1. Predavanje

Grupe i grupna dinamika
· Primjeri grupa

· Impresionisti

· Preživjeli u nekoj nesreći

· Porota

· Članovi kulta

· Predsjednikovi savjetnici

· Grupe u Sherifovom eksperimentu

· Terapijska grupa
Grupa je dvoje ili više ljudi koji su povezani socijalnim vezama i djeluju unutar njih.
Što karakterizira grupu?

· Zajednička sudbina

· opseg u kojem pojedinci doživljavaju slične ili međusobno povezane ishode

 npr. Židovi u nacističkoj Njemačkoj

· Sličnost

· opseg u kojem pojedinci pokazuju ista ponašanja ili sliče jedan drugome

 npr. udruženje osoba koje se bave istim hobijem

· Blizina

· fizička blizina u kojoj se pojedinci nalaze

 npr. stanovnici iste zgrade, ljudi koji sjede za istim stolom

· Grupa postoji kad dva ili više pojedinaca… doživljavaju sebe kao pripadnike iste socijalne kategorije (Turner, 1982)

· važnost samokategorizacije

· Merton (1975) ipak naglašava da za postojanje grupe obično znaju i drugi

O grupi se može govoriti kada dva ili više pojedinaca definiraju sebe kao njezine članove i kada njezino ponašanje prepoznaje barem netko drugi.

Odnos pojedinca i grupe
Nema psihologije grupa koja, u biti i u cjelosti, nije i psihologija pojedinaca (Allport, 1924). - Pristup usmjeren na pojedinca
Gomila posjeduje “grupnu svijest” koja ju navodi da čini stvari koje bi pojedini članovi gomile inače smatrali nezamislivim (Le Bon, 1986 i McDougall, 1920). - Pristup usmjeren na grupu
Mead (1934), Sherif (1936), Asch (1952) i Lewin (1952) inzistirali su na tome da su socijalne grupe realne i distinktivne te imaju jedinstvene osobine koje nastaju iz mreže odnosa s pojedinim članovima.

Približavanje dvaju pristupa (prema Warriner, 1956)

· Povezivanje grupa s inače individualističkim konceptima poput mišljenja, stavova, vrijednosti

· Prihvaćanje stava gestalt psihologije da je cjelina više od zbroja djelova

· Mogućnost da se grupni procesi istraže unutar laboratorija

· Postojanje određenih fenomena (npr. normi) koji su društveni, no utječu na pojedinčevo prosuđivanje i ponašanje

· Prihvaćenje činjenice da su grupe entitet za sebe

· Uvjeti da bi se ponašanje procijenilo kao grupno, a ne kao interpersonalno (Tajfel, 1978)

1) postojanje barem dviju socijalnih kategorija koje se mogu jasno identificirati

2) mali varijabilitet stavova i ponašanja kod osoba unutar svake skupine

3) mali varijabilitet ponašanje prema različitim pripadnicima iste (vanjske) skupine
· većina socijalnih situacija ima elemente i interpersonalnog i međugrupnog ponašanja

· broj ljudi koji su uključeni u međugrupno ponašanje nije nužno visok; može se raditi samo o dvoje ljudi, npr. prijatelji koji se u ratu nađu na suprotnim stranama
Kontinuum interpersonalno-grupno
Zbog čega dolazi do promjene od interpersonalnog prema intergrupnome odnosu?
Zbog promjene u funkcioniranju predodžbe o sebi

[image: image15.png]Ja sam
prijateljski
nastrojena
osoba

[image: image16.png]

 SHAPE * MERGEFORMAT
[image: image1][image: image2.png]Ja sam navija¢

Liverpoola

· Ako se pojedince (npr. na fotografijama) koje sudionik eksperimenta treba opisati definira kao pripadnike određenih grupa (npr. kao djevojčice i dječake), sudionici eksperimenta opisuju ih u manjoj mjeri prema njihovim specifičnim obilježjima (Doise, Dechamps i Meyer, 1978)

· Ako se skupina koja sudjeluje u eksperimentu definira kao grupa koja ima jasan cilj dolazi do jačeg konformiranja, tj. do “grupnog” doživljavanja i ponašanja (Deutsch i Gerard, 1995)

Značajke grupa

· Interakcija

· može biti fizička, verbalna, neverbalna, emocionalna

· socioemocionalna interakcija odnosi se na interpersonalnu, socijalnu stranu života grupe. Ako neki član grupe posrne i potrebna mu je pomoć, drugi će mu olakšati toplim riječima, sugestijama i drugim oblicima pomoći. Kada se neki član grupe ne slaže s ostatkom te grupe, često je kritiziran zbog čega se osjeća budalastim. (Također, kada netko npr. obuče odijelo, drugi će to primijetiti i kritizirati ga ili pohvaliti. Te akcije ojačat će ili oslabiti emocionalne veze koje povezuju članove međusobno i s grupom.

· interakcija vezana uz zadatak odnosi se na sve akcije grupe koje su primarno usredotočene na grupni rad, projekte, planove i ciljeve. U većini grupa, članovi moraju usklađivati svoje raznovrsne vještine, resurse i motivaciju kako bi grupa donijela odluku, proizvela proizvod ili postigla pobjedu. Kada npr. porota razmotri sve dijelove svjedočanstva, raspravlja o najboljem načinu rješavanja problema.
· Struktura
Grupna struktura odnosi se na kompleksnost uloga, normi i odnosa koji određuju organizaciju grupe. Bitni su i statusi članova te privlačnost među članovima.
· Uloge se odnose na ponašanje koje se očekuje od neke osobe jer je na određenoj poziciji u grupi. U grupama pronalazimo uloge vođe, sljedbenika, ali i onoga tko istražuje informacije, dijeli informacije, ohrabrivača, onoga tko pristaje na kompromise, onoga tko elaborira…

· Grupnu strukturu određuju i grupne norme. O grupi najviše možemo znati ukoliko poznajemo njenu strukturu.
· Međuovisnost

· svaki član utječe te je pod utjecajem svakog drugog člana. Njihova dobrobit, akcije, misli, osjećaji i iskustva djelomično su determinirani drugim članovima grupe.
· Ciljevi

· svrha postojanja (većine) grupa je postizanje zajedničkog cilja
· Kružni model grupnih zadataka (McGrath, 1984)

1) Generiranje (planiranje/kreiranje)- grupe razrađuju strategije kojima će postići neki cilj (tip 1:planiranje zadataka) ili stvoriti potpuno nove ideje i pristupe njihovu problemu (tip 2: kreiranje zadataka)
2) Odabir (intelektivni zadaci/donošenje odluke)- grupe donose odluke o pitanjima koja imaju konkretna (točna?) rješenja (tip 3:intelektivni zadaci) ili o pitanjima na koja se može odgovoriti na mnogo načina (tip 4:donošenje odluke).
3) Pregovaranje (zadaci kognitivnog konflikta/zadaci miješanih motiva)- grupe koje moraju razriješiti razlike u stavovima članova grupe o ciljevima ili odlukama (tip 5: zadaci kognitivnog konflikta) ili razriješiti konflikte različitih interesa članova (tip 6: zadaci miješanih motiva).
4) Izvršavanje (natjecanje/izvedba)- grupe koje rade neke stvari, uključujući sudjelovanje u natjecanjima (tip 7: natjecateljski, borbeni, kompetitivni zadaci) ili rade zajedno kako bi kreirali neki projekt ili proveli kolektivne akcije (tip 8: izvedbeni, psihomotorni zadaci).

McGrath također razlikuje konceptualno-bihevioralne ciljeve i suradničko-natjecateljske ciljeve. Dakle, neki zadaci zahtijevaju pokretanje nekih akcija (zadaci 1,6,7,8) dok se drugi usmjeravaju na dogovor kako bi stvorili koncept (zadaci 2,3,4,5). Neki zadaci su isključivo suradnički (1,2, 3,8) dok drugi zahtijevaju natjecanje unutar grupe (4,5,6,7).

· Jedinstvo
Grupa je jedinstvena cjelina, entitet koji je formiran interpersonalnim odnosima članova, a ima granice koje određuju tko je pripadnik grupe, a tko nije. Kada pričamo o grupi, često se odnosimo prema njoj kao o jednom entitetu- klub se sastaje sutra. Ta solidarnost djelomično je određena grupnom kohezijom.
· Kohezija - u kohezivnim grupama pojedinci potpunije sudjeluju, češće komuniciraju, manje izostaju i više uživaju

· Entitet – percipirano jedinstvo od strane promatrača. Hoćemo li grupu procijeniti kao entitet ovisi o zajedničkoj sudbini, sličnosti i blizini (str. 1)

· Veličina

· dijade, trijade, male grupe (4-20 članova), društva/udruženja (20 do 40), velike grupe (više od 40)

· veličina grupe nije ključna značajke grupe, ali utječe na različite aspekte grupnog funkcioniranja
· Većina grupa okuplja od 2-7 članova.

· Što je grupa veća, to je potrebno više „veza“ (zajedničkih interesa) da bi se ta grupa održala.

· Ljude u svim grupama povezuje njihovo- članstvo

Tipovi grupa

	Primarne grupe
	Male i trajne grupe, interakcija licem u lice, visoka kohezija, solidarnost i identifikacija članova
	Bliski prijatelji, obitelji, bande, vojne jedinice

	Društvene grupe
	Manje grupe osrednjeg trajanja i propusnosti, umjeren stupanj interakcija među članovima tijekom duljeg vremena, obično usmjerene na cilj
	Kolege, članovi istog bratstva, ekspedicije, sportski timovi, grupe za učenje, grupe usmjerene na zadatak

	Kolektivi
	Agregati pojedinaca koji nastaju spontano, kratkotrajni su i imaju vrlo propusne granice
	Publike, gomile, promatrači, redovi

	Kategorije
	Agregati pojedinaca koji su međusobno slični na neki način, poput roda, etničke pripadnosti, religije ili nacionalnosti
	Azijski Amerikanci, liječnici, žene, Dalmatinci

Primarne grupe su male, jako bliske grupe koje imaju visoko jedinstvo. Pojedinci su toliko uključeni u grupu da im je ona važnija nego sami sebi. Članovi se jako dobro poznaju. Kada grupa i nije na okupu, članovi se osjećaju kao dio grupe. Nazivaju se primarnima zato što su to najčešće prve grupe u koje ljudi u životu stupaju, a i imaju jako važnu ulogu u ljudskom životu. Njihova najvažnija uloga je stvaranje mosta između pojedinca i društva i cjelini.

Društvene grupe veće su i formalnije od primarnih grupa, članstvo je kraće, a članovi su manje emocionalno uključeni. Ovu grupu grupa se može napustiti i stvoriti nova mnogo lakše nego kod primarnih (propusnost).

Kolektivi su velike, spontane grupe koje imaju slabe veze između članova. Članovi kolektiva ponašaju se na sličan, ponekad neobičan način.

Kategorije- Ako kategorije nemaju nikakve socijalne implikacije, onda samo opisuju pojedince s jednakim obilježjem i nisu značajne grupe. Međutim, se dva studenta sprijatelje nakon što saznaju da su iz istog grada, onda se kategorija pretvara u značajnu grupu. (esencijalizam- sve stvari, pa tako i pojedinci i grupe, imaju prirođeno nešto što ih čini takvima kakvi jesu i razlikuje ih od svih drugih stvari.)

Grupna dinamika
· Riječ koja najbolje opisuje grupe i grupne procese, prema Kurtu Lewinu, jest dinamika

· grupe su sklonije biti jake nego slabe, aktivne nego pasivne, fluidne nego statične te su sklonije ubrzavanju nego usporavanju procesa

· Pojam grupne dinamike ne odnosi se samo na procese unutar grupe, već i na znanstveno proučavanje tih procesa

· Znanstveno proučavanje tih procesa dugo je bilo zanemarivano stoga što su ti procesi smatrani privatnima, znanstveno nedohvatljivima ili pak preočitima da bi se istraživali
Grupna dinamika: koje teme vezane uz grupe se istražuju unutar kojeg područja.

	
	Relevantne teme

	Psihologija
	Socijalna facilitacija, rješavanje problema, promjena stava, percepcija drugih, socijalna usporedba

	Sociologija
	Osoba i društvo, utjecaj normi na ponašanje, odnosi među ulogama, devijacija

	Antropologija
	Grupe u međukulturalnom kontekstu, društvene promjene, grupe temeljene na spolu, dobi i rasi

	Politička znanost
	Vodstvo, međugrupni odnosi, politički utjecaj, moć

	Govor i komunikacija
	Prijenos informacija u grupama, problemi u komunikaciji, mreže

	Business i proizvodnja
	Motivacija, produktivnost, poboljšanje učinkovitosti organizacije, postavljanje ciljeva

	Socijalni rad
	Poboljšanje prilagodbe kroz sudjelovanje u grupi, obiteljsko savjetovanje

	Obrazovanje
	Razredi kao grupe, timsko učenje, sastav razreda, ishodi obrazovanja

	Klinička i savjetodavna psihologija
	Terapijske promjene tijekom grupnih savjetovanja, treninzi osjetljivosti, grupe susreta

	Kazneno pravo
	Organizacija raznih pravnih tijela, bande, porote

	Sport i rekreacija
	Izvedbe sportskih timova, učinci pobjede i poraza, kohezija i izvedba

Teme vezane uz grupnu dinamiku
· Orijentacija i metoda istraživanja grupa

· Formiranje i razvoj grupa

· Grupni utjecaj i interakcija

· Grupna izvedba

· Primjena znanja o grupama na stvarne (društvene) probleme

Istraživanja grupa
Mjere grupne dinamike

· Opažanje

· Mjere samoiskaza

Istraživački nacrti u grupnoj dinamici

· Studije slučaja

· Korelacijska istraživanja

· Eksperimenti
Mjere grupne dinamike
a) Tehnike opažanja

· Primjer opažanja: otkriće Hawthorneovog učinka
· Opažalo se kako radni uvjeti (npr. osvjetljenje, kraće pauze) utječu na radni učinak, no pokazalo se da je radni učinak radnica koje su sudjelovale u istraživanju uvijek bio visok, stoga što su radnice na pojačan interes za njih odgovorile pojačanim radom

· istraživanje je pokazalo koliko sama situacija istraživanja može promijeniti rezultate

· White (1943) je proučavao američko-talijanske bande koje su se sastajale na uglovima ulica u Bostonu

· istraživanje je trajalo tri i pol godine i donijelo vrijedna saznanja

· morao je odlučiti hoće li sudjelovati u aktivnostima grupe (opažanje sa sudjelovanjem), hoće li im reći da ih istražuje (otvoreno ili prikriveno opažanje) te hoće li na neki način strukturirati situacije u kojima ih opaža (strukturirano opažanje)

· White (1943) se odlučio za otvoreno nestrukturirano opažanje sa sudjelovanjerm
· Opažanje sa sudjelovanjem:

· prednosti: omogućava dobivanje informacija koje su nevidljive vanjskome promatraču te opisuje skupinu kao dinamičan sustav koji se s vremenom mijenja

· nedostatak: istraživač svojom prisutnošću mijenja grupu (npr. kockao je s njima, nekima je posudio novac)
· Otvoreno opažanje

· prednost: budući da im je rekao da je istraživač, nije obmanuo grupu

· nedostatak: grupa je vjerojatno donekla promjenila ponašanje zbog te informacije
· Strukturirano opažanje:

· prednost: istraživač točno zna što treba opažati

· nedostatak: moguća pristranost u donošenju zaključaka

· Strukturirane mjere opažanja omogućavaju istraživačima da kategoriziraju grupna ponašanja, tj. da svako ponašanje smjeste u unaprijed definiranu kategoriju

· potrebno je pažljivo odrediti koja ponašanja bi mogla biti relevantna

· Analiza procesa interakcije (Bales, 1950, 1970)

	Opće

kategorije
	API

1950.
	API

1970.

	Pozitivne (i miješana)
ponašanja
	Pokazuje solidarnost

Pokazuje smanjivanje napetosti

Slaže se
	Djeluje prijateljski

Dramatizira

Slaže se

	Pokušaji
odgovaranja
	Daje prijedloge

Daje mišljenje

Daje orijentaciju
	Daje prijedloge

Daje mišljenje

Daje informacije

	Pitanja
	Pita za orijentaciju

Pita za mišljenje

Traži prijedloge
	Traži prijedloge

Pita za mišljenje

Pita za orijentaciju

	Negativna (i miješana)
ponašanja
	Ne slaže se

Pokazuje napetost

Pokazuje antagonizam
	Ne slaže se

Pokazuje napetost

Djeluje neprijateljski

Istraživači koji koriste API klasificiraju svako od ponašanja koje izvodi član grupe unutar jedne od 12 kategorija. Kategorije od 1-3 i od 10-12 odnose se na socioemocionalnu interakciju. Ove akcije mogu jačati ili slabiti interpersonalne veze unutar grupe. Ostale kategorije (4-9) odnose se na interakciju vezanu uz zadatak. Istraživački koji koriste API moraju biti u mogućnosti odslušati cijeli razgovor neke grupe, podijeliti sadržaj u ponašajne jedinice te potom klasificirati jedinice po kategorijama.
· Razrađenija verzija ovoga je SYMLOG – sustav za više-dimenzionalno opažanje grupa. SYMLOG ima 26 kategorija koje se bave dominacijom-submisivnošću, prijateljstvom-neprijateljstvom, prihvaćanjem-suprotstavljanjem odabranom načinu rješavanja zadatka od strane autoriteta.

Tehnike opažanja - SYMLOG
Daje informacije o:

a) Ponašanju članova (Što osoba čini?)

b) Sadržaju komunikacije (Što osoba govori?)
c) Stavovima (Kakav je vrijednosni sud osobe?)
a) Ponašanje pojedinih članova grupe – verbalno i neverbalno

· cjelokupno ponašanje u grupi može se prikazati na tri dimenzije:

a) DOMINANTNO – SUBMISIVNO: je li član aktivan, ekstrovertiran i razgovorljiv ili pasivan, introvertiran i tih
b) NEPRIJATELJSKI – PRIJATELJSKI: je li član topao, otvoren i pozitivan ili negativan i razdražljiv
c) KONTROLIRANO – EMOCIONALNO: je li član analitičan i orijentiran na zadatak ili emocionalan i netradicionalan
b) Sadržaj komunikacije (socijalne interakcije) pojedinih članova grupe, koji se kod pojedinih članova može odnositi na njega samoga, druge, grupu kao cjelinu, trenutnu situaciju, društvo u cjelini te osjećaje osobe koja govori
c) Stavovi koje izražavaju pojedini članovi grupe u vezi šest kategorija sadržaja komunikacije

· odgovor na pitanje: “Kakav je vrijednosni sud (za ili protiv) pojedinca u vezi pojedinih kategorija sadržaja komunikacije?”
Mjere samoiskaza

· Mjere samoiskaza najčešće su korištene mjere u psihologiji (testovi ličnosti, upitnici o stavovima, intervjui)

· Sociometrija je tehnika za mjerenje socijalnih odnosa među članovima grupe (Moreno, 1935)

· istraživač na temelju saznanja dobivenih sociometrijskom tehnikom može nacrtati sociogram, tj. dijagram odnosa među članovima skupine

· na temelju toga mogu se identificirati 1) zvijezde- popularne osobe, svima se sviđaju, mnogo ljudi ih bira 2) izolirani- samotnjaci, rijetko ih netko bira za članove grupe 3) parovi- dvoje ljudi koji biraju jedan drugog te stoga imaju uzajamne veze 4) lanci (subgrupe)- članovi unutar neke grupe koji stvaraju subgrupe ili klike, 5) nepopularni- mnogo ljudi je reklo da im se ne sviđaju, odbačeni su, 6) pozitivni- društevni, označuju mnogo ljudi kao svoje prijatelje, 7) negativni-biraju vrlo malo ljudi za svoje prijatelje te izračunati individualne i grupne sociometrijske mjere (npr. indeks grupne kohezije, indeks afektivne atmosfere).

· Primjer: obitelj kao mala grupa
· Obitelj je grupa kojoj pripadnemo rođenjem te koja nas socijalizira

· cijeloga života pripadamo (nekoj) obitelji

· Sociogram prilagođen obiteljskoj strukturi i odnosima naziva se genogram

[image: image17.jpg]Three-person networks

A

Wheel Comcon Alpha Beta

Pinwheel
Four-person networks
Wheel Chain Circle Slash Comcon
Five-person networks
Wheel Chain Circle Barred Double- Triple-
circle barred barred
circle circle

@“ﬁ?f}%@

Comcon Chain (X) Circle (X) Pinwheel Alpha

· vrsta linije kojom se povezuju dvije osobe određena je njihovim odnosom (npr. distanciran odnos prikazuje se istočkanom linijom, vrlo blizak odnos dvostrukom linijom
· Prednosti:

· mogućnost dobivanja informacija o unutrašnjim, nevidljivim karakteristikama osobe

· jednostavna interpretabilnost rezultata

· mogućnost zaključivanja o odnosima među varijablama

· Nedostaci:

· istraživanje je ograničeno onime što je istraživač uključio u pitanja

· mogućnost nerazumijevanja postavljenih pitanja

· mogućnost da sudionik istraživanja ne želi otkriti svoj stvaran stav, osjećaj ili percepciju, ili da je nesvjestan svojih unutrašnjih procesa
Odabir mjere
· Istraživač mora procijeniti koja metoda mu je prihvatljivija

· Opažanje omogućava velik broj informacija o grupnome ponašanju, no lako može dovesti do pristranih zaključaka opažača

· Metoda samoiskaza omogućava dobivanje informacija iz perspektive sudionika, što je također pristrano
· istraživači sve češće koriste obje metode u kombinaciji, uz dodatak nekih novih metoda
· Primjer: mjerenje grupne kohezije

· Grupnu koheziju može se izmjeriti sociometrijskim tehnikama, ali i mjerama samoiskaza (npr. pitanjima poput “Želiš li ostati član ove grupe?”, “Koliko snažno osjećaš da pripadaš ljudima s kojima radiš?”)
· Neki instrumenti koji mjere indeks kohezivnosti su:
· The group environment scale (Moos i Humphrey, 1974)

· The group attitude scale (Evans i Jarvis, 1986)

· The sport cohesiveness quesionnaire (Carron i Chelladurai, 1981)

2. predavanje

Priključivanje grupama i razvoj grupa

Tko se priključuje grupama?

· ekstraverti vjerojatnije nego introverti. Moguće je da se ekstraverti priključuju grupama jer one pružaju mnoge stimulirajuće interakcije koje su ekstravertima puno draže nego introvertima. Također, moguće je da se ekstraverti priključuju grupama zbog svoje asertivnosti. Naime, njima je zadovoljstvo biti istaknuti član neke grupe.

Moguće je i da grupe prije odabiru ekstraverte nego introverte. Neke kvalitete poput inteligencije, morala, prijateljskog stava teško su uočljive pri inicijalnom susretu, međutim, ekstraverzija nije. Zato, ako grupa traži osobe koje su društvene i lako ostvaruju kontakte, prije će regrutirati ekstraverta nego introverta.

· ljudi koji su skloni povezivanju (“high on relationality”) su skloniji uključivanju u grupe nego introverti. Relationality je stupanj u kojem nečije vrijednosti, stavovi i pogledi olakšavaju uspostavljanje i održavanje veza s drugima. Povezana je s ekstraverzijom i ugodnošću. Postoji i pojam connector- povezivač koji se odnosi na pojedince koji su toliko visoko na relationality da imaju mnogo više veza nego drugi ljudi.
· sramežljivi, socijalno anksiozni i ljudi s izbjegavajućom privrženošću će se rjeđe priključivati grupama, dok će se oni s anksioznom privrženošću bojati odbijanja.
· osobe s dosadašnjim pozitivnim iskustvom u grupama vjerojatnije od onih s lošim iskustvom ili bez iskustva. Oni s malo iskustva u grupama prenesigurni su da bi se priključili, a oni s lošim iskustvom generalno odbijaju sudjelovati.
· žene se češće žele uključiti u manje, neformalnije i intimnije grupe, dok muškarci više teže onima koje su veće, formalnije i usmjerenije na zadatak

· rjeđe u današnje vrijeme

Žene se češće definiraju/opisuju kroz svoje članstvo u grupama i kroz veze s drugim ljudima nego muškarci. Muškarci imaju veću potrebu za moći i utjecajem pa se pridružuju natjecateljskim, na zadatak usmjerenim grupama pomoću kojih se mogu izboriti za željeni status.

Sve ovo ima veze s kulturološkim čimbenicima i ulogom žene u društvu. Naime, ukoliko se od žene očekuje da bude domaćica, vjerojatnost upoznavanja članova formalnih, utjecajnih grupa je manja. Kako se mijenja uloga žena u društvu, tako se mijenja i njihova uključenost u grupama.

Socijalni motivi

· Potreba za pripadanjem- Ljudi koji imaju visoku želju za uspostavljanjem kontakta s drugim ljudima, imaju izraženu potrebu za pripadanjem. Takvi ljudi češće se priključuju grupama, provode više vremena s članovima grupe, više razgovaraju s njima i lakše prihvaćaju nove članove grupe, Međutim, više su anksiozni u socijalnim situacijama jer se bolje odbijanja.

· Potreba za intimnošću- Ljudi koji imaju visoku potrebu za intimnošću, također žele uspostaviti kontakt s drugim ljudima, međutim, traže bliske i tople veze i češće izražavaju brigu za druge ljude. Oni nemaju strah od odbijanja, više su usredotočeni na prijateljstvo, reciprocitet i međusobnu pomoć.

· Potreba za moći- Ljudi koji imaju visoku potrebu za moći, žele imati kontrolu nad drugima. Oni se uključuju u grupe jer grupa pruža mnoge prilike za utjecaj nad drugim ljudima. Povezanost između potrebe za moći i sudjelovanjem u grupama, veća je kod muškaraca.
· Fundamental interpersonal relations orientation - FIRO (Schutz, 1858, 1992)

· Mjeri potrebu za uključenošću (slično potrebi za pripadanjem), za kontrolom (slično potrebi za moći) i za ljubavlju/naklonošću (slično potrebi za intimnošću). Schutz je smatrao da ove potrebe utječu na grupno ponašanje na 2 načina: 1) određuju kako ljudi tretiraju druge i 2) kako žele da drugi tretiraju njih.

· Kontrola je potreba za dominiranje drugima, ali isto tako i volja da dopustimo drugima da dominiraju nama. Naklonost je želja da nam se drugi svide, ali isto tako i želja da se mi svidimo njima. Uključenost je želja da se priključimo drugima, ali i želja da nas drugi prihvate.

· Grupe omogućuju ljudima zadovoljavanje ovih osnovnih potreba. Što je veći intezitet ovih potreba, to je veća vjerojatnost da će se ljudi priključiti grupama.

Socijalna usporedba

· “Nevolja voli društvo” (Schachter, 1959)

Kako se ljudi ponašaju kada se pronađu u dvosmislenoj, potencijalno opasnoj situaciji? Schachter je vjerovao da bi većina ljudi, kada se nađe u takvoj situaciji, odlučila pridružiti se drugim ljudima, kako bi saznali informacije koje su im potrebne da bi olakšali svoju anksioznost. Kako bi provjerio ovu ideju, pozvao je studentice u svoj laboratorij. Tamo ih je dočekao čovjek koji se predstavio kao doktor neurologije i psihijatrije. Ozbiljnim tonom glasa rekao im je da proučava učinke elektrošoka na čovjekovo tijelo. U jednom eksperimentalnom uvjetu- niske anksioznosti, u sobi se nisu nalazile nikakve električne naprave, eksperimentator je objasnio da će elektrošok biti tako blag da će ga doživjeti kao škakljanje. U drugom eksperimentalnom uvjetu- visoke anksioznosti, prostorija je bila prepuna električnih uređaja, a sudionicama je rečeno da će šok boljeti, ali da neće prouzrokovati nikakvu trajnu štetu. Istraživački su potom pitali svaku od sudionica, želi li čekati svoj red sama ili s drugim sudionicama. 2/3 sudionica u visoko anksioznoj situaciji, odabralo je čekati u društvu, a samo 1/3 onih u nisko anksioznoj situaciji odabralo je čekati u društvu. Dakle, nevolja voli društvo!

· “Nevolja voli jadno društvo” (Schachter, 1959; Kirkpatrick and Shaver, 1988)

Kako bi pronašao uzrok želje za druženjem u dvosmislenim, potencijalno opasnim situacijama, Schachter je ponovio istraživanje u visoko anksioznoj situaciji, ali je manipulirao količinom informacija koje se mogu dobiti udruživanjem u grupu. Polovici žena, rekao je da mogu čekati u društvu sa ženom koja će upravo primiti elektrošok. Dakle, ove žene bile su u sličnoj situaciji. Drugoj polovici žena rekao je da mogu čekati u društvu sa ženom koja čeka konzultacije s profesorom. Dakle, mogle su čekati u društvu sa ženom koja im nije bila slična. Schachter je pretpostavio da se žene neće pridružiti osobi za koju procjenjuju da im ne može ponuditi nikakvu informaciju bitnu za socijalnu usporedbu. Nalazi su potvrdili očekivanja: 60% žena je pristalo čekati s drugima kada su u sličnoj situaciji, ali nitko nije izrazio želju za čekanjem sa ženama koje nisu bile u sličnoj situaciji. Dakle, ljudi odabiru društvo osoba koje su u sličnoj situaciji, a također, ne znaju ništa o tome. Postavlja se pitanje što bi učinili da ima se ponudi društvo osobe koja je dan prije bila na elektrošoku? Prije bi odabrali osobu koja je već prošla tretman nego onu koja nije. To je potvrđeno istraživanjem u kojem je 60% osoba koje čekaju operaciju za cimera biralo osobu koja je već bila na operaciji, dok je samo 17% odabralo „jadno društvo“, one koji također čekaju. Dakle, ljudi više žele dobiti razjašnjujuće informacije nego dijeliti iskustvo s nekim, osobito kada je u pitanju opasna situacija.

· “Posramljena nevolja izbjegava društvo” (Morris i suradnici, 1976)
Čak i kada trebaju informaciju, ljudi ponekad odbijaju blizinu drugih, kako se ne bi osramotili. Kako bi istražili ovu pojavu, istraživači su ponovili Schachterovo istraživanje te uključili elemente javne sramote. Istraživači su zamolili od 4-6 stranaca da se nađu u prostoriji na kojoj piše „Seksualni stavovi: Molimo pričekajte unutra“. U situaciju visokog straha, prostorija je sadržavala razne elektrošokere i letke koji su upućivali na to da se radi o istraživanju koje uključuje elektrošok i seksualnu stimulaciju. U dvosmislenoj situaciji, sudionici su pronašli samo dvije kartonske kutije koje su bile prepune obrascima. U sramotnoj (anksiozno-provokativnoj) situaciji, u prostoriji su se nalazili oprema i knjige vezane uz kontracepcijska sredstva, knjige o spolno prenosivim bolestima i slike golih muškaraca i žena. Istraživači su iza dvosmjernog stakla, 20 minuta promatrali grupu i bilježili pojavljuje li neko od 5 ponašanja: interakcija (razgovor o situaciji), akcija (promatranje opreme), povlačenje (čitanje knjige), bez reakcije (razgovor o nečemu što nije vezano uz eksperiment) i bijeg (napuštanje situacije).

· sudionici u zastrašujućoj situaciji su najviše međusobno komunicirali, u nejasnoj manje, a u “posramljujućoj” najmanje
Sram je blokirao druženje (kontakt) u ovoj situaciji, ali situacija nije bila opasna. Ako je potreba za informacijama ili potporom prevelika (opasna situacija), tada sram i anksiozna situacija neće odvojiti ljude od grupe.

Grupa kao izvor socijalne podrške
· Pripadnost – uključivanje u grupu; članovima se daje do znanja da su vrijedan dio grupe i da nisu sami u svom problemu
· Emocionalna podrška – pokazivanje međusobne brige, slušanje drugih bez kritiziranja, odobravanje i ohrabrivanje

· Informacijska podrška – pružanje informacija, savjet i vodstvo
· Instrumentalna podrška – osiguravanje “opipljive” podrške

· Duhovna podrška – razvijanje osjećaja smisla i svrhe

Socijalna podrška ima blagotvorne učinke na čovjekovu psihu.

Međuosobna privlačnost
· učinak sličnosti na privlačnost

· učinak blizine na privlačnost

· reciprocitet: ako osoba A voli osobu B onda će i B voljeti A
· komplementarnost potreba – privlače nas različiti ljudi koji posjeduju karakteristike koje nadopunjuju naše vlastite osobine

· kompatibilnost pri razmjenjivanju (“interchange”) - kompatibilnost između članova grupe koja se temelji na sličnim potrebama za uključivanjem, kontrolom i privrženošću
· izvorna kompatibilnost (“originator”)–kad se osobe koje teže izražavanju uključenosti, kontrole i privrženosti spoje s osobama koje teže primanju istih od dr.

· minimalni napor/maksimalni dobitak – tendencija preferiranja odnosa i grupa koji osiguravaju maksimalni dobitak uz minimalne troškove

· princip elaboracije - grupe obično postaju složeni sustavi kad se dodatni elementi (ljudi) povežu s izvornim članovima
· fizička privlačnost
· značajke osobe
· sklonost povezivanja s uspješnim ljudima; BIRGing – basking in reflecting glory – uspjeh drugih postaje i naš
· Socijalna razmjena i stvaranje grupa

· Iako nam se neka grupa može svidjeti, o tome hoćemo li joj se pokušati pridružiti odlučuju dva faktora

· Razina usporedbe - standard prema kojem pojedinac vrednuje poželjnost pripadanja nekoj grupi

· Razina usporedbe s alternativama - najniža razina ishoda koju će osoba prihvatiti u svjetlu dostupnih alternativnih mogućnosti

Kolektivne potrebe

Utjecaj razine usporedbe te usporedbe s alternativama na zadovoljstvo grupnom pripadnošću i odluku o priključenju grupi

	
	Pripadnost u grupi je

	
	Iznad njezine razine usporedbe
	Ispod njezine razine usporedbe

	Pripadnost

u grupi je
	Iznad njezine razine usporedbe s alternativama
	Pripadnost grupi je zadovoljavajuća i osoba će se pridružiti.
	Pripadnost grupi nije zadovolja-vajuća, no osoba će se pridružiti.

	
	Ispod njezine razine usporedbe s alternativama
	Pripadnost grupi je zadovoljavajuća, no osoba se neće pridružiti.
	Pripadnost grupi nije zadovolja-vajuća i osoba se neće pridružiti.

Razvoj i socijalizacija grupa

Razvoj grupe

(Tuckman, 1965; Tuckman i Jensen, 1977)

1. Forming

· orijentacijska faza

2. Storming

· početak konflikata

3. Norming

· jačanje kohezije

4. Performing

· izvođenje

5. Adjourning

· završetak, “razrješavanje” grupe
1.Forming - orijentacijska faza

· Glavni procesi

· razmjena informacija, pojačavanje međuovisnosti, istraživanje zadatka, traženje zajedničkoga kod članova grupe, upoznavanje članova, prihvaćanje vođe i grupni konsenzus

· Značajke faze

· “probna” interakcija, uljudan način razgovora, usmjerenost na ono što je nejasno, usmjerenost na sebe, vođa je aktivan, a članovi suradljivi

2.Storming – početak konflikata

· Glavni procesi

· neslaganje oko procedura, izražavanje nezadovoljstva, emocionalno odgovaranje, otpor, tenzije među članovima, antagonizam prema vođi

· Značajke faze

· kritiziranje ideja, izostajanje sa susreta grupe, neprijateljstvo, polarizacija, stvaranje koalicija

· konflikti mogu biti lažni / autistični, kontingentni i eskalirajući

· konflikti se djele na primarne (tipične za prvu, orijentacijsku fazu) i sekundarne (tipične za drugu fazu)

· koristan umjereni konflikt oko problema vezanih uz zadatak, ostali konflikti narušavaju učinkovitost grupe

3.Norming –jačanje kohezije

· Glavni procesi

· razvoj kohezije i jedinstva grupe, uspostavljanje uloga te grupnih standarda i odnosa, jačanje povjerenja, komunikacija

· Značajke faze

· slaganje oko procedura, povećavanje jasnoće uloga, jačanje “MI-osjećaja”

· S razvojem kohezije povezana je snažan osjećaj jedinstva, stabilnost članova (rijetki obrati, rijeko izostajanje, snažna uključnost pripadnika grupe), zadovoljstvo članova (uživanje, visoko samopoštovanje i niska anksioznost članova) te unutrašnja dinamika (jači grupni utjecaj, veće prihvaćanje ciljeva, odluka i normi grupe, niska tolerancija na neslaganje)

· No metaanalizom korelacijskih i eksperimentalnih istraživanja utvrđeno je da je povezanost između uspješnosti i kohezivnosti grupe dvosmjerna, odnosno kohezija čini grupu uspješnijom, ali i uspjeh grupe čini grupu kohezivnijom (veći utjecaj izvedbe na koheziju nego kohezije na izvedbu)

Multikomponentan koncept kohezije

· Socijalna kohezija – međusobna privlačnost članova i privlačnost grupe kao cjeline njezinim članovima

· Kohezija pri zadatku – kapacitet da se uspješno djeluje kao grupa u cjelini i kao dio grupe

· Percipirana kohezija – osjećaj jedinstva grupe

· Emocionalna kohezija – emocionalni intenzitet grupe i pojedinaca kada su u grupi

Prethodnice kohezije

· Međuosobna privlačnost

· Stabilnost članstva – zatvorene grupe često su kohezivnije jer, za razliku od otvorenih grupa, natjecanje među članovima nije nužno da bi se zadržalo članstvo u grupi

· Veličina grupe – veća grupa manja kohezija jer se povećava broj veza među članovima koje moraju biti ostvarene kako bi se postigla potpuna povezanost, a članovi nemaju resursa (vremena, energije…) za uspostavljanje i održavanje toliko interpersonalnih odnosa

· Struktura grupe

· jasnija struktura je obično povezana s višom kohezijom

· usmjerenost na grupu vs. usmjerenosti prema van (npr. hoće li odabrati člana grupe pri odgovaranju na pitanje koga najviše poštuju, tko im je najbolji prijatelj i.t.d.)

· središnjost i zbijenost grupe, broj izoliranih

· Inicijacija

· kognitivna disonanca

· ne ekstremna i ne ona koja ljuti i frustrira nove članove

· zato što je inicijacija znak strogosti grupe, a to je pak jamstvo da će svi članovi jednako doprinijeti

Negativne posljedice kohezije

· Grupno mišljenje – grupni pritisci narušavaju želju članova da kritički analiziraju odluke grupe. U visoko kohezivnim grupama članovi u većoj mjeri pokušavaju pritisnuti one članove koji se ne slažu s odlukama grupe da im se priklone te sami članovi u većoj mjeri izbjegavaju neslaganje s grupom

· Norma koja potiče nisku produktivnost – kad norme grupe potiču veću produktivnost (npr. visoko postavljeni ciljevi) onda su kohezija i produktivnost pozitivno povezane, no kad norme potiču nisku produktivnost onda su negativno povezane (npr. kad je u istraživanju rečeno da uspore s radom, kohezivne grupe su pokazale veći pad u produktivnosti nego manje kohezivne grupe; istraživanje je također pokazalo da takva negativna poruka više utječe na produktivnost grupama nego pozitivna poruka poput povećajte proizvodnju)

· “Sindrom starog desetnika” – simptomi psihološkog poremećaja, uključujući depresiju, anksioznost i krivnju, kojima su izloženi dočasnici u kohezivnim jedinicama koje su pretrpjele teške gubitke. Snažno odani svojim jedinicama i njihovim članovima ovi vođe se osjećaju toliko odgovornima za gubitke u jedinici da se psihološki povlače iz grupe

4.Performing – izvođenje

· Glavni procesi

· postizanje ciljeva, visoka usmjerenost na zadatak, naglasak na izvedbi i produkciji

· Značajke faze

· donošenje odluka, rješavanje problema, međusobna suradnja

· prije izvođenja zadatka najčešće je potrebno proći kroz prve tri faze

· od 12 odbora za neku aktivnost u četvrti samo je 1 postigao fazu izvođenja (Zurcher, 1969)

· sam protok vremena nije garancija

5.Adjourning-završetak, “razrješavanje” grupe

· Glavni procesi

· okončavanje uloga, dovršavanje zadatka, smanjivanje ovisnosti

· Značajke faze

· dezintegracija i povlačenje, pojačana nezavisnost i emocionalnost, žaljenje

· završetak grupe može biti planirani (kad se dovrši zadatak ili istekne vrijeme, odnosno iscrpe se resursi) i spontani (potonji se događa kada se zaključi da je sudjelovanje u grupi gubitak vremena i sredstava ili da ciljevi grupe nisu zadovoljavajući)

· neplanirani završeci najčešće su povezani s teškim osjećajima te je potrebno raditi na tome

Drugi pristupi razvoju grupe

· Ciklički modeli – pretpostavljaju da grupe neprestano kruže kroz faze razvoja tijekom svog trajanja, a ne da samo prelaze iz jedne faze u drugu. Određeni problemi dominiraju grupnom interakcijom u pojedinoj fazi grupnog razvoja, no ti se problemi mogu pojaviti i kasnije.

· Model uravnotežnosti (Bales i Cohen, 1979) – pretpostavlja da se fokus grupe premješta sa skupine zadataka na međuljudske odnose i obrnuto, odnosno grupa se kreće između dviju faza: norming i performing; članovi grupe nastoje održati ravnotežu između izvođenja zadatka i poboljšanja kvalitete međuljudskih odnosa; razdoblje dugotrajnog ulaganja napora grupe mora slijediti razdoblje stvaranja kohezije

· Model isprekidane ravnoteže (Eldredge i Gould, 1972) – slaže se s modelom uravnoteženosti, no dodaje da iako se grupe mijenjaju postepeno tijekom vremena, ta razdoblja polaganog razvoja isprekidana su kratkim razdobljima relativno ubrzanog razvoja. Te brze promjene mogu biti uzrokovane nekom unutarnjom krizom poput gubitka vođe, mijenjanja zadataka kojima se grupa bavi ili kad ponestaje vremena za obavljanje zadatka

Grupna socijalizacija

· Procesi socijalizacije (Moreland i Levine, 1982, 1984, 1988)

· Vrednovanje

· dvosmjeran proces – pojedinac vrednuje grupu, a grupa pojedinca

· na vrednovanje grupe utječu i prethodna iskustva (nedostatak iskustva ili loša prethodna iskustva s grupama pojačavaju opreznost pojedinca pri odluci hoće li se pridružiti grupi)

· Odanost

· odanost je često određena (ne)postojanjem alternative i količinom dosadašnjeg ulaganja

· Primjer: skupina koja se gospođom Keech čekala kraj svijeta. Uvjerila ih da dolazi smak svijeta, ali da će stanovnici planete Clarion doći spasiti njihovu grupu. Članovi se odrekli svega što imaju i sve osobne resurse uložili u grupu. Nisu je napustili čak i kad nije došao predviđeni kraj svijeta, Keech je tvrdila da je Bog poštedio Zemlju jer je bio impresioniran odanošću grupe.

· Prijenos uloga

· promijena ponašanja članova zbog pripadnosti grupi

· ne-članovi, kvazi članovi i pravi članovi

· prijenos uloga je recipročan proces te ga i pojedinac i grupa trebaju prepoznati i prihvatiti

· Stupnjevi socijalizacije (Moreland i Levine, 1982)
[image: image3.jpg]96

Chapter 4
Prospective member New member Full member Marginal member Ex-member
T T
i Acceptance
5
g Divergence
g
g
e
Q
Entry Exit
| |
Investigation Socialization Maintenance Resocialization Remembrance
stage stage stage stage stage
Recruitment Accomodation Role Accommodation Tradition
Reconnaissance Assimilation Negotiation Assimilation Reminiscence
Time

— & o e & & e = e

1) Istraživanje
· izviđanje – potencijalni član grupa među različitim grupama traži onu kojoj bi se pridružio

· regrutiranje – grupa procjenjuje pojedinca koji joj se želi pridružiti

2) Socijalizacija
· asimilacija – pojedinac se prilagođava grupi

· akomodacija – grupa se prilagođava pojedincu

3) Održavanje
· pregovaranje o ulogama, o kvaliteti i kvantiteti očekivanog doprinosa člana grupi

4) Resocijalizacija

· uspješno rješavanje kriza uzrokovanih nezadovoljstvom pojedinca ili grupe

· punopravni član postaje marginalni član čija je sudbina u grupi neizvjesna

· 2 moguća ishoda: akomodacija/asimilacija (konvergencija) ili izlazak iz grupe

5) Sjećanje
· pojedinac koji je napustio grupu prisjeća se svog boravka u grupi i osmišljava ga

· članovi grupe raspravljaju o svome bivšem članu, najčešće ga osuđuju, ako postignu konsenzus vezan uz njega ta verzija postaje dio grupne tradicije

3. predavanje

Struktura grupe

Grupna struktura

· Uloge

· Autoritet

· Privlačnost

· Komunikacijske mreže

Uloge

· Uloga se može definirati kao set ponašanja koji su značajka osoba u određenom kontekstu (Biddle, 1979)

· grupe mogu isključiti one svoje članove koji ne igraju svoju ulogu na zadovoljavajući način

· svaka uloga mora biti nadomještena nakon odlaska člana koji ju je igra

· Iako se u početku članovi grupe doživljavaju kao međusobno slični, s vremenom se događa diferencijacija uloga

Diferencijacija uloga

· Uloge vezane uz zadatak (Benne i Sheats, 1948) – te osobe usmjerene su na ciljeve grupe i na međusobno podupiranje članova grupe tijekom rada

· inicijator, tražitelj informacija, tražitelj mišljenja, davatelj informacija, davatelj mišljenja, elaborator, koordinator, davatelj orijentacije, vrednovatelj/kritičar, osoba koja energizira, osoba koja vodi računa o tehničkim detaljima, zapisničar

· Socioemocionalne uloge – uloge vezane uz odnose (Benne i Sheats, 1948) – poboljšavaju prirodu i kvalitetu interpersonalnih odnosa među članovima grupe

· ohrabrivač, usklađivač, tražitelj kompromisa, usklađivač, tražitelj standarda, promatrač i komentator, sljedbenik

· Individualne uloge (Benne i Sheats, 1948)

· agresor, bloker/negativistički nastrojeni kritičar, dominator, tražitelj pomoći, tražitelj priznanja, osoba koja priča o vlastitim temama nevezanima uz grupne ciljeve, osoba koja se ponaša kao predstavnik druge grupe ili kategorije

· Djelomično je posljedica toga što vrlo mali broj ljudi može istodobne obnašati uloge vezane uz zadatak i socioemocionalne uloge

· osobe usmjerene na zadatak često moraju ograničavati i kritizirati te stoga netko drugi mora smanjivati frustraciju i neprijateljske osjećaje članova

Stres uloga

· Nejasnoća uloga (primatelju ili pošiljatelju uloge)

→npr. na novom radnom mjestu

· Konflikt uloga

→konflikt među ulogama – kad pojedinac ispunjava više uloga u grupi, a očekivanja i ponašanja povezana s jednom od uloga su nekonzistentna s očekivanjima i ponašanjima drugih uloga

→konflikt unutar uloge – kontradiktorni zahtjevi jedne uloge ili različita očekivanja osobe koja ispunjava ulogu i ostalih članova grupe

→konflikt između osobnosti i uloge (usklađenost s ulogom ili “role fit”) – ponašanja povezana s ulogom nisu usklađena s vrijednostima, stavovima, potrebama, ličnosti ili preferencijom pojedinca koji ispunjava ulogu

→Nejasnoća uloge te različiti konflikti uloga uzrokuju nižu dobrobit člana grupe koji ih doživljava i grupe u cjelosti

Stres uloga na poslu

	Fisher i Gitelson, 1983.
	Nejasnoća uloge
	Konflikt uloga

	
	-0.32
	-0.29

	Odanost organizaciji
	-0.34
	-0.25

	Uključenost u posao
	-0.26
	-0.15

	Zadovoljstvo plaćom
	-0.12
	-0.20

	Zadovoljstvo suradnicima
	-0.22
	-0.31

	Zadovoljstvo promoviranjima
	-0.24
	-0.26

	Zadovoljstvo supervizijom
	-0.37
	-0.37

	Sudjelovanje u donošenju odluka
	-0.51
	-0.28

Autoritet

· Bitan strukturalni aspekt grupe je odnos statusa, tj. odnos autoriteta

· Potraživani status i percipirani status

→poredak kljucanja (“pecking order”) – hijerarhijski sustav socijalne organizacije kod kokošiju koji određuje tko je dominantan, a tko submisivan /podređen; slabije kokoši izbjegavaju agresiju držeći se podalje od dominantnih

· S vremenom se u grupi događa diferencijacija statusa; neki pojedinci steknu autoritet za vođenje drugih, njihovu koordinaciju i slično

· Dva teorijska objašnjenja diferencijacije statusa

· Teorija očekivanih stanja (Berger i sur., 1972, 1974, 1977, 1986)

· Teorija dominacije (Mazur, 1973)

Teorija očekivanih stanja

· Razlike u statusima najčešće se javljaju kada grupa kolektivno radi na zadatku koji im je važan

→članovi grupe intuitivno opažaju značajke drugih članova i oni koji imaju više statusnih značajki dobivaju veći broj važnijih zadaća

· Statusne značajke se djele na

1) specifične statusne značajke (vezane uz konkretan zadatak, npr. iskustvo na sličnim zadacima)

2) difuzne statusne značajke (opće značajke osobe, poput dobi, spola, obrazovanja…)

· Generalizacija statusa (npr. sveučilišni profesor u poroti ima viši status, iako su svi formalno jednaki) – generalni (difuzni) status osobe utječe na očekivanja članova grupe iako te karakteristike ne moraju biti relevantne za određenu situaciju

· Načini da član grupe s nižim statusom prevlada generalizaciju statusa

1) ne smije prihvatiti svoj lošiji položaj

2) trebaju pokazati sposobnost za rješavanje konkretnog zadatka

3)Trebaju se orijentirati na grupu, a ne na sebe osobno, npr. na suradnju više nego na samoisticanje

→najteže je imati nepovoljan solo status (jedini predstavnik vlastite socijalne kategorije u nekoj grupi npr. muškarac u grupi od 10 žena)

Dominacija i status

· Sustav dominacije smanjuje broj sukoba i osigurava preživljavanje grupe

→u životinjskom svijetu, djelomično i u ljudskom

· Pojedinci s višim statusom svojom verbalnom komunikacijom često pokazuju svoje iskustvo, znanje i bolje prosuđivanje te imaju sklonost

1. Govoriti drugim ljudima što da čine

2. Interpretirati izjave drugih ljudi

3. Potvrđivati ili obezvrjeđivati stajališta drugih ljudi

4. Sažimati i reflektirati tijekom rasprave

· Paraverbalna i neverbalna komunikacija

· eksperiment sa zahtjevom da se smanji tražena odšteta za ozlijedu (Leffler, Gillespie i Conaty, 1982)

· Stav zahtjevanja popuštanja

· glasan i relativno brz govor, opušteno držanje tijela, izravan pogled

· Nesiguran stav

· mekan i polagan govor, oklijevanje, nervozni pokreti, paraverbalni glasovi (hm, uh)

· Neutralan stav

· govor relativno polagan, ali siguran, opušten izraz lica, bez facijalnog naglašavanja bitnoga i bez paraverbalnih glasova

· Nalazi:

· Osobe koje su slušale govornika sa stavom zahtijevanja popuštanja najviše su smanjile svoj zahtjev, potom osobe koje su slušale govornika s neutralnim stavom, dok su osobe koje su slušale govornika s nesigurnim stavom čak povećale traženi iznos

· U eksperimentu je bio variran i status govornika, no on nije utjecao

Sociometrijska diferencijacija

· Sociometrijska struktura grupe još se može nazvati i mrežom privlačnosti
· Razvoj jačih i pozitivnijih interperonalnih veza između nekih članova grupe kojeg prati poboljšanje kvalitete odnosa između drugih članova grupe (rezultira stabilnim poretkom članova od najmanje „voljenog“ do najviše „voljenog“)
· Na to tko će imat visok sociometrijski status utječu i značajke grupe

→npr. u agresivnoj grupi će agresivna osoba imati visok status, dok će povučena imati nizak status; u neagresivnoj grupi agresivna osoba će imati nizak status, a povučena neutralan status

Analiza socijalnih mreža

Usmjerava se na

a) strukturu društvene grupe i na veze između pojedinih članova grupe

b) sustavno mjerenje tih struktura

c) korištenje grafova kako bi se prikazala struktura

d) primjenu matematičkih i statističkih postupaka kako bi se ta struktura kvantificirala (Freeman, 2004)

Značajke grupe:
 [image: image4.wmf]
· Zbijenost/gustoća grupe – broj veza među članovima grupe u odnosu na maksimalan moguć broj veza

· Stupanj središnjosti – broj veza koji osoba postiže i gdje je smještena unutar mreže

→izlazni stupanj – stupanj veza prema drugima

→ulazni stupanj – stupanj veza od drugih

· Međupoložaj/“Betweenness” – visok stupanj znači položaj između mnogi drugih pojedinaca u grupi - ti pojedinci često služe kao povezivači

· Bliskost/”Closeness” – visok stupanj znači “kratke puteve” do drugih članova grupe (u prosjeku) – koliko su udaljeni od ostalih članova grupe

Mreže privlačnosti

· Obrasci u grupama u odnosu na privlačnost, mreža sviđanja i nesviđanja između članova grupe

· Reciprocitet

→uzajamno sviđanje

· Prijenosnost ili prelaznost (transitivity)

→ako osoba A voli osobu B, a osoba B osobu C, struktura je prijenosna ako i osoba A voli osobu C

· Stvaranje klika ili klastera

→podgrupe u velikoj grupi,koje se namjerno stvaraju te manipuliraju time što se neki članovi uključuju u kliku, a neki iz nje isključuju (npr. ženske klike, muške klike)

Održavanje strukturalne ravnoteže

· Uravnotežene grupe su one u kojima su odnosi uzajamni (Heider, 1958)

· Grupe su neuravnotežene ako imaju neparan broj negativnih biranja

· Mogućnosti za uravnoteženje:

· Promjena odnosa u pozitivnije

→npr. osoba vidi da njezin prijatelj prihvaća nekoga koga on ne voli te i ona odluči prihvatiti tu osobu

· Isključivanje članova koji nisu prihvaćeni

Komunikacijske mreže

· Uobičajeni obrasci izmjene informacija među članovima grupe
· Formalna mreža

→zna se tko je podređen, a tko nadređen, tko kome prenaša informacije

· Neformalna mreža

→bolje prihvaćene osobe daju i primaju više informacija

Centralizacija i izvedba

· Stupanj centraliziranosti snažno utječe na izvedbu

· Centralizirana je ona komunikacijska mreža u kojoj postoji jedna osoba koja prima, sintetizira i treba prenositi informacije ostalima – učinkovitija kad su zadaci grupe jednostavni

[image: image5]
· U decentraliziranim mrežama svaki član komunicira s približno jednakim brojem drugih, ne postoji središnja pozicija, svatko šalje poruku određenim osobama dalje – složeni zadaci

→primjerice, kvadrat ili krug

[image: image6]
Kotač (wheel) – većina članova grupe komunicira samo s jednom osobom

Comcon – svaki član grupe komunicira sa svim ostalim članovima

Lanac (chain) – komunikacije ide od jedne osobe do druge u nizu

Krug (circle) – zatvoreni lanac

Vjetrenjača (pinwheel) – krug u kojem informacije idu samo u jednom smjeru

Učinak položaja

· Osobe na središnjim pozicijama su obično zadovoljnije od onih na perifernim pozicijama

· Opća razina zadovoljstva u centraliziranim grupama je obično viša i one su obično uspješnije

· Osoba na centralnoj poziciji je najčešće odabrana za vođu

Komunikacija u hijerarhijskim mrežama

· Zbog učinkovitosti i kontrole mnoge organizacije odabiru hijerarhijsku mrežu

· Nadređeni podređenima šalju informacije o tome što treba učiniti, zbog čega, na koji način, daju povratnu informaciju i navode primjere

· Podređeni daju informaciju o svojoj izvedbi, insinuacije o izvedbi kolega, traže informacije, iskazuju nepovjerenje, daju činjenice, govore o problemima

→malobrojnije, kraće i kontroliranije poruke od onih koje daju nadređeni podređenima, postoji sklonost prikrivanja negativnih informacija

4. predavanje

Vodstvo u grupi

Mitovi o vodstvu
· Je li vodstvo moć? – više moć s ljudima nego nad ljudima (ne manipulacija ljudima)

· Jesu li vođe rođeni ili se razvijaju? – rađaju se s određenim predispozicijama, ali se može steći vještina vođenja kroz učenje

· Imaju li sve grupe vođe? – one koje su okupljene na kratko vrijeme ne moraju, ali u dugotrajnima uglavnom uvijek isplovi vođa, što je veća grupa veća vjerojatnost oslanjanja na 1 osobu (vođu), grupe u stresnim situacijama (npr. potencijalna opasnost), kad članovi grupe osjećaju da utječu na uspjeh grupe, kad se vrednuju nagrade za uspjeh, kad zadatak iziskuje grupni rad više nego individualni te kad je u grupi prisutna osoba koja ima iskustva u ulozi vođe, vjerojatnije se u muškim grupama javlja vođa jer su tolerantniji na nejednakost pa preferiraju centralizaciju i socijalnu hijerarhiju

· Suprotstavljaju li se sljedbenici vođenju? – većina ljudi preferira biti vođena nego biti vođa, članovi grupe su obično zadovoljniji i produktivniji kad postoji vođa

· Čine li vođe razliku? – vođe ponekad čine pozitivnu razliku (grupe napreduju kad ih vodi dobar vođa), ali ponekad i negativnu (manipulacija sljedbenicima kako bi se postigli osobni ciljevi i interesi)
· Jesu li vođe zaslužni za svu razliku? - romansa u vodstvu: predodžba vođe kao spasitelja i heroja, mišljenje da vođe čine sve, da su toliko utjecajni da sami određuju ishode grupe

Značajke procesa vođenja
· Recipročan proces – ne utječe samo vođa na članove, već i članovi na vođu
· Transakcijski proces – u kojem vođe i sljedbenici rade zajedno, razmjenjuju vrijeme, energiju i vještine kako bi povećali zajedničke nagrade
· Transformacijski proces – vođa povećava motivaciju, zadovoljstvo i povjerenje članova tako da ujedinjuje članove te mijenja njihova uvjerenja, vrijednosti i potrebe
· Suradnički proces – članovi dobrovoljno dodjeljuju vođi pravo na vođenje očekujući da je vođa motiviran kolektivnim potrebama grupe, a ne vlastitim
· Adaptivan proces – proces traženja ciljeva
Tipovi sljedbenika
· Konformistički sljedbenici
· aktivni su, puni energije, odani vođi i ne dovode njegove odluke u pitanje

· Pasivni sljedbenici (ovce)
· slijede ostale, no bez većeg entuzijazma

· Pragmatični sljedbenici
· pozadinski pripadnici grupe, doprinose na manje vidljive načine

· Otuđeni sljedbenici
· nisu posvećeni grupi niti njezinim ciljevima, bitno im je da zadrže svoju nezavisnost, u pravilu se javljaju samo kada izražavaju kritičko mišljenje

· Uzorni sljedbenici (zvijezde) (“exemplary”)
· posvećeni su grupi, no ne rade jednostavno ono što im se kaže, otvoreno iskazuju neslaganje s vođom, no čine to na konstruktivan način

Tipovi sljedbenika

[image: image7.jpg]Alienated
Followers

Pragmatic
Follo

Passive
Followers
(Sheep)

Exemplary
Followers
(Stars)

ers

Conformist
Followers
(Yes Persons)

Model zadatka i odnosa

· Prema opisnom modelu vodstva Wendy Kopp, klasifikacija primjerena za većinu ponašanja vodstva sastoji se od dvije kategorije:

· Vodstvo usmjereno na zadatak – usmjereno je na rad grupe i njene ciljeve, kako bi se olakšalo postignuće ciljeva grupe vođa određuje strukturu grupe, postavlja standarde i ciljeve, identificira uloge i članove kojima će se te uloge dodijeliti te njihove obaveze, daje feedback, planira, koordinira i nadzire aktivnosti, traži i nudi rješenja, uspostavlja komunikacijsku mrežu.
· Vodstvo usmjereno na odnose – fokusira se na interpersonalne odnose unutar grupe. Kako bi se povećalo socioemocionalno zadovoljstvo i timski rad u grupi vođa pojačava moral, pruža potporu i ohrabruje, smanjuje interpersonalne konflikte, pomaže članovima da se oslobode negativnih napetosti, uspostavlja vezem, pokazuje brigu te uvažava u obzir grupu i njene članove
Teorija zamjene vodstva

Konceptualna analiza faktora koji u kombinaciji smanjuju ili eliminiraju potrebu za vođom. Tablica: aspekti grupe (npr. indiferentnost članova na nagrade), zadatka (npr. razina intrinzičnih nagrada) i organizacije (npr. kohezija grupe) mogu učiniti vodstvo nepotrebnim ili neželjenim.

[image: image8.jpg]TABLE 93 istics That Can

Task Leadership

for and

and

Characteristic

Substitutes for or Neutralizes

Relationship
Leadership

Task
Leadership

Of the group member
1. Has ability, experience, training, knowledge
2. Has a need for independence

3. Has a “professional” orientation

4.1s indifferent to group rewards

Of the task
5. Is unambiguous and routine

6. Is methodologically invariant

7. Provides its own feedback concerning accomplishment
8. s intrinsically satisfying

Of the organization
9.1s formalized (has explicit plans, etc)
10.1s inflexible (1
1. Has specified staff functions
12.Has cohesive work groups

, unbending rules, etc)

13.Has organized rewards not controlled by leader

14. Has physical distance between leader and members

x

x

XK %

x %

% X M K K

· Pojava vođe
· Proces preko kojega pojedinac postaje formalno ili neformalno, perceptivno ili ponašajno, implicitno ili eksplicitno prepoznat kao vođa grupa koje ranije nije imala vođu

· Teorija velikih vođa – uspješni vođe posjeduju određene karakteristike koje predodređuju njihovu veličinu/uspješnost i da takvi vođe određuju smjer povijesti (pristup osobina ličnosti)
· “Zeitgeist” teorija – teorija duha vremena

· povijest je prvenstveno određena duhom vremena (aspektima povijesti koji se ne mogu kontrolirati), a ne akcijama i izborima velikih vođa (situacijski pristup)

Osobne kvalitete vođa

· Osobine ličnosti

· Inteligencija

· viša, no ne puno viša od prosjeka grupe

· superiorniji u odlučivanju, posjeduju opća, ali znanja vezana uz vlastito, usko područje i njihove verbalne sposobnosti (pismene i usmene) su superiornije nego kod ne-vođa

· Emocionalna inteligencija – točna percepcija emocija, korištenje informacija o emocijama pri odlučivanju te nadgledanje i kontrola vlastitih i tuđih emocija
· Vještine i iskustva

· u početku se ljudi koji se dobro ne znaju mogu usmjeriti na difuzne statusne značajke, no kasnije se usmjeravaju na specifične vještine

· Participacija

· moraju biti aktivni sudionici grupe (sazivati sastanke, postavljati pitanja, davati komentare i sugestije)

Osobine povezane s vođenjem

· Asertivnost – zakrivljeni odnos (nisko i visoko na asertivnosti manja vjerojatnost da će biti vođa)

· Autentičnost – oni koji su svjesni vlastitih kvaliteta, vrijednosti i uvjerenja te oni koji su manje pristrani pri procesuiranju informacija vezanih za sebe
· “Big five” dimenzije – ekstravertiraniji, savjesniji, emocionalno stabilniji i otvoreniji novim iskustvima (snažnija povezanost u laboratorijskim istraživanjima grupa bez vođe)
· Red rođenja – vođe prvorođeni ili jedinci, sljedbenici srednja djeca, pobunjenici i kreativci najmlađi
· Snaga karaktera hrabrost, poštenje, nada, marljivost i timski rad
· Dominacija – u malim grupama vjerojatniji vođe koji imaju dominantnu osobnost: imaju snažnu želju za kontrolom okoline i utjecanjem na druge ljude te snažno iskazuju vlastito mišljenje
· Rodni identitet – maskulini više nego feminini pojedinci
· Narcizam – vođe u turbulentnim situacijama (npr. kad se grupa suočava s prijetnjom) su narcisoidni, arogantni, opčinjeni sobom, hostilni i vrlo samouvjereni pojedinci
· Samoučinkovitost u vodstvu – povjerenje u vlastitu sposobnost vođenja povezano je sa spremnošću da se preuzme uloga vođe te s uspjehom u toj ulozi
· Samomotrenje – visoki na samomotrenju zato što se više brinu za povišenje statusa i vjerojatnije će prilagositi svoje postupke kako bi udovoljili zahtjevima situacije
· Socijalna motivacija – orijentirani na uspjeh i orijentirani na pripadanje više sudjeluju u rješavanju problema grupe te se češće biraju za vođe (projektivnim tehnikama dobiveno)
Izgled vođe

· Fizički izgled
· obično su stariji, viši i teži od prosječnog pripadnika grupe (omjer struka i bokova negativno povezan – znak fizičke spremnosti)

· rjeđe plavokosi, a češće crvenokosi nego u općoj populaciji: zbog stereotipa (plavokosi manje inteligentni, a crvenokosi podmukli, ali sposobni)

· Različitost
· najčešće pripadnici većinske populacije (bijelci, muškarci) zato što su pripadnici manjine manje utjecajni u heterogenim malim grupama te su nedovoljno zastupljeni u poslovnim i organizacijskim strukturama

· Spol
· žene primaju lošije evaluacije i manje promaknuća od muškaraca, čak i ako nema objektivnih razlika; ironično budući da su žene superiornije u osobinama koje čine vođu poput ekstraverzije, savjesnosti, vještine ophođenja s drugima, jasne komunikacije, facilitacije razvoja drugih osoba

· svega 20-30% vođa u vladinim i pravnim institucijama te na menadžerskim pozicijama u Australiji, Izraelu i Singapuru su žene (Schein, 2007)

Teorije vodstva
· Implicitna teorija vodstva

· Teorija socijalnog identiteta

· Teorija socijalnih uloga

· Teorija nošenja sa strahom (terror management)

· Evolucijska teorija

Implicitna teorija vodstva

· Prema ovoj teoriji, članovi grupe uzimaju zdravo za gotovo pretpostavke o crtama, karakteristikama i kvalitetama koje razlikuju vođu od osoba koje ga slijede

· Te strukture se nazivaju teorijama zbog toga što uključuju poopćavanje o vodstvu i hipoteze o tome kvalitetama koje karakteriziraju većinu vođa

· Pripadnici grupe se oslanjaju na svoje implicitne teorije vodstva kako bi pripadnike grupe podjelili na vođe i sljedbenike

· Ljudi bolje pamte ponašanja vođe koja su u skladu s njihovom implicitnom teorijom vodstva te su manje sigurni, sporije odgovaraju i više griješe kada ih se pita jesu li primjetili kod vođe ponašanja koja spadaju u njihovu implicitnu teoriju vodstva, no vođa ih (na snimci) nije pokazao (Foti i Lord, 1987)

[image: image9.jpg]Knowledgeable

Intelligence

Motivated

Hardworking
Leadershi
B Attractive

Social
Sensitivity

Helpful

Understanding

Bossy

· Vjeruju da su posvećenost i dinamizam više povezani nego inteligencija i socijalna osjetljivost

· Atraktivnost i zapovijedanje nisu povezane s vodstvom, no povezane su s ostalim kvalitetama izvan implicitne teorije vodstva

Teorija socijalnog identiteta

· Pojedinci koji se identificiraju sa svojom grupom uključuju u svoju samodefiniciju (svoj socijalni identitet) kvalitete koje djele s ostalim članovima grupe

· U sklopu toga razvijaju i idealiziranu sliku prototipskog člana grupe te se s vremenom stvara konsenzus oko tih karakteristika

· npr. grupe koje cijene suradnju će preferirati vođu usmjerenog na odnose, a one koje cijene akciju i produktivnost će preferirati vođu usmjerenog na zadatak

· Najuspješnije predviđa tko će biti izabran za vođu u grupama u kojima se članovi snažno identificiraju s grupom

Teorija socijalnih uloga

· Konceptualna analiza spolnih razlika prema kojoj muškarci i žene u mnogim društvima zauzimaju različite tipove uloga, te da ta očekivanja o ulogama generiraju rodne stereotipe i razlike u ponašanjima između žena i muškaraca

· Stereotipi: ženama se pripisuju ekspresivne osobine (emocionalnost, toplina, razgovorljivost, sentimentalnost), a muškarcima instrumentalne (produktivnost, energija, snaga)

· da bi žena bila vrednovana jednako kao mušku vođa, treba biti uspješnija od njega (Eagly, Makhijani i Klonsky, 1992): u analizi 61 istraživanja u kojima su sudionici procjenjivali izvedbu muških i ženskih vođa: ponašanja i ishodi koje su postigli muškarci su procijenjena pozitivnijima nego jednaki ishodi koje su postigle žene

· kada žena koristi pristup usmjeren na zadatak, prigovara joj se da nije ženstvena (npr. Hoyt, 2007) zato žene izbjegavaju preuzeti ulogu vođe

Teorija nošenja sa strahom (terror management)

· Konceptualna analiza implicitnih psiholoških procesa kojima se pojedinci brane od emocionalno zastrašujućeg znanja da su smrtni i da će jednog dana umrijeti, vodstvo je jedan od mehanizama obrane od smrti

· Ova teorija dobro objašnjava zbog čega popularnost vođa često rasto u teškim i kriznim razdobljima

· ljudi tada biraju snažne i ikoničke vođe

· kada se ljude u eksperimentalnim uvjetima “podsjeti” da su smrtni (pita ih se da opišu emocije koje im se pobuđuju kad razmišljaju o vlastitoj smrti te da napišu što će se fizički dogoditi s njima kad umru), oni su skloniji birati karizmatičnog vođu (govori o dugoročnim ciljevima, jedinstvenim vrijednostima nacije i zajedničkom radu), dok su u kontrolnim uvjetima (ista pitanja, samo u vezi idućeg ispita, ne smrti) skloniji birati vođu usmjerenog na zadatak (naglašava postavljanje teških, ali ostvarivih ciljeva, strateško planiranje i iniciranje strukture) ili vođu usmjerenog na odnose (naglašava povjerenje, poštivanje i suosjećanje) (Cohen i sur., 2004). No, u oba je uvjeta najbolje ocijenjen vođa usmjeren na zadatak.

Evolucijska teorija

· Prilagodba povećava pojedinčevu vjerojatnost da će prenijeti svoj genetski materijal budućim generacijama

· Vodstvo doprinosi preživljavanju ljudskih bića

· vođa određuje gdje će “pleme” ići (većinu prošlosti kad su ljudi živjeli u plemenima stalno su se selili u potrazi za hranom i vodom, jedan je vodio pleme i s vremenom su pojedinci naučili slijediti)

· ljudi imaju “mentalni aparat” potreban da prepoznaju one koji su najsposobniji da ih vode

Učinkovitost vođe

· Fiedlerov model kontingencije

· Teorija razmjene između vođe i člana

· Teorije participacije

· Transformacijsko vodstvo

1. Fiedlerov model kontingencije

· Uspjeh vođe određen je njegovim stilom vođenja te karakteristikama situacije (interakcija osobnih karakteristika i situacije u grupi); uspjeh vođe ovisi o vođinom motivacijskom stilu i mogućnosti kontrole nad situacijom u kojoj se grupa nalazi

· Motivacijski stil
· Upitnik o najmanje preferiranom suradniku
· razlikuje osobe usmjerene na odnose (visok rezultat) i usmjerene na zadatak (nizak rezultat)

· trebaju odrediti s kojom bi osobom imali najviše poteškoća kad bi zajedno radili te je procijeniti na bipolarnim skala poput ugodan-neugodan, napet-opušten, prijateljski-neprijateljski…

· Kontrola situacije
· Odnos između vođe i člana – snažno kohezivne grupe bez konflikata bolja kontrola

· Struktura zadatka – visoko strukturirani zadaci gdje članovi znaju što raditi i gdje postoji samo jedno rješenje koje se jednostavno validira bolja kontrola

· Moć pozicije – što veću moć ima. to bolja kontrola (kontrola nagrada, kazni, plaća, zapošljavanja, evaluacije i dodjeljivanja zadataka)

· Predviđanje učinkovitosti vodstva
· U situacijama visoke i niske kontrole/pogodnosti učinkovitiji je vođa usmjeren na zadatak, u situacijama umjerene pogodnosti vođa usmjeren na odnose

2. Teorija razmjene između vođe i člana

· Dijadički i relacijski pristup vodstvu koji pretpostavlja da vođe razvijaju odnos razmjene sa svakim od svojih podređenih te da kvaliteta razmjene između vođe i podređenog utječe na odgovornost podređenih, utjecaj na odlučivanje, pristup resursima te na izvedbu

· Pripadnici grupa se dijele na podgrupe – jednu podgrupu čine oni koji imaju pozitivan odnos s vođom, dok drugu čine oni koji imaju manje zadovoljavajući odnos s vođom

· Oni koji imaju pozitivnu razmjenu s vođom će vjerojatnije činiti stvari koje koriste grupi i organizaciji (“organizacijsko građansko ponašanje”): pomaganje drugim članovima grupe, posveženost poslu, podrška organizacijskim promjenama, ljubaznost, građanske vrline itd.

3. Teorije participacije

· Vođe se razlikuju prema tome koliko su uključeni u grupu, odnosno donose li sami odluke, dodjeljuju zadatke, nadziru kvalitetu rada, postavljaju ciljeve, komuniciraju s ostalim grupama i sl.

· Lewin-Lippitt-Whiteovo istraživanje (1939): organizirali grupe dječaka 10 i 11 godina da se nakon škole sastaju kako bi radili na različitim hobijima, svaka je grupa sadržavala čovjeka koji je usvojio 1 od 3 stila vodstva (u nekim slučajevima dječaci su rotirani u različite uvjete tako da iskuse sva tri stila):

1. autokratski stil – ne traži doprinos članova u odlučivanju o grupnim aktivnostima, ne raspravlja o dugoročnim ciljevima, naglašava autoritet, naređuje tko će raditi na specifičnim projektima i proizvoljno raspoređuje dječake u parove

2. demokratski stil – prvo o svim aktivnostima raspravlja s grupom, dopušta članovima da sami donose odluke o grupnim projektima i partnerima te potiče razvoj ravnopravne atmosfere

3. laissez-faire vođa – rijetko intervenira u aktivnostima grupe, članovi grupe sami donose odluke bez supervizije, vođa primarno služi kao izvor tehničkih informacija

[image: image10.jpg]Percentage of acts in each category

O Authoritarian leader

Timespent Timespent Leader-
onwork onwork dependent
when leader actions
absent

Critical
discontent for

Demands Friendliness ~ Group-
oriented
attention suggestions

Autokratske grupe provele jednako vremena u aktivnostima, a laissez-faire grupe značajno manje. Kad je vođa napustio prostoriju rad se dramatično smanjio u autokratskoj grupi, u demokratskoj grupi ostao isti, a u laissez-faire se povećao. Članovi grupe s autokratskim vođom su se više oslanjali na vođu, izražavali više kritičnog nezadovoljstva i imali više agresivnih zahtjeva za pažnjom. Članovi demokratske grupe bili su više prijateljski raspoloženi i više orijentirani na grupu. Općenito je preferiran demokratski vođa.

4. Transformacijsko vodstvo

· Transakcijsko vodstvo se odnosi na tradicionalni oblik vodstva koji uključuje doprinos vremenom, trudom i drugim resursima za postizanje grupnih ciljeva u zamjenu za željenim ishodom

· Transformacijsko vodstvo se odnosi na inspirirajuću metodu vođenja koja uključuje podizanje motivacije, pouzdanja i zadovoljstva sljedbenika, te ih ujedinjuje u provođenju zajedničkih izazovnih ciljeva, kao i mijenja njihova uvjerenja, vrijednosti i potrebe

Mjerenje ključnih komponenti vodstva

· Multifaktorski upitnik vodstva (Bruce, Avolio i Bass, 1995) mjeri ključne komponente tranformacijskog, transakcijskog i pasivno-izbjegavajućeg vodstva

· Transformacijsko vodstvo ima četiri ključne sastavnice, transakcijsko ima dvije ključne sastavnice, dok pasivno-izbjegavajuće ima dvije ključne sastavnice

Transformacijsko vodstvo – najuspješnije, više kod žena

· Idealizirani utjecaj – vođe jasno izražavaju svoja uvjerenja, zauzimaju stavove u teškim situacijama, nagovaraju članove da usvoje njihove vrijednosti te naglašavaju važnost povjerenja, svrhovitosti, predanosti i etičkih posljedica pojedinih odluka
· Inspirirajuća motivacija – potiču sljedbenike visokim standardima, stvaraju privlačnu verziju budućnosti, govore optimistično, s puno entuzijazma te ohrabruju i daju smisao aktivnosti grupe
· Intelektualna stimulacija – preispituju postojeće pretpostavke, tradicije i uvjerenja, potiču kod drugih nove perspektive i metode, ohrabruju ih da izraze svoje ideje i objašnjenja
· Razmatranje o pojedincima – tretiraju druge kao individue, razmatraju individualne potrebe, aspiracije i sposobnosti, pažljivo slušaju, potiču daljnji individualni razvoj članova, savjetuju, podučavaju i treniraju
Transakcijsko vodstvo – više kod muškaraca (i laissez faire)
· Kontingentno nagrađivanje – osiguravaju nagrade ovisno o izvedbi sljedbenika, prepoznaju postignuće, osiguravaju upute i pozitivni feedback, definiraju očekivanja, pregovaraju za resurse, postižu dogovore koji su obostrano zadovoljavajući
· Aktivno rukovođenje iznimkom – nadgledaju izvedbu sljedbenika i interveniraju ako otkriju neuspjeh u postizanju ciljeva ili održavanju standarda
Pasivno-izbjegavajuće vodstvo - najneuspješnije
· Pasivno rukovođenje iznimkom – uključuju se u grupne aktivnosti samo ako se pojavi ozbiljni problem, ne djeluju dok pogreške ne okupiraju njihovu pažnju
· Laissez-faire – nisu vođe jer ne preuzimaju odgovornost vezanu uz ulogu, često su odsutni kad su potrebni, ignoriraju pozive upomoć sljedbenika i nemaju vlastite poglede i vrijednosti koje drugi prepoznaju
Budućnost vodstva
· Promjena iz pristupa usmjerenih na vodstvo u pristup usmjeren na grupu zato što dolazi do decentralizacije organizacija

· Promjene temeljene na informatičkoj tehnologiji (e-vodstvo)

· Promjene temeljene na većoj heterogenosti grupa jer vođe moraju prilagoditi stil i metoda kako bi se podudarale s raznolikim potrebama heterogenih grupa

· Promjene u povećanju broja ženskih vođa

· poželjnije, jer se danas više traže participativni i transformacijski vođe

5. predavanje

Konflikti

· Konflikt se može definirati kao razmirica koja se pojavljuje kada su akcije ili uvjerenja jednog ili više članova grupe neprihvatljive drugim članovima grupe i kada im se oni opiru

· Konflikti se mogu podijeliti na one unutar grupe (neslaganje ili sukob između članova iste grupe) i između grupa (neslaganje ili sukob između dviju ili više grupa i njihovih članova koji mogu uključivati fizičko nasilje, međusobno neslaganje i psihološke napetosti)

Pobjeđivanje: Konflikt i natjecanje

· Nezavisnost

· situacije izvedbe koja je strukturirana na način da uspjeh bilo kojeg člana nije povezan sa šansom za uspjeh drugih članova

· Suradnja

· situacija izvedbe koja je strukturirana na način da uspjeh bilo kojeg člana grupe povećava vjerojatnost da će drugi članovi uspjeti

· Natjecanje

· situacija izvedbe koja je strukturirana na način da uspjeh ovisi o boljoj izvedbi u odnosu na ostale članove grupe

[image: image11.png]Conflict
Escalation

Conflict
Resolution

Routine Group
interaction

Routine Group
Interaction

· Konflikt mješanih motiva – situacija izvedbe strukturirana na način da međuzavisnost sudionika uključuje natjecateljsku i suradničku strukturu cilja
· zatvorenikova dilema – kod ispitivanja dvaju kriminalaca pri čemu se ispituju u odvojenim sobama i kaže im se da mogu iskoristiti pravo na šutnju, ali ako priznaju dobit će pomilovanje; ako oba šute bit će oslobođeni, ako oba priznaju dobit će umjerenu kaznu, a ako jedan prizna, a drugi ne taj će dobit minimalnu, a njegov partner maksimalnu kaznu (laboratorijsko ispitivanje – pogledaj sliku)

· simulacija socijalne interakcije u kojoj oba igrača moraju učiniti ili suradnički izbor ili natjecateljski izbor kako bi pobijedili

· u pravilu potiče natjecanje više od suradnje, no ta tendencija je manja ukoliko se uzastopno radi o istome partneru

· ponašajna asimilacija (zbog norme reciprociteta – tendencija uzvraćanja usluge)

· natjecateljstvo izaziva natjecateljstvo, dok suradnja (u manjem stupnju) potiče suradnju

[image: image12.png]Steve’s choice

John'’s choice

Orijentacija socijalnih vrijednosti

· Dispozicijska sklonost da se na konfliktu situaciju odgovori na određen način

· Osobe orijentirane na suradnju su sklone činiti izbore koji koriste objema stranama u konfliktu, dok osobe sklone natjecanju nastoje maksimalizirati sebi poželjne ishode

· Individualistička orijentacija – gledaju samo posljedice koje će neka odluka imati za njih, uopće ne razmišljaju o posljedicama njihove odluke na druge, na druge djeluju indirektno, ali takvo djelovanje nije njihov cilj
· Natjecateljska orijentacija – teže maksimalizaciji vlastite dobrobiti, ali i minimalizaciji dobrobiti drugih. Igraju na pobjedu čak i u igri s djecom, strategija win-lose
· Suradnička orijentacija – teže maksimalizaciji vlastite, ali i dobrobiti drugih. Usvajaju strategiju win-win
· Altruistična orijentacija – motivirani su pomoći drugima kojima je pomoć potrebna. Izrazito su prosocijalno orijentirani i ne gledaju vlastite interese. Čak će žrtvovati vlastitu dobrobit kako bi pomogli drugima postići njihove ciljeve.
Djeljenje: Konflikt vezan uz resurse

· Socijalne dileme – interpersonalna situacija u kojoj pojedinci moraju odabrati između maksimalizacije vlastite dobrobiti ili maksimalizacije dobrobiti grupe.
· Dileme zajedništva

· socijalna dilema u kojoj pojedinac može postići maksimalno pozitivan ishod za sebe ukoliko vodi računa o osobnim, a ne o zajedničkim ciljevima, no ukoliko previše pojedinaca odabere tu opciju svi članovi kolektiva će dugoročno izgubiti (npr. zajednički pašnjak u selu: najbolje je za pojedinca da pusti svoje ovce da pasu koliko mogu, no ako svi gledaju svoju dobrobit ubrzo će iscrpiti resurse, odnosno ovce će popasti svu travu)

· Dileme javnih dobara

· socijalna dilema u kojoj netko ne mora doprinijeti nekome javnome dobru (poput parka ili autoceste), no ne može zbog toga biti isključen iz korištenja istoga

· ti “slobodni jahači” obično izazivaju bijes ostalih

· 35% svađa na studentskim projektima posljedica je nejednakog opterećenja

· ostali članovi mogu odlučiti da se i oni sami manje zalažu

· S dilemom pravednosti povezana je i distributivna pravda (percipirana pravednost distribucije prava i resursa)

· Pravičnost – pojedinci koji su više doprinijeli (energiju, novac, vrijeme ili druga ulaganja) grupi trebaju više dobiti zauzvrat od pojedinaca koji su uložili manje
· Jednakost – svi članovi grupe, bez obzira koliko su uložili u nju, trebaju dobiti jednak udio
· Moć – oni koji imaju veći status, autoritet ili kontrolu trebaju primiti više nego oni na nižim pozicijama
· Potreba – oni s većim potrebama trebaju dobiti onoliko koliko je potrebno da zadovolje te potrebe
· Odgovornost – oni koji imaju najviše trebaju dijeliti s onima koji imaju manje
Oni koji najmanje doprinose pozivaju se na normu jednakosti, oni koji više doprinose preferiraju normu pravičnosti. Žene u oba slučaja preferiraju normu jednakosti. Članovi manjih grupa – jednakost, većih – pravičnost

Kontroliranje: Konflikt vezan uz moć

· Diferencijacija članova u terminima statusa, pretiža i moći je sveprisutna značajka grupa

· Pojedinci koji steknu moć nastoje ju zadržati kroz manupulacije, stvaranje koalicija, kontrolu informacija i pristranost

· To uzrokuje napetosti, konflikte i ljutnju

Morrill (1995) je proučavao sukobe među direktorima u kompanijama i otkrio nekoliko “rituala”:

1. prikrivene aktivnosti kako bi se protivnika dovelo u neugodnu situaciju

2. namjerna i iznenadna javna osramoćenja protivnika

3. aktivnosti koje vode konflikt u nepredvidivome smjeru, ali vodi ih osoba koja je doživljavana kao iznimno kompetentna za zadatak

4. ulaženje u fizičke sukobe

Rad: Konflikti vezani uz zadatak i uz proces

· Konflikti vezani uz zadatak – nesuglasice vezane uz stvari koje su relevantne za formirane grupne ciljeve i procedure

· Konflikti vezani uz proces – nesuglasice o metodama koje bi grupa trebala primjenjivati kako bi izvršila temeljne zadatke

Sviđanje i nesviđanje: Osobni konflikti

· Osobni konflikti su oni koji nastaju kada se članovi grupe ne sviđaju jedni drugima

Konfrontacija i eskalacija

Nesigurnost – predanost

· S eskalacijom konflikta, sumnje i nesigurnosti pripadnika grupe zamijenjene su čvrstom predanošću poziciji

· Potreba da se racionalizira svoje stajalište, da se pronađu informacije u skladu s njime, a da se zanemare suprotne

· Potreba da se zadrži vlastito stajalište nakon što je ono javno izneseno

· Reaktivnost na argumente druge grupe

Percepcija – pogrešna percepcija

· Tijekom konflikata percepcije su iskrivljene te one pojačavaju konflikte umjesto da ih izglađuju

· Temeljna atribucijska pogreška – pretpostavka da je ponašanje uzrokovano osobinama ličnosti, a ne situacijom

· Pogrešna percepcija motivacije – ljudi teško percipiraju suradnju i altruizam (Maki, Thorngate i McClintock, 1979)

· Ljudi skloni natjecateljstvu teško percipiraju suradnju jer su nepovjerljivi

· Suradni ljudi najtočnije prepoznaju suradne (u 94% slučajeva)

· Skloni natjecateljstvu također češće pogrešno interpretiraju vlastite namjere pa tvrde da su više kooperativni nego što stvarno jesu

· Skloni natjecateljstvu su pristraniji u potražnji informacija – skloniji su tražiti informacije koje potvrđuju njihove sumnje da je partner sklon natjecateljstvu

“Mekane” taktike – “tvrde” taktike

· Ljudi mogu utjecati jedni na druge na mnogo različitih načina – obećanjima, nagradama, prijetnjama, kažnjavanjem, zastrašivanjm, raspravljanjem, podučavanjem, manipuliranjem, pregovaranjem...

· U početku konflikta ljudi obično koriste mekše taktike, a s eskalacijom konflikta tvrđe

· Tvrđe taktike često preplavljuju protivnika

· Eksperiment s igrom s kamionima: žene igrale u parovima, svaka zastupala svoju tvrtku; za svaki odvoženi krug zarade 60 centi, ali gube po 1 cent za svaku sekundu koja prođe; najkraći put je onaj kojim može proći samo 1 kamion, a još imaju 2 puta koja su duža, ali svaki sudionik može proći svojim putem; uglavnom tijekom igre sudionici postigli dogovor pa su naizmjenice išli kraćom rutom. No u situaciji unilateralne prijetnje kad je 1 osoba u paru mogla spustiti rampu i time onemogućiti protivniku da prođe kraćom rutom, konflikt se značajno povećao i ukupno su izgubili više novca nego kad nije bilo prijetnje, ali u situaciji bilateralne prijetnje obje su strane najviše izgubile jer su išle duljom rutom.

· sposobnost za prijetnju drugoj strani pojačava konflikt

· otvaranje mogućnosti komunikacije neće nužno pomoći da rješe nesuglasice

· ukoliko su obje strane približno jednako moćne, one nastoje ne koristiti svoju moć jer se boje da će druga strana tada upotrijebiti svoju

[image: image13.png]Acme
start

controlled
by Acme

Bolt
destination

A
Ao
S0
!]
[BN
l 1 ~=d Acme
\
\ destination
N/
Gate
controlled
One g 1024 by Bolt

! -~
, Bolts
\,
,/ alternate "~

Bolt
start

Reciprocitet-spirala konflikata prema gore

· Grupe prepune sukoba djeluju kao da nemaju norme

· spiralni konflikti prema gore u mnogim slučajevima sadrže normu reciprociteta

· Jedan član kritizira drugog, a ovaj mu uzvraća, osim ako neki čimbenik opravdava ponašanje prvoga

· reciprocitet je približan, a ne točan

· “overmaching” (daju previše) vs. “undermaching” (daju premalo zauzvrat): u početku konflikta je overmatching koji može služiti kao snažno upozorenje, a na višim undermatching koji služi za slanje poruke pomirenja

Malobrojni-mnogi

· U većini grupa postoje koalicije, no kada konflikti eruptiraju, članovi koriste koalicije kako bi moć prevagnula na njihovu stranu

· Početna razmirica može se dogoditi između samo dva člana, no kako konflikt eskalira, prvotno neutralni članovi se pridružuju jednoj strani

· Koalicije ponekad privremeno povezuju i članove koje su inače rivali, samo kako bi se pobjedilo zajedničkog protivnika

· Koalicije ipak moraju biti “održavane” strateškim pregovaranjem

Iritacija-ljutnja

· Malobrojni ljudi mogu ostati smireni tijekom konflikta

· Ljutnja se češće javlja pri svađama s poznanicima nego sa strancima

· 49% osoba je navelo da postanu verbalno agresivni kada su ljuti, a 10% ih je navelo da postanu fizički agresivni (Averill, 1983)

· Kako se pojačava “zaključanost” u svoju poziciju, izražavanje emocija počinje zamijenjivati logičku raspravu (DeDreu i sur., 2007)

· Osim što se negativne emocije i ponašanja tada pojačavaju, dolazi i do “zaraze ljutnjom”

Rješavanje konflikata

Predanost – pregovaranje: recipročni komunikacijski proces gdje dvije ili više strana koje raspravljaju o specifičnom problemu objašnjavaju svoju poziciju te razmjenjuju ponude i protuponude kako bi postigli dogovor ili ishod koji je povoljan za obje strane

· Distributivno pregovaranje
· Obje strane zadržavaju kompetitivnu orijentaciju i izmjenjuju se u sitnim ustupcima, dok ne postignu “jednako nezadovoljavajuće” rješenje

· Integrativno pregovaranje
· Suradnička metoda rješavanja konflikata

· Mekani pregovarači (nude rješenja koja nisu u njihovom najboljem interesu), tvrdi pregovarači (natjecateljske taktike tijekom pregovaranja: počnu s ekstremnim zahtjevima koje onda malo pomalo smanjuju) i principijelni pregovarači (usmjeravaju se na problem umjesto na namjere, potrebe i motive uključenih ljudi; temelje svoje zahtjeve na objektivnim kriterijima više nego na moći, pritisku, osobnom interesu)

Pogrešna percepcija – razumijevanje

· U istraživanju Thompsona (1991) članovi grupe su imali priliku da razmjene informacije o njihovim interesima i ciljevima, no svega 20% ih je to učinilo

· oni koji su to ipak učinili su imali veću vjerojatnost da otkriju da imaju zajedničke ciljeve i da postoji rješenje s kojim su obje strane zadovoljne

· Konflikti se smanjuju kada članovi grupe komuniciraju o svojim namjerama u specifičnim terminima, te ističu vrijednosti povjerenja, suradnje i pravednosti, kao i zajednički unutargrupni identitet (Harinck, 2004; Weirgart i Olekalns, 2004)

· Komunikacija može otežati, ako, primjerice, sadržava prijetnje

Teške taktike – kooperativne taktike

· Koncept dvostruke brige: varijacije u metodama suočavanja s konfliktom mogu se organizirati na dvjema dimenzijama:

· Briga za sebe i briga za drugu osobu

[image: image14.png]Yielding Cooperating

Avoiding Fighting

Izbjegavanje: pasivni način nošenja s konfliktom, mijenjanje teme, nedolaženje na sastanke ili čak napuštanje grupe

Popuštanje: pasivni, prosocijalni pristup konfliktu. Popuštaju zahtjevima drugih ili zato što smatraju da je taj drugi u pravu ili za dobrobit grupe povlače svoje zahtjeve

Sukob: aktivni, orijentiran na sebe pristup konfliktu. Prisiljavaju druge da prihvate njihov način gledanja, korištenje natjecateljskih metoda: vrijeđanje, optužbe, žalbe, autoritarni zahtjevi pa čak i fizičko nasilje.

Suradnja: aktivni ,prosocijalni pristup. Identificiraju pozadinu problema i onda zajedno rade na postizanju dogovora koji će odgovarati objema stranama.

Spirala konflikata prema gore – spirala konflikata prema dolje

· Trajnija suradnja među ljudima obično povećava obostrano povjerenje, no ukoliko postoji trajno natjecanje članova grupe, povjerenje nije moguće postići

· Axelrod (1984) je proučavao načine na koje se konflikti u natjecateljskim grupama mogu smanjiti

· najučinkovitija je “milo za drago strategija” – prvo se ponašamo suradnički, a zatim na način na koji je druga osoba reagirala u prethodnom krugu – ako je reagirao suradnički i mi ćemo, no ako je reagirao natjecateljski i mi ćemo usvojiti tu strategiju

· recipročna je, jasna, provokativna i opraštajuća

Mnogi – malobrojni

· Konflikti se smanjuju kada treća strana, medijator, pomaže članovima grupe da postignu rješenje koje je prihvatljivo za obje strane (Kressel, 2000). Njegova uloga je da:

a) Stvori priliku da obje strane iznesu svoju stranu priče

b) Poboljša komunikaciju između sukobljenih osoba sažimajući ono što je bitno i tražeći razjašnjenje

c) Pomaže objema stranama da “sačuvaju obraz” na način da iskazuje cijenjenje svih pomaka u pozitivnome smjeru

d) Oblikuje i nudi prijedloge za alternativna rješenja koja su prihvatljiva objema stranama

e) Manipulira aspektima susreta, uključujući lokaciju, raspored sjedenja, formalnost komunikacije, vremenska ograničenja, sudionike i dnevni red

f) Vodi strane kroz proces integrativnog rješavanja problema

Bijes - staloženost

· Kao što negativne emocije potiču konflikte, tako pozitivni afektivni odgovori potiču davanje ustupaka, kreativno rješavanje problema, suradnju i upotrebu adekvatnijih strategija pregovaranja

· Grupe bi trebale poticati svoje članove da kontroliraju emocije, npr. poticati članove u sukobu na “time-out” dok se ne smire, na ispričavanje i slično

· Kada su ljudi svjesni “olakotnih okolnosti” zbog kojih im je netko nanio uvredu, konflikt se smanjuje

· Grupe mogu kontrolirati ljutnju stvaranjem normi da nije dozvoljeno izražavati snažne negativne emocije ili raspravljajući o kontroverznim temama preko interneta, a ne izravno

Konflikti nasuprot rješavanju konflikata

· Metaanalizom je utvrđeno da konflikti smanjuju zadovoljstvo i kvalitetu izvedbe, bez obzira na to radi li se o konfliktima vezanima uz zadatak ili uz odnose

· Pozitivne strane konflikta:

· Konflikti ukazuju na druge opcije, stvaraju nove alternative, pojačavaju grupno jedinstvo time što neizražena neprijateljstva i napetosti izvlače van, čine grupne ciljeve jasnijima i prisiljavaju članove da jasnije odrede svoja očekivanja i pretpostavke

· Grupe bez konflikata su ponekad “savršene”, no češće su dosadne i ne baš poticajne za članove

6. predavanje

Raspoloženja i emocije u grupi

· Pretpostavke o tome na koji način raspoloženja i emocije utječu na život grupe desetljećima su važan dio psihologije

· Utemeljitelji ovog područja su LeBon (“ponašanje gomile”, 1896) i McDougal (“grupni um”, 1923) (koncipirali su pojmove “ponašanje gomile” i “grupni um” i bavili su se grupnim zarazama na ekstremnim razinama)

· Obrascima emocionalnog ponašanja bavili su se i teoretičari razvoja grupe, poput Biona (1961) i Tuckmana (1965) , kao i Bales (1950) teorijom procesa ekvilibrija i faza kretanja u grupi

Tipovi emocionalnih iskustava

· Pojam “afekta” odnosi se na velik broj osjećajnih stanja, poput emocija, raspoloženja i dispozicijskih afekata

· emocije su intenzivnije od raspoloženja i obično se odnose na neki konkretan objekt i intenzivnije su od raspoloženja

· raspoloženja su difuzna i povezana s većim brojem podražaja

· emocije se najčešće jasno imenuju (npr. strah, ljutnja, sreća), dok se raspoloženja najčešće nazivaju pozitivnim/negativnim ili ugodnim/neugodnim

· dispozicijski afekti su opća sklonost pojedinca da reagira na pozitivan ili negativan način na velik broj podražaja – npr. neki ljudi su skloni biti veseli,neki plašljivi i slično svatko od nas ima neku emociju kojoj teži što je djelomično vezano uz naše gene, a djelomično uz naša rana iskustva npr. ako smo u djetnjstvu prtrpjeli puno straha onda nam je bazična emocija strah

· Afekti su povezani sa stupnjem razvoja grupe, a mogu se smatrati i sastavnim elementom grupe – npr. Tuckmanovi stadiji

Afekti povezani s razvojem grupe

· Svaki stadij u razvoju grupe karakteriziran je određenim socio-emocionalnim izazovima i ishodima

· Bales i Strodbeck (1951) su predložili da razvoj grupe uključuje izmjenu dvaju stanja – instrumentalnog (orijentiranog na zadatak) i ekspresivnog (socioemocionalnog)

· instrumentalne aktivnosti povećavaju tenziju, dok ju ekspresivne smanjuju

· emocije se tijekom razvoja grupe pojačavaju

· instrumentalno- kada nešto sada radimo, bitan je rezultat, a ne osjećaji

· ekspresivnog – ja pričam kako mi je bilo teško kada sam bila preopterećena prošli tjedan, kada pričamo da nam je nešto lijep ili ružno bilo za raditi npr. u nečemu sam uživala, a nešto je bilo jako naporno – možemo reći da je to oblik pražnjenja emocija

· generalno tijekom razvoja grupe emocije se pojačavaju jer se stvaraju odnosi i stvara se povijest među odnosima npr. znamo da je netko već 3 puta zeznu nešto pa imamo već razvijene emocije prema njemu

· Dva tipa vođa – “stručnjak za zadatak” ne misli na osjećaje - izazove više frustracije

· i “stručnjak za odnose” više usmjeren na osjećaje članova

Modeli razvoja grupe

· Bennis i Shepard (1956) su proučavali T- grupe i zaključili da grupe prolaze kroz dva stadija (t – grupe - 60 godina u americi u njima se radilo na povezivanju članova. Na početku se stvara struktura, a nakon toga se radilo na razvijanju strukture, savjesnosti i sl.)

1) Rješavanje pitanja autoriteta i strukture

2) Rješavanje pitanja intimnosti i međuzavisnosti

· Bion (1961) naglašava da grupa mora raditi na emocionalnim pitanjima, poput ovisnosti, borbe ili bijega te uparivanja kako bi mogla trajati i postići cilj (npr. ako se netko boji nečije kritike onda mu neće iznijeti prijedlog koji ima i opet na kraju strada zadatak i zato je važno raditi na emocijama u grupi)

· Tuckman (1965); pet stadija (forming – jedna opreznost, pozitivna emocija / storming- bura i oluja (neću ja to raditi, nemoj ti mene matletirati pravilima, nemojte mi nametati previše) / norming- ok sada se idemo dogovoriti / performing- ok radimo ide nam, pozitivne emocije / adjourning- ok sad smo gotovi, ako smo dobro napravili ponosni smo i žao nam je što smo gotovi, ako smo loše napravili onda smo ljuti- ili smo dobro raspoloženi ako je posao uspješan ili smo skloni okrivljivanju i ljutnji ako posao nije uspio)

· Tijekom razvoja grupe se miljenju emocije sa razvojem stadija:

· Schultzov model (1966)

1) potreba za uključivanjem-

2) potreba za kontrolom

3) afektivne potrebe

· Wheelenov model (1990, 1994) – sličan Tuckmanoviom

1) Ovisnost i uključivanje- forming
2) Protuovisnost i borba- storming
3) Povjerenje i struktura- norming
4) Rad- / performing
5) Završavanje- adjourning
· Ciklički modeli (npr. Arrow, 1997)- kažu da nema faza kojima se stvari odvijaju nego se vrte u krug- malo smo usmjereni zadatak malo na odnose i tako u krug

· Poolov model kontingencije (1983)

· grupe se uključuju u tri tipa aktivnosti, usmjeravajući se na zadatak (kako ćemo to napraviti, proceduralni dio, kako, koji su ciljevi..), na odnose (emocionalni dio) ili na temu (što želimo s time postići), što se može odvijati istodobno -
· vrlo rijetko ista osoba je vođa usmjeren na zadatak i na odnose

· McGrathov model (1991)

· grupa je istodobno posvećena “proizvodnji” te dobrobiti i podrški svojih članova

Afekti kao sastavni elementi grupe

Emocionalna zaraza

· Odnosi se na pojavu da emocije i stanja osoba u okolini utječu na emocionalno stanje pojedinca – generalno emocionalna zaraza je kada dođemo na predavanje veseli i sjednemo pored nekoga tužnoga pa…
· u početku povezivana s ponašanjem gomile (Le Bon, 1896) i grupnim umom (McDougall, 1923)

· kasnije uočeno da se događa svakodnevno, zbog pukog izlaganja emocijama druge osobe

· Može izazvati slične emocije (npr. smješenje kada se druga osoba nasmješi) ili komplementarne emocije (npr. roditeljevo doživljavanje djetetove ljutnje smješnom)

· Ljudi se često automatski usklađuju s izrazom lica, brzinom govora ili položajem tijela druge osobe

· McIntosh, Druckman i Zajonc (1994) ovu pojavu nazivaju “socijalno induciranim afektom”= emocionalna zaraza

· pojam zaraze ima negativnu konotaciju

· indicurano stanje ne mora biti identično – netko se veseli a drugima to ide na živce, netko dođe tužan a njegova grupa se naljuti jer im kvari raspoloženje)

· Ovi autori su pokazali da su usklađena stanja češća od neusklađenih

· snaga prenijetog afekta u najvećoj je mjeri određena povezanošću i sličnošću između osobe koja je “izvor” emocije i osobe koja je “meta”

koliko jako ćemo prenijeti neki afekt ovisi koliko smo jako povezani s nekom osobom te o te o tome koliko smo slični ako smo slični s nekim veća je vjerojatnost emocionalne zaraze

· Ponašajno usklađivanje
· Odnosi se na proces u kojem jedna osoba usklađuje svoje ponašanje s ponašanjem druge osobe –

· u širem smislu se odnosi na usklađivanje afekata i stavova – dođem na sahranu pa se stišam i s vremenom mi se promijeni raspoloženje

· najčešće dovodi do većeg zadovoljstva ili sviđanja u odnosu, tj. u grupi – ako nekoga upoznamo i mi smo loše volje, a netko se pored na smije, neće nam biti simpatičan ali ako se trudi i prilagodi se našem emocionalnom stanju dolazi do sviđanja

· Individualne razlike u prijemčivosti na emocionalnu zarazu
· Osobe koje imaju visok osjećaj međupovezanosti (grupa je bitan dio mene, moj identitet), koje dobro dekodiraju emocionalne izraze te koje imaju visok rezultat na skali emocionalne zaraze snažnije “hvataju” emocije osoba iz svoje okoline

· Osobe koje imaju snažnije izraženu neverbalnu komunikaciju češće prenose svoje emocije drugima, kao i one koje su relativno neosjetljive na inkopatibilne emocije drugih (oni koji se manje prilagođavaju emocijama drugih su ti koji lakše prenose svoje emocije drugima)

· Emocionalna zaraza i sastav grupe
· Ova pojava utječe na afekte unutar grupe

· postoje načini da se to umanji, ako je nužno

· Vođa grupe može snažno utjecati na emocionalne

 karakteristike grupe – kave će biti emocionalni ton u grupi, ako je vođa energičniji grupa će biti više emocionalno izražena pozitivnim emocijama)

· Barsade i Gibson (1998) naglašavaju da je bitno znati

· emocionalno stanje visoko utjecajnih osoba u grupi – vođa i one koji su neformalne vođe ili bliski vođi

· ekstremnost emocionalnih stanja drugih utjecajnih osoba - ako je neka utjecajna osoba je jako tužna ili nesretna ta osoba postaje u tom periodu bitniji član grupe i ona više širi zarazu

· Afekti kao elementi grupe
Afektivni ton grupe

· U početku ulazimo u grupe koje nam odgovaraju po afektivnom tonu

· George (1990, 1996) navodi da su grupe karakterizirane svojim afektivnim tonom

· ljudi često napuštaju grupe ako njihova afektivna stanja nisu usklađena s afektivnim tonom grupe, odnosno uključuju se u grupa s kojima jesu usklađeni

· ishodi, odnosno, uspješnost grupe također utječu na afektivan ton grupe – uspjeh = veselje, neuspjeh = negativno raspoloženje, depresija

· ljudi u istoj grupi se “socijaliziraju” u određenom afektivnom tonu – mi po prirodi učimo npr. nisam po prirodi veseo ali ako se družim s takvom grupom s vremenom ću i ja postati veseo

· Optimističan i pozitivan ton značajka je mnogih uspješnih grupa

· Iako se homogenost grupnog afekta može činiti boljom, Barsade i Gibson (1998) navode da afektivan ton i crte ličnosti pojedinaca u grupi utječu na percepciju homogenosti grupe te da ti nalazi nisu posve vjerodostojni ako je netko sam po prirodi veseo on će više bit sklon pozitivno doživjeti grupu nego netko tko je depresivan

· Prevelika homogenost (tj. prevelika kohezija) može značiti i lošiji uradak

· Heterogenost je poželjnija u situacijama kada se grupa nosi sa snažnim emocijama (poput ljutnje ili euforije) te u grupama u kojima je opći ton pesimističan

· prevelika heterogenost onemogućava kvalitetno funkcioniranje grupe - može značiti lošiji uradak, ne slušamo nikoga, ne propitujemo metode donošenja odluka i sl. i onda trpi zadatak

· ako je previše heterogena opet nije dobro jer će opet slabije funkcionirati npr. ako je dio grupe ljut, diop veseo mogu si međusobno smetati

Manipulacija raspoloženjima u grupi

· Istraživanja u kojima se kod pojedinaca indicira određeno raspoloženje (isto ili različito) nakon čega ih se smješta u istu grupu (npr. Isen, 1975, 1984 proveo ovo istriživanje - kod pojedinaca indicira određeno raspoloženje (isto ili različito) nakon čega ih se smješta u istu grupu)

· pozitivno raspoloženje dovodi do pozitivne, a negativno do negativne pristranosti

· Raspoloženje utječe na procesiranje informacija; npr. na promjene u kognitivnom kapacitetu, na strategije zadržavanja/popravljanja raspoloženja, na korištenje raspoloženja kao informacije (Sinclar i Mark, 1992)

· negativna raspoloženja mogu povećati dubinu procesiranja (Schwarz i Clore, 1988) – pažljivije procesiramo informacije nego kada smo veseli – kada smo veseli ne želimo puno razmišljati da ne bi pokvarili raspoloženje

· “Pozitivna” grupa pojačava pozitivnu pristranost kod onih pozitivno raspoloženih, dok “negativna” grupa donekle smanjuje negativnu pristranost - ako se ne radi o ekstremnoj negativnoj pristranosti malo se produbljuje razina procesiranja

· osobe u negativnom raspoloženju procesiraju informacije na kontroliraniji način te stoga nisu u tolikoj mjeri pod utjecajem raspoloženja drugih (npr. Staw, Sundelands i Dutton, 1981)

· raspoloženje se koriste kao informacije- npr. tu mi je lijepo pa mi se sviđa neki objekt to se često dešava pri kupnji

· Osobe u dilemi zatvorenika koje su u pozitivnom raspoloženju Ovaj njemu napravi loša pa ovaj njemu napravi loše, ovaj njemu napravi dobro pa on njemu napravi dobro)

· daju ekstremnije odgovore od onih u negativnom raspoloženju (Hertel i Fiedler, 1994)

· više se povode za partnerom (Hertel i sur., u tisku)

Pitanja za buduća istraživanja

· Raspoloženja i emocije kao početne karakteristike

· Raspoloženja i emocije kao kontekst ili proces grupne interakcije

· Raspoloženja i emocije kao posljedice grupne interakcije

Ja sam navijač

Liverpoola

Ja sam prijateljski

nastrojena osoba

