn ouders; broers; 

zussen en andere familieleden? Hoe is de omgang tussen de persoon en zijn partner? 

Hoe is de omgang tussen de persoon en zijn kinderen? 

• Omgang met vrienden/kennissen: hoe is de omgang met vrienden en kennissen? 

• Omgang met collega´s en derden: hoe is de omgang met collega´s? Hoe is de omgang met 

derden? Wie zijn deze derden? Een hulpverlener? Een advokaat? Een groepslid? 

 

10.4.3    Stap 3: visualiseren — uitvoeren van het oplossingsmodel —    

ritualiseren 

Pagina 238 


 

 

Toelichting op het schema 

Stap 9: Oplossingsgericht denken door middel van visualiseren 

Het oplossingsgericht denken wordt voor een groot deel bepaald door de aard van de persoon. 

Zo zal een persoon met een regressieve aard geneigd zijn om op een kinderlijke manier het 

probleem op te lossen. De aard van een persoon kan in drie categorieën worden verdeeld, te 

weten: 

1. Personen met een progressief karakter. Deze personen zijn leergierig, nieuwsgierig, ge-

richt op de toekomst, proactief, creatief en innovatief. 

2. Personen met een regressieve aard. Deze personen zijn behoudend van aard, gericht op 

de ervaringen en gebeurtenissen uit het verleden, het ontbreekt hen aan een wens om 

ook echt te veranderen en zij zijn doorgaans reactief ingesteld. 

3. Personen met een progressief karakter en een regressieve aard. Deze personen zijn nor-

maal gesproken proactief en op de toekomstgericht, maar door een gebeurtenis, de gege-

ven omstandigheden of een vorm van onvermogen tijdelijk reactief in hun denken en 

handelen. 

 

Stap 10: Oplossingsmodel wordt ten uitvoer gebracht 

Of en hoe een oplossingsmodel ten uitvoer wordt gebracht, hangt voor een belangrijk deel af 

van de rol(len) en positie(s) die de persoon inneemt in het contact met de andere persoon of 

personen. Voor de indicatie komen hiervoor drie categorieën in aanmerking, te weten: 

1. Rollen en de invulling van de rollen, en welke rollen de persoon denkt te gaan vervullen; 

2. De maskers die de persoon draagt en/of meent te dragen; 

3. De posities die de persoon inneemt in contacten met de partner, familieleden, collega´s, 

vrienden, kennissen en derden. 

 

Stap 11: Oplossingsmodel wordt geritualiseerd en opgeslagen in het geheugen. Het scenario 

wordt aangepast of vervangen. 

De wijze van ordening en waardering van het scenario hangt af van de geloofsovertuiging van 

de persoon. Wanneer een persoon in God gelooft zal hij een succesvol oplossingsmodel als een 

ingeving van God beschouwen. De geloofsovertuiging kan grofweg in drie categorieën worden 

verdeeld, te weten: 

1. Geloof in een religieuze of filosofische overtuiging; 

2. Geloof in de wetenschap, bijgeloof of het paranormale (bovennatuurlijke); 

3. Geloof in rituelen, mythen en symbolen. 

 

 

Pagina 239 


 

 

10.4.4    Stap 4: de vorm van onvermogen wordt wel of niet overwonnen 

Toelichting op het schema 

Stap 12b: Persoonlijke groei 

Wanneer de vorm van onvermogen is overwonnen of opgeheven en er een transformatie heeft 

plaatsgevonden, kan de persoonlijke groei zich verder ontwikkelen in de richting die het beste 

aansluit bij de gegeven omstandigheden. In de regel heeft het transformeren directe gevolgen 

voor de leefomstandigheden van de persoon. De leefomstandigheden kun je opsplitsen in drie 

categorieën: 

1. Werk- en woonomstandigheden; 

2. Contacten met anderen of sociale isolatie; 

3. Hobby's en vrijetijdsbesteding; eet-, rook- en drinkgedrag, sport en ontspanning. 

 

Stap 13a: De vorm van onvermogen kan niet overwonnen worden 

Wanneer de vorm van onvermogen niet overwonnen kan worden, begint het hele verhaal 

weer van vooraf aan. 

 

10.5    Instrument voor de ontwikkeling van de persoonlijke 

groei 

Het persoonlijk logboek is een hulpmiddel wat geschikt is om de ontwikkeling van de persoon-

lijke groei van de afzonderlijke groepsleden zichtbaar te maken. 

Pagina 240 


 

 

Voor groepsleden is het een stimulans om enerzijds te reflecteren op de groepsbijeenkomsten 

en anderzijds om hun ontwikkeling zichtbaar te maken gedurende het groepsproces. Boven-

dien is het voor de groepsleider mogelijk om (al dan niet) samen met het groepslid gedragspa-

tronen te ontdekken, als ook de ervaren vormen van onvermogen en functioneringsproble-

men. Hierdoor wordt het inzichtelijk welke onderwerpen aangepakt dienen te worden tijdens 

het begeleidingsproces van een groepslid. Als ook wat de persoonlijke doelen zijn van het 

groepslid. 

 

Opmerking: een groepsleider hoeft alleen maar actief op te treden als hiertoe aanleiding 

is. Met andere woorden als het groepslid in staat is om de benodigde kennis tijdens de 

groepsbijeenkomsten (of buiten de taakgerichte groep) te verwerven en hiermee ervarin-

gen op kan doen, is het niet nodig voor de groepsleider om te gaan interveniëren.  

 

Als groepsleider is het belangrijk om jezelf vertrouwd te maken met de systematiek van het 

persoonlijke logboek voordat je het hulpmiddel gaat inzetten in de taakgerichte groep. Op de 

volgende bladzijden tref je het persoonlijke logboek aan. 

 

10.6    Persoonlijk logboek 

Hoe weet je wanneer je iets hebt geleerd? Of wat je hebt geleerd? De ontwikkeling van de per-

soonlijke groei is moeilijker te meten dan bijvoorbeeld feitenkennis. Omdat het bepalen van 

de mate van de ontwikkeling van de persoonlijke groei een subjectieve beleving is, die niet 

alleen het verstand betreft, maar ook de emoties, het lichaam en de interacties met de binnen

- en de buitenwereld. 

Om toch inzicht te krijgen in de ontwikkeling van de persoonlijke groei tijdens een training, 

een cursus of een begeleidingstraject, kun je dit persoonlijk logboek als instrument gebruiken. 

Hiervoor is het echter wel belangrijk dat je alle vragen zo eerlijk en zorgvuldig mogelijk be-

antwoord. 

In dit persoonlijk logboek kun je de essentiële gegevens verwerken in vijf categorieën, te we-

ten: 

1. gebeurtenissen 

2. gevoelens 

3. ervaringen 

4. herinneringen 

5. verwachtingen 

 

Een tweede doelstelling van het persoonlijk logboek is het feedback geven op je handelen. Met 

andere woorden: het logboek geeft je handelen, gevoelens, gebeurtenissen, emoties, ervarin-

gen, associaties, uitdrukkingswijzen en zienswijzen weer, zoals jij die hebt ervaren. 

Pagina 241 


 

 

De derde doelstelling is dat het persoonlijk logboek je bewust probeert te maken van mogelij-

ke 'blinde vlekken', zoals die onder andere binnen het JOHARI-venster worden gehanteerd. 

De vierde doelstelling van het persoonlijk logboek is om leren stil te staan bij de verschillende 

manieren van waarnemen, interpreteren, associëren en handelen. 

De vijfde doelstelling van het persoonlijk logboek is om je mentale remmen, blokkades en be-

lemmeringen te actualiseren, zodat je deze kunt verminderen of overwinnen. 

De zesde doelstelling van het persoonlijk logboek is om je inzicht te geven in je zelfactualisa-

tie en het verlangen naar beter. 

De zevende doelstelling van het persoonlijk logboek is om je inzicht te geven in je denken, 

voelen, leren, uiten en tonen. 

Wanneer je vragen en/of opmerkingen hebt over het persoonlijk logboek, kun je deze be-

spreekbaar maken bij de begeleider van de groep. 

 

De gebruiksaanwijzing 

1. Na iedere bijeenkomst pak je het persoonlijk logboek erbij en schrijf je vijf korte ver-

slagen n.a.v. de groepsbijeenkomst; 

2. In het eerste verslag beschrijf je de belangrijkste gebeurtenissen van de groepsbijeen-

komst; 

3. In het tweede verslag beschrijf je belangrijkste gevoelens, die je hebt ervaren tijdens 

de groepsbijeenkomst; 

4. In het derde verslag schrijf je wezenlijke ervaringen op die je tijden de groepbijeen-

komst hebt opgedaan; 

5. In het vierde verslag schrijf je alle wezenlijke herinneringen (of associaties) op die 

tijdens de groepsbijeenkomst naar voren zijn gekomen; 

6. In het vijfde verslag schrijf je alle verwachtingen op die je naar aanleiding van de 

groepsbijeenkomst hebt gecreëerd; 

7. Schrijf alleen de belangrijkste gevoelens, gebeurtenissen, verwachtingen, herinnerin-

gen, ervaringen of associaties op; 

8. Vul het logboek zo eerlijk en volledig mogelijk in; 

9. Probeer je beschrijvingen kort en helder weer te geven; 

10. Schrijf leesbaar! 

11. Accepteer geen halve of nietszeggende antwoorden van jezelf; 

12. Er bestaat niet zo iets als het juiste antwoord; 

13. Schrijf alleen dat op waar je achter kunt staan. 

 

 

Pagina 242 


 

 

De categorieën 

1. Gebeurtenissen 

Categorie 1 heeft betrekking op gebeurtenissen die je tijdens de bijeenkomsten hebt er-

varen. Probeer de beschrijvingen zo nauwgezet mogelijk weer te geven, zonder waarde-

oordelen of al te vrijblijvende interpretaties er aan vast te koppelen. Associaties, gevoe-

lens, verwachtingen en interpretaties kun je elders in dit logboek kwijt. 

Aandachtspunten: 

• Gebeurtenissen die jezelf betreffen, waarbij de aanleiding buiten jou zelf moet wor-

den gezocht; 

• Gebeurtenissen die een ander betreffen, waarbij de aanleiding buiten jou zelf moet 

worden gezocht; 

• Gebeurtenissen die jezelf betreffen, waarbij jij de aanleiding bent van de gebeurte-

nissen; 

• Gebeurtenissen die een ander groepslid betreffen, waarbij jij de aanleiding bent van 

de gebeurtenissen; 

• Gebeurtenissen die jezelf betreffen, maar die buiten de groepsbijeenkomsten hebben 

plaatsgevonden; 

• Gebeurtenissen die een ander persoon of object betreffen, maar die buiten de groeps-

bijeenkomst hebben plaatsgevonden. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Pagina 243 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Pagina 244 

 


 

 

2. Gevoelens 

Categorie 2 heeft betrekking op gevoelens die je tijdens de groepsbijeenkomsten hebt 

ervaren. Probeer de aard van de gevoelens en hun fysieke neerslag te omschrijven. Geef 

bovendien aan wat deze gevoelens voor jou betekenen en/of tot gevolg hebben. 

Mogelijke aandachtspunten: 

• Gevoelens die betrekking hebben op liefde, verliefdheid, seksualiteit, sensualiteit, 

tederheid of erotiek; 

• Gevoelens die betrekking hebben op geluk, blijheid, vriendelijkheid, attentheid, sym-

pathie; 

• Gevoelens die betrekking hebben op medeleven, medelijden, inleven, empathie, aan-

dacht; 

• Gevoelens die betrekking hebben op boosheid, irritatie, agressie, getergd zijn, zie-

dend, geprikkeld; 

• Gevoelens die betrekking hebben op alertheid, achterdocht, wantrouwen, angst, te-

kortkomingen, benauwd, beperkingen; 

• Gevoelens die betrekking hebben op honger, slaap, moe zijn, lusteloosheid, pijn, 

dorst, slapeloosheid. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Pagina 245 


 

 

Pagina 246 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

<<invoegen.afbeelding persoonlijk logboek2.jpg>> 


 

 

3. Ervaringen 

Categorie 3 heeft betrekking op ervaringen die je tijdens de groepsbijeenkomsten hebt 

opgedaan. Probeer de ervaringen weer te geven in het verslag, zonder al te diep in te 

gaan op de gevoelsbeleving. 

Mogelijke aandachtspunten: 

• Ervaringen die het gevoel betreffen; 

• Ervaringen die het verstand betreffen; 

• Ervaringen die een aanzet zijn om na te gaan denken; 

• Ervaringen die een aanzet zijn om gedrag te willen wijzigen; 

• Ervaringen die gedrag, ideeën, visies en opvattingen bevestigen; 

• Ervaringen die gedrag, ideeën, visies en opvattingen ontkennen; 

• Ervaringen die je 'iets' doen, zonder dat je precies weet wat; 

• Ervaringen die je absoluut niets doen. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Pagina 247 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Pagina 248 


 

 

4. Herinneringen 

Categorie 4 heeft betrekking op de herinneringen en de associaties met gebeurtenissen 

uit het verleden, die je tijdens de groepsbijeenkomsten actueel zijn geworden. Probeer 

de herinneringen en/of associaties zorgvuldig weer te geven. Probeer tevens de relevan-

tie voor het 'hier en nu' aan te geven. 

Mogelijke aandachtspunten: 

• Herinneringen die jezelf betreffen; 

• Herinneringen die betrekking hebben op andere personen; 

• Herinneringen die betrekking hebben op gebeurtenissen, situaties of omstandighe-

den; 

• Herinneringen die als een soort spiegel dienen door je gedrag, gevoelens, gedachten 

of handelwijze; 

• Herinneringen die heel sterk zijn, maar die (schijnbaar) weinig tot niets met de bij-

eenkomsten hebben uit te staan. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Pagina 249 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

<<invoegen afbeelding persoonlijk logboek4.jpg>> 

Pagina 250 


 

 

5. Verwachtingen 

Categorie 5 heeft betrekking op de verwachtingen die je koestert naar aanleiding van 

een of meerdere groepsbijeenkomsten. Probeer de verwachting(en) nauwgezet te om-

schrijven. Probeer tevens aan te geven hoe de verwachting is ontstaan. 

Mogelijke aandachtspunten: 

• Verwachtingen ten aanzien van jezelf; 

• Verwachtingen ten aanzien van andere personen; 

• Verwachtingen ten aanzien van gebeurtenissen, situaties of omstandigheden; 

• Verwachtingen die hun basis in het verleden vinden; 

• Verwachtingen die hun basis in het heden vinden; 

• Verwachtingen die hun basis in de toekomst vinden. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Pagina 251 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Pagina 252 


 

 

Schematiseren 

1. Het maken van schema 1 

Na vijf bijeenkomsten wordt het tijd om schema 1 in te gaan vullen. 

Hoe gaat het invullen van schema 1 in zijn werk? 

• Tel de waarderingscijfers van de vijf verslagen van de eerste bijeenkomst op en deel 

dit getal door vijf. 

• Op de verticale lijn geef je het waarderingscijfer aan, zoals je dit na aanleiding van de 

berekening uit [1] hebt gekregen. 

• Op de horizontale lijn geef je aan op welke bijeenkomst het waarderingscijfer betrek-

king heeft. Het getal uit [1] komt ter hoogte van bijeenkomst één te staan. 

• Tel de waarderingscijfers van de vijf verslagen van de tweede bijeenkomst op en deel 

dit getal door vijf. 

• Geef dit punt aan in het schema en trek een verbindende lijn tussen beide punten. 

• Doe hetzelfde vervolgens met verslagen van de overige drie bijeenkomsten. 

 

Pagina 253 


 

 

Toelichting op het schema 

1. Ik had hoge verwachtingen van de groep. De kennismaking verliep in een ontspannen 

sfeer. Onwillekeurig moest ik terugdenken aan de introductieperiode op school. Ik leer 

snel mensen kennen en vertrouwen. 

2. De tweede bijeenkomst stond in het teken van het invullen van een vragenlijst. Ik heb 

de vragenlijst onderschat. Ik had verwacht dat ik gemakkelijk over mijzelf kon schrij-

ven, maar dat viel zwaar tegen. Ik voelde mij geremd, omdat ik bang was om mezelf 

kwetsbaar op te stellen binnen de groep. 

3. De derde bijeenkomst was in vele opzichten voor mij geen succes. Ik had een vervelende 

dag, met als gevolg dat ik moe en slaperig aan de bijeenkomst begon. Ik bemerkte dat ik 

mij niet kon concentreren. Zeker niet toen ik, tijdens een opdracht, over een geheim 

ging nadenken. Ik dacht meteen aan de ruzie met Hans. Hierdoor kon ik de opdracht 

niet verder afmaken. 

4. De vierde bijeenkomst werd ik tijdens een oefening geconfronteerd met mijn inconse-

quente gedrag ten aanzien van waarden en normen. Ik voelde mij door de groep niet se-

rieus genomen. Hierdoor raakte ik geïrriteerd. Achteraf denk ik dat ik mij tegen de oefe-

ning heb verzet, omdat deze te confronterend was. 

5. De vijfde bijeenkomst verliep voorspoedig. Ik heb met een ander groepslid samenge-

werkt tijdens een politiek spel. Ik had hoge verwachtingen ten opzichte van de bijeen-

komst. Tijdens de evaluatie ontving ik verschillende complimenten. Ik voelde me trots 

en opgelucht. 

 

2. Het maken van schema 2 

Na iedere vijf bijeenkomsten krijg je een ontwikkelingslijn (schema 1). Om overzicht te 

krijgen hoe je dat de ontwikkeling van je persoonlijk groei vordert, dien je de verschillende 

tijdvakken aan ‘elkaar te plakken’. Dit aan elkaar plakken gebeurd in schema 2: het over-

zicht schema.  

 

 

 

 

 

 

 

 

 

Pagina 254 


 

 

 

Toelichting op het schema 

1. Kennismaking met de groep/ontspannen sfeer/gemakkelijk mensen leren kennen.; 

2. Vragenlijst ingevuld/moeilijk over mijzelf te praten; 

3. Nadenken over een geheim/mislukt/ ik was moe en slaperig; 

4. Waarden en normen/confronterend/ik raakte geprikkeld; 

5. Blij en opgelucht toen het lukte mijn ideeën en gevoelens te vertellen; 

6. Uitleg over de schaduw/moeilijk /taai; 

7. Hoe komen waarden en normen tot stand/gespannen gevoel/ lage verwachtingen/

Pagina 255 


 

 

alles wonderwel goed gegaan; 

8. Omgaan met afwijkend gedrag/veel associaties/ik kan hier veel mee; 

9. Rollenspel met betrekking tot afwijkend gedrag binnen de groep/confronterend/ik 

durfde geen actie te ondernemen; 

10. Bijeenkomst ging over conflicthantering/vervelend/ leerzaam; 

11. Groepsdynamica/boeiend/herkenbaar en praktisch; 

12. Sociometrie/ik voelde me geremd om mijn voorkeuren binnen de groep uit te spre-

ken/uiteindelijk toch gedaan; 

13. Groepenspel/actief en prikkelend/te gekke bijeenkomst; 

14. Problemenspel/ik was in staat om de problemen op een goede manier aan te pak-

ken/perfect; 

15. Gesproken over het formuleren van doel- en taakstellingen/ik weet niet wat ik er 

van moet denken; 

16. Het vormgeven van doel- en taakstellingen /interessant/ confronterend; 

17. Rollenlijst voor de groep ingevuld/uitgedaagd om met de groep te werken/ik voelde 

me niet geremd; 

18. Polarisatieschema ingevuld/ik heb het gevoel veel geleerd te hebben; 

19. Elkaar beoordelen aan de hand van zelf opgestelde criteria/dit was confronterend 

en bijzonder moeilijk; 

20. Lichaamstaal/verrassend en tegelijkertijd ongeloofwaardig/ klopt het allemaal? 

21. Bijeenkomst over luisteren/ik ben op een prettige wijze erin gestonken! 

22. Gesproken over gebaren en hun betekenissen/fascinerend; 

23. Territoriumgedrag/ik ontdek steeds meer over mijzelf, soms denk ik wel eens iets 

te veel; 

24. Gesproken over het verschil tussen kijken en zien/ interessant; 

25. Observeren is veel moeilijk dan ik had verwacht/niet ontevreden; 

26. Het thema was visualiseren/ een leuk onderwerp, dat lastig te plaatsen is; 

27. We hebben gesproken over gewaarworden/ lastig onderwerp, alhoewel de oefenin-

gen heel leuk waren; 

28. Creativiteit/ nooit geweten dat iedereen creatief is! 

29. Communicatie/ vervelend onderwerp/ik zie de noodzaak er wel van in, maar toch! 

30. Zelfpresentatie/ ik blijf het moeilijk vinden om met mijn zelfbeeld en de presenta-

tie daarvan aan de slag te gaan; 

31. Metataal/een veelzeggend onderwerp/herkenbaar, maar tevens nog ongrijpbaar 

voor me; 

Pagina 256 


 

 

32. Semiotiek en symbolen/ moeilijk en nog eens moeilijk! 

33. Over de wil gesproken/niet gemakkelijk, maar het verklaard een heleboel! 

34. De tweede bijeenkomst die aan de wil wordt gespendeerd/moeilijker dan de vorige 

keer/wel interessant. 

35. Een hele bijeenkomst oefening over de wil, visualiseren en gewaarworden/leuk! 

36. De twaalf richtlijnen voor persoonlijke groei en ontwikkeling besproken/misschien 

een beetje laat aan bod gekomen! 

37. Het thema was dat iedereen gelijk is aan elkaar, of niet soms?/ leuk, gezellig en 

lastig onderwerp; 

38. Meditatie en ademhalingsoefeningen geleerd; 

39. Gesproken over wat vrijheid voor een ieder van ons betekent/geslaagde avond en 

zoals altijd verrassend! 

40. Afscheid nemen van elkaar/jammer dat het voorbij is. 

 

3. Het gemiddelde berekenen 

Nadat schema 2 volledig is ingevuld, ga je het gemiddelde berekenen van alle waarde-

ringscijfers.  

Pagina 257 


 

 

Toelichting 

• Je telt alle waarderingscijfers op en deelt de uitkomst vervolgens door veertig. In het 

voorbeeld zou dat zijn: 185 / 40 = 4,6; 

• Zoek het getal, dat uit de deling komt, op in de verticale waarderingslijn van het sche-

ma. Trek vervolgens een horizontale lijn, vanaf dit waarderingscijfer naar bijeenkomst 

40. De lijn die nu horizontaal door het schema loopt, geeft de gemiddelde waardering 

aan voor de groepsbijeenkomsten. Nu wordt in één oogopslag duidelijk welke groepsbij-

eenkomsten boven of onder het gemiddelde zitten. Bij een positieve ontwikkeling van de 

persoonlijke groei moeten er na de twintigste bijeenkomst meer groepsbijeenkomsten 

hoger worden gewaardeerd, dan voor de twintigste groepsbijeenkomst. 

 

Aan de slag 

Ga nu een begin maken met het invullen en bijhouden van het persoonlijk logboek. Be-

spreek de resultaten door met je begeleider en ontdek hoe de persoonlijke groei tijdens de 

training, cursus of begeleiding is ontwikkeld. 

 

Tips voor groepsleiders 

• Afhankelijk van het type taakgerichte groep en groepsleden die je begeleidt, kan het 

slim zijn om niet op voorhand de hele procedure van het persoonlijk logboek uit te leg-

gen. Nodig de groepsleden uit om per groepsbijeenkomst de vijf formulieren in te vullen 

en in te leveren. Ga vervolgens samen met de groepsleden schema 1 + 2 maken. 

• Het is belangrijk dat de groepsleden hun eigen gemiddelde score berekenen en zelf aan-

geven in het eindschema. Dit maakt niet alleen meer indruk, maar de groepsleden we-

ten de cijfers ook beter te begrijpen. 

• Het is redelijk eenvoudig om de formulieren te digitaliseren, zodat de groepsleden on-

line hun antwoorden kunnen geven en versturen. Misschien een idee zodat er minder 

papier gebruikt hoeft te worden. 

• Geef in de stap inclusie van de inclusiefase aan dat er binnen de taakgerichte groep 

wordt gewerkt met het persoonlijke logboek. Neem de tijd om er een geschikte introduc-

tie van te maken. 

• Blijf alert en besef dat het groepslid zijn percepties van de groepsbijeenkomst weergeeft 

in het persoonlijk logboek. Verwart percepties niet met feitelijkheden. Er kan hier een 

enorme discrepantie tussen zitten. 

• Als groepsleider kun je ook bepalen hoe dat de totale groep heeft gefunctioneerd tijdens 

het groepsproces. Hier toe hoef je alleen maar 1 schema te maken met een gemiddelde 

ontwikkelingslijn van alle groepsleden samen. 

• Ook kun je dan de ontwikkeling van één groepslid afzetten tegen het groepsgemiddelde.  

 

Pagina 258 


 

 

 

Toelichting op het schema 

De rode lijn in het schema is de gemiddelde lijn van het groepslid, terwijl de groene lijn de 

gemiddelde lijn is van de taakgerichte groep. Hiermee wordt het duidelijk dat het groepslid 

gemiddeld lager heeft gescoord dan de taakgerichte groep en dat de laatste tien groepsbij-

eenkomsten ook ruim boven het groepsgemiddelde uitkomt. Dit betekent dat het groepslid 

ook de groepsverwachting om op een positieve wijze de persoonlijke groei te ontwikkelen, is 

gelukt. 

 

 

Pagina 259 


 

 

Literatuurlijst 

Alvin Zander (1994). Making groups effective. San Francisco: Jossey-Bass Publishers. 

Alvin Zander (1996). Motives & goals in groups. New Brunswick/London: Transaction Publi-

shers. 

Bill D. Schul (1999). How to be an effective groupleader. E-reads publications. 

Carolyn Nilson (1989). Training program workbook & kit. Prentice Hall Paramus. 

Donelson R. Forsyth (1990). Group dynamics. Pacific Grove: Brooks/Cole Publishing Compa-

ny. 

Gert van Veen (1991). De beginnende groepsleider. Baarn: H. Nelissen b.v.. 

Gert van Veen (1993). Vaardigheden voor de ervaren groepsleider. Baarn: H. Nelissen b.v.. 

Gloria Bader, Audrey Bloom & Richard Chang (1994). Teamprestaties meten. Zaltbommel: 

Thema. 

Harvey Robbins & Michael Finley (1997). Why teams don’t work. Orion Business Books. 

Irvin D. Yalom (1986). Groepspsychotherapie in theorie en praktijk. Den Haag: Van Loghum 

Slaterus. 

James P. Trotzer (2006). Counselor and the Group. New York/London: Routledge, Taylor & 

Francis Group. 

Kevin Eikenberry (2007). Remarkable leadership. Inc: John Wiley & Sons. 

Margaret Hough (2001). Groupwork skills and theory. Oxon: Hodder & Stoughton. 

Paul B. Paulus & Bernard A. Nijstad (2003). Group creativity. Oxford university Press. 

T. Martin Ringer (2002). Group action. New York/London: Jessica Kingsley Publishers. 

Pagina 260 


