

Lea Šugman Bohinc

**SKUPINSKO DELO IN
KIBERNETIKA DRUGEGA
REDA 1**

študijsko gradivo – slajdi

**Fakulteta za socialno delo
Ljubljana, 2010**

UVOD S PROGRAMOM PREDAVANJ IN IZPITNO LITERATURO

IZPIT

PROGRAM PREDAVANJ

- **UVOD V PRAKSO SKUPINSKEGA SOCIALNEGA DELA**
- **VREDNOTE IN ETIKA TER DEFINICIJA SKUPINSKEGA SOCIALNEGA DELA**
- **VRSTE SKUPIN**
- **KRATEK ZGODOVINSKI PREGLED SKUPINSKEGA (SOCIALNEGA IDR.) DELA IN VPLIVNIH TEORIJ**
- **SKUPINSKA DINAMIKA**

IZPITNA LITERATURA 1

- Toseland, R. W., Rivas, R. F. (eds.) (2009). An Introduction to Group Work Practice. Boston, New York: Pearson Education, Inc., 1-127
- Šugman Bohinc, L. (2010). Skupinsko delo in kibernetika drugega (tretjega?) reda 1. Slajdi.

- Crimmens, P. (2005). Story making and Creative Groupwork with Older People. London, Philadelphia: Jessica Kingsley Publishers.
- Liebman, M. (ed.) (1990). Art Therapy in Practice. London, Philadelphia: Jessica Kingsley Publishers.
- Malchiodi, C. A. (ed.) (2005), Expressive Therapies. New York, London: The Guilford Press.
- Šugman Bohinc, L. (1994). Socialno kulturno delo. *Socialno delo* 33, 1994, 4: 317-324.

IZPIT

Vključuje:

- aktivno udeležbo predavanj (in vaj), organizirano bo tudi skupinsko delo
- ustni skupinski izpit (delovna skupina razpravlja na temo izpitnih vprašanj)
- pisni preizkus znanja

**UVOD V PRAKSO
SKUPINSKEGA SOCIALNEGA
DELA**

UVOD V PRAKSO

SKUPINSKEGA DELA: FOKUS

- Praktiki SD uporabljajo večšine skupinskega dela, da bi uspešneje odgovorili na potrebe posameznih članov skupine, skupine kot celote in skupnosti. **Vidiki SSD:**
 - praksa znotraj širokega spektra skupin
 - fokus na posameznih članih skupine, na skupini kot celoti in na okolju skupine
 - uporaba temeljnih generičnih znanj in veščin
 - povezovanje in uporaba specializiranih znanj in veščin
 - prepoznavanje interakcijske (dinamične, kompleksne) in situacijske narave vodenja

UVOD V PRAKSO SKUPINSKEGA DELA: ZNANJA, VEŠČINE

- **generalistična, generična**
 - poglobljena znanja o človekovem razvoju in sposobnost empatičnega odzivanja sta ključni za učinkovito delo s posamezniki, družinami, skupinami, organizacijami in skupnostjo + strokovno znanje in veščina organiziranja konteksta za skupinski dialog v smeri dogovorjenih sprememb (LŠB)
- **specializirana**
 - za posebne populacije, kot so npr. otroci, mladostniki, starostniki

UVOD V PRAKSO SKUPINSKEGA DELA: VRSTE SKUPIN

- Vrste skupin, v katerih sodelujejo praktiki SD:
 - o skupine za podporo in pomoč (treatment groups)
 - podporne, terapevtske, socialne, rekreacijske, izobraževalne
 - o delovne skupine (task groups)
 - komisije, timi, druge administrativne skupine; raziskovalne, npr. fokusne skupine; skupnostne skupine (npr. socialnoakcijske)

**VREDNOTE IN ETIKA
TER DEFINICIJA
SKUPINSKEGA SOCIALNEGA
DELA**

VREDNOTE SKUPINSK. SOC. DELA

Vrednote prakse SD, ki so v SSD **osrednjega** pomena:

- udeležенost in pozitivni odnosi
- vrednota sodelovanja in vzajemnega sprejemanja odločitev
- pomembnost individualne iniciative znotraj skupine
- pomembnost svobode udeležенosti
- vrednota visoke individualizacije v skupini

(Toseland, Rivas 2009: 7)

ŠE 4 KLJUČNE VREDNOTE SSD

- **spoštovanje in dostojanstvo**
- **solidarnost in vzajemna pomoč**
- **krepitev moči**
- **razumevanje, spoštovanje in tovarištvo med ljudmi iz raznolikih socialnih, kulturnih idr. okolij**

(Toseland, Rivas 2009: 7-8)

ŠE K VREDNOTAM SSD

- Ena od praktikovih nalog je, da pomaga članov **reflektirati** njihove vrednote ter prepoznati in razrešiti morebitne konflikte med vrednotami vodje in članov, med člani, kot tudi med člani in širšim družbenim okoljem
- Od praktika se pričakuje posebna občutljivost za učinke **kulturne raznolikosti** na to, katera vedenja so cenjena v skupini
- Praktikov **osebni vrednosti sistem** vpliva na njegovo prakso

IN ŠE K VREDNOTAM SSD

- Praktik, ki se ne zaveda lastnih vrednot, bo lahko imel težave npr. v **neprostopoljni transakciji** SD, kjer so cilji delavca, socialne službe, skupnosti in članov skupine lahko zelo različni.
- Eden najboljših načinov za to, da se praktik zave svojih vrednot in stališč pri delu s skupino, je **supervizija**, ki praktiku lahko pomaga tudi spremeniti vrednote, ki niso skladne z vrednotami stroke socialnega dela ali mu niso v pomoč pri delu s skupinami.

ETIKA PRAKSE SKUPINSKEGA SD

- sprejeli so jo v amer. Nacionalnem združenju socialnih delavk in delavcev (NASW) kot dopolnilo splošnemu kodeksu etike SD.
- 3 področja:
 - soglasje po pojasnitvi (privolitev na podlagi vednosti)
 - kompetence in usposobljenost vodje
 - ustrezno vodenje skupinskih srečanj
- raziskave kažejo, kako hitro lahko praktiki kljub dobronamernosti kršimo etiko skupinskega dela
- I. 2006 je posebno združenje sprejelo standarde za socialnodelovne skupine, vključujoč a. bistvena *znanja* in vrednote SD s skupinami, b. *naloge* znotraj vsake faze skupinskega dela ter c. znanje, potrebno za njihovo *izvedbo* (Toseland, Rivas 2009: 9-11)¹⁵

Soglasje po pojasnitvi

- Seznanjanje članov glede namena in ciljev skupine, potencialnih tveganj zaradi udeležbe, pričakovanja od skupine na srečanjih, postopki za zagotovitev zaupnosti, spremljanja in zaključevanja skupine (primerno je podpisati obrazec o soglasju po pojasnitvi oz. na podlagi vednosti)

Kompetence in usposobljenost vodje

- Zagotovilo, da imajo praktiki ustrezno izobrazbo, usposobljenost in izkušnje z vodenjem skupine in da imajo organizirano supervizijo, se dodatno usposablajo (delavnice, seminarji idr.) in so na tekočem glede najnovejših znanstvenih in strokovnih ugotovitev

ustrezno vodenje skupinskih srečanj

- **izbira** članov, katerih potrebe in cilje lahko izpolni skupina
- praktiki pomagajo članom razviti in slediti terapevtske **cilje**
- praktiki preverijo, če so zapisniki skupine **zaupni** in izdelajo zagotovila, varovala, da takšni ostanejo
- člani so **varni** pred telesnimi grožnjami, poniževanjem, vsiljevanjem vrednot praktika ali drugih članov idr. oblikami prisile in vrstniškega pritiska, ki ni terapevtski
- **odnos** do članov je pošten in enakovreden
- praktiki se izogibajo **izkoriščanju** članov za lastne namene
- kadar skupina ne more odgovoriti na potrebe konkretnega člana, ga ustrezno **napotimo** drugam
- praktik (skupaj s člani) redno izvaja **ocenjevanje, evalvacijo in spremljanje** (follow-up) članov, da bi zagotovil, da skupina zadovolji njihove potrebe

DEFINICIJA SKUPINSKEGA SOCIALNEGA DELA

- Ciljno usmerjena dejavnost z majhnimi podpornimi ali terapevtskimi ter delovnimi skupinami, namenjena zadovoljevanju socialnih in čustvenih potreb in izpolnjevanju nalog. Ta dejavnost je usmerjena k posameznim članom skupine in k skupini kot celoti znotraj sistema socialnovarstvenih storitev.

RAZLIČNI CILJI

- podpora, izobraževanje, socializacija, osebna rast, terapija idr.
- razvoj vodstvenih veščin, usposabljanje za spreminjanje socialnega okolja, pridobitev večjega nadzora nad organizacijami in skupnostmi, ki imajo vpliv nad življenjem uporabnikov idr.

MAJHNA SKUPINA

- pojem predpostavlja sposobnost članov, da se opredelijo kot člani, so zavzeti za interakcijo in med sabo izmenjujejo misli ter čustva z besedno, nebesedno in s pisno komunikacijo,

VRSTE SKUPIN

RAZVRSTITEV SKUPIN

- glede na **input** za organiziranje:
 - oblikovane in naravne
- glede na **namen**:
 - podporne/terapevtske in delovne

(Toseland, Rivas 2009: 14)

PRIMERJAVA TER. IN DEL. SKUPIN

izbrana značilnost	podporna, terapevtska idr. skupina	delovna skupina
vez	osebne potrebe članov	naloga, ki jo je treba opraviti
vloge	se razvijajo skozi interakcijo	se razvijejo skozi interakcijo ali so predpisane
komunikacijski vzorci	odprta, vzajemna interakcija na osnovi potreb članov	osredotočeni na nalogo, ki jo je treba opraviti
postopki	fleksibilni ali formalni, odvisno od skupine	formalni načrt in pravila
kompozicija	temelji na skupnih skrbah, problemih, značilnostih	temelji na potrebnih talentih, ekspertizah ali razdelitvi dela
samorazkritje	pričakuje se, da bo visoko	pričakuje se, da bo nizko
zaupnost	poročila običajno zasebna in se zadržijo v skupini	poročila lahko zasebna, a včasih odprta za javnost
evalvacija	uspeh na podlagi kriterija uresničenosti ter. ciljev član.	uspeh na podlagi uresničitve naloge ali mandata, ali proizvoda

PREDNOSTI SKUPINSKE P&P 1

- empatija iz mnogokratnih virov
- povratne informacije
- pomagati je terapevtsko
- upanje
- vzajemna pomoč
- normalizacija
- prakticiranje novih obnašanj, ravnanj
- testiranje resničnosti
- rekapitulacija
- vzorniki

PREDNOSTI SKUPINSKE P&P 2

- rekonstrukcija izvirne družine
- viri
- solidarnost
- socializacija
- socialna podpora
- transcendenca
- potrditev
- učenje o prestanem

(Toseland, Rivas 2009: 17)

TERAP. DEJAVNIKI V SKUPIN. ΨT 1

Yalom, 1970 (6-15):

1. POSREDOVANJE ALI PODELJEVANJE PODATKOV (navodila, nasvet, feedback)
2. VLIVANJE UPANJA (pričakovanje upanja in vere v terapevtski proces)
3. UNIVERZALNOST (občutek, da tvoj problem ni edinstven)
4. ALTRUIZEM (sprejemanje skoz dajanje)
5. KOREKTIVNA REKAPITULACIJA (rekonstrukcija) DRUŽINE (doživljanje skupine kot izpopolnjene oblike družine)

TERAP. DEJAVNIKI V SKUPIN. ΨT 2

6. RAZVOJ SOCIALNIH (SOCIALIZACIJSKIH) VEŠČIN
7. OPONAŠALNO VEDENJE (modeliranje na terapevtih ali klientih/pacientih, nekakšna nadomestna terapija)
8. MEDOSEBNO UČENJE (pomen medosebnih odnosov; korektivna čustvena izkušnja; skupina kot socialni mikrokozmos)
9. SKUPINSKA KOHEZIVNOST (občutek solidarnosti, “mi”, povezanost)
10. KATARZA (močan izraz občutka ali čustva)

SLABOSTI SKUPINSKE P&P

- možno spodbujanje konformnosti in odvisnosti od članov
 - ranljivost za kršitve zaupnosti idr. škodljive odzive
 - obtoževanje drugih članov (žrtveni kozel)
 - osredotočanje le na bolj zgovorne in asertivne člane, zanemarjanje ostalih
 - za določene člane (avtistični otroci, osebe z diagnozo shizofrenije) treba prilagoditi način komuniciranja; skupine manj primerne za osebe, katerih vedenje je zelo tuje za večino članov
- (Toseland, Rivas 2009: 17) 27

USPEŠNOST SKUPINSKE TERAPIJE

- empirične raziskave: skupinska podpora/ terapija v primerjavi z individualno uspešnejša v 25% ali vsaj enakovredna, kaže manjši odstop od zdravljenja, niti ena raziskava ni pokazala, da bi bila individualna pomoč uspešnejša od skupinske
- predpostavka, da je skupinska terapija bistveno uspešnejša od individualne, ko gre za večanje socialnih kompetenc in manj, ko gre za reševanje intenzivnih, zelo osebnih, psiholoških problemov – odprto za raziskovanje

+ IN – DELOVNIH SKUPIN

- + pri izvajanju nalog posameznikov, organizacij in skupnosti (zaželena demokratična udeležенost)
- + manjši odpor do sprememb, če priložnost sodelovanja v spremembi prek skupinskih razprav, odločanja
- + povečana količina info in talentov, ekspertiz ter mnenj v skupini olajša razvoj alternativnih akcijskih načrtov, rešitev problemov, odločitev
- skupinsko reševanje problemov časovno zamudnejše, lahko zmanjša učinkovitost zaradi razlik v sposobnosti članov
- v slabo vodenih skupinah so člani zafrustrirani, zdolgočaseni, malo dosežejo
- manj učinkovito in dražje skupinsko reševanje preprostih problemov v primerjavi z individualnim reševanjem

USPEŠNOST DELOVNIH SKUPIN

- empirične raziskave: skupinsko reševanje problemov in odločanje v povprečju bolj učinkovito kot individualno, a redko učinkovitejše, kot je lahko učinkovit najspodobnejši posameznik;
- da je skupina običajno učinkovitejša od posameznikov, ko gre za reševanje problemov z znanimi rešitvami, manj pa, ko gre za probleme, kjer ni jasnih pravih/napačnih odgovorov;
- da je skupina običajno učinkovitejša od posameznikov pri zahtevnih, kompleksnih nalogah, ki zahtevajo visoko stopnjo ustvarjalnosti
- da je prednosti in slabosti uporabe delovne skupine vedno treba ovrednotiti v kontekstu konkretne situacije

NAMENI SKUPINSKEGA DELA

- **Rehabilitacija**
- **Habilitacija**
- **Korekcija**
- **Socializacija**
- **Prevenција**
- **Socialna akcija**
- **Reševanje problemov**
- **Razvijanje socialnih vrednot**

(Toseland, Rivas 2009: 19-20)

RAZVRSTITEV SKUPIN ZA PODPORO & POMOČ 1

Namen skupine

izbrana značiln.	podpora	izobraževanje	rast	terapija	socializacija	samo-pomoč
namen	pomoč spoprijeti se s stresnimi življenjskimi dogodki, revitalizirati te sposobnosti	izobraževati skoz predstavitve, razprave, izkušnje	razviti potencialne, zavest, razumevanje članov	spremeniti vedenje, korekt. rehab., spoprijem. & reševanje problemov z ravnanji, ki spremenijo vedenje	povečati kom. & soc. vešč., boljši medos. odn. s program. dejavnosti, strukturiran. vajami idr.	pomagati članom rešiti njihove probleme
vodstvo	facilitator empatičnega razumevanja, vzajemne pomoči	vodja kot učitelj & prisrbovalec strukture za sk. razpravo	vodja kot facilitator in model vloge	vodja kot izvedenec, avtorit. lik ali facilit., odvisno od pristopa	vodja kot režiser skupinskih akcij ali programov	vodja pogosto laik, ki deli problem s člani sku., včasih prof., ki deli probl.
fokus	zmožnost posameznika spoprijeti se s stresno izkuš., komunikacija & vzajemna pomoč	individualno učenje, strukturiranje skupine za učenje	na člana ali skupino, odv. od pristopa, indivi. rast skoz skupinske izkušnje	problemi, skrbi ali cilji posameznih članov	skupina kot medij za dejavnosti, participac., vključenost, zavzetost	člani delajo skupaj, da bi pomagali drug drugemu rešiti problem

RAZVRSTITEV SKUPIN ZA PODPORO & POMOČ 2

Namen skupine ↓

izbrana značiln.	podpora	izobraževanje	rast	terapija	socializacija	samo-pomoč
vez	podeljena stresna izkušnja, često stigmatizirajoča	skupno zanimanje za učenje, razvoj veščin	skupni cilji članov, raba pogodbe za rast skupine	skup. namen z različnimi cilji članov, odn. čl. s SD, sk., drugimi	skupna dejavnost, podjetnost, situacija	sprejemanje da so vsi čl. enakovredni, si lahko pomagajo
sestava	temelji na deljeni življenjski izkušnji, pogosto raznolika	podobnost med ravnijo izobraževanja in veščin	lahko različna, temelji na zmožnosti članov delati v smeri rasti & razvoja	lahko različna ali sestavljena iz ljudi s podobnimi problemi ali skrbmi	odvisna od lokacije skupine in namena, lahko različna ali homogena	temelji zgolj na poddeljenem problemu ali skrbi
komunikacija	veliko delitve info, izkušenj in strategij spoprijemanja, često samorazkrivanje čustveno nabite snovi	pogosto vodja-član, didaktična, včasih član-član v razpravi, nizko samorazkrivanje	visoko interaktivna, člani često prevz. odgovornost za kom. v sk., samorazkri. zmerno do visoko	vodja-član ali član-član, odvisno od pristopa, samorazkrivanje zmerno do visoko	često predstavljeno v aktivnosti ali neverbalnem vedenju, samorazkri. nizko do zmerno, neverbalno	raznoliko & odprto članstvo pozdravlja vsakogar, ki deli problem; član-član z visokim samorazkri

PRIMERI SKUPIN ZA P & P

- PODPORNE
- IZOBRAŽEVALNE
- ZA OSEBNO RAST
- TERAPEVTSKE
- SOCIALIZACIJSKE
- ZA SAMOPOMOČ

(Toseland, Rivas 2009: 20-29)

RAZVRSTITEV DELOVNIH SKUPIN

- ODGOVARJAJO NA POTREBE **UPORABNIKOV**
- ODGOVARJAJO NA POTREBE **ORGANIZACIJ**
- ODGOVARJAJO NA POTREBE **SKUPNOSTI**

PRIMERI DELOVNIH SKUPIN ZA POTREBE UPORABNIKOV

- TIMI
- KONFERENCE POMAGAJOČIH
- ZA RAZVOJ ZAPOSLENIH

(Toseland, Rivas 2009: 29-36)

PRIMERI DELOVNIH SKUPIN ZA POTREBE ORGANIZACIJ

- KOMISIJE
- KABINETI
- UPRAVNI ODBORI

(Toseland, Rivas 2009: 36-39)

PRIMERI DELOVNIH SKUPIN ZA POTREBE SKUPNOSTI

- ZA SOCIALNO AKCIJO
- KOALICIJE
- PREDSTAVNIŠKI SVETI

(Toseland, Rivas 2009: 40-43)

izbrane značilnosti	timi	konference pomagajočih	razvoj zaposlenih
namen	angažirati se v sodelovalnem delu v imenu uporabnika	razviti, koordinirati ali nadzorovati (monitoring) načrte pomoči	izobraziti člane za boljšo prakso z uporabniki
vodstvo	imenovana s strani financerja	nevtralni vodja ali vodi član z največ odgovornos.	vodja, supervizor, (po)svetovalec ali učitelj
fokus	graditi tim, da bi deloval brez težav; velik fokus na člane	usmerjenost na odločitve; majhen fokus na člane, velik na uporabnika	fokus na potrebe zaposlenih in njihovo delo z uporabniki
vez	timski duh; potrebe organizacije in uporabnika	uporabniški sistem; načrt pomoči; dogovor znotraj službe ali med službami	izobraževalne potrebe; zanimanje za uporabnikovo dobrobit; prof. razvoj
sestava	pogosto heterogena	raznolikost glede na funkcijo, specifiko in ekspertizo	posamezniki s podobnimi izobraževalnimi potrebami
komunikacija	praviloma zaprta, včasih neodkrita ali pa navdihujoča, z zanosom; nizko do zmerno samorazkriv.	upoštevanje vseh zornih točk glede uporabniškega sistema; visoka stopnja razkrivanja	vodja-član; didaktična in izkustvena navodila; član-član

RAZVRSTITEV DELOVNIH SKUPIN 2

Potrebe organizacije

izbrane značiln.	odbori	kabineti	upravni odbor (odbor direktorjev)
namen	razpravljati o aktualnih vprašanjih in opraviti naloge	svetovati izvršnemu direktorju glede prihodnjih usmeritev ali aktual. politik & postopk.	upravljati organizacijo
vodstvo	imenovano ali izvoljeno	imenovano s strani glavnega izvršnega direktorja v organizaciji	vodje imenovani v skladu z lokalnimi predpisi prek nominacije podkomisije in potrjeni z glasovi čla.
fokus	specifična naloga ali odgovornost	razvoj postopkov in politik za menedžment organizacije	ustvarjanje politike; upravljanje; monitoring; fiskalni nadzor; fundraising
vez	interes za nalogo	lojalnost do organizacije in glavnega izvršnega direktorja	zavezanost poslanstvu organizacije; usmerjenost na storitve
sestava	raznolika, da bi bilo v pomoč sprejemanju odločitev in delitve dela	imenovana na podlagi administrativnih odgovornosti in ekspertiz	raznoliki člani pogosto izbrani zaradi njih. statusa, moči, vpliva v skupnosti, ekspertize, predstavljanja določenih interesnih skupin in volilnih okrožij
komunikacija	odvisna od naloge; nizko samorazkrivanje članov	člani predstavijo zorne kote na podlagi svojega položaja v organizaciji; zgraditi bazo moči	formalna kom.; parlamentarni postopki; manj formalna v podkomisijah; nizko samorazkrivanje članov

RAZVRSTITEV DELOVNIH SKUPIN 3

Potrebe skupnosti

izbrane značiln.	skupne za socialno akcijo	koalicije	predstavniški sveti
namen	zasnovati in uporabiti taktike in strategije socialne spremembe	povečati vpliv z delitvijo virov, ekspertiz, baz moči za sk. soc. akc. s skupnimi cilji.	zastopati različne organizacije, zборе idr. enote
vodstvo	vodstvo, ki se porodi iz skupin; praktik je pogosto zaposleni sodelavec ali svetovalec	pogosto karizmatičen ali posvečen posameznik vodi na podlagi konsenza ali volilnega glasu članov	predstavniki imenovani s strani financerja (organizacije)
fokus	potrošnik, skupnost, socialna pravičnost	izgradnja konsenza in partnerstva za največji vpliv	kolektivni input in akcija; enakost zastopstva; večja vprašanja, zadeve in polož.
vez	zaznava nepravičnosti, neenakosti ali potrebe po spremembi	interes za temo; zavezanost ideološki poziciji	večji namen ali skupnostna zadeva, bolj kot zadeva posameznika ali službe
sestava	na podlago skupnega interesa, namena in vlaganja v skupnost	ohlapna, začasna zveza skupin ali organizacij, ki delajo v partnerstvu za dosego skupnega cilja	raznolika po definiciji; zastopa interes financerja (organizacije)
komunikacija	neformalna razprava član-član; formulacija in implementacija taktik in strategij za spremembo; visoko samoraz. članov (soc. probl.)	formalna ali neformalna, odvisno od vrste koalicije; manj formalna v zborih volilcev in podskupinah; zmerno samor. članov v zastopanju inter sku.	zagotavlja forum za komunikacijo med organizacijami; predstavniki so komun. zveza med svetom in financerjem (org.); nizko samorazkrivanje članov

**KRATEK ZGODOVINSKI
PREGLED SKUPINSKEGA
(SOCIALNEGA IDR.) DELA IN
VPLIVNIH TEORIJ**

DVA VIRA ZNANJA SKUPIN. DELA: RAZISKOVANJE IN PRAKSA

- družboslovni znanstveniki, ki so eksperimentirali s skupinami v laboratorijih: temeljne značilnosti in procesi v skupini
 - več kot 100 let prakse skupinskega dela (npr. izobraževanje odraslih, psihologija, socialno delo, rekreacija, gledališče in medicina)
-
 izboljšane metode dela s skupinami

(Toseland, Rivas 2009: 45-53)

HIŠE V REVNIH NASELJIH V VB&ZDA

- čeprav začetek dela s primerom (casework) v Angliji in ZDA v dobrodelnih organizacijah v poznem 19. st., se skupinsko delo razvilo predvsem v britanskih in ameriških **hišah prostovoljcev v revnih mest. naseljih** (settlement houses)
- možnosti za izobraževanje, rekreacijo, socializacijo in angažiranje v skupnosti; za razliko od dobrodelnih organizacij, ki se usmerile na diagnozo in obravnavo problemov revnih, settlement houses ponudile skupine kot priložnost državljanom, da se zberejo in podelijo svoja stališča, se vzajemno podprejo in uporabijo moč svojega združenja za družbene spremembe
- **fokus:** dobrobit posameznih članov skoz sprejemanje, tovarištvo in solidarnost, ob promociji demokratične participacije, socialne pravičnosti in akcije v civilnih, industrijskih in socialnih ustanovah

IZJEME V TRENDU

- 1895 (Brackett): posamezniki v gibanju dobrodelnih organizacij poudarili tako potrebo, da se revni **organizirajo** za dosego družb. sprememb, kot pomen **dela s posameznikom**; 1935 (Boyd): uporaba social. skup. dela za terapevt. namene v državni psihiatr. ust.
- posamezni predstavniki drugih disciplin: **medicine** (zdravnik Pratt, 1905; zdravnik v psihiatriji Lazell, 1921, psihoedukativne metode zdravljenja pacientov; Marsh, 1931/33/35, miljejska terapija; Syz, 1928, fokus na tukaj-in-zdaj s pacienti z demenco; psihodinamski skupinski terapevti Wender, 1936, Schilder, 1937, Slavson, 1940); socializacijske, izobraževalne (odrasli) in rekreacijske skupine v delavskih naseljih in soc. službah za mlade – t. i. **klubsko delo**

DELO S PRIMER. & SKUPIN. DELO 1

- skupinsko delo se **začelo** le nekaj let po ustanovitvi socialnih služb za delo s primerom; tečaji za skupinske delavce v šolah za socialno delo že v začetku 20. st.
- delo s primerom kmalu začeli identificirati s SD, skupinsko delo pa začeli formalno **povezovati s SD** šele po nacionalni konferenci SD I. 1935
- delo s primerom se naslanjalo na psihodinamske pristope, skupinsko delo pa na **programske aktivnosti** za spodbujanje aktivnosti članov, aktivnosti, prek katerih dosejajo želene cilje

DELO S PRIMER. & SKUPIN. DELO 2

- casework praktiki se ukvarjali z diagnozo in pomočjo najbolj depriviligiranim državljanom s priskrbovanjem potrebnih virov; skupinski delavci se niso usmerjali le na revne in ovirane, tiste z največ problemi, temveč namesto o **klientih** raje govorili o **članih**, poudarjali bolj njihove moči kot nemoči;
- **pomoč** razumeli kot odnos sodelovanja, da bi skupinski delavec in člani razvili vzajemno razumevanje in zasnovali akcije v zvezi s skupnimi temami v skupnosti; po identificiranju teh tem so se skupinski člani medsebojno podprli, skupinski delavec bil nekakšen posrednik med potrebami družbe in potrebami skupinskih članov

DELO S PRIMER. & SKUPIN. DELO 3

- deljena interakcija, deljena moč in sprejemanje odločitev od socialnega delavca zahtevali **druge kompetence** in vloge kot od delavca s primerom
- delavci s primerom v svojih zgodnjih delih poudarjali **izboljšanje izidov prakse s pozornim proučevanjem, diagnozo in obravnavo** (npr. Mary Richmond, 1917, Social Diagnosis); skupinski delavci poudarjali **proces** na skupinskih srečanjih (npr. Grace Coyle, 1930, Social Process in Organized Group) – ta fokus ostal živ skozi vso zgodovino skupinskega dela⁴⁸

SKUPINSKO DELO V 1. POL 20. ST.

- skupinsko delo že v svojih začetkih korenini v usmerjenosti tako na spremembo **posameznika** kot na **družbeno** spremembo
- v 1940-h in 50-h so skupinski delavci vse pogosteje uporabljali skupino v terapevtske namene v ustanovah za duševno zdravje, z manjšim fokusom na programskih aktivnostih in večjim na doseganju vpogleda na podlagi diagnoze in zdravljenja duševnih težav

SKUPINSKO DELO V 1950-h V ZDA

- v 1950-h in 60-h uporabljali skupine tudi za razvoj skupnosti in socialne akcije v različnih centrih v soseskah in skupnostnih socialnih službah;
- v istem času porast študij o majhni skupini kot družbenem pojavu: npr. Levin s sod. 1947. ustanovil NLT-Nac. laboratorije za usposabljanje, fokus na skupinski dinamiki, uporabi t-skupin (training-groups); kljub zastoju v 70-h NLT deluje še danes, 50-a pa veljajo za zlato dobo proučevanja skupin

SKUPINSKO DELO V 1960-h V ZDA

- v 1960-h padec popularnosti skupinskih storitev tudi na račun novih programov delovnega usposabljanja in izobraževalnih možnosti, ostanejo pa skupinske storitve pomembne na področju organizacije skupnosti
- preusmerjanje fokusa šol za SD od specializacij za delo s primerom, skupinsko delo in skupnostno delo h generičnemu pristopu prakse SD

SKUPINSKO DELO OD 1970-h DO 1990-h V ZDA IN PO SVETU

- v 1970-h zanimanje za skupinsko delo še vedno upada, vse manj praktikov ga uporablja kot metodo prakse, kar spodbudi skupinske delavce, da l. 1979 v ZDA organizirajo konferenco o razvoju in koristih skupinskega dela
- v 1980-h in 90-h nezmanjšano prizadevanje ponovno oživiti skupinsko delo v SD (Medn. združenje za razvoj SD s skupinami)

SKUPINSKO SOC. DELO V 21. ST.

- padec v civilni udeležbi prostovoljnih organizacij in participaciji v oblikovanih in naravnih skupinah vseh vrst se nadaljuje – zlasti v ZDA in zahodnoevropskih državah - tudi v 21. st., kar Putnam (2001) pripisuje več **dejavnikom**:
 1. pritisk časa in denarja,
 2. mobilnost in širjenje mestnih področij,
 3. dostopnost tehnologije in množičnih medijev
- škodljivi učinke, zato sta danes toliko odločilnejšega pomena človeški kapital in ponovno angažiranje v vseh ustanovah socialnega varstva

AKTUALNI TRENDI PRAKSE SSD: SKUPINE ZA PODPORO IN POMOČ 1

V razvoju skupin za P&P 3 modeli prakse skupinskega dela: model socialnih ciljev (social goals), model ozdravitve (remedial), vzajemnostni (reciprocal) model

- **model socialnih ciljev** : fokus
 - usmerjen na socializiranje članov v demokratičnih družbenih vrednotah
 - ceni kulturno raznolikost in moč skupinske akcije
 - uporabljen v hišah ter centrih prostovoljcev v revnih naseljih in skupinskem delu z mladinskimi organizacijami ter v skupnostnih razvojnih službah za spreminjanje družbenih norm ter struktur in izboljšanje socialne blaginje vseh državljanov

AKTUALNI TRENDI PRAKSE SSD: SKUPINE ZA PODPORO IN POMOČ 2

model socialnih ciljev (social goals m.): vloga SD

- usposabljanje državljanov z uporabo programskih aktivnosti (kampiranje, razprave, napotki glede demokratičnih procesov) za socializiranje članov
- krepitev moči članov s pomočjo pri sprejemanju kolektivnih odločitev in z uporabo njihove kolektivne moči pri večanju sposobnosti družbe, da odgovori na njihove potrebe
- SD ne določa ciljev članov, temveč spodbuja skupino v njenem samoorganiziranju v smeri skupnih ciljev

AKTUALNI TRENDI PRAKSE SSD: SKUPINE ZA PODPORO IN POMOČ 3

model ozdravitve (remedial m.): fokus

- obnova oz. rehabilitacija posameznikov prek pomoči pri spreminjanju njihovega vedenja

model ozdravitve : vloga SD

- je gonilo spremembe, intervenira v skupini, da bi dosegel specifične namene, ki so jih določili člani skupine, skupinski delavec in družba
- na-vodjo-osredotočen pristop k skupinskemu delu, SD aktivno posega v skupinski proces, pogosto uporablja metodo majhnih korakov v reševanju problema, na-naloge-osredotočene metode ali vedenjske metode

AKTUALNI TRENDI PRAKSE SSD: SKUPINE ZA PODPORO IN POMOČ 4

model ozdravitve : danes

- veliko opisan v novejši strokovni literaturi zaradi svoje pozornosti na časovno omejeno, ciljno usmerjeno prakso in merljive izide pomoči
- široko uporabljan v kontekstih bolnišničnega zdravljenja in skupnostnih oblik pomoči posameznikom z resnimi vedenjskimi problemi in primanjkljaji v socialnih veščinah; v kontekstih upravljanja s skrbjo (managed care) kot cenejša alternativa dolgotrajni individualni in skupinski psihoterapiji
- potreba po do- in podiplomskem izobraževanju za izvajanje kratkotrajnih, strukturiranih skupin po modelu ozdravitve

AKTUALNI TRENDI PRAKSE SSD: SKUPINE ZA PODPORO IN POMOČ 5

vzajemnostni, interakcijski model : fokus

- poudarek na vzajemnem odnosu med člani skupine in družbo; člani vplivajo na okolje in okolje vpliva nanje

vzajemnostni model : vloga SD

- je pomagajoči, ki pospešuje (facilitira) delovanje skupine, pomaga članom oblikovati sistem večkratne pomoči in raziskuje nove načine spoprijemanja z zahtevami okolja in prilagajanja nanje

AKTUALNI TRENDI PRAKSE SSD: SKUPINE ZA PODPORO IN POMOČ 6

vzajemnostni model : vloga SD

- namesto pomoči posameznim članom s specifičnimi problemi (model ozdravitve) ta model spodbuja delavca, da koristi skupinske procese za krepitev terapevtskega okolja v skupini kot celoti
- opogumlja socialno delavko, da pomaga socialni službi in skupnosti bolje razumeti in odgovoriti na potrebe posameznih članov skupine

AKTUALNI TRENDI PRAKSE SSD: SKUPINE ZA PODPORO IN POMOČ 7

vzajemnostni model : danes

- na-skupino-osredotočen, na-proces-osredotočen pristop k praksi skupinskega dela s tesnimi navezavami na ekološko sistemsko teorijo - kritika: preohlapen za vodenje prakse
- vpliven zaradi svoje humanistične usmerjenosti, ki poudarja potencial za rast in razvoj skupinskih članov, aktivacijo njihovih prilagoditvenih sposobnosti skozi prizadevanje vzajemne pomoči in poskuse doseči večjo odzivnost družbenega okolja na potrebe članov

TRIJE MODELI SOCIALNEGA SKUPINSKEGA DELA (Papell&Rothman, 1980)

izbrana značiln.	model socialnih ciljev	model ozdravitve	vzajemnostni model (interakcijski)
namen in cilji	soc. zavest, soc. odgovornost, informirani: državljanstvo, politična & socialna akcija	okrepiti in rehabilitirati skupinske člane, ki se vedejo "disfunkcionalno"	oblikovati vzajemni sistem pomoči med skup. člani, za doseganje optimalne prilagoditve & socializacije
socialna služba	hiše prostovoljcev v revnih naseljih in centri v soseski	formalni kontekst socialnih služb, klinično ambulantno & bolnišnično okolje	kompatibilna s kliničnimi ambulant. & bolnišn. okolji in centri v soseski & skupn.
fokus dela	širša družba, posamezniki v soseski & socialnem okolju	lajšati breme problemov in skrbi, izboljšanje veščin spoprijemanja s težavami	ustvarjanje sistema pomoči & samopomoči med vsemi člani skupine
vloga skupin. delavca	model vloge (role model) in oseba, ki omogoča odgovorno državljanstvo	gibalo spremembe; proučuje, "diagnosticira" in izvaja terapijo, da bi pomagal skup. članom doseči ind. ter. cilje	mediator med potrebami članov in potrebami skupine ter širše družbe
vrsta skupine	državljeni, soseska in prebivalci v skupnosti	uporabniki s težavami v delov. in potrebujejo pomoč pri spoprijem. z nalog. vsakd. ž.	partnerji, ki delajo skupaj, delijo skupne skrbi, vprašanja
metode dela v skupini	razprava, participacija, konsenz, razvoj in izvedba skupin. nalog, organiziranje skupnosti, druge progr. & akcij. veščine za pomoč članom osvojiti spretnosti socialne akcije, skupnostnega življenja & spremembe	strukturirane vaje, neposredni in posredni vpliv – znotraj in zunaj skupine – pomagati članom spremeniti vedenjske vzorce (Toseland, Rivas 2009: 50)	deljena avtoriteta, kjer člani razpravljajo o svojih zadevah-skrbeh, se podpirajo in oblikujejo koheziven socialni sistem, ki vsakogar obogati

IZBIRA MODELA PRAKSE SSD: P&P

- **Eklektične** podlage skupinskega dela, ki se je razvilo kot odgovor na raznolike potrebe po izobraževalnih, rekreacijskih, socialnih storitvah in storitvah na področju duševnega zdravja.
- **Model ozdravitve**: centri za zdravljenje odvisnosti (od alkohola, drog), zavodi za delinkventno mladino.
- **Model vzajemnosti**: podporne skupine za pomoč članom spoprijemati se s stresnimi življenjskimi dogodki, spodbujanje skupin na samopomoč, kjer je osrednjega pomena vzajemna delitev določenih skrbi, vprašanj in dajanje ter sprejemanje podpore.
- Skupinski delavci se odločajo za določen model prakse glede na namene in cilje skupine, ki jo vodijo.

INTEGRIRANJE IN STAPLJANJE MODELOV PRAKSE SSD-P&P DANES

- Prevladujoči model prakse SSD za P&P naj bi vključeval naslednje značilnosti in veščine socialne delavke:
 1. pomoč članom razviti sistem vzajemne pomoči
 2. razumevanje, cenjenje in spoštovanje skupinskih procesov kot močne dinamike za spremembo
 3. pomoč članom v krepitvi njihove moči za samostojno delovanje znotraj in zunaj skupine
 4. pomoč članom podoživeti svojo skupinskost na točki zaključevanja skupine
- Vse večji poudarek kratkotrajno (short-term) strukturiranim skupinam za osebe s specifičnimi težavami, kot so depresija, motnje hranjenja idr.

ZNANJE IZ PRAKSE SSD: DELOVNE SKUPINE

- Delovne skupine so delovale v socialnih službah vse od hiš prostovoljcev v revnih naseljih in dobrodelne organizacije so začele z delom pred več kot 100 leti. Razlikovanje delovnih in podpornih skupin: v kasnejši fazi razvoja skupinskega dela.
- Razen izjemoma je v 1950-h in 1960-h zanimanje za delovne skupine upadlo in deloma naraslo v 1980-h zaradi novega poudarka vrednosti participatornih praks v menedžmentu. Ker danes vse več socialnih služb uporablja omenjeno vrsto praks, narašča potreba po izvedenstvu v vodenju delovnih skupin.

ZNANJE IZ RAZISKOVANJA V DRUŽBOSLOVNIH ZNANOSTIH 1

- Pogosta kritika spoznanj družboslovnih znanstvenikov, češ da niso posplošljiva.
- Kljub temu velika vrednost proučevanja teh znanstvenikov glede skupinske dinamike; razumevanje stroke, da se dinamika skupine lahko razvija tako v smeri pomoči kot škode.
- Dragoceno, čeprav manj znanstveno natančno tudi “opazovanje naravnih pojavov”: npr. proučevanje skupnostnih skupin (npr. Lewin 1947,8)

ZNANJE IZ RAZISKOVANJA V DRUŽBOSLOVNIH ZNANOSTIH 2

- Znanstveno proučevanje skupin se je začelo na prelomu 19. in 20. st., še danes aktualno temeljno vprašanje, do kolikšne mere članstvo v skupini vpliva na posameznega člana.
- Ugotavljanje vpliva skupin na individualno vedenje (npr. LeBon 1910: “skupinska okužba”, “skupinski duh”), lastnosti skupine kot celote \neq lastnosti posameznikov zunaj skupine (McDougall 1920).
- Vpliv majhne neformalne skupine (družinske, prijateljske) na vrednote, moralne standarde in normativno obnašanje članov – pomembno za razumevanje socializacije in razvoja (Cooley 1909)

ZNANJE IZ RAZISKOVANJA V DRUŽBOSLOVNIH ZNANOSTIH 3

- Vpliv skupine na presojo in obnašanje skupinskih članov: izboljšanje delovnega uspeha (Allport 1924), eksperimenti Sherifa (1936) in Ascha (1957).
- Po 1.s.v. proučevanje delovanja skupin v skupnosti, torej v naravnem okolju (Thrasher 1927: tolpe prestopnikov v Chicagu, skupinska kultura oz. kodeks). Te in druge študije vplivale na delo skupin z mladimi v “settlement houses”, centrih v soseski in mladinskih organizacijah.
- Proučevanje mladih v programu poletnega kampa: razvoj kohezije in medskupinske sovražnosti (na eni strani solidarnost med člani skupine, na drugi nasprotja med skupinami – Sherif s sod. 1965, ‘53, ‘55).

ZNANJE IZ RAZISKOVANJA V DRUŽBOSLOVNIH ZNANOSTIH 4

- Spoznanja raziskav v industriji in ameriški vojski: kakšen je učinek spodbud (plače), če imajo na račun večje plače, ki jo doseže en član tima, dobiček vsi člani tima? Pomen neformalnih norm “poštenega delovnega dne”, posmehovanje preveč/ premalo pridnim delavcem!
- Študije iz 2.s.v.: lojalnost vojakov konkretni vojaški enoti okrepila njihovo moralo in jim bila v oporo med hudim bojnim stresom.

ZNANJE IZ RAZISKOVANJA V DRUŽBOSLOVNIH ZNANOSTIH 5

- Eksplozija ugotovitev o skupinski dinamiki v D, P&P skupinah v 1950-h: kohezija, konformnost, komunikacijski & interakcijski vzorci, razvoj skupine, vodenje, socialna kognicija & zaznava – glavni fokus raziskav od takrat (Bales 1950, Jennings 1947, '50, Lewin, Lippitt & White 1939, Moreno 1934) do danes.
- Dodatne raziskovalne teme zadnjih let: vpliv spola in različnosti na razvoj skupine, timsko delo, uporaba računalniške tehnologije tako za podporo sistemom odločanja kot za oblikovanje virtualnih skupin prek telefona, videa in interneta za ljudi, ki se ne srečujejo v živo.

VPLIVNE TEORIJE

- **sistemska teorija** (Parsons 1951, Bales 1950, '54, '55, Homans 1950; idr.)
- **psihodinamična teorija** (Freud 1922; Redl 1942, '44, Bion 1991, Yalom 1995, Rutan 1993, Klein, Bernard & Singer 2000, Rutan & Stone 2001 – priredili ϕ dinam. t. za delo s skupinami; vpliv na Bernovo TA, Perlsovo GT, Morenovo ϕ dramo)
- **teorija učenja** (Bandura 1977, Ellis 1992, Beck 1995, Sheldon 1995, Leahy 1996)
- **teorija polja** (Lewin, Lippitt & White 1939, Lewin 1946, '47, Cartwright '51, Lippitt '57, Cartwright & Zander '68)
- **teorija socialne izmenjave** (Thibaut & Kelley 1959, Homans 1961, Blau 1964, Balgopal & Vassil '83, Early '94)

VPLIVNE TEORIJE: GLAVNI KONCEPTI 1

- sistemska teorija:
 - Parsons s sod.: 4 glavne naloge skupine (članov in vodje), da bi ostala v ravnovesju:
 1. integracija,
 2. prilagoditev,
 3. ohranjanje vzorcev,
 4. doseganje ciljev

- Parsons: verjetnost, da bo skupina uspela, je odvisna od zahtev okolja, stopnje identifikacije članov s ciljem skupine in stopnje prepričanja članov v dosegljivost ciljev; na tej poti skupina premaguje ovire, uspeh jo ohranja v ravnovesju
- Bales: skupina mora rešiti dve glavni vrsti problemov, da bi se vzdrževala: 1. instrumentalne probleme (doseganje ciljev skupine) in 2. socialne in čustvene probleme (medosebne težave, probleme koordinacije in zadovoljitve članov); skupina niha med prilagajanjem na zunanje okolje in pozornostjo na notranjo integracijo: “dinamično ravnovesje”
- skupina gre skozi naravni proces evolucije in razvoja (Bales razvil Analizo procesa interakcij)

Parsons poudarja harmonijo, ravnovesje, Bales pa napetost in antagonizem

- Homans in kasnejši avtorji ekološke systemske t.: skupine so v stalni interakciji z okoljem, zasedajo ekološko nišo; zunanji (način reševanja prilagoditvenih težav, ki izvirajo iz odnosa s svojim socialnim in fizičnim okoljem) & notranji sistem skupine (vzorci dejavnosti, interakcij in norm znotraj skupine, ko ta poskuša delovati)
- namesto homeostatične ideje ravnovesja Parsonsa in Balesa: skupina kot večno spreminjajoča se entiteta s stalno navzočnostjo spremembe in boja za ravnovesje

- **glavni konceptualni prispevki sistemske t.:**
 - obstoj lastnosti skupine kot celote, kar izvira iz interakcij med posameznimi člani skupine
 - močni učinki vpliva skupine na vedenje članov
 - boj skupine, da bi se ohranila kot entiteta, ko se sooča s konflikti
 - zavest, da mora skupina zavzeti odnos do zunanjega okolja, kot tudi biti pozorna na lastno notranje delovanje
 - ideja, da je skupina v nenehnem stanju postajanja, razvoja in spreminjanja, kar vpliva na njeno ravnovesje in nadaljnji obstoj
 - pojmovanje, da ima skupina razvojni življenjski krog

- socialni delavci uporabljajo naštete systemske pojme oz. razumevanja za spodbujanje skupinskih procesov, ki pomagajo skupinam za podporo & pomoč ter delovnim skupinam doseči njihove cilje in pomagajo članom zadovoljiti njihove socialne in čustvene potrebe

(Toseland, Rivas 2009: 56-8)

VPLIVNE TEORIJE: GLAVNI KONCEPTI 2

- psihodinamična teorija:
 - psihologija skupine, vpogled, moč ega, obrambni mehanizmi
 - večji fokus na vedenje posameznika kot skupine
 - skupinski člani v skupini agirajo (act out) nerazrešene konflikte iz svojega zgodnjega otroštva; skupina kot “ponovno uprizarjanje” (reenactment) družinske situacije; identifikacija članov z vodjem skupine kot “idealom ega”; člani oblikujejo transferne reakcije na vodjo in drug na drugega na podlagi izkušenj iz zgodnjega otroštva; interakcije v skupini zrcalijo osebno strukturo in obrambne mehanizme, ki so jih člani začeli razvijati zgodaj v življenju

- agiranje (acting out, Agieren):

Če se oseba* prepusti ravnanju, namesto da bi se nečesa spomnila, pravimo, da agira (v naših strokovnih krogih se pogosto uporablja tudi angleška beseda). Bistvo tega koncepta je, da pride do dejanja namesto do misli, a) ker oseba* za agirani impulz še nikoli ni našla besed, ali b) ker ima oseba* premalo sposobnosti za zaviranje izražanja impulzov. Agiranje je značilno predvsem za motnje vedenja.

*pacient v izvirniku

(Možina 1992, Slovarček psihoanalitičnih izrazov, v Miller, A. *Drama je biti otrok*. Ljubljana: Tangram. 218)

- s koncepti psihodinamičnega skupinskega zdravljenja večji poudarek na “tu-in-zdaj” (Yalom) izkušnje skupinske interakcije (t.i. medosebna skupinska terapija); na podlagi analize tu-in-zdaj vedenjskih oblik v mikrokozmosu skupine vodja pomaga članom rekonstruirati nerazrešene konflikte iz otroštva in doživeti “korektivne čustvene izkušnje”
- skoz neposredne, vzajemne medosebne interakcije člani gradijo medosebne veščine, prilagoditvene zmožnosti in moč tega ter vpogled v svoje vedenje
- Tavistock model pomoči ljudem, da razumejo prvotne (primitivne) čustvene procese v skupini; člani se pogosto izognejo delu v skupini z odzivanjem na avtoriteto vodje (beg ali boj, odvisnost) (Bion)
(Toseland, Rivas 2009: 58-9)

VPLIVNE TEORIJE: GLAVNI KONCEPTI 3

- teorija učenja:
 - vzbudila največ spornih odzivov v skupinskem socialnem delu
 - kot pri psihodinamični t., je glavni fokus t. učenja bolj vedenje posameznika kot skupine (zanemarjanje skupinske dinamike), bolj vpliv okolja kot svobodne volje (osebne rasti, avtonomnosti idr.)
 - poudarek na jasnih, specifičnih definicijah ciljev, sklepanju pogodb (contracting), upoštevanju vpliva okolja na skupino/člane, načrtovanju pomoči po korakih, merljivih izidih pomoči, evalvaciji

- pomen socialne teorije učenja (poleg klasičnega pogojevanja in pogojevanja z nagrado/kaznijo): učenje prek opazovanja in okrepljevanja/kaznovanja (vodja kot model vloge oz. role model)
- v odgovor na kritiko, da teorija učenja ne upošteva vidikov motivacije, pričakovanja idr. spoznavnih vidikov vedenja, Ellis s sod. razvil kognitivno-vedenjske pristope pomoči
- uporabnost načel teorije učenja: pomoč članom skupine razviti želene spremembe

(Toseland, Rivas 2009: 59-61)

VPLIVNE TEORIJE: GLAVNI KONCEPTI 4

- teorija polja:
 - proučevanje skupinske dinamike (Lewin), dejavnikov vedenja v majhnih skupinah; skupina kot celota medsebojnih vplivov posameznikov, ust. Raziskovalni center za skupinsko dinamiko pri MIT, 1944
 - Lewin s sod. (Lippitt, White, Bavelas idr., 1930-a) prvi eksperimentalno proučeval različne stile vodenja skupin in predlagal: avtoritativni, demokratični in permisivni stil
 - teorija polja: “skupina ima življenjski prostor, zavzema položaj v odnosu do drugih predmetov v tem prostoru, je usmerjena k ciljem, se premika, sledeč te cilje, in lahko naleti na ovire v procesu gibanja” (Shepard 1964) (Toseland, Rivas 2009: 61-2)

- teorija polja: *vloge* (glede na status, pravice, dolžnosti članov), *norme* (pravila, ki vodijo vedenje članov), *moč* (sposobnost članov vplivati drug na drugega), *kohezivnost* (količina privlačnosti, ki jo člani čutijo drug za drugega in za skupino), *konsenz* (stopnja strinjanja glede ciljev in drugih skupinskih pojavov), *valenca* (potenca – moč, vrednost - ciljev in predmetov v življenjskem prostoru skupine)
- Lewin ustanovil *t-skupine* kot način opazovanja učinkov skupinskih procesov na člane in kot sredstvo pomoči posameznim članom spremeniti njihovo vedenje (t-sk. za usposabljanje skupinskih facilitatorjev, učenje o učinkih skupin. dinamike in za pomoč) – pomen skupine kot sredstva za povratne informacije posamezniku, nujne za spremembo

VPLIVNE TEORIJE: GLAVNI KONCEPTI 5

- teorija socialne izmenjave :
 - fokus na vedenje posameznih članov skupine: ko ljudje interagirajo v skupini, si vsak prizadeva obnašati na način, ki maksimizira nagrade (pozitivne posledice) in minimizira kazni (negativne posledice)
 - člani gredo v interakcijo, ker jim socialna izmenjava zagotovi nekaj vrednega, npr. odobravanje; in ker v splošnem ničesar ne dobiš, če ničesar ne daš v zameno, je izmenjava implicirana v vseh človeških odnosih (Toseland, Rivas 2009: 62-3)
 - kritika: mehanicistični pogled, ker predpostavlja človeka kot vselej razumsko, preračunljivo bitje; neutemeljenost kritike: na zaznavo članov vplivajo spoznavni procesi (npr. namere, pričakovanja)

RAZUMEVANJE SKUPINSKE DINAMIKE

SKUPINSKA DINAMIKA

- Rezultat interakcij med člani skupine. Vpliva na vedenje posameznih članov in skupine kot celote.
- Naloga SD: pomagati skupini razviti dinamiko, ki podpira zadovoljitev socialnih in čustvenih potreb članov, s tem ko lajša izpolnjevanje skupinskih nalog.
- Nepozornost na skupinsko dinamiko lahko negativno vpliva na zadovoljevanje omenjenih potreb članov in izpolnjevanje nalog. Škodljiva skupinska dinamika je za člane lahko travmatična in ima čustvene posledice, ki trajajo še leta po skupinski izkušnji (številne raziskave zadnjih 30 let). Pogubne posledice dveh skrajnih načinov vodenja skupine: agresivno soočanje in skrajna pasivnost (Smokowski, Rose & Bacallao 2001, Smokowski et al. 1999).

PODPIRANJE POMAGAJOČE SKUPIN. DINAMIKE - STRATEGIJE

- razlikovati (prepoznavati) skupinsko dinamiko, ko se poraja med skupinsko interakcijo
- oceniti vpliv skupinske dinamike na člane in skupino kot celoto
- oceniti vpliv aktualne skupinske dinamike na prihodnje delovanje skupine
- preveriti vpliv skupinske dinamike na člane iz različnih etničnih in socialnoekonomskih okolij
- spodbujati in usmerjati razvoj skupinske dinamike, ki vodi k zadovoljstvu članov s svojo udeležbo in ki omogoča skupini doseči cilje

DIMENZIJE SKUPINSKE DINAMIKE

- **komunikacijski in interakcijski vzorci**
- **kohezija (povezanost)**
- **socialna integracija in vpliv**
- **skupinska kultura**

(Toseland in Rivas, 2009: 65)

KOMUNIKACIJSKI IN INTERAKCIJSKI VZORCI 1

- komuniciranje (besedno, nebesedno, pisno) članov poraja vzajemne vzorce interakcije, za skupino dobrodejni ali škodljivi
- “aksiomi” komuniciranja (Watzlawick, Beavin in Jackson 1967); komunikacijska vrednost vsakega vedenja (sistemska teorija komuniciranja)
- različni odnosni vidiki komuniciranja: sodelovanje, povezanost, avtonomija, podobnost, prožnost, harmonija, stigmatizacija (Barker s sod. 2000)
- komuniciranje kot sporočanje vs. komuniciranje kot delitev jezikovnih navad, konceptov, udeleženosť v nečem skupnem

KOMUNIKACIJSKI IN INTERAKCIJSKI VZORCI 2

- posamezni člani razumejo konkretne komunikacije na podlagi svoje selektivne (interpretativne) zaznave, torej takšne interpretacije sporočila, ki je skladna s posameznikovim sistemom prepričanja;
- na zaznavo komunikacije vplivajo: življenjski položaji kot posledica izkušenj v zgodnjem otroštvu; stereotipi; status in položaj komunikatorja; predhodne izkušnje; predpostavke in vrednote (glej še Ornstein 1973 : psihosociofiziološki dejavniki zaznave)
- pomen povrat. informacij kot osrednjega načina za preverjanje svojega razumevanja komunic. sporočil

KOMUNIKACIJSKI IN INTERAKCIJSKI VZORCI 3

- “mlaj” – ko je vodja osrednja figura in komuniciranje poteka od vodje k članu in od člana k vodji
 - izmenjava (“round robin”) – ko člani izmenično govorijo (lahko kot “podajanje pipe miru, mikrofona”)
 - “vroči stol” – ko gre za daljše komuniciranje naprej-nazaj med vodjem in enim članom, medtem ko ostali člani opazujejo
 - “prosti tok” – ko vsi člani prevzamejo odgovornost za komuniciranje, tako da upoštevajo svojo zmožnost smiselno prispevati h konkretni temi
- ❖ prvi trije vzorci so osredotočeni na vodjo, zadnji na skupino

KOMUNIKACIJSKI IN INTERAKCIJSKI VZORCI 4

- na skupino osredotočeni komunikacijski vzorci običajno prispevajo k povečani socialni interakciji, skupinski etiki, članski zavezanosti skupinskim ciljem in inovativnemu odločanju (Carletta, Garrod & Fraser-Krauss 1998)
- so pa ti vzorci v primerjavi s prvimi lahko manj učinkoviti, kadar so v delovni skupini potrebne rutinske odločitve, ko gre za časovne omejitve in/ali ni potrebe po ustvarjalnem reševanju problemov (nalog)

KOMUNIKACIJSKI IN INTERAKCIJSKI VZORCI 5

- dejavniki spremembe komunikacijskih vzorcev:
 - *gesla* (besede, geste) *in ojačevalci* (npr. selektivna pozornost, pohvale, očesni stik, nasmeh, feedback vodje idr.), ki jih člani prejmejo za posamezne interakcijske izmenjave
 - *čustvene vezi* (npr. medosebna simpatičnost in privlačnost), *ki se razvijejo med člani skupine* (pozitivne povečajo medosebno interakcijo, negativne zmanjšajo solidarnost med člani, vodijo k zmanjšani medosebni interakciji) (povezave na podlagi čustvene vezi: interesne zveze)

KOMUNIKACIJSKI IN INTERAKCIJSKI VZORCI 6

- *podskupine, ki se razvijejo v skupini* (naredijo skupino privlačnejšo za člane; ne ogrožajo integritete skupine, dokler privlačnost članov znotraj podskupine ni večja od privlačnosti skupine kot celote) (diade, triade in klike ter izoliranci in grešni kozli, ki prejemajo negativno pozornost skupine) (če skupina velika, vodja spodbuja oblikovanje podskupin, sploh v delovnih skupinah; o rezultatih dela podskupin se poroča v veliki skupini) (spontan razvoj podskupin)

KOMUNIKACIJSKI IN INTERAKCIJSKI VZORCI 7

- *velikost in fizična razporeditev skupine* (z velikostjo skupine naraščajo možnosti odnosov, npr. pri 3 članih =6 kombinacij, pri 7 članih=966 možnih odnosov, obenem se manjšajo možnosti za njihovo vzdrževanje) (kot se tudi manjšajo možnosti in čas za besedno komuniciranje članov ter nastajajo podskupine) (sedenje v krogu olajša komuniciranje, toliko bolj sedenje nasproti; v različnih kontekstih lahko vodje raje izberejo drugo razporeditev) (prek fizične razporeditve članov lahko vodja oceni odnose med njimi in potencialne probleme v skupinski interakciji) (člani se pogosto čutijo varne, če sedijo na “svojih” mestih blizu članov, s katerimi so si bližji)

KOMUNIKACIJSKI IN INTERAKCIJSKI VZORCI 2

- *odnosi moči in statusa v skupini* (na začetku sta članom pripisana moč in status na podlagi njihovega položaja v skupnosti, njihovih telesnih značilnosti in položaja v ustanovi, ki financira skupino) (z razvojem skupine se moč in status članov spremenita glede na to, kako pomembno član prispeva k skupinskemu izpolnjevanju nalog ali koliko pomaga drugim članom zadovoljiti njihove socialne in čustvene potrebe; člani običajno usmerjajo svoje komuniciranje k takemu pomembnemu članu)

KOMUNIKACIJSKI IN INTERAKCIJSKI VZORCI 2

- načela za prakso: (Toseland & Rivas 2009: 74)
- člani skupine vedno komunicirajo
- komunikacijski vzorci se lahko spremenijo
- člani komunicirajo z namenom
- vsaka komunikacija ima smisel, pomen
- sporočila (pogosto) zaznavamo selektivno
- v komunikaciji sporočil lahko pride do motenj
- povratne informacije in pojasnitve povečajo razumevanje komuniciranja drugega člana
- odprte, na skupino osredotočene komunikacije so pogosto (ne pa vedno) želeni vzorci interakcije

SKUPINSKA KOHEZIJA 1

- je rezultat tistih dejavnikov, ki delujejo na člane, da ostanejo v skupini
- tri sestavine kohezije (Forsythe 2006):
 1. privlačnost član-član in naklonjenost skupini kot celoti
 2. občutek enosti in skupnosti, tako da je skupina zaznavana kot posamezna entiteta
 3. občutek timskega dela in duha skupnosti, tako da skupina uspešno deluje kot koordinirana enota
- razlogi za privlačnost skupine za člane
 - potreba po včlanjenju, prepoznavanju in varnosti
 - viri in prestiž, na razpolago prek udeležbe v skupini
 - pričakovanja dobrodejnih in škodljivih posledic skup.
 - primerjava skupine z drugimi skupinskimi izkušnjami

SKUPINSKA KOHEZIJA 2

- učinki kohezije 1: (Toseland in Rivas 2009: 76)
 - izražanje pozitivnih in negativnih čustev (Pepitone & Reichling 1955; Yalom 1995)
 - pripravljenost poslušati (Yalom 1995)
 - učinkovita raba povratnih informacij in vrednotenj drugih članov (Yalom 1995)
 - vpliv članov drug na drugega (Cartwright 1968)
 - občutki samozaupanja in lastne vrednosti ter osebne prilagojenosti (Seashore 1954, Yalom 1995)
 - zadovoljstvo s skupinsko izkušnjo (Wildemayer & Williams 1991)

SKUPINSKA KOHEZIJA 3

- učinki kohezije 2:
 - vztrajnost glede ciljev (Cartwright 1968, Spink & Carron 1994)
 - pripravljenost prevzeti odgovornost za delovanje skupine (Dion, Miller & Magnan 1970)
 - doseganje ciljev, individualna in skupinska izvedba ter organizacijska predanost (Evans & Dion 1991, Gully, Devine & Whitney 1995, Mullen & Cooper 1994, Wech, Mossholder, Steel & Bennett 1998)
 - navzočnost, vzdrževanje članstva in dolžina udejstvovanja (Prapavessis & Carron 1997)
- kohezija ima lahko tudi negativne učinke na delovanje skupine (npr. če nizki standardi izvedbe) (Forsyth 2006)⁹⁹

SKUPINSKA KOHEZIJA 1

- načela za prakso 1: (Toseland in Rivas 2009: 77)
- visoka raven odprte interakcije podpira kohezijo
- ko so potrebe članov zadovoljene, želijo nadaljevati s sodelovanjem
- doseganje skupinskih ciljev naredi skupino privlačnejšo za njene člane
- netekmovalni znotrajskupinski odnosi, ki potrjujejo zaznave in stališča članov, povečajo skupinsko kohezijo
- tekmovalni znotrajskupinski odnosi pomagajo opredeliti skupinsko identiteto in namen, in s tem povečajo povezanost članov

SKUPINSKA KOHEZIJA 1

- načela za prakso 2:
 - prevelika skupina lahko zmanjša privlačnost skupine za člane z oviranjem njihove polne participacije
 - če so pričakovanja članov razumljena in upoštevana, se člani počutijo kot del skupine
 - skupine, ki nudijo nagrade, vire, status ali prestiž, ki ga člani sami ne bi mogli pridobiti, so običajno privlačne
 - ponos na to, da je oseba član skupine, lahko poveča kohezijo
- socialni delavci si morajo prizadevati za uresničevanje vseh načel v vsaki skupini, zagotoviti, da bo skupina čim bolj privlačna za vsakega člana, ki sodeluje v njej!

SOCIALNA INTEGRACIJA IN VPLIV 1

- kako se člani prilegajo skupaj in so sprejeti v skupini
- za uspešno delovanje skupine je potrebna razmeroma visoka raven socialne integracije med člani
- socialna urejenost in stabilnost sta predpogoja za oblikovanje in ohranjanje kohezivne skupine
- socialna integracija gradi enotnost glede namenov in ciljev skupine, pomaga članom, da napredujejo na urejen in učinkovit način v smeri opravljanja dela in doseganja ciljev
- *norme, vloge in statusne hierarhije* podpirajo socialno integracijo z vplivanjem na vedenje članov v medsebojnih odnosih in z zarisovanjem mesta članov v skupini

SOCIALNA INTEGRACIJA IN VPLIV 2

- norme so deljena pričakovanja in prepričanja glede ustreznih načinov ravnanja v socialni situaciji, kakršna je skupina
- spreminjanje norm: (Toseland in Rivas 2009: 80)
 - z razpravljanjem, sprejemanjem ocen in sprejemanjem razvidnih odločitev glede skupinskih norm
 - z direktnim poseganjem v skupino, da bi spremenili normo
 - z odklonom od norme in pomočjo skupini, da razvije nov odgovor
 - s pomočjo skupini, da se zave zunanjih vplivov in njihovega učinka na skupinske norme
 - z najemom posvetovalca za delo s skupino, da bi spremenila svoje norme

SOCIALNA INTEGRACIJA IN VPLIV 3

- *vloge* so tesno povezane z normami, a če so norme deljena pričakovanja, ki se jih – do določene mere – drži vsakdo v skupini, so vloge deljena pričakovanja glede delovanja posameznikov v skupini
- za razliko od norm, ki opredeljujejo vedenje v širokem obsegu situacij, vloge definirajo vedenje glede na specifično funkcijo ali nalogo, za katero se od člana skupine pričakuje, da jo bo opravil
- vloge se porajajo in razvijajo, ko se delo skupine spreminja skozi čas (vse:Salazar 1996)

SOCIALNA INTEGRACIJA IN VPLIV 4

- *status* se nanaša na vrednotenje in rangiranje položaja vsakega člana skupine glede na ostale člane
- osebni status v skupini deloma določajo njen prestiž, položaj in prepoznano izvedenstvo zunaj skupine
- status je do določene mere odvisen od situacije, nanj pa vplivajo tudi drugi člani v skupini
- člani z nizkim statusom se bodo manj verjetno prilagodili skupinskim normam, ker s tem odkolonom nimajo veliko izgubiti
- člani s srednje visokim statusom težijo h konformiranju s skupinskimi normami, da lahko ohranjajo ali celo povečajo status

SOCIALNA INTEGRACIJA IN VPLIV 5

- člani z visokim statusom izvajajo mnoge za skupino vredne storitve in se v splošnem podrejajo cenjenim skupinskim normam, ko vzpostavljajo svoj položaj, obenem pa imajo zaradi svojega položaja več svobode, da se tudi odmikajo od sprejetih norm; od njih se večkrat pričakuje, da bodo v krizni situaciji naredili kaj posebnega, ustvarjalnega

(Toseland in Rivas 2009: 81)

SOCIALNA INTEGRACIJA IN VPLIV 6

- načela za prakso 1: (Toseland in Rivas 2009: 82-3)
 - pomagati članom skupine oceniti stopnjo, do katere norme, vloge in statusne hierarhije pomagajo članom počutiti se socialno integrirane, ko podpirajo skupino, da bi dosegla svoje cilje
 - spodbujati norme, vloge in statusne hierarhije, ki dajejo skupini zadostno strukturo, tako da interakcija ne postane dezorganizirana, kaotična, ne-varna ali takšna, da povzroča tesnobnost
 - izogniti se spodbujanju norm, vlog in statusnih hierarhij, ki omejujejo sposobnost članov, da se urijo v lastnem presojanju in svobodni volji in dosegaajo dogovorjene cilje

SOCIALNA INTEGRACIJA IN VPLIV 7

- načela za prakso 2: (Toseland in Rivas 2009: 82-3)
 - pomagati, da bo skupina zadovoljiva izkušnja za člane
 - poudarjati pomen skupinskega dela in smiselnost prispevka vsakega člana
 - upoštevati vzgibe, zaradi katerih člani sodelujejo v skupini
 - oceniti, katere nagrade in kazni so uporabljene pošteno in enakovredno, da bodo podpirale “zdravo” socialno integracijo, s katero bo pridobil vsak član in skupina kot celota

SKUPINSKA KULTURA 1

- vrednote, prepričanja, običaje in tradicije, ki so skupni skupinskim članom
- tri ravni skupinske kulture (Levi 2007):
 - na površini: simboli in rituali razkazujejo kulturo skupine
 - globlje: kultura se razkazuje z načini, kako člani interagirajo drug z drugim
 - najgloblje: kultura vsebuje jedrna prepričanja, ideologije in vrednote, ki so skupne članom
- medkulturne razlike pomembno vplivajo na razvoj skupinske kulture in socialne integracije vseh članov; kulturna raznolikost članstva ➡ počasnejši razvoj skupinske kulture

SKUPINSKA KULTURA 2

- načela za prakso 1: (Toseland in Rivas 2009: 86)
 - pomagati članom vzajemno preveriti, primerjati in spoštovati vrednostni sistem vsakega člana
 - pomagati članom prepoznati in razumeti vrednote socialne službe, skupnosti in družbe, ki financira in nadzira skupino
 - pomagati članom “odstraniti” stereotipne načine v medosebnih odnosih in razviti refleksijo o svojih lastnih stereotipih

SKUPINSKA KULTURA 3

- načela za prakso 2: (Toseland in Rivas 2009: 86)
 - praktik modelira (daje zgled za) vrednote, kot so odprtost, samo-določanje, poštenost in sprejemanje razlik, ki so temeljnega pomena za socialno skupinsko delo in poklic socialnega dela
 - praktik prispeva k uravnoveževanju potreb članov po čustvenem izražanju z njihovimi potrebami doseči določene cilje

FAZE V RAZVOJU SKUPINE 1

razvojna faza	začetek	sredina	zaključek
Bales (1950)	orientacija	evalvacija	sprejem odločitev
Tuckman (1963)	oblikovanje	viharjenje, normiranje, izvajanje	zaključek
Northen (1969)	načrtovanje in orientacija	raziskovanje in preizkušanje, reševanje problemov	predzaključek
Hartford (1971)	predskupinsko načrtovanje, zbiranje, oblikovanje skupine	disintegracija in konflikt, oblikovanje skupine in ohranjanje	zaključek
Klein (1972)	orientacija, odpor	pogajanje, intimnost	zaključek

FAZE V RAZVOJU SKUPINE 2

razvojna faza	začetek	sredina	zaključek
Trecker (1972)	začetek, porajanje nekega skupinskega občutka	razvoj vezi, namena in kohezije; močan skupinski občutek; pojemanje skupinskega občutka	zaključevanje
Sarri & Galinsky (1985)	faza začetka, formativna faza	vmesna faza I; faza revizije; vmesna faza II; faza zrelosti	zaključek
Garland, Jones & Kolodny (1976)	predvčlanjenost, moč in nadzor	intimnost	ločitev
Henry (1992)	začenjanje, zbiranje	konflikt, ohranjanje	zaključek
Wheelan (1994)	odvisnost in iluzije (zmote)	nasprotovanje odvisnosti in pobeg; zaupanje in struktura; delo	zaključek
Schiller (1995)	predvčlanjenost	vzpostavljanje odnosne podlage; vzajemnost in medosebna empatija; vzajemnost in sprememba	ločitev

FAZE V RAZVOJU SKUPINE 3

- načela za prakso 1: (Toseland in Rivas 2009: 89-90)
- praktik uporablja sistematične metode opazovanje in ocenjevanja razvoja skupine in uči člane o predvidenih fazah skupinskega razvoja
- praktik pomaga polodprti skupini razviti preprosto strukturo in jasno kulturo, da bi se lahko novi člani hitro integrirali v skupino
- praktik zagotovi varno, čustveno pozitivno okolje, da lahko člani celovito raziščejo namene skupine in razpoložljive vire za doseganje skupinskih ciljev

FAZE V RAZVOJU SKUPINE 4

- načela za prakso 2: (Toseland in Rivas 2009: 89-90)
- po začetni razvojni fazi skupine pogosto doživljajo obdobje razvoja norm, preizkušanje vlog ter zavedanje statusa, ki izhaja iz izražanja razlike med člani in vodjem; praktik pomaga članom razumeti, da so izrazi te razlike normalni del razvoja skupine
- struktura poveča zadovoljstvo članov, občutke varnosti in zmanjša konflikt v srečanjih v zgornji fazi skupine; pomanjkanje strukture lahko vodi k občutkom tesnobe, negotovosti, k agiranju (acting out) in projekciji; praktik zagotovi zadostno strukturo za skupinsko interakcijo, zlasti na začetnih srečanjih skupine

FAZE V RAZVOJU SKUPINE 5

- načela za prakso 3: (Toseland in Rivas 2009: 89-90)
- praktik pomaga skupini razrešiti konflikte, s tem ko ji pomaga razviti norme, ki poudarjajo pomen spoštovanja in tolerance ter z mediacijo med razlikami in ustvarjanjem skupne osnove za produktivno skupno delo
- da bi v srednji fazi spodbujal razvoj v smer kohezije in izpolnjevanja ciljev, praktik podpira člane v osredotočenosti na namen skupine, jih vabi v razvoj ustrezne kulture za delo in jim pomaga premagovati ovire na poti do uresničevanja nalog

FAZE V RAZVOJU SKUPINE 6

- načela za prakso 4: (Toseland in Rivas 2009: 89-90)
 - v zaključni fazi praktik pomaga članom ponovno pregledati in ovrednotiti delo hkrati z osvetljevanjem dosežkov in poudarjanjem področij, ki potrebujejo dodatno delo
 - praktik pomaga članom prepoznati močna čustva, občutke glede zaključka, pregledati, kaj vse so bili dosegli v skupini, in načrtovati zaključek

**ZDRUŽITEV 3 MODELOV RAZVOJA SKUPINE:
BOSTONSKI, PECKOV IN TUCKMANOV MODEL**

1. FAZA priključevanja-Bostonski model; psevdoskupnost-Peckov model; testiranje in odvisnost-Tuckmanov model

- vzpostavitev zaupanja
- bližina in sprejemanje
- strah pred neznanim, nesprejemanjem, nezaupanjem, prizadetostjo, ranljivostjo, povezovanjem
- iskanje svojega mesta, vloge in statusa v skupini, borba za moč, tekmovanje
- zagotovitev strukture (temelj za psihično in fizično varnost), predvidljivosti, fleksibilnega upravljanja, jasnosti, doslednosti
- pogovor o namenu (pojasnjevanje in soglašanje)
 - prijaznost, ljubeznivost, preprečevanje nesoglasij
 - minimaliziranje in ignoriranje individualnih razlik
- potreba po informacijah za izpolnjevanje nalog in namena ¹¹⁸

1. faza B&P&T modelov: vloga vodje

- odvisnost od vodje
- aktivnost in angažiranost vodje
- sproščanje anksioznosti, pomoč članom, da komunicirajo in raziskujejo
- vzpostavitev vezi med člani, ugotavljanje skupnih točk
- vzpostavitev norm

2. FAZA nadzora moči-Bostonski model; kaosa-Peckov model; medskupinske odvisnosti-Tuckmanov model

- *preizkušanje meja in eksperimentiranje z nevarnim vedenjem*
- *kriza, osip, mejne situacije*
 - *individualne razlike se razkriva, hkrati pa se jih poskuša izničiti*
 - *boji, zmeda, neustvarjalnost, neproduktivnost*
 - *boj proti skupinski strukturi, izražanje posameznikove individualnosti (antistruktura)*
 - ➔ *prehodna faza v nepoznani prostor (napredovanje ali regresija)*

3. FAZA intimnosti-Bostonski model; izpraznitve-Peckov model; skupinske kohezije-Tuckmanov model

- *medsebojno odkrivanje, odprtost*
- *izločitev pričakovanj in predhodnih konceptov, predsodkov, potrebe po tem, da bi druge spreminjali, potrebe po nadzoru*
 - ➔ *boleč proces, strah pred praznino*
(podelitev porazov, dvomov, strahov)
- *reflektiranje medsebojnih odnosov (govoriti o sebi in o svojem položaju v skupini) - Yalom*
- *čas sprememb*

4. FAZA diferenciacije-Bostonski model; prave skupnosti-Peckov model; razvoja funkcionalne povezanosti vlog-Tuckmanov model (1)

- *sodelovanje in medsebojna podpora*
- *več in svobodnejše izražanje samega sebe (izkušenj, čustev, mnenj)*
- *več sposobnosti za pogovor in reševanje problemov, razreševanje konfliktov in sprejemanje odločitev*
- *sprejemanje in razumevanje drug drugega in skupine kot celote, podobnosti in razlik med posamezniki*
- *zavedanje enkratnosti drug drugega, spoštovanje drugačnosti in individualnosti (integracija)*
- *spoznanje o svojem prispevku skupini*

4. FAZA B&P&T model (2)

- *želja podeliti s skupino*
- *razumevanje pomena skupine za sebe*
- *sprejemanje vloge vodje in vedno manjša odvisnost od njega*
- *več medsebojnega zaupanja*
- *sprejemanje norm o reševanju konfliktov in odgovornosti za skupino*
- *ponovno definiranje namena*
- *razločevanje ciljev posameznikov*
- *harmonija v dojetanju skupine s strani vodje in s strani članov*

4. FAZA B&P&T model (3)

- *stabilizacija članstva*
- *razvoj identitete skupine (kultura, stil)*
- *občutek “skupinskosti”, kohezivnost, zavezanost skupini*
- *samoopazovanje in samoraziskovanje*
- *občutek varnosti in naravna želja po spreminjanju samega sebe*
- *boji, ki vodijo h konsenzu*
- *funkcionalnost skupine*

4. faza B&P&T modelov: vloga vodje

- *opušča središčno vlogo, maksimizira skupinsko vodstvo in funkcioniranje*
- *evalvira dogajanje*
- *izpostavlja pomembne dogodke in interakcije v skupini*
- *konfrontira*
- *dovoljuje preizkušanje sebe, pravil, načinov komunikacije*
- *spodbuja fleksibilnost pri vlogah*

Skupini se v prehodih iz ene faze v drugo ali pa v določeni fazi lahko zgodi, da se bo morala vrniti v predhodno fazo in ponovno opraviti naloge in prevzeti odgovornosti za spremembo, ki vodijo k rasti in razvoju njenega delovanja in medosebnih odnosov.

Tri modele povzela in priredila Jana Peršič (Diplomska naloga: Razvojne faze planinske skupine Osnovne šole Vojke Šmuc Izola)