

Cecilia Ingves

Servitörens uppfattning om självkänsla

Företagsekonomi och turism

2015

VASA YRKESHÖGSKOLA

Turism

ABSTRAKT

Författare Cecilia Ingves

Lärdomsprovets titel Servitörens uppfattning om självkänsla

År 2015

Språk svenska

Sidantal 49 + 1 bilagor

Handledare Helena Alamäki

Detta lärdomsprov är en undersökning som handlar om servitörens uppfattning

om självkänsla. Lärdomsprovet beskriver vad som skiljer sig åt bland servitörer

som servicegivare med beaktande av deras ålder, utbildning och branscherfaren-

het. Arbetet beskriver även hur självkänsla påverkar servitören i hennes arbete och

på vilket sätt.

I den teoretiska delen tar jag upp vem servitören är och hur en servitör ska vara.

Jag tar också upp händelser i servitörens arbete som kan påverka servitörens

självkänsla, till exempel kritik och konflikthantering. Slutligen tar jag upp teori

gällande självkänsla och personlig utveckling.

Jag har använt mig av den kvalitativa undersökningsmetoden och genomförde den

med hjälp av djupintervjuer. Jag har intervjuat sju servitörer i åldern 19-58 år, alla

med minst två års erfarenhet inom branschen och med olika slags utbildning.

I undersökningen kom det fram att det var viktigt för servitörerna att ha en bra

självkänsla i deras arbete. Det kom fram att kunder kunde påverka servitörens

självkänsla. I takt med att självkänslan påverkades av en kund kände sig servitö-

ren osäker på sig själv i sitt arbete vilket följde med henne i resten av arbetet.

Undersökningen visade också att feedback från chefer och ledning var bristande

och att ordnande av fortbildning och utbildning ökar servitörens självkänsla.

Ämnesord självkänsla, servitör, service, egenskaper, personlig ut-

veckling

VAASAN AMMATTIKORKEAKOULU

UNIVERSITY OF APPLIED SCIENCES

Tourism

ABSTRACT

Author Cecilia Ingves

Title Waiters’ opinion concerning self-esteem

Year 2015

Language Swedish

Pages 49 + 1 Appendices

Name of Supervisor Helena Alamäki

This thesis is a survey about waiters’ and their opinion about their own self-

esteem. The main point with this study is to find answers about what the differ-

ence is between waiters and their way to serve, when taking their age, education

and work experience in consideration. I would also want to know about how self-

esteem may affect their work and if so in what way.

The study is qualitative; it was conducted through unstructured interviews. I have

been interviewing seven waiters in the age between 19 and 58. The waiters have at

least two years’ experience in the field and all with different kinds of education.

The study suggests that it is important for the waiters to have a good self-esteem

in their work. It also says that customers affected how their self-esteem could

change. When the self-esteem was changed because of a customer the waiter felt

insecure about her own behaviour in her work which followed her through her

whole shift. The survey also shows that there is lack of feedback from managers

and the board. The waiters’ opinion was that education and training enhance their

self-esteem.

Keywords Self esteem, waitor, service, properties, self development

4

INNEHÅLL

ABSTRAKT

ABSTRACT

1 INLEDNING .. 8

2 SERVITÖREN ... 10

2.1 Servitörens jag – en grundkombination .. 10

2.2 Servitörens egenskaper ... 11

2.2.1 Rollen som försäljare .. 12

2.2.2 Den sociala rollen .. 12

2.3 Kundservice .. 13

3 KVALITET .. 15

3.1 Individens uppfattning om kvalitet ... 16

3.2 Hur frontpersonal påverkar kvalitet .. 17

3.3 Förbättring av kvalitet ... 18

4 BETEENDE OCH ATTITYD .. 20

4.1 Attityd ... 20

4.2 Inlärning .. 20

4.3 Företagskultur ... 21

5 ATT KUNNA HANTERA KONFLIKTER ... 22

5.1 Konflikt och kritik... 22

5.2 Personlig kritik .. 23

5.3 Försvarsmekanismer ... 23

6 SJÄLVKÄNSLA .. 26

6.1 Definition .. 26

6.2 Självbegrepp – ett bredare perspektiv ... 26

6.3 Självets funktion ... 27

6.4 Den kognitiva nerifrån-och-upp-modellen ... 27

6.4.1 Självuppfattning .. 29

6.4.2 Global självkänsla ... 29

6.4.3 Känslomässiga händelser .. 29

6.5 Behov .. 30

6.5.1 Autonomi .. 31

5

6.5.2 Självreglering .. 31

6.6 Värderingar och normer .. 32

7 VÄGEN TILL EN SUNDARE SJÄLVBILD .. 33

7.1 Personlig utveckling.. 33

8 UNDERSÖKNINGSMETOD .. 34

8.1 Djupintervjuer ... 34

8.2 Planering av undersökningen .. 35

8.3 Genomförandet av undersökningen .. 36

9 RESULTAT .. 37

9.1 Den allmänna uppfattningen av servitören ... 37

9.2 Den egna uppfattningen om sig själv som servitör 38

9.3 Situationer med kunden, situationer på arbetsplatsen 39

9.4 Arbetsplatsen som bidragande effekt till ökning av självkänsla 40

9.5 Hur servitörens arbete påverkas .. 41

10 SAMMANFATTANDE DISKUSSION .. 43

10.1 Resultatdiskussion... 43

10.2 Metoddiskussion ... 47

11 FÖRSLAG TILL VIDARE FORSKNING .. 48

KÄLLOR .. 49

BILAGOR

6

FÖRTECKNING ÖVER FIGURER OCH TABELLER

Figur 1. Skillnaden mellan självbegrepp och självkänsla s. 27

Figur 2. Nerifrån-och-upp modellen s. 28

7

FÖRTECKNING ÖVER BILAGOR

BILAGA 1. Intervjufrågor

8

1 INLEDNING

Bakom varje servicegivare finns en människa. När man jobbar med människor

som alla har olika behov behöver man som servicegivare vissa egenskaper och en

viss social kompetens. Detta är viktigt för att kunna kommunicera och förstå en

annan människa men framförallt för att kunna uppfylla en kunds behov. För att

förstå och kunna möta en annan människa måste man först lära känna sig själv

och veta vem man själv är. Man måste med andra ord ha god självkännedom.

Syftet med detta lärdomsprov är att undersöka hur olika servitörers uppfattningar

om hur man bemöter en kund skiljer sig från varandra. Jag undrar om det till ex-

empel finns andra faktorer än servitörernas ålder, utbildning och branscherfaren-

het som påverkar hur de är som servicegivare. Jag vill också veta om servitörens

självkänsla påverkas i hennes arbete och i så fall på vilket sätt.

 Teoridelen handlar främst om servitören samt egenskaper och kunskap som för-

väntas av henne. Den handlar också om servitörens beteende och attityd, grunden

för servitörens jag och kundservice. Till servitörens arbete hör också att kunna ta

emot kritik, som kan påverka självkänslan och därför har jag valt att även ha med

en del om konflikter och konflikthantering. Teoridelen omfattar en del av kvalitet

och en del om självkänsla och tar ytligt upp hur allt hänger ihop med servitörens

jag.

I den empiriska undersökningen har jag använt mig av den kvalitativa forsk-

ningsmetoden. Med hjälp av djupintervjuer analyserar jag på vilket sätt servitörer-

nas service skiljer sig från varandra, med beaktande av deras egenskaper, själv-

känsla och situationer i kundmötet som kan påverka självkänsla.

För att arbetet inte ska bli för brett och för att jag ska hålla mig till slutarbetets

syfte har jag valt att huvudsakligen undersöka servitörens egen uppfattning om

självkänsla. Servitörerna jag intervjuat arbetar eller har arbetat inom á la carte -

servering, vilket betyder att de är i kontakt med olika människor dagligen.

Självkänsla är ett mycket populärt forskningsområde inom psykologi och därför

också väldigt brett och informationsrikt. Därför har jag valt att skriva endast om

9

de delar av självkänsla som jag anser har ett samband med servitörens jag och det

som krävs av henne i hennes yrke.

Frågeställningar:

◦ Vad skiljer servitörer åt som servicegivare? Med beaktande av ålder, erfa-

renhet och utbildning.

◦ Hur påverkar självkänsla servitörens arbete?

◦ Vad är servitörens egen uppfattning om självkänsla?

10

2 SERVITÖREN

Det ställs stora krav på servitören som yrkesmänniska. Servitören representerar

inte endast produkter och service utan även ett företag. Ibland är det inte så enkelt

som man tror att sälja och att ge bra service. Faktorer såsom otillräcklig utbildning

eller krävande kunder påverkar servitörens arbete. (Nyström & Wallén 2002, 7-8)

2.1 Servitörens jag – en grundkombination

Egenskaper som kretsar runt servitörens ”jag” är ytterst viktiga i servitörens arbe-

te. Dit hör till exempel självkänsla, självtillit och självinsikt. Om man inte kan

möta sig själv och veta vem man själv är så hur ska man då kunna möta andra?

Därför behöver man vara ärlig mot sig själv och vara öppen för sina egna och and-

ras behov och åsikter. Man behöver också ha klara attityder till sitt eget liv, sitt

jobb och möten med andra människor. (Nyström & Wallén 2002, 104-105)

Vilken typ av servitör man är beror mycket på vem man är som person. Det finns

de som är naturligt begåvade att kommunicera och de som fått träna upp sin so-

ciala kompetens. Det är de egna personliga färdigheterna samt självkännedom

som har stor betydelse i hur man är som servitör.(Nyström & Wallén 2002, 9-11)

Med god självkännedom och kunskap om hur man handskas med andra männi-

skor samt kunskap om säljteknik och kundservice har man en grundkombination

som man kan utnyttja i alla servicesammanhang. (Nyström & Wallén 2002, 17-

18)

11

2.2 Servitörens egenskaper

”Good food and beverage service staff must therefor have a detailed product

knowledge, be technically competent, have well developed interpersonal skills

and be able to work as part of a team.” (Lillicrap m.fl. 2000, 406)

Med ett bra värdskap kommer man långt om man trivs med människor och att

man kan prata, förstå och samarbeta med dem. (Olander 2013, 24) Det krävs med

andra ord en hög social kompetens för att kunna utföra den viktiga uppgiften att

sköta om sina kunder. (Nyström & Wallén 2002, 8)

I en yrkesroll som servitör arbetar man med olika människor med olika behov och

förväntningar. Eftersom kunder har vissa förväntningar av servicegivaren kan vis-

sa personliga egenskaper vara till fördel. Många av dessa egenskaper kan man

dessutom träna upp. En servitör ska vara artig, kunna hälsa på kunden på ett vän-

ligt sätt och kunna använda ett korrekt språk. En servitör ska kunna göra ett ef-

fektivt arbete och ge effektiv kundbetjäning. En servitör ska även visa intresse

gentemot kunden och det egna arbetet. Hon ska också vara flexibel och kunna ge

information för att lösa problem och hitta snabba lösningar. Övriga egenskaper en

servitör ska ha är kunskapen att kunna kommunicera för att undvika missförstånd,

uppmärksamma kunden och hennes behov samt att kunna behålla sitt lugn i stres-

siga situationer. (Olander 2013, 24)

12

2.2.1 Rollen som försäljare

Enligt Nyström & Wallén (2002) behöver man vissa egenskaper för att kunna säl-

ja effektivt. Det viktigaste är att kunna lyssna på kunden för att förstå hennes be-

hov. Man måste även visa att man är intresserad, serviceinriktad och positivt in-

riktad till kunden och till sitt eget arbete. Försäljaren måste även ha en viss pro-

duktkännedom för att påvisa att man är professionell så att man effektivt kan bes-

vara kundens frågor gällande företagets produkter. Försäljaren ska även vara lugn

och vänlig under alla omständigheter och kunna förklara så att kunden förstår. På

så sätt får kunden ett förtroendegivande intryck av försäljaren och känner sig

trygg, vilket gör att hon litar på försäljaren och de produkter hon säljer. (Nyström

& Wallén 2002, 16) Dessa kvaliteter brukar man i allmänhet uppskatta hos alla

människor i alla situationer. De är nämligen inte specifika egenskaper för sälja-

ryrket utan de är det man brukar kalla för EQ, den sociala och emotionella kompe-

tensen. (Nyström & Wallén 2002, 16)

Övriga färdigheter, som en bra försäljare har nytta av, är en god självkänsla vilket

gör att man har kontroll över sitt känsloliv, man uppvisar god inlevelseförmåga,

kan skapa relationer och kan kommunicera (Nyström & Wallén 2002, 16). Man

behöver även kunna presentera sitt företag och tillhörande produkter, behärska en

viss säljteknik, kunna förebygga och lösa konflikter samt behärska kundservice

(Nyström & Wallén 2002, 17).

2.2.2 Den sociala rollen

Den sociala rollen är en samling av beteenden som förväntas av en individ, i ett

socialt sammanhang. Individen har inte bara en utan flera olika sociala roller sam-

tidigt, i familjen, bland vänner, på arbetet och i samhället. Det är normer och vär-

deringar en individ har som påverkar vilket beteendemönster som ska ingå i en

roll. Det gör det enklare för individen att socialisera när hon vet hur hon ska bete

sig i en viss roll. Om en individ avviker från sin sociala roll blir omgivningen för-

virrad och osäker. Kultur är också en bidragande orsak till hur innehållet i rollerna

ser ut. (Cronlund 1998, 161)

13

I en arbetsgrupp kan det uppstå informella roller, till exempel den duktiga, den

roliga, den negativa, den dominanta och den tystlåtna. Ibland kan en roll bli en

självklar profetia, omgivningen ställer sig in på att individen ska bete sig på ett

visst sätt och slutligen beter sig individen på det sättet trots att det inte varit hen-

nes vilja. Man kan jämföra med en pojke som fått rykte om sig att vara en bråk-

stake. Även om pojken bytt klass blir han fortfarande betraktad som en bråkstake

trots att han ändrat sig. Det är svårt att bryta negativa förväntningar. (Cronlund

1998, 161)

Individen utsätts dagligen för krav som inte går att förena när hennes roller är i

konflikt med varandra. Förväntningarna på en roll skiljer sig individuellt. De mest

centrala rollerna är familjerollen och yrkesrollen. Att förlora en av de centrala rol-

lerna upplevs som en svår omställning för en individ. Yrkesrollen har en stor be-

tydelse för individens sociala ställning. Om individen blir arbetslös eller går i

pension kan det utlösa en personlig kris. (Cronlund 1998, 162)

2.3 Kundservice

”Dålig service är när upplevelsen är sämre än kundens förväntningar. God service

är när upplevelsen är bättre än kundens förväntningar.” (Åkerman 2004, 12)

Ordet service kommer från latinet och har flera betydelser – betjäning, kundtjänst

och tillsyn för att nämna några (Olander 2013, 11). Service kan beskrivas som en

process, en serie händelser som gör intryck på en kund (Åkerman 2004, 51). För-

väntan styr en kunds uppfattning om vilken slags service han får. Därför kan ser-

vice uppfattas på olika sätt, eftersom service är något man upplever. Service kan

vara allt från ett leende till en hel middagsupplevelse (Olander 2013, 11).

Att känna till sina kunder, den bransch man jobbar inom samt kunskap om de eg-

na produkterna är en grundförutsättning för att kunna ge god service (Olander

2013, 68). Förutom kunskap om produkter och kunder, måste servitören även ha

förmågan att förmedla kunskapen till kunden (Åkerman 2004, 94).

Alla serviceyrken har en sak gemensamt, det är mötet med kunden eller gästen

som står i fokus (Olander 2013, 14). Man brukar kalla det för sanningens ögon-

14

blick (Olander 2013, 22). Det är då som servitören möter en kund och allt som har

med kvalitet att göra ska upp till bevis. Det är fråga om att kunna kliva över de

vanligaste hindren som ens rädsla och bristande självförtroende, för att kunna fo-

kusera på kunden utan att sätta sina egna behov före. (Nyström & Wallén 2002,

17)

En grundläggande faktor för att en kundrelation ska bli lyckad är att kunden är

nöjd. Kunder föredrar att ha relation till människor och företag som de själva gil-

lar. Forskning visar att det är den fysiska attraktionen, tjänster och kompetens som

står för de grundläggande faktorerna till hur en kund gillar något eller inte

(Wanger 2002, 252). En individ som uppfattas som attraktiv anses även ha andra

positiva egenskaper, till exempel tenderar den attraktiva individen att locka fram

andra individers bästa sociala egenskaper. (Wanger 2002, 252)

Individen har en tendens att gilla när andra individer ger tjänster som inte är kopp-

lade till något villkor. Speciellt i samband när en kund är på väg att köpa en vara

och det tillkommer tilläggstjänster eller produkter. Om försäljaren marknadsför

erbjudandet på förhand, känner kunden att det är ett försäljningstrick vilket kan

försämra situationen och försäljaren blir ogillad av kunden. (Wanger 2002, 252)

Kunder gillar andra individer med kompetens, eftersom det underlättar för dem att

göra smartare köp. Viktigt är att försäljaren förstår att använda kompetensen på

rätt sätt, att förstå kundens behov och att hitta rätt produkter för henne på det viset.

Kunden vill heller inte känna sig inkompetent, därför ska försäljaren använda sin

kompetens till att ställa frågor till kunden så att hon själv förstår vad hon behöver.

(Wanger 2002, 253)

15

3 KVALITET

Kvalitet kan definieras som dess lämplighet för användning. I vårt samhälle an-

vänder vi oss av olika produkter, inom hälsovård, kommunikationer eller boende

och föda. Gemensamt för produkterna vi använder oss av är att de måste nå upp

till en viss kvalitet för att vi ska kunna använda dem på ett säkert sätt. Brister i

produktkvalitet kan leda till invaliditet, ekonomisk förlust och till och med döds-

fall. När kvaliteten för en produkt och framför allt dess lämplighet definieras tar

man i beaktande brukarens användning av en produkt och den aktivitet som ligger

före. En produkt testas under tillverkningsprocessen och måste godkännas enligt

olika skeden och faser för att uppnå den kvalitet som är lämplig för användning

(Sandholm 2008, 13)

En kund har vissa förväntningar när hon ska köpa en produkt som bestäms utifrån

flera olika faktorer. Det är främst användningen eller ändamålet som styr förvänt-

ningarna men även en produkts utseende eller prestanda påverkar. En produkts

pris påverkar också och ju högre pris desto högre förväntningar har kunden.

(Sandholm 2008, 14)

Om produkten uppfyller kundens förväntningar anser köparen att produkten är av

god kvalitet och köparen är tillfredsställd. Om produkten inte uppfyller kundens

förväntningar anses produkten vara av dålig kvalitet. Vilket betyder att man kan

definiera kvaliteten på en produkt enligt produktens förmåga att uppfylla en kunds

förväntningar. (Sandholm 2008, 14)

Kunden efterfrågar en produkt eftersom kunden har ett behov som produkten kan

tillgodose. Om kundens behov tillfredställs är kunden nöjd och produkten anses

vara av god kvalitet. Vilket betyder att man även kunde definiera kvalitet på en

produkt enligt hur den kan uppfylla en kunds behov. (Sandholm 2008, 14)

Kvalitetsexpert Noriaki Kano från Japan anser att kunder har behov och att det är

tre slag av behov som tillsammans påverkar en kunds uppfattning om en produkts

kvalitet. Modellen kallas Kanomodellen och den visar hur kundtillfredsställelse

16

skapas. De tre typerna av behov är uttalande behov, underförstådda behov och

omdevetna behov. (Sandholm 2008, 18)

Den första typen uttalande behov omfattar det som kunden tycker är viktigast.

Tillfredsställer man dessa behov får man en nöjd kund. Den andra typen av behov

är underförstådda behov. De behoven är de nödvändiga behoven som är så

självklara för kunden att hon inte ens nämner dem. Behoven anses som obligato-

riska och ökar därför inte på kundtillfredsställelse trots att de uppfylls. Brister

inom detta behov ökar istället på missnöje. Det tredje och sista behovet, de

omedvetna behoven som ger kunden en positiv överraskning om behovet uppfylls.

Dessutom kan en produkts värde för kunden öka om behovet uppfylls. För organi-

sationen är dessa behov viktiga att tillgodose eftersom det bidrar till lojala kunder

och betydande konkurrensfördelar. (Sandholm 2008, 18)

3.1 Individens uppfattning om kvalitet

Kunden uppfattar en produkts kvalitet enligt tre synpunkter. Produktens egenska-

per som tillfredsställer kundens behov, produktens egenskaper som kan vara posi-

tivt oväntade för kunden samt en produkts brister och fel. En produkt av god kva-

litet ger kunden tillfredsställelse om produktens egenskaper uppfyller de behov

eller krav kunden har. Egenskaperna kan vara kärntjänster eller tilläggstjänster,

även kallade primära respektive sekundära. En kunds uppfattning om en produkt

kvalitet kan förändras drastiskt om produkten har positiva egenskaper som kunden

inte förväntat sig. Varor och tjänster som kunden uppfattar har bristfälliga egens-

kaper eller fel leder till en missnöjd kund. Det påverkar även företaget eftersom

sådana produkter leder till ökade kostnader när bristerna måste tillrättaläggas och

ersättning måste eventuellt betalas åt en kund. (Sandholm 2008, 20)

Från kundens synvinkel kan en produkts kvalitet förbättras på två sätt. Att tillföra

egenskaper till en produkt som möter en kunds behov samt att reducera förekoms-

ten av en produkts fel och brister. (Sandholm 2008, 20)

Genom att förbättra en produkts kvalitet genom att tillföra egenskaper ökar också

kundtillfredsställelsen, efterfrågan på produkten ökar, konkurrenskraftigare, in-

17

täkterna ökar och personalen blir nöjdare. Genom att reducera en produkts fel och

brister förbättras kvaliteten och missnöje bland kunderna minskar, kapaciteten

ökar, leveransförmågan förbättras, kostnader minskar, missnöje bland personalen

minskar. (Sandholm 2008, 20)

En allmän uppfattning är att många kvalitetsproblem orsakas av brist på intresse

och motivation. Att skylla kvalitetsproblemen på den enskilde individen är inte

hela sanningen, oftast finns inte förutsättningar för att göra ett ordentligt arbete.

Faktorer som till exempel bristfälliga instruktioner, utbildning som försummats,

olämplig utrustning eller helt enkelt brist på tid är förhållanden som individen inte

helt kan påverka. Dock är det sådana faktorer som påverkar individen i hennes

arbete som ytligt sätt kan tyckas vara orsakade av just henne. (Sandholm 2008,

284)

Kvalitetsproblemen kan delas in enligt hur de är beroende till individen och till

systemet. Det är åtgärderna för att eliminera problemen som skiljer dessa åt. De

systemberoende problemen är de som individen inte har möjlighet att påverka.

Beroende på hur ett problem ska uppfattas som individberoende respektive sys-

temberoende grundar sig på hur dessa villkor uppfylls; när och hur individen vet

hur hon ska agera, att hon känner till hur det går för henne i arbetet och att hon

kan vara med och påverka hur det går för henne i arbetet. Om dessa tre villkor

uppfylls men problemet fortfarande kvarstår kan individen vara ansvarig. Då är

det de individberoende problemen man pratar om. (Sandholm 2008, 284)

3.2 Hur frontpersonal påverkar kvalitet

När man pratar om frontpersonal menar man de som möter kunderna ansikte mot

ansikte. De har med andra ord en direkt påverkan på hur en kund upplever ett fö-

retags kvalitet. (Sandholm 2008, 296)

Som konsument har man egna erfarenheter hur kvalitet vid ett företag påverkats

på grund av nonchalant och snorkig personal respektive tillmötesgående och vän-

lig personal. Bemötandet har utvärderat tjänsten som antingen bra eller dålig. Des-

sutom berättar man gärna vidare om sina upplevelser, speciellt de negativa. Per-

18

sonalens uppträdande har på det sättet stor betydelse för en organisations rykte

och image. (Sandholm 2008, 296)

Det är alltså de som jobbar ansikte mot ansikte med kunderna som påverkar en

kunds förväntning av en produkt. Eftersom det är de som pratar med kunden om

hennes behov och önskningar inverkar deras informationsgivande de förväntnin-

gar kunden får av en produkt och hur hon senare upplever produktens kvalitet.

Som frontperson måste man på det sättet vara uppmärksam på vilken information

man ger åt kunden. Man måste tala om för kunden vad tjänsten omfattar, ge ärliga

svar, inte lova något man inte kan hålla samt att man kan bemöta kunden på ett

konstruktivt sätt om kunden ställer orimliga krav. Som frontperson ger man dessu-

tom en upplevelse av tjänsten för kunden. Upplevelsen som fås när tjänsten utförs

utgår från tre delar; utförande, bemötande och utseende. Faktorerna påverkas av

kompetens och attityd hos frontpersonen. Exempel på utförande: frontpersonen

har ett fackmannamässigt utförande, hon är punktlig och effektiv, är tillgänlig och

språkkunnig. Till den bemötande delen hör: Att frontpersonen är förstående och

lyhörd, hjälpsam och tillmötesgående, vänlig och hövlig, artig och hänsynsfull,

intresserad och noggrann, ansvarsfull, ärlig, pigg och förtroendefull. Till den yttre

delen utseende hör: att frontpersonen har en bra hållning, anletsdrag, hel och ren

klädsel, ett vårdat yttre och visar ett gott kroppsspråk. Förutom det är det också

viktigt som frontperson att ha kunskap om vad som fodras vid kontakt med en

kund, vara medveten om verksamhetens resultat och kunna påverka dem samt ha

kunskap hur man gottgör en missnöjd kund. Det är företaget som är ansvarig för

att se till att deras personal är kunniga inom sin bransch och sina produkter, att de

är erfarna och att personalen har den rätta attityden. (Sandholm 2008, 298)

3.3 Förbättring av kvalitet

För att förbättra kvaliteten vid ett företag fodras ett budskap från chefer och led-

ning med hjälp av ett reellt handlingsprogram. Grundläggande förutsättningar som

även behöver uppfyllas är att den önskade kvaliteten ska vara klart och tydligt an-

givet, vilket kan åstadkommas genom vissa kvalitetsfodringar. Samtlig personal

ska vara medvetna om vad som ska göras i arbetet för att uppnå ett visst resultat

med hjälp av utbildning och instruktioner. Det ska också finnas tekniska förutsätt-

19

ningar för att kunna nå ett visst resultat, processer, maskiner och andra hjälmedel

måste vara i dugligt och ändamålsenligt skick. De som utför arbetet ska även ha

möjlighet till uppföljning av det egna arbetet och hur arbetet håller upp till önskad

kvalitet. Var och en i personalskaran ska vara medvetna om följder vid dåligt ar-

betsresultat och hur det påverkar kunderna. Hur påverkas det internt? (Sandholm

2008, 286)

Personalen måste vara medverkande på alla nivåer på ett aktivt sätt för att ett före-

tag ska bli framgångsrikt inom ett kvalitetsområde. För att nå upp till det innebär

det av ledningen att regelbundet ordna utbildning för personalen. Med hjälp av

utbildning kan ledningen påverka personalens kunnande och attityd, oavsett vil-

ken nivå de är på. Många företag förstår innebörden av fortlöpande utbildning för

personalen vilket har gjort utbildningen till en nödvändig och uppenbar del i före-

taget för att nå en ökad effektivitet i verksamheten. Utbildningen kan genomföras

på flera olika sätt, kurser anordnade av föreningar och utbildningsorganisationer,

möten och konferenser, självstudier, utbildning på arbetsplatsen eller företagsin-

terna kurser. (Sandholm 2008, 290)

Den interna utbildningen grundar sig på två syften, den ska ge personalen kunska-

per som kan påverka en tjänsts kvalitet samt att kvalitetsmedvetandet bland per-

sonalen ska öka. Med hänsyn till dessa två syften kan man dessutom dela upp ut-

bildningen i tre olika kategorier. Den orienterande utbildningen, den kvalitetstek-

niska utbildningen och övrig utbildning. (Sandholm 2008, 290)

Den förstnämnda utbildningen syftar till att påverka attityd och vänder sig till alla

i företaget. I denna del behandlas frågor som har med kvalitetens innebörd att göra

och dess betydelse för företaget. Den kvalitetstekniska utbildningen inriktar sig på

den metodik som används under kvalitetsarbetet och anpassas enligt personalkate-

goriernas behov. Inom denna utbildning ingår ämnen som till exempel statistiska

metoder, leverantörsverksamhet, kvalitetens ekonomi och processorientering. Till

den övriga utbildningen hör sådana kunskaper som fodras trots att de inte är rent

kvalitetstekniska. Till den delen kan utbildning inom ledarskap, produktkunskap

och kundbemötande höra. (Sandholm 2008, 291)

20

4 BETEENDE OCH ATTITYD

Den egna attityden och serviceviljan att betjäna och ge service utgår huvudsaklig-

en från servitörens egna jag, självkänsla, självförtroende och självkännedom. Allt

övrigt kommer från träning; man kan lära sig om service och hur service ser ut i

det egna företaget samt vad kunden förväntar sig. (Åkerman 2004, 94)

4.1 Attityd

Med attityd menar man vad en individ har för inställning gentemot andra individer

och företeelser i världen. Attityder är ett sätt för individen att förenkla vardagen

eftersom attityder fungerar som en karta med snabb information hur hon ska ta

ställning och hur hon ska agera. Den tankemässiga komponenten som ligger som

grund för en attityd byggs oftast på egna idéer och myter. Attityderna förändras

långsamt med tiden, individen påverkas hela tiden av andra och främst av sådana

individer som vi själva har förtroende för. (Cronlund 1998, 167)

4.2 Inlärning

En individ har lärt sig många av sina beteenden genom att ta efter andras beteen-

den. Det kallas för social inlärning eller modellinlärning. Vi lär den genom den

sociala gemenskapen vi har till andra indvidider som fungerar som modeller.

Inom den sociala inlärningsteorin är Albert Bandura (f.1925) den främsta fö-

reträdaren. Bandura menar att individen dels tar efter andras beteenden och de an-

vänder hon som förebilder, dels ser individen att ett viss beteende utlöser vissa

reaktioner i omgivningen och det i sin tur påverkar individens beteende. Denna

typ av inlärning kräver en viss förmåga att dra slutsatser, tänkandet och minnet är

nämligen en del av den sociala inlärningen. När individen följer andras beteende

ser hon hur omgivningen reagerar, är följderna för individen önskvärda tar hon det

inlärda beteendet till sig. Det betyder att individen inte behöver lära sig av sina

egna misstag eftersom hon genom social inlärning kan lära av andras erfarenhet.

(Cronlund 1998, 114)

Den enklaste typen av modellinlärning kallas för härmning. Det vill säga att indi-

viden lägger märke till hur andra indvider beter sig i vissa situationer och lär sig

21

utgående från dem. Barn härmar sina föräldrar från de är små, de lär sig prata ge-

nom att härma mammans och pappans ljud och lär sig föräldrarnas ansiktsuttryck.

(Cronlund 1998, 114)

4.3 Företagskultur

Summan av ett företags värderingar, beteenden och övriga synliga faktorer i ett

företag bildar en helhet, som man kan kalla företagskultur. Genom handlingar och

delaktighet byggs företagskultur upp inifrån. Det omfattar allt inom företaget och

kan delas in i tre delar:

1. Den ytliga kulturen – svarar på frågan: Hur vill vi uppfattas? Det ytliga

som till exempel personalklädsel, skyltfönster och inredning hör till den

delen.

2. Den inre kulturen – svarar på frågan: Hur beter vi oss? Beteenden och

handlingar. Det inre i företaget som till exempel anställningspraxis, poli-

cys och servicenivå. Det handlar också om hur medarbetare jobbar till-

sammans och hur de är gentemot kunderna. Det kan vara hur man till ex-

empel hälsar på kunden. Personalvillkor och ansvarsfrågor hör också till

den inre kulturen.

3. Den djupare kulturen – svarar på frågan: Hur är vi? Hit hör moral och fö-

retagets värderingar, uppförandekoder, normer för rätt och fel och ritualer.

Den djupare kulturen sitter längre in och grundar sig på historik. Hit hör

hur samtlig personal agerar i verksamheten och hur företaget ställer sig

gentemot kritik och beröm. (Schmidt-Thurow & Sköld-Nilsson, 2004,

183-188)

De tre olika kulturerna bör sammansvetsas på ett sätt så att samtlig personal för-

står vilka värderingarna är och hur det påverkar arbetet i företaget. De måste dess-

utom uppvisa samma helhet i sitt eget arbete. Oavsett om man är servitör eller

diskare är man en del av företagets helhet. Alla bidrar till företagskulturen genom

hur man beter sig, vad man gör och vad man säger. Alla anställda har ett ansvar

för att företagets kultur och varumärke ska överensstämma. (Schmidt-Thurow &

Sköld-Nilsson 2004, 189)

22

5 ATT KUNNA HANTERA KONFLIKTER

De val man gör och hur man reagerar i vissa situationer i sitt vuxna liv härstam-

mar egentligen från ens uppväxt då man samlade på sig kunskaper för att lära sig

att leva. Barns behov är inte alltid lätta att tillgodose och någonstans i utveckling-

en kan den känslomässiga mognaden bli lidande. Som vuxen kan man få följder

som orsakar problem för en själv i samband med hantering av konflikter. (Ny-

ström & Wallén 2002, 107-108)

5.1 Konflikt och kritik

Beteenden, personliga egenskaper och egna intressen är bakomliggande orsaker

till hur en konflikt uppstår. Som servitör är man sällan medveten om att ha startat

en konflikt men tyvärr är det lätt hänt att en kund tar illa upp på grund av olika

synpunkter eller värderingar. (Nyström & Wallén 2002, 77-79) I takt med att en

konflikt uppstår händer det att man får ta emot kritik. Förtjänt eller oförtjänt, vil-

kendera så är det aldrig roligt. Vad är det jag gjort för att förtjäna denna reaktion?

För att kunna hantera kritik och att lära sig att inte ta kritiken personligt krävs en

stark självkänsla. (Törnblom 2006, 198)

I ett servicearbete med många kundkontakter är det naturligt att man kan bli oense

med någon och en konflikt kan uppstå. Det är i varje fall viktigt för dig själv, för

företaget och framförallt för kunden, att problemen får en bra lösning så att alla

parterna blir nöjda. Genom att lyssna kan man förstå kunden och hennes känslor

och man kan analysera situationen utan förutfattade meningar. Man behöver en

stark självkänsla för att ha förmåga att bortse från sin egen prestige. (Nyström &

Wallén 2002, 77) Trots det är det lätt att man börjar försvara sig själv när man blir

anklagad och angripen, när man egentligen bara borde lyssna och behålla sitt lugn.

I stället för att försvara sig själv måste man komma ihåg att man inte själv är an-

svarig för problemet och man absolut inte ska ta ansvar för någon annans känslor

eller beteende. Så länge man håller sitt lugn och sitt förnuft kommer också den

ilskna kunden att påverkas av ens lugna och vänliga bemötande. Man måste även

komma ihåg att ta hänsyn till sin yrkesroll, kunden ska behandlas med särskild

omsorg. (Nyström & Wallén 2002, 80-82) Det bästa sättet att motverka kritik är

23

helt enkelt att överträffa kundens förväntningar genast från början av ett kund-

möte. (Olander 2013, 105)

5.2 Personlig kritik

Under en konflikt uppstår många tankar och mycket information som snabbt ska

analyseras. Hur utbildad man än är så påverkar konflikter en personligt, det är

oundvikligt att man känner sig hotad i sin roll som en bra servitör och säljare.

Frågor som har med servitörens egna värderingar att göra dyker upp; är det ett

personligt misslyckande? Är det på grund av brister i mina personliga egenskaper?

Hur kommer jag att betraktas på min arbetsplats i fortsättningen? Hur man lyckas

reglera sina svar på dessa frågor beror på ens självkänsla och ens medvetenhet om

sig själv och hur man fungerar. Det handlar om självkännedom, som är viktigt när

man dagligen arbetar med människor. Man känner sig grundad i sig själv, man har

en bild av vem man själv är och hur man reagerar och fungerar vid olika påfrest-

ningar. (Nyström & Wallén 2002, 87-88)

5.3 Försvarsmekanismer

Försvarsmekanismernas teori har sin grund i den psykodynamiska traditionen och

Freuds tankar. När individen känner att den psykiska balansen är hotad känner

hon ett behov att skydda sig. Det är detet och överjaget som ställer krav och det är

jagets uppgift att fungera som en balanserande faktor. Jaget bombaderas ständigt

av krav från omgivningen och kraven kommer ofta i konflikt med varandra. Det är

då jagets uppgift att se till att individen klarar av dessa krav och konflikter. Med

hjälp av försvarsmekanismerna skyddar jaget individen mot ångest. (Cronlund

1998, 78-79)

Försvarsmekanismerna är aktiva även under mindre vardagliga motgångar och

individen är i stort behov av dem i hotande ångestskapande situationer för att jaget

inte ska gå sönder. Tack vare försvarsmekanismerna kan individen behålla den

psykiska balansen, bevara sin självkänsla och skydda sig mot inre omedvetna kon-

flikter. Användningen av försvarsmekanismer är omedvetet och en slags för-

vrängning av verkligheten för att det bättre ska passa för vårt psyke. Försvarsmek-

24

anismerna finns det många av, några mer förekommande än andra. (Cronlund

1998, 79)

Bortträngning är individens vanligaste och viktigaste grundläggande försvarsmek-

anism. Det är tankar, minnen och känslor som individen känner att hon inte klarar

av för tillfället som skjuts undan omedvetet. Det finns kvar i det omedvetna och

påverkar henne men hon behöver inte ta itu med dem just då. De kommer fram

när individen är mer lämplig för situationen, då hon upplever att sitautionen inte

längre är hotande. (Cronlund 1998, 79)

Förnekande är en annan typ av försvarsmekanism och den påminner om bort-

trängning men är mer konkret. När verkligheten är allt för hotande vägrar indivi-

den att se den. Vid tråkiga besked reagerar individen först med ett förnekande,

vilket är ett sätt för psyket att få andrum för att individen ska kunna orka ta till sig

det som inträffat. Förnekandet förekommer mera hos barn än hos vuxna.

(Cronlund 1998, 79)

Med regression menar man att indviden går tillbaka till ett beteende som var van-

ligt i individens tidigare liv. Barn som regredierar går tillbaka till beteenden som

förekom under barnets första utvecklingsstadie. Regression förekommer oftast i

situationer där individen är sjuk och känner sig hjälplös och när hon måste lita på

andras hjälp. Regression är tillfälligt, ibland blir den ett bestående sätt att fungera

vilket sätter käppar i hjulet för utvecklingens skull. Regression förekommer också

hos dementa men då är det inte en försvarsmekanism utan ett symptom. (Cronlund

1998, 80)

När individen känner att hon presterat dåligt eller känner att hon är dålig på

någonting kan hennes självkänsla påverkas. För att skydda sin självkänsla försö-

ker individen lyckas med något annat i stället. Individen stärker självkänslan med

hjälp av så kallad kompensation. (Cronlund 1998, 82)

25

Projicering betyder att när individen inte orkar med sina egna känslor, tankar och

motiv flyttar hon över dem på någon annan, ungefär som att hon använder andra

som en spegel. Skuldkänslor är ett bra exempel, det är känslor individen inte vill

hantera själv så istället för hon över dem på någon annan. (Cronlund 1998, 80)

Övriga försvarsmekanismer som kan nämnas är förskjutning, rationalisering, iso-

lering, humor, dagdrömmeri och reaktionsbildning. (Cronlund 1998, 80-83)

26

6 SJÄLVKÄNSLA

En god och balanserad självkänsla har många fördelar. Individen vet då sitt eget

värde och kan acceptera sig själv, hon känner sig värdefull och klarar av att inte

vara perfekt hela tiden. En individ med god självkänsla är inte rädd för att miss-

lyckas och hon vågar vara sann mot sig själv och mot andra. I relationsfrågor tar

hon ansvar och hon kan känna trygghet. Hennes inre trygghet gör att hon vågar

uttrycka sina känslor och säga ja när hon vill och säga nej när hon inte vill. (Törn-

blom 2006, 23)

Om självkänslan är i obalans har man svårt att lita på sig själv och man vågar

kanske inte känna att man gör ett bra arbete. Man vill gärna få bekräftelse av sin

omgivning konstant, för att känna att man är värdefull och tillräcklig. Att ha bra

självkänsla är att kunna bekräfta sig själv och inse att man gör ett bra arbete och

tror på sig själv. (Törnblom 2006,178)

6.1 Definition

”Min självkänsla, mitt eget värde i mina egna ögon.” (Törnblom 2006, 13)

Självkänsla är ett luftigt och ogreppbart ord, dess betydelse är något helt annat,

självkänsla är nämligen en grund för att vi ska överleva och kunna utveckla oss

själva. Självkänsla är något man inte känner av förrän det blir brist på den. Kon-

sekvenserna av den låga självkänslan gör nämligen att man kan uppmärksamma,

mäta och bedöma den. (Lindwall 2011, 28)

Hög självkänsla förespråkas som botemedel mot många sociala problem – drogbe-

roende och aggressivt beteende för att nämna några. Oftast när man saknar enklare

förklaringar används självkänsla som en tacksam livlina för att hitta förklaringar

till komplicerade problem. (Lindwall 2011, 29)

6.2 Självbegrepp – ett bredare perspektiv

Självbegrepp (eng. Self concept) är nära knutet till självkänsla. Självbegreppet ger

ett bredare perspektiv och innefattar främst tankemässiga aspekter. Självbegreppet

27

ger en mer beskrivande bild över vem man är och vad man är i motsats till själv-

känsla som ger en mer utvärderande bild som svarar på frågan vad man tycker om

sig själv (Figur 1). Trots att de två begreppen skiljs åt teoretiskt är de i praktiken

rätt tätt sammankopplade. Anledningen är att när man ska beskriva sig själv vill

man gärna tillägga något slags värde i beskrivningen. (Lindwall 2011, 29)

Figur 1. Skillnaden mellan självbegrepp och självkänsla (Lindwall 2011, 29)

6.3 Självets funktion

När man pratar om självets funktion kan man fråga sig: Varför har vi ett själv?

Självet har en rad olika funktioner och tre av dem är särskilt viktiga. Det första

kan kallas ett socialt verktyg. En förutsättning för att vi ska kunna fungera och

umgås med andra är att vi har någon form av bild av oss själva. Självet får jobba

aktivt för att vi ska kunna framstå som intelligenta, ärliga och attraktiva för andra.

Det andra verktyget handlar om att ha förmågan att fatta rätt beslut, ett välfunge-

rande själv hjälper till att göra bra beslut på ett systematiskt sätt. Det tredje verk-

tyget hjälper till att kunna hantera och påverka via ens tankar, känslor och bete-

ende, nämligen självreglering. Ett fungerande självsystem gör det lättare att kunna

bete sig på ett sätt som även omgivningen uppskattar, det kan vara att till exempel

gå ned i vikt eller att kunna kontrollera sina känslor vid konflikthantering. (Lind-

wall 2011, 39)

6.4 Den kognitiva nerifrån-och-upp-modellen

Genom modellen ”den kognitiva nerifrån och upp” kan man se relationen mellan

självkänsla och de tre begreppen självuppfattning, global självkänsla och känslo-

mässiga händelse. Det centrala i modellen är att tankemässiga tolkningar och ut-

Självbegrepp

• Bredare perspektiv

• Kognitiva aspekter

• "Vem är jag?"

• "Vad är jag?"

Självkänsla

•Utvärderar

• "Vad tycker jag om mig
själv?"

28

värderingar från omgivningen startar en process som sprider sig till mer generella

känslor av självkänsla (Figur 2). (Lindwall 2011, 31)

Modellen visar hur feedback från omgivningen som är relevant för individens

själv, till exempel framgång eller misslyckande påverkar individens uppfattning

om sin kompetens inom ett visst område. Denna självuppfattning kommer sedan

att påverka både den mer stabila globala självkänslan och resultera i mera direkta

situationsspecifika känslor av självvärde. (Lindwall 2011, 32)

Figur 2. Nerifrån och upp modellen (Lindwall 2011, 32)

Den andra modellen, den affektiva uppifrån och ner modellen, utgår flödena från

toppen och ner i motsats till föregående modell. I denna modell är utgångspunkten

att självkänslan är starkt påverkad av faktorer som relationer och temperament.

Eftersom självkänslan utvecklas tidigt i livet påverkas den av hur vi tar in inform-

ation och specifika självuppfattningar också senare i livet. I samband med feed-

back från omgivningen påverkar global självkänsla de specifika känslorna av

självvärde som uppstår. Det betyder att en person som haft goda relationer i sina

tidigare år har utvecklat en positiv självkänsla som sannolikt kommer att påverka

personen i det senare livet, bland annat vid tolkning av information då den kom-

mer att upplevas mera positiv, detta leder till att personen upplever sig själv som

Känslor av
självvärde
& Global

självkänsla

Uppfattningen om
en själv

"Jag är inte
attraktiv"

Självrelevant feedback från omgivningen

Man blev dumpad

Negativ feedback angående attraktion

29

mera kompetent och kan känna mera positiva känslor av självvärde, till exempel

stolthet. (Lindwall 2011, 33)

6.4.1 Självuppfattning

Med självuppfattning menar man den generella utvärderingen man har av sig själv

och utvärdering av den kompetens man har inom olika delområden. Det handlar

om att individens uppfattning om upplevd kompetens väger mera än vad individen

tycker om sig själv. Exempel: Man är ganska nöjd med sig själv överlag men

mindre nöjd med sina skolframgångar men mer nöjd över hur bra man kan spela

schack. Självförtroende handlar om en mer upplevd kompetens inom ett specifikt

område. En individs självförtroende har ett tydligt samband med dennes själv-

känsla. (Lindwall 2011, 31)

6.4.2 Global självkänsla

Global självkänsla är den bild individer har av sig själva. Bilden kan vara ganska

stabil, beroende på tid och situation. Den globala självkänslan handlar om tankar

som individen har om sig själv och vilka bedömningar hon gör, samtidigt som

vissa forskare betonar att det handlar om känslomässiga aspekter, att självkänslan

är mer sammankopplad med känslor. (Lindwall 2011, 30)

6.4.3 Känslomässiga händelser

Självkänsla används också för att beskriva hur en individ reagerar på vissa

känslomässiga händelser. Man refererar till vissa specifika händelser som fick in-

dividens självkänsla att svikta eller höjas, till exempel händelser där man får be-

röm eller om man blir avvisad eller dumpad. Det handlar med andra ord om att

känna sig nöjd med sig själv och sina handlingar eller tvärtom att man känner sig

förödmjukad och skäms över sig själv, sitt beteende och resultat av ett beteende.

Känslorna av självvärde är inte stabila, de är situationsbundna reaktioner på speci-

fika händelser. (Lindwall 2011, 31)

30

6.5 Behov

En stor del forskare anser att självkänslan är ett grundläggande behov precis som

mat och sömn. Självkänslan kan uppfattas som en högt uppskattad belöning, till

exempel genom en arbetsbefordran eller att få uppmärksamhet i media. Forskning

visar att individer som värdesätter självkänsla högt även sätter upp och försöker

nå mål som är självrelaterade, för att bibehålla, bygga upp eller förstärka en redan

befintlig uppblåst bild av sig själva. Sådana självrelaterade mål kan tyvärr leda till

relationsproblem med andra individer. (Lindwall 2011, 159-160)

Behoven kan delas in i primära och sekundära behov. De fysiologiska eller pri-

mära behoven är sådana behov som måste tillfredsställas för att individen ska

kunna överleva. Exempel på sådana behov är sömn, föda, uttömning och luft. De

sekundära behoven behövs tillfredsställas för att individen ska kunna leva ett soci-

alt och psykiskt liv. De kallas sekundära behov eftersom det är sådant vi kan över-

leva utan. Exempel på sådana behov är att känna trygghet, gemenskap, omväxling

och aktivitet. Tillfredsställelse av dessa psykiska och fysiska behov är en förut-

sättning för en god hälsa. Om ett behov inte blir tillfredsställt på det sätt individen

behöver kan ett behov fixeras. Till exempel om individen i sin barndom upplevt

brist kan det utvecklas till en besatthet vilket kan leda till att man lägger ner för

mycket tid och energi på att få uppmärksamhet. (Cronlund 1998, 59)

Indirekta behov behöver man för att kunna tillfredsställa andra behov, till exempel

pengar behövs för att köpa mat och elektricitet, elektricitet ger värme i huset och

så vidare. De flesta beslut individen tar baseras på behoven som behöver tillfreds-

ställas, det kan även finnas olika behov bakom samma beteende. Beroende på in-

dividen önskan varierar behovets tillfredsställelse från person till person. Man kan

jämföra med en tonåring som vill uttrycka sitt behov av uppmärksamhet genom

att använda uppseendeväckande klädsel eller häftiga dryckesvanor. (Cronlund

1998, 60)

31

6.5.1 Autonomi

Autonomi handlar om att en individ känner att det hon gör, gör hon för att hon

själv vill – inte för att hon känner sig till tvingad till det. (Lindwall 2011, 166)

För att bibehålla vissa bekräftelsekickar och temporära ökningar i självkänsla

måste individen kanske anpassa sitt beteende efter omgivningen även om det går

emot hur man egentligen skulle vilja bete sig. Exempel är en 13-årig pojke som

upplever att han måste vara stökig mot omgivningen och spela tuff för att bibe-

hålla en viss respekt i ett gäng, trots att han innerst inne inte vill bete sig på det

sättet. (Lindwall 2011, 166-167)

6.5.2 Självreglering

Med självreglering menas förmågan att kunna kontrollera impulser att ägna sig åt

specifika beteenden – specifika beteenden som har kortsiktiga och direkta belö-

ningar men långsiktiga kostnader. Det kan handla om rökning eller frestelsen att

inte äta något onyttigt. (Lindwall 2011, 168, 182) Självreglering kan relateras till

motivation och är nära besläktat med självkontroll. I den enklaste formen kan man

beskriva självreglering som individens förmåga att ändra sitt inre tillstånd, som till

exempel tankar, känslor och beteende efter en viss standard. Det behöver inte

endast handla om att stå emot ett visst beteende, som till exempel att inte somna

om när alarmet ringer på morgonen, utan det kan även handla om att kontrollera

vissa tankar och känslor som individen uppfattar som negativa. Självreglering vi-

sar sig i vardagen och har stor betydelse för individens hälsa, framgång och välbe-

finnande. Framgångsrelaterade självregleringar hänger ihop med en bättre själv-

kontroll samt bättre betyg, framgång i interaktion med andra och god anpassnings-

förmåga. (Lindwall 2011, 182-183)

Ett problem som hänger ihop med begränsad självreglering och självkontroll är att

om man ägnar för mycket energi och resurser till att reglera ett visst beteende med

målet att bekräfta ens själv, riskerar man att tappa kontroll och styrning över ett

beteende inom ett annat viktigt område. Exempel är att man genomgår ett trä-

ningsprogram och klarar till slut inte av att hålla sig till det eftersom man samti-

32

digt lägger fokus på att bekräfta sitt värde som duktig mamma eller pappa. (Lind-

wall 2011, 169)

6.6 Värderingar och normer

Normer och värderingar utformas hos en individ redan från liten. Barn lär sig av

sina föräldrar och också av sådant som de varit med om under uppväxttiden.

Snabba och viktiga beslut baseras ofta på medvetna och omedvetna normer och

värderingar. (Törnblom 2006, 46-47) Självkänslan går hand i hand med ens värde-

ringar och normer. För att förbättra sin självkänsla måste man se över vad man

själv tycker är rätt och fel. Även om man är trygg i sina åsikter och värderingar

behöver man självkänsla för att inte låta sig styras av sina självcentrerade tankar

och rädslor. (Törnblom 2006, 44-45)

Normer är skrivna och oskrivna regler. Regler som beskriver hur individen ska

bete sig i det sociala livet. De underlättar för individen att förstå andras beteenden

och hjälper till att förutse hur andra reagerar i en given situation. Det kan vara hur

man beter sig i restaurangen eller hur man bedriver affärer i sitt företag. Det beror

på hur lätt individen kan tillägna sig de normer som finns i en ny omgivning för

att kunna anpassa sig till dem. Man kan jämföra med invandrare som ska flytta till

ett annat land, vilket betyder att de fått överge de normer som gällde i deras hem-

land för att kunna lära sig nya. Lättast är det att ändra normer kring klädsel och

matvanor. Religiösa frågor, barnuppfostran och mönster inom familjen är en svå-

rare process att ändra på. (Cronlund 1998, 164)

När man pratar om värderingar har det att göra med vad individen uppskattar, vad

hon inte uppskattar, vad hon tycker är bra respektive dåligt och vad hon tillmäter

högt eller lågt i värde. En del av värderingarna får individen från samhället. De

egna värderingarna bildas utgående från individens egna personliga erfarenheter.

Trots att normer och värderingar är väldigt individuellt finns det många

värderingar som de flesta i samhället delar. (Cronlund 1998, 164)

33

7 VÄGEN TILL EN SUNDARE SJÄLVBILD

Genom att träna upp sin personal och ge möjligheter till upprätthållande av deras

färdigheter ökar man på sin verksamhets kvalitet. (Lillicrap m.fl., 2000, 398-399)

7.1 Personlig utveckling

Personlig utveckling handlar om att man förbättrar sina emotionella och sociala

kompetenser för att man ska fungera med kunder men också för att man ska trivas

med sig själv och sitt jobb. (Nyström & Wallén, 2002, 104-105)

Genom att utveckla sin sociala kompetens kan man undanröja sina känslomässiga

problem och inre konflikter vilket bidrar till mindre stress och mindre risk för

sjukdom. En början till bearbetningen av problemen är att göra sig medveten om

sina problem så att man kan komma åt den bakomliggande orsaken. Så länge man

själv vill finns alltid möjligheten att skapa positiva förändringar hos sig själv. Man

måste lära sig att lyssna till sitt eget inre, öppna sig för nya tankesätt och ta till sig

nya värderingar. I takt med att man lär sig att klara upp sina egna problem föränd-

ras även omvärlden och man lär sig att lyssna till andra. (Nyström & Wallén,

2002, 108-109)

Att jobba med människor är psykiskt tungt och man behöver lära sig att balansera

sitt arbete med livets övriga sektorer. Livet ska ses som en helhet. Människan be-

höver mångsidighet och stimulans i livet för att fungera bra. Det innebär att man

ska ge sig själv tillräckligt med tid för att vårda sina relationer, ge sig själv egen

tid och vårda sin kropp och hälsa. (Nyström & Wallén 2002, 110-111)

Fritiden är ett bra tillfälle för att stimulera sin personliga utveckling och kompe-

tens. Tiden utanför arbetet ger möjlighet till att umgås med andra, vilket är ett bra

sätt för att öka sin självkännedom. Vid konversation med andra öppnas nya per-

spektiv och man lär sig att se sina problem från nya synvinklar vilket i sin tur ökar

inlevelseförmågan i kontakten med kunder i servicearbeten. (Nyström & Wallén

2002, 110-111)

34

8 UNDERSÖKNINGSMETOD

Valet av undersökningsmetod är något som bestäms utgående från vad man vill

forska i. Genom att jämföra olika typer av frågor och olika typer av svar man för-

väntar sig kan man skilja mellan de två metoderna. (Nyberg 2000, 100)

Den största skillnaden mellan de två metoderna kvantitativ och kvalitativ är att

den kvantitativa metoden strävar till att få resultat i siffror som kan bearbetas stat-

istiskt medan den kvalitativa metodens primära syfte är att få en djupare förståelse

för det studerade ämnet med beskrivande ord som svar. (Eliasson 2010, 21) En av

de gemensamma faktorerna är att de båda metoderna undersöker kvalitet. (Nyberg

2000, 100)

Syftet med den kvalitativa metoden är främst för att uttyda och förstå ett fenomen.

Frågeord som hur, på vilket sätt, vem och varför förutsätter att man använder sig

av den kvalitativa metoden och svaren är oftast ord eller satser. Om svaranden ut-

trycker sig i form av teckningar kan det också användas som kategoriserings-

grund. Exempel på kvalitativa variabler är t.ex. kön, hemort, civilstånd, utbild-

ningsområde, yrke med mera. Insamlingar utgående från till exempel frågeformu-

lär ger den svaranden fritt formulerande svar. I vissa fall kan det vara fördelaktigt

att använda sig av båda metoderna eftersom resultaten kan stödja varandra. (Ny-

berg 2000, 100-101)

Metoden jag valt för denna undersökning är den kvalitativa undersökningsme-

toden. Den kvalitativa undersökningen kan genomföras på flera sätt t.ex. observat-

ioner och intervjuer. Det sätt jag har valt är djupdiskussioner med servitörerna för

att förstå situationen från deras synvinkel.

8.1 Djupintervjuer

Vid djupintervjuerna har respondenterna en chans att svara på frågorna fritt. Vid

denna typ av intervju måste man komma ihåg att inte tappa fokus från undersök-

ningsproblemet. Det kan också uppstå systematiska fel som grundar sig på inter-

aktionen mellan respondent och intervjuare, t.ex. beroende på hur frågorna ställs,

35

tonfallet eller betoningen. Ett vanligt fel är också att frågorna och svaren uppfattas

på fel sätt. (Christensen m.fl. 2010, 169-170)

Planeringen och förberedelsen av intervjun är viktig. Man behöver en del grundin-

formation på förhand om dem som ska intervjuas för att lättare förstå responden-

tens svar och för att ha någonting att jämföra med. Förberedelserna gör även att

respondenten får en bild av intervjuaren som trovärdig och respondenten känner

sig säker och bekväm vilket gör att hon eller han kan ge bättre och mer detaljrika

svar. Till respondenten kan man på förhand skicka information gällande intervjun

t.ex. datum när intervjun hålls, var den hålls, hur länge den håller på, intervjuns

tema eller ämne samt övrig information som respondenten kan ha nytta av att veta

på förhand. Man kan också skicka frågorna på förhand så respondenten hinner re-

flektera över dem och på så vis ge mer genomtänkta svar. Intervjuarens uppträ-

dande påverkar också respondenten, det vill säga det är viktigt att man även tänker

på sin klädsel och sitt beteende. Grundregeln är att försöka uppträda på samma

sätt som respondenten är van vid. Som i många andra situationer är det de första

minuterna som är avgörande vid intervjun, det är viktigt att man i ett tidigt sta-

dium visar förtroende för respondenten för att denne ska känna sig bekväm och

avslappnad för att respondenten ska öppna sig och på det viset ge relevant inform-

ation. (Christiensen m.fl. 2010, 172-173)

8.2 Planering av undersökningen

De intervjuade är både män och kvinnor, de representerar olika åldrar och har

olika arbetserfarenhet. Frågorna sänds på förhand till dem som ska intervjuas för

att få mera genomtänkta svar. Platserna där intervjuerna äger rum är någonstans

där det är tyst och lugnt och gärna i respondentens hem där han eller hon känner

sig bekväm och trygg. Jag bandar alla intervjuerna. Intervjuerna tar ca 20-40 mi-

nuter.

Intervjun börjar med grundinformation som respondentens namn, ålder, utbildning

och erfarenhet inom branschen. Intervjun fortsätter med hjälp av frågor jag på för-

hand gjort som minneslista åt mig själv. (Bilaga 1)

36

8.3 Genomförandet av undersökningen

Jag hade på förhand gjort en lista med möjliga respondenter som jag sedan kon-

taktade och frågade om de var intresserade att ställa upp. Jag berättade vad mitt

lärdomsprov gick ut på i stora drag och att intervjun skulle bandas in för att det

skulle underlätta mitt kommande analysarbete. När respondenten meddelade att

hon kunde ställa upp skickade jag mina frågor på förhand så att jag skulle få mera

genomtänkta svar. Tillsammans med respondenten kom vi överens om när det

skulle passa för dem och jag lät även respondenterna bestämma om de ville göra

intervjun i sitt hem eller på annan plats.

Intervjuerna ägde rum vecka 12 och 13 under våren 2015. Intervjuerna gjordes i

respondenternas hem eller på annan plats. Fyra av intervjuerna skedde på annan

plats och tre gjordes i respondenternas hem. Intervjuerna inleddes med småprat

och sedan berättade jag om mitt lärdomsprov och vad intervjun skulle gå ut på och

hur den skulle göras. Jag berättade att intervjun skulle bandas in för att jag sedan

skulle kunna renskriva den hemma. Respondenterna blev försäkrade om att ingen

annan än jag skulle höra intervjuerna. Intervjun fortsatte sedan med att jag frågade

respondenten och beroende på hennes svar kunde jag ställa följdfrågor. Respon-

denterna tog själv initiativ till att tänka utanför frågeramen vilket gav intressanta

svar från deras perspektiv. Genom att jag själv deltog med egna åsikter och kom-

mentarer märkte jag att respondenten blev mera bekväm i situationen och inter-

vjun började mera likna en diskussion. Tidsmässigt tog intervjuerna allt från 20

minuter till 45 minuter. Respondenterna var alla i åldern mellan 19 och 58 år och

med branscherfarenhet mellan 2 och 30 år. Respondenterna var alla kända för mig

från tidigare och fem av dem har jag själv jobbat med. Jag ansåg att respondenter-

na kunde ge ärligare svar eftersom vi var bekanta från tidigare.

37

9 RESULTAT

Jag har intervjuat sju servitörer. Av respondenterna var fem kvinnor och två var

män. Respondenterna jag intervjuat är i åldern 19 till 58 år. De har alla jobbat

inom restaurangbranschen minst två år. Jag har valt att intervjua servitörer som

jag jobbat med eller på något vis är bekant med från tidigare. De har alla jobbat

eller jobbar för tillfället med á la carte -servering. Två av respondenterna har res-

tonomexamen, två har servitörsexamen på yrkesskolenivå, en har barmästarexa-

men och två är utbildade inom annan bransch.

9.1 Den allmänna uppfattningen av servitören

När jag frågade respondenterna om den allmänna uppfattningen angående en ser-

vitörs egenskaper och hur de tycker en bra servitör ska vara var svaren väldigt va-

rierande och individuella. Genom att jämföra svaren kom ett gemensamt svar

fram, en bra servitör är social och både vill och kan jobba med människor. En bra

servitör är också positivt utåtriktad och är glad och vänlig.

Två respondenter nämnde också att en bra servitör är språkkunnig. Övriga egens-

kaper som nämndes var att en bra servitör ska ha spelöga för att kunna se helheten

för att kunna veta vad som ska göras. Det är viktigt att man som servitör är flexi-

bel och att man kan göra snabba beslut. Att vara lyhörd och kunna läsa av kunden

var en egenskap som nämndes samt att man ska kunna sina produkter och även

kunna presentera dem. En bra servitör ska även vara villig att betjäna och hon ska

vara tålmodig, stresstålig, effektiv och kunna anpassa sig efter kundtyp.

Samtliga respondenter var överens om att som servitör är det viktigt att ha en god

självkänsla. ”God självkänsla är viktigt eftersom det också kommer så mycket an-

nat med det” menade R2. Till exempel att kunna ta vissa beslut som kanske inte

alltid är så roligt och att man är kapabel att stå på sig. En annan respondent svara-

de att självkänsla hör ihop med det att man har skinn på näsan. Eftersom man i

servicearbetet får en del kommentarer som man lätt tar personligt behöver man ha

bra självkänsla för att klara av sitt arbete menade hon. Sex av respondenter svara-

de att en normal, sund självkänsla räcker men fem av dem ansåg att det var till

38

servitörens fördel att ha en hög självkänsla. En respondent tyckte att hög

självkänsla är något en servitör behöver för att känna sig bekväm och klara av sitt

arbete. Övriga kommentarer från de intervjuade var om man ska trivas på sitt jobb

måste man också trivas med sig själv vilket även kommer med självkänslan. Att

ha en bra självkänsla gör att man är bekväm även i kundmötet tyckte en av ser-

vitörerna. En annan deltagare ansåg att med en bra självkänsla mår man också bra

på insidan, vilket även syns på utsidan.

9.2 Den egna uppfattningen om sig själv som servitör

Servitörernas egna uppfattningar om sin egen självkänsla varierade. Jag frågade

respondenterna om de på en skala 1-5, där 1 är låg och 5 är hög, kunde säga hur

de uppfattar sin egen självkänsla som servitör. Tre av respondenterna svarade 2-3,

två av respondenterna svarade 3-4 och två av respondenterna svarade 5. De flesta

av respondenterna menade också att självkänslan varierar beroende på vilken

uppgift de har och vilken typ av kunskap man har inom en viss uppgift. Tre av

respondenterna kände sig mera självsäkra bakom bardisken eftersom de kände att

de hade mera erfarenhet och kunskap om barlära än vad de har vid bordsservering.

Många av respondenterna påpekade också att servicen kunde variera från dag till

dag beroende på vilket humör de hade eller hur stabila de kände sig.

Jag frågade sedan hur de ställer sig till det de svarat om hur en bra servitör ska

vara. Känner de själva att de har dessa egenskaper som servitör? Respondenterna

svarade alla att de lever upp till de förväntningar de själva har hur en bra servitör

ska vara. Tre av respondenterna svarade att kunskaper inom språk var egenskaper

de vill stärka och förbättra. Två av respondenterna påpekade att vid kundservice

på annat språk blev service direkt annorlunda eftersom man inte kunde erbjuda

kunderna samma service som på sitt eget modersmål. Service på annat språk gjor-

de att de kände sig osäkra på sitt arbete. Övriga egenskaper som respondenterna

ville förbättra var bland annat tålamod, flexibilitet, kunskap inom mat och dryck,

stresstålighet och mod. Hälften av respondenterna påpekade att självkänslan skul-

le öka och servicen skulle kännas naturligare om de visste mera om mat och

dryck.

39

Sex av sju respondenter tyckte inte de hade för höga krav på sig själva. Två av

dem nämnde att de kan känna att arbetsplatsen och medarbetare kan ställa för hö-

ga krav på dem. En av respondenterna menade att höga krav är något man har i en

lägre ålder, en annan svarade att man behöver ha höga krav på sig själv för att

kunna arbeta sig uppåt.

Bekräftelse, i både positiv och negativ bemärkelse, var viktigt för sex av sju res-

pondenter. Den positiva bekräftelsen från kunder bekräftade i sin tur att respon-

denten känner att hon gjort ett bra arbete, att hon får känna att hon kan sitt yrke

samt att det kändes bättre att åka till arbetet följande dag. Negativ bekräftelse me-

nar respondenterna var lika viktigt, i syfte för att få förbättringsförslag. En av res-

pondenterna tyckte inte det var så viktigt med bekräftelse eftersom hon redan vet

vad hon kan och behärskar. Respondenten medgav ändå att det är roligt att få po-

sitiv bekräftelse av en kund men det är också något hon ser som en självklarhet

som hör till hennes arbete. Samtliga respondenter ansåg att en bra dag på jobbet

var när kunden varit nöjd och man känt man gjort ett bra arbete. En respondent

svarade att när man känner att man är på samma nivå som kunden, när skämten

går hem, maten och servicen har varit bra då får hon en oförklarlig kick som be-

kräftar att hon kan det hon gör och ger en skön och trevlig känsla som lämnar kvar

tills hon lämnar arbetet för dagen.

9.3 Situationer med kunden, situationer på arbetsplatsen

I frågan om värsta scenariot med en kund svarade respondenterna ungefär på

samma sätt: en klagande kund som inte går att få nöjd och som dessutom är full

och arg. Vid frågan om respondenten känner sig osäker på sig själv i sitt arbete

svarade sex av sju respondenter att de känt sig osäkra på sig själva i sitt arbete.

Respondenterna kände sig osäkra vid kundbetjäning på ett främmande språk, vid

missförstånd, vid brist på kunskap om maträtter, nya arbetsuppgifter, vid bristfäl-

lig skolning i arbetet och vid spännande kundkontakter som t.ex. servering åt en

viktig kund.

Vid frågan om uppskattning var svaren blandade och respondenterna tog frågan

till sig på olika sätt. Hälften av respondenterna kände sig mindre uppskattade på

40

arbetsplatsen. En av respondenterna svarade att det var kunden som gjorde att hon

kunde känna sig mindre uppskattad. En respondent menade att det var arbetskol-

legorna som gjorde att hon inte kände sig uppskattad medan de övriga menade att

det var eftersom de fick för lite bekräftelse från chefer och ledning. Andra hälften

påpekade att om kunden var nöjd kände man sig uppskattad i sitt arbete.

Alla respondenterna medgav att en kund påverkar servitörens självkänsla men

respondenterna menade att det finns annat med i bilden som inverkar. Kunden

kunde påverka servitörens självkänsla vid mottagelse av negativ kritik, missförs-

tånd på grund av bristfälliga språkkunskaper och elaka kommentarer. Övriga fak-

torer som kunde inverka och förvärra var nervositet och osäkerhet vilket bidrar till

att man lätt gör misstag och tabbar man annars inte skulle göra. Om man har en

bra eller dålig dag inverkar också samt om man känner sig stabil eller ostabil, vil-

ken typ av kund man möter och personkemi. En respondent svarade att man måste

bli medveten om omständigheterna för att lära sig att inte ta negativ kritik person-

ligt för att kunna skaka av sig det och gå vidare.

9.4 Arbetsplatsen som bidragande effekt till ökning av självkänsla

Alla respondenterna hade fått någon slags introduktion i arbetet. Tre av respon-

denterna hade fått grundläggande introduktion med genomgång av meny och

viner, resten hade i princip fått lära sig genom att arbeta på samma gång. Som

exempel på detta angav man att man lärt sig genom att observera vad de andra

gör, genom att fråga och på egen hand studera menyer och vinlistor. Samtliga res-

pondenter hade även deltagit i ordnade utbildningstillfällen och vinprovning var

ett exempel. Alla respondenterna hade tagit information till sig under vinprovnin-

garna och lärt sig något. Cirka hälften av dem hade kunnat använda sig av infor-

mationen i sitt arbete vilket gjorde dem mera självsäkra inom försäljningen och

två av dem ansåg att de efter vinprovningen vågat rekommendera mera viner och

på så vis ökat på försäljningen.

Den sista frågan i delen om arbetsplatsen som bidragande effekt till ökning av

självkänsla handlar om hur man själv kan påverka och om också arbetsplatsen kan

bidra med något.

41

En respondent svarar att självkänsla är vad man har för inställning själv. Det är

bara en själv som är ansvarig för om man står i salen och inte kan svara på en

kunds fråga gällande till exempel mat eller vin. Respondenten säger att hon hatar

sådana situationer och att hon då brukar fråga sig själv varför hon har satt sig i

denna situation. ”Kunskap är makt” menar hon och genom att ta hem menyer och

vinlistor kan hon skydda sig själv från sådana situationer så att hon nästa gång inte

behöver känna sig oprofessionell.

En annan respondent menar att det är till stor del arbetsplatsen som kan påverka.

Genom att ha utbildningstillfällen visar arbetsplatsen att de bryr sig och vill att

personalen ska kunna sitt arbete. Vid till exempel vinprovningar får personalen

lära sig vilket gör det lättare för dem att sälja och presentera företagets produkter i

praktiken. Hon menar också att under vinprovningar får man umgås med ar-

betskollegorna vilket stärker team-andan, vilket i sin tur kan öka servitörens

självkänsla eftersom hon då känner att någon ”backar upp” henne vid svåra situ-

ationer. Det gör att hon vågar gå ett steg längre vid kundkontakter. Själv kan hon

påverka sin självkänsla genom övningar, ändrade tankesätt och genom att läsa och

lära sig sin bransch och sin omgivning. Hon tror också att frisk luft i samband

med någon rolig motionsform är viktigt för att bygga upp sin självkänsla.

De övriga respondenterna tyckte att arbetsplatsen kunde ordna mera utbildnings-

tillfällen vilket skulle öka deras självkänsla och situationer med kunder skulle

kännas lättare. Sådant de själva kunde påverka var att ta reda på information gäl-

lande arbetsplatsen, sin omgivning och olika produkter. En av respondenterna

påpekar att arbetsplatsen kunde göra upp en plan över hur servitören ska agera i

vissa situationer som kan uppstå, för att känna sig säkrare i sitt arbete. En av res-

pondenterna menar att man också måste tro på sig själv och vad man kan för oftast

kan man mera än vad man tror.

9.5 Hur servitörens arbete påverkas

Respondenterna var alla överens om att feedback i en servitörs arbete är väldigt

viktigt men också väldigt ovanligt och den lilla feedback man får är tyvärr oftast

negativ.

42

Respondenternas åsikt var att feedbacken de fick var oftast från kunder och me-

darbetare sällan från chefer och ledning. En av respondenterna hade aldrig fått

personlig feedback från chefer utan endast gemensam feedback. En annan respon-

dent tog inte feedback från chefer så allvarligt, utan hon menade att det hör till ens

arbete att göra ett bra arbete. Hon jämförde med en kassör vid en matvaruaffär,

där står inte heller någon och jublar för att hon lyckats föra varor från punkt a till

b och ta betalt av en kund. En annan respondent hade alltid fått feedback av sin

chef vilket gjorde att hon kände sig viktig och gärna ville komma tillbaka till arbe-

tet till ny säsong.

En annan respondent menade att hon fick mera feedback av chefer och medarbeta-

re när hon var ny på arbetsplatsen. Hon fick då kontinuerligt veta när hon gjort

något bra och när det fanns något hon kunde förbättra eller göra på ett annat sätt.

Samtliga respondenter var överens om att feedback och bekräftelse är något av det

viktigaste i deras arbete. Skulle de inte få feedback eller bekräftelse skulle inte

arbetet mera kännas givande, de skulle inte känna att arbetsplatsen bryr sig om

dem, de skulle känna sig omotiverade och ett par av respondenterna påstår att de

högst antagligen skulle säga upp sig vid en sådan arbetsplats. En respondent

påpekar att det ska vara en fröjd att få gå till arbetet och vissa saker ska man inte

behöva utsättas för. Man måste komma ihåg och stanna upp och fråga sig om man

är värd det, vilket kan vara svårt när man är ung och inte lika självsäker, menade

hon.

43

10 SAMMANFATTANDE DISKUSSION

Syftet med mitt lärdomsprov var att undersöka vad servitören har för uppfattning

om självkänsla. Jag ville veta vad som skiljer servitörer åt som servicegivare med

beaktande av deras utbildning, ålder och arbetserfarenhet inom branschen. Jag

ville också veta hur självkänslan påverkar servitören i hennes arbete. Jag tycker

jag har hittat svar på frågeställningarna men det finns också sådant jag kunnat

göra annorlunda eller kunnat förbättra för att få mera djupgående resultat.

Enligt min mening var samtliga servitörer medvetna om sin självkänsla och på

vilket sätt den påverkar dem i deras servicearbete. Medeltalet för uppfattningen

om respondenternas egen självkänsla ligger på 4 vilket betyder att respondenteras

självkänsla är normal när man jämför skalan 1-5 där 1 är låg och 5 är hög. Re-

spondenterna visade att kunskapen man har inom branschen har stor betydelse för

hur säker de känner sig i sitt arbete. Detsamma gäller erfarenheten inom bran-

schen, de med mest erfarenhet visade störst självsäkerhet tack vare att de lärt sig

hur man hanterar situationer från tidigare erfarenhet. Med andra ord hade de lärt

sig av sina misstag. Osäkerheten i kundservicen grundade sig på flera olika orsa-

ker men samtliga respondenter menade att kunden var en. Kunden kunde påverka

deras självkänsla genom att till exempel ge kritik eller positiv feedback eller bete

sig odrägligt mot servitören vilket gjorde att de kände sig säkra respektive osäkra

på sig själva i sitt arbete. Osäkerheten kunde bidra till att servitören gjorde fler

misstag än vad hon vanligtvis skulle göra, vilket förstärkte osäkerheten ytterligare.

10.1 Resultatdiskussion

Enligt Åkerman är det självkänsla som utgör den egna attityden och viljan till att

betjäna och ge service, övrigt kommer från träning, allmänt om service och hur

det ser ut i sitt eget företag samt vad kunden förväntar sig (Åkerman 2004, 94).

Enligt min undersökning visar resultaten likheter med Åkermans teori. Samtliga

respondenterna menade att en god självkänsla var viktigt i deras arbete och främst

eftersom det med den goda självkänslan också kom mycket annat, till exempel

mod. Modet underlättade för servitören vid svåra och obehagliga tillfällen när

man måste stå på sig och kunna säga ifrån. Kombinationen av den egna inställ-

44

ningen samt kunskap om hur man ger service och kunskap om företagets produk-

ter bidrog till hur deras service skiljer sig från varandras. Yttre faktorer såsom po-

sitiv respektive negativ feedback från kunder och ledning samt arbetskollegor på-

verkade deras sätt att ge service. Nyström & Wallén förstärker även mina resultat

då de säger att med god självkännedom och kunskap om hur man handskas med

andra människor samt kunskap om säljteknik och kundservice har man en grund-

kombination som man kan utnyttja i alla servicesammanhang (Nyström & Wallén

2002, 17-18). Man kan konstatera att utbildning och kunskap är viktiga grundste-

nar för att bli en bra servitör.

Resultaten från min undersökning visar att servitörer med utbildning inom bran-

schen har högre självkänsla än de som inte har utbildning inom branschen. De två

respondenter utan utbildning inom branschen kommenterade båda två att orsaken

till den låga självkänslan och osäkerheten i deras arbete var att de inte hade den

kunskap de tyckte de behövde inom branschen. Nyström & Wallen (2002, 7-8)

menar att otillräcklig utbildning är en bidragande faktor som påverkar servitörens

arbete, vilket även överensstämmer med resultaten från min undersökning. Kuns-

kap om mat och dryck får man i samband med utbildning inom restaurangbran-

schen men jag skulle säga att man lär sig mest inom praktiken, pluggar man på

menyn och frågar kockarna angående dieter och innehåll kommer man långt i ser-

veringen. Man ska inte vara rädd att fråga. Vid vissa företag ordnas kombinerade

tastingar med både mat och dryck vilket jag tycker är toppen och något jag tycker

företag borde ordna kontinuerligt i samband med byte av meny eller när ny perso-

nal kommer på en gång t.ex. då sommarjobbssäsongen börjar. Jag har själv fått

delta i ordnade utbildningstillfällen och tycker det är motiverande och trevligt.

Man får umgås med sina arbetskollegor och känna sig delaktig och betydelsefull

för ett företag. Förutom det får man dessutom lära sig något som man sedan kan ta

med sig i kundmötet. Det är roligt att berätta om maten och om viner när man kan.

I motsats till låg självkänsla visar resultaten från min undersökning att responden-

terna med högst ålder och mest arbetserfarenhet inom branschen har högst

självkänsla. Med hög självkänsla menar jag hur de själva utvärderat sin egen

självkänsla på en skala 1-5, där 1 är låg och 5 är hög. Respondenterna med hög

45

självkänsla ansåg att varken kunden eller någon annan kunde påverka deras

självkänsla i deras arbete i motsats till de övriga respondenterna i lägre ålder och

med mindre arbetserfarenhet som påstod att kunder kan påverka deras självkänsla

i deras arbete. Undersökningen överensstämmer med Törnblom. Enligt Törnblom

(2006, 178) har man bra självkänsla när man kan bekräfta sig själv och inte be-

höver bekräftelse från sin omgivning, för att känna att man gör ett bra arbete. En

respondent svarade att när hon hade besvärliga kunder kunde hennes självkänsla

påverkas på det sätt att hon blev osäker på sitt kunnande vilket gjorde henne ner-

vös. Nervositeten gjorde i sin tur att hon gjorde mera misstag än vad hon van-

ligtvis skulle ha gjort. En av respondenterna med hög självkänsla menade att hon

vet att hon kan och hon behövde varken positiv eller negativ feedback till att bevi-

sa det för sig själv. Hon menade att tack vare erfarenhet har hon varit med och sett

det mesta vilket gjort att hon lärt sig hur hon ska reagera under svåra omständi-

gheter med kunder.

Respondenterna tyckte att företagen kunde erbjuda mera fortbildning och utbild-

ningstillfällen vilket skulle öka på deras självkänsla. Min undersökning visar att

de som fått delta i ordnade utbildningstillfällen från företagets sida har högre

självkänsla eftersom de fick ökad kunskap angående företagets produkter samt att

de fick tid att umgås och stärka teamandan med sina arbetskollegor på samma

gång. Respondenterna ansåg också att när företaget ordnar utbildningstillfällen

känner de att företaget bryr sig om dem vilket motiverar dem ytterligare i sitt fort-

satta arbete. Respondenterna som deltagit i utbildningstillfällen menade att de des-

sutom börjat sälja mera i sitt fortsatta arbete eftersom de vill visa att de lärt sig

och att de kan, vilket senare förstärkt deras självkänsla ytterligare när kunderna

visat positiv feedback gentemot servitörens produktkännedom.

Min undersökning visar att god självkänsla är något man behöver som servi-

cegivare. Självkänsla är ett brett begrepp och väldigt individuellt. Servitörer går

dagligen genom en stor utmaning i sitt arbete. De ska kunna prestera oavsett sin-

nestämning samtidigt som de ska kunna ”spela” enligt en kunds sätt och attityd

och ge kunden det hon behöver. Min undersökning visar att med ålder och erfa-

renhet inom branschen ökar även självkänslan. Undersökningen visar också att

46

kunskap är en viktig bidragande faktor till ökande av självkänslan. Därför tycker

jag det är viktigt att företaget ser till att personalen är tillräckligt utbildad för att de

ska kunna ge bästa service till företagets kunder. Gör det bra från början så undvi-

ker man mest missförstånd. Som en respondent sa: om företaget ordnar utbildning

åt personalen så förstår man också att de bryr sig om en och vill att man ska kunna

och att man är en viktig del i deras företag.

Servitörerna jag intervjuade var också överens om att feedback var viktigt i deras

dagliga arbete. De flesta ansåg att det var den positiva feedback de fick från ar-

betskollegor sinsemellan som gjorde att de orkade med det tunga arbetet som ser-

vicegivare. De som ofta fick positiv feedback från övriga arbetskollegor ansåg

dessutom att det var lättare att ta emot negativ feedback från kunder eftersom de

kände att arbetskollegorna fanns bakom och stöttade. Samtliga respondenter

tyckte att de fick alldeles för lite feedback från ledning vilket jag tycker är infor-

mation som serviceföretag borde sätta bakom örat. Varför vill man inte stötta sin

personal? Feedback är viktigt för servitörerna, både negativ och positiv för att

känna att de gör ett bra arbete eller om det finns något som kunde utvecklas. Före-

tag borde med andra ord visa att de bryr sig om sin personal det krävs nämligen

inte så mycket. En respondent svarade att det inte behövs så mycket för att göra

ens dag. Det räcker med ett hej! Hur är det med dig idag?

Mycket information gällande självkänslan har jag tagit från Mia Törnbloms

böcker. I böckerna finns förutom information gällande självkänsla även uppgifter

som man kan göra på egen hand för att stärka sin självkänsla. Självkänslan finns

hos oss alla men är väldigt individuell beroende på vår uppväxt, våra normer och

värderingar och ligger som grund för hur vi är som person. Självkänsla är något

som man kan bygga upp och förbättra och det handlar i stora drag om att förändra

sitt tankesätt. En bra och god självkänsla kännetecknas också av en god och sund

livsstil. Om det är någon som känner att de vill förbättra sin självkänsla rekom-

menderar jag starkt Törnbloms böcker.

47

10.2 Metoddiskussion

Vid val av metod för den empiriska delen av lärdomsprovet ansåg jag att djupin-

tervjuer fungerar bäst vid denna typ av undersökning. Jag valde dessutom att in-

tervjua bekanta servitörer för att få bästa möjliga resultat. Jag ansåg att responden-

terna kände sig mera säkra att berätta om sig själva och ge mera ärliga svar efter-

som de kände mig från tidigare. Det fungerade även bra att banda in intervjuerna

och sedan lyssna igenom dem trots att det tog mycket tid.

Jag var positivt överraskad över respondenternas vilja att delta. Jag trodde nämli-

gen att det skulle bli en utmaning att hitta servitörer som ville bidra med sina inre

tankar och åsikter. Självkänsla är ändå ett ganska privat och svårpratat ämne. Jag

gjorde därför en lista över möjliga respondenter och möjliga reservrespondenter

på förhand och till min stora förvåning behövde jag inte gå till reservdelen. Tyvärr

fick jag inte lika många manliga respondenter som kvinnliga men jag är nöjd och

tacksam i alla fall.

Ett förslag till förbättring vid en ny undersökning är att testfråga någon före de

riktiga intervjuerna för att se om man får ut det man vill av frågorna. Det kan gär-

na vara flera testpersoner. Jag testfrågade en person och tyckte att det gick bra,

men senare märkte jag att vissa frågor kunde jag ha lämnat bort och någon fråga

kunde ha fått följdfrågor eller utformats på ett annat sätt. Respondenterna kunde

också uppfatta frågorna annorlunda vilket bevisar att det är viktigt att man från

början förklarar vad intervjun grundar sig på och hur frågorna ska uppfattas. Ett

exempel från min egen undersökning är att respondenterna kunde missuppfatta

skillnaden mellan självkänsla och självförtroende. För att få bäst resultat är det

viktigt att också tänka på små saker för att undvika missförstånd. Därför förklara-

de jag skillnaden mellan dessa begrepp i början av intervjun för säkerhets skull.

48

11 FÖRSLAG TILL VIDARE FORSKNING

När man forskar inom självkänsla och hur den påverkas när man arbetar med and-

ra människor finns det inte brist på information. Det är nämligen ett brett och väl-

digt individuellt område med olika aspekter och betydelser.

I min undersökning kom det fram att kunskap och att få möjlighet till att utveckla

sig själva var viktigt för servitörerna. Därför skulle det vara intressant att undersö-

ka hur självkänslan påverkas genom att erbjuda utbildningstillfällen åt personal

inom kundservice. Jag skulle använda både den kognitiva- och den kvalitativa un-

dersökningsmetoden samt ett större antal respondenter för att få bättre resultat.

Dessutom går självkänsla att mätas med hjälp av instrument som t.ex. Rosenbergs

self esteem scale, vilket vore intressant att se om det finns ett samband med de

olika instrumenten och servitörens egen uppfattning om självkänsla. Jag skulle

också intervjua lika många män som kvinnor för att se hur självkänsla skiljer sig

bland könen.

I undersökningen kom det också fram att respondenterna kände sig osäkra i sam-

band med kundservice på främmande språk. Eftersom respondenternas modersmål

är svenska, var det främst det finska språket de alla ville förbättra och främst un-

der de finska kundmötena de kände sig osäkra på sig själva och sitt arbete. Denna

fråga inspirerar också till vidare forskning. Varför känner respondenterna sig

osäkra på sig själva? När de istället skulle känna sig stolta över att kunna flera

språk.

49

KÄLLOR

Böcker

Christensen, L. & Engdahl, N. & Grääs, C. & Haglund, L. 2010. Marknadsunder-

sökning, en handbok. Upplaga 3:1. Studentlitteratur Ab, Lund.

Cronlund, K. 1998. Psykologi. Första upplagan. Bonnier utbildning Ab, Stock-

holm.

Eliasson, A. 2010. Kvantitativ metod från början. Upplaga 2:1. Studentlitteratur

AB, Lund.

Lillicrap, D. & Cousins, J. & Smith, R. 2000. Food and beverage service. Femte

upplagan. Hodder & Stoughton Educational, London.

Lindwall, M. 2011. Självkänsla. Upplaga 1:1. Studentlitteratur, Lund.

Nyberg, R. 2000. Skriv vetenskapliga uppsatser och avhandlingar. Fjärde uppla-

gan. Studentlitteratur Ab, Lund.

Nyström, J. & Wallén, M. 2002. Ansiktet utåt, om service i frontlinjen och korta-

kundkontakter. Upplaga 1:1. Liber Ab, Malmö.

Olander, K. & Bladh, R. 2013. Service och bemötande. Första upplagan. Liber

Ab, Stockholm.

Sandholm, L. 2008. Kvalitetstyrning med totalkvalitet. Upplaga 6:1. Studentlitte-

ratur.

Schmidt-Thurow, H. & Sköld-Nilsson, A. 2004. Butiksboken. Upplaga 2:1. Liber

Ab, Malmö.

Törnblom, M. 2006. Mera självkänsla! Bokförlaget Forum, Stockholm.

Wanger, P. 2002. Kundpsykologi. Studentlitteratur, Lund.

Åkerman, K. 2004. Servicekompassen. Författaren och Uppsala Publishing House

Ab, Uppsala.

50

Intervjuer

Respondent 1: 19.3.2015, 23 minuter

Respondent 2: 20.3.2015, 35 minuter

Respondent 3: 21.3.2015, 20 minuter

Respondent 4: 23.3.2015, 20 minuter

Respondent 5: 24.3.2015, 45 minuter

Respondent 6: 26.3.2015, 20 minuter

Respondent 7: 27.3.2015, 20 minuter

BILAGA 1 1(2)

Intervjufrågor

Grundfakta

 Namn (anonymt)

 Ålder

 Utbildning

 Bransch erfarenhet

Den allmänna uppfattningen om servitören

1. Vilka egenskaper krävs av en servitör?

2. Varför är det viktigt med god självkänsla i servitörsyrket?

3. Behöver man ha en hög självkänsla som servitör?

Den egna uppfattningen om sig själv som servitör

4. Hur bra är din egen självkänsla? Egen uppfattning, Skala 1-5

5. Egen uppfattning om egenskaper?(egenskaper du har som servitör)

6. Vilka är dina starka sidor som servitör?

7. Vilka egenskaper behöver du stärka och förbättra? T.ex. positiv inställ-

ning, tålamod, mod, kommunikation

8. Känner du att du har för hårda krav på dig själv som servitör? På vilket

sätt?

9. När känner du dig som lyckligast, mest tillfredsställd, mest energisk på

jobbet?

10. Hur känner du när du får bekräftelse och när du inte får bekräftelse, av kol-

legor, chefer, kunder? Vad betyder bekräftelse för dig?

Situationer med kunden, situationer på arbetsplatsen

11. Vad vore det värsta som kunde i hända i kontakt med en kund?

12. Påverkas din självkänsla under kontakt med en kund, på vilket sätt?

13. Händer det att du känner dig osäker på dig själv i ditt arbete? När och hur?

14. Händer det att du känner dig mindre uppskattad i ditt arbete? När och hur?

Arbetsplatsen som bidragande effekt till ökning/sänkning av självkänsla

15. Hur blev du introducerad i arbetet? Lärde någon dig angående vinlistan,

menyn, kundservice

16. Har det på din arbetsplats ordnats eller har personalen fått möjlighet till

fortbildning, såsom kurser, utbildning, meny tastings, vinprovning, eller

liknande? Lärde du dig något, ökade din självkänsla?

BILAGA 1 2(2)

17. Vad anser du själv skulle kunna påverka din självkänsla i arbetet? Kan du

själv påverka? Vad kan arbetsplatsen göra?

Hur självkänsla påverkar servitörens arbete

18. Får du feedback – när du gjort något bra/något dåligt? (av chefer, me-

darbetare)

19. Känner du att din arbetsplats bryr sig om hur det går för dig?

20. Hur känner du för ditt arbete om du inte skulle få uppskatt-

ning/beröm/kritik? (Ingen bryr sig – varför ska man då försöka?)

