
Hoofdstuk 3 - Learning & Development:
op weg naar een inspirerende leercultuur

Je kunt een paard een emmer water voorzetten, maar hij bepaalt zelf hoeveel hij daaruit drinkt.

INLEIDING – VISIE OP LEREN EN VERANDEREN IN DE HPO
‘Alweer een training? Ik zou willen dat we eens op zouden houden met opleiden en
ik gewoon aan het werk zou kunnen gaan.’ Dit vertrouwde een medewerker van een
organisatie onlangs toe aan een collega. Had dit te maken met de gevorderde leeftijd van
deze medewerker en de hoge werkdruk in de organisatie? Of was dit een signaal dat er
meer aan de hand is in deze organisatie?

Feit is dat medewerkers in de 21e eeuw er niet aan ontkomen om voortdurend te leren
en zich te ontwikkelen. Organisaties die niet in staat zijn flexibel in te spelen op de steeds
weer veranderde context waarin ze opereren, delven het onderspit. De ondergang van
V&D, Kijkshop en Kodak, laten zien dat organisaties die te lang blijven vasthouden aan
‘ouderwetse’ formules, het niet redden. Organisaties die in staat zijn om zich continu
aan te passen aan de dynamiek van de markt en veranderende eisen van de klant hebben
meer kans van slagen. En de medewerkers moeten, of ze nu willen of niet, hierin mee.
De kennis en vaardigheden die je vandaag bezit, zijn geen garantie voor de toekomst en
kunnen bij wijze van spreken morgen al verouderd zijn. Leren en ontwikkelen horen erbij.

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 299 13-08-19 16:08

300

DE HIGH PERFORMANCE ORGANISATIE: MENS, MOTIVATIE, TALENT & GEDRAG

Dat geldt overigens niet alleen voor medewerkers en organisaties. Ook in de samenleving
wordt op mensen een voortdurend appel gedaan om mee te gaan met de veranderende
eisen van deze tijd.

Toch zullen velen van ons zich ook herkennen in de verzuchting ‘alweer een training’ of
‘we moeten het weer anders doen’. Veranderen en de daaruit voortkomende noodzaak
om te leren en te ontwikkelen, is niet altijd leuk of prettig. Zeker niet als deze verandering
door anderen wordt opgelegd. Je kunt een paard wel naar het water leiden, maar het enige
water dat hij binnen krijgt, is wat hij zelf opdrinkt. Zo werkt het ook voor leren en ont-
wikkelen. Leren is iets dat iedereen zelf moet doen en vooral zelf moet willen. De kunst
voor organisaties is om een inspirerende cultuur te creëren waarin medewerkers verleid
en gestimuleerd worden om te blijven leren en zich continu te ontwikkelen. De methodiek
van de High Performance Organisatie (HPO) legt hier een basis voor door de HPO-pilaar
‘High Performance Medewerkers’. Zelforganisatie is een belangrijke randvoorwaarde om
tot High Performance Medewerkers te komen. In dit hoofdstuk bezien we het komen tot
High Performance Medewerkers vanuit het perspectie van leren en ontwikkelen. U leest
hoe u in een organisatie kunt bouwen aan een inspirerende leercultuur.

Continu verbeteren is continu leren
De snelheid waarmee de wereld verandert, maakt het voor mensen, teams en organisaties
steeds belangrijker om veerkrachtig te zijn en te kunnen schakelen in nieuwe situaties.
Het vermogen om te kunnen inspelen op veranderingen is meer dan ooit een belangrijke
competentie, zowel voor medewerkers als voor organisaties.

Om een voorbeeld te geven: Zara is een van de succesvolste modeketens ter wereld.
Belangrijke succesfactor is het tempo van aanpassing aan klantwensen. Continu en
via verschillende kanalen, óók via eigen medewerkers in de winkels, wordt informatie
verkregen over klantenvoorkeuren. Vervolgens worden kleuren, vormen, producten
en dergelijke aangepast op deze voorkeuren. Binnen drie weken moet een nieuw idee
vertaald zijn in een product dat in de schappen ligt.

Organisaties moeten wendbaar zijn om goed in te kunnen spelen op hun dynamische
omgeving, en dat vereist ook wendbaarheid van medewerkers. Ze moeten zich makkelijk
kunnen aanpassen aan veranderingen in de organisatie en zich nieuwe werkwijzen snel
eigen kunnen maken. Dit is niet alleen in het belang van de organisatie, maar minstens
zo belangrijk voor de medewerkers zelf. Immers, zij moeten langer doorwerken en zich
continu blijven ontwikkelen om hun (interne) marktwaarde op peil te houden. Oude
banen verdwijnen en er komen nieuwe banen voor in de plaats. Zo blijkt uit onderzoek
van de denktank van het World Economic Forum dat er de komende vijf jaar vijf miljoen
banen zullen verdwijnen door onder andere robotisering en kunstmatige intelligentie
(World Economic Forum, 2016).

Organisaties verplatten, vastomlijnde functies zijn aan het verdwijnen. Het gaat steeds
meer om (verscheidene) rollen waarin mensen hun talenten en ambities kunnen inzetten
en zo waarde kunnen toevoegen aan een organisatie. Om de inzetbaarheid van mensen
te bevorderen, is wendbaarheid en flexibiliteit nodig. Dit is het vermogen om in nieuwe si-
tuaties snel nieuw effectief gedrag te ontwikkelen. Als de medewerkers snel nieuw effectief
gedrag kunnen ontwikkelen, blijft een organisatie wendbaar in de dynamiek van verande-

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 300 13-08-19 16:08

301

INLEIDING – VISIE OP LEREN EN VERANDEREN IN DE HPO

ringen. Organisaties die erin slagen een klimaat te creëren waar leren en ontwikkelen een
vanzelfsprekend onderdeel van het werken is, hebben een groter aanpassingsvermogen
en behalen daardoor betere resultaten. Wat veel organisaties bezighoudt, is hoe ze de
voorwaarden kunnen scheppen waarin mensen ook echt willen leren en veranderen.

Het nieuwe organiseren
In het eerste deel van De High Performance Organisatie (Den Breejen, 2017) las u dat er
een fundamentele kentering gaande is in de samenleving. Van grote, efficiency-gedreven
en strak gereguleerde organisaties, waar de ziel vrijwel uit verdwenen lijkt, gaan we naar
vitale initiatieven, waar ziel en zakelijkheid hand in hand gaan (Schuijt, 2006). Deze
nieuwe organisaties, zowel start-ups als middelgrote bedrijven en instellingen, blijven
dicht bij de essentie van het werk en dicht bij de mensen aan wie ze producten en diensten
leveren. Door een andere filosofie en een andere inrichting ontstaan bezieling, creativiteit
en echte verbondenheid. De kenmerken van het Nieuwe Organiseren zijn:
-- Eigen verantwoordelijkheid voor medewerkers en teams.
-- Transparantie.
-- De doeners zijn tevens de denkers (zelf roosteren, probleem oplossen, beslissen et

cetera).
-- Zelfregie voor de uitvoerenden binnen duidelijke kaders.
-- Werk met resultaatverantwoordelijke, multidisciplinaire teams (decentralisatie).
-- Goede facilitering van teams door training, coaching en op zelfsturing aangepaste

systemen.
-- Het bedienen van de klant of doelgroep is leidend (omgekeerde piramide).
-- Gebruik van (sociale) netwerken en communities.
-- De leiding weet wat er speelt op de werkvloer, maar onthoudt zich van ‘managen’.
-- Sociale innovatie: benut de creativiteit en het denkvermogen van de werkvloer.

Onder invloed van het Rijnlandse denken, globalisering en een technologische ver-
snelling, zijn organisaties het laatste decennium platter geworden. Zelforganisatie en
zelfsturing zoals beschreven in hoofdstuk 1 zijn hiervoor een belangrijk middel. De balans
verschuift van een top-downaansturing naar een bottom up- en ontwikkelbenadering. De
top-downbenadering, met een managementcyclus van doelen stellen, plannen, uitvoeren,
bijsturen en evalueren, gaat dikwijls voorbij aan de intrinsieke motivatie en talenten van
medewerkers enerzijds en aan de dynamiek van de omgeving anderzijds. Ontwikkeling en
groei van medewerkers zijn nu eenmaal minder ‘zichtbaar’ in cijfers. De bottom-upbena-
dering vertrouwt op het zelfsturend vermogen van medewerkers en het zelforganiserend
vermogen van systemen. Verantwoordelijkheden liggen laag in de organisaties en
medewerkers krijgen speelruimte om hun werkzaamheden op hun eigen wijze in nauwe
samenwerking met collega’s vorm te geven.

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 301 13-08-19 16:08

302

DE HIGH PERFORMANCE ORGANISATIE: MENS, MOTIVATIE, TALENT & GEDRAG

Dit betekent niet dat de invoering van zelforganisatie en zelfsturing bij elke organisatie
vlekkeloos verloopt. In veel organisaties die streven naar zelfsturing krijgen medewerkers
en teams wel de verantwoordelijkheden, maar niet de bevoegdheden en de benodigde in-
formatie. De hiërarchische structuur blijft vaak deels bestaan. En het hoger management
heeft de neiging om in te grijpen als het spannend wordt. Medewerkers zijn (nog) niet
gewend om hun verantwoordelijkheid te nemen of het ontbreekt hen aan de benodigde
kennis en vaardigheden om out of the box en met een helicopterview te denken en te
handelen. Veel medewerkers zitten ook niet te wachten op het overnemen van de rollen
die de manager in de oude situatie vervulde. Ze zijn liever bezig met hun vak. Het voeren
van ‘lastige gesprekken’ zoals onderhandelen, collega’s aanspreken en confronteren doen
ze liever niet. Investeren in een plattere organisatie betekent daarom ook altijd investeren
in een ‘leercultuur’ die de ontwikkeling naar meer autonomie in denken en doen continu
faciliteert.

De High Performance Organisatie integreert prestatiemanagement (top-down) met de
lerende organisatie (bottom-up). Centrale aansturing van organisaties staat niet tegenover
decentrale zelfsturing. In tegendeel. De HPO ontleent haar kracht juist aan het in balans
brengen van deze ogenschijnlijke tegenpolen. In het concept van de HPO gaat het om
de balans tussen organisatie(belangen) en individu(ele) belangen enerzijds en de balans
tussen creativiteit en conformeren anderzijds. Een gezonde en krachtige organisatie kent
een dynamische balans tussen vier dimensies op een hoog niveau:

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 302 13-08-19 16:08

303

INLEIDING – VISIE OP LEREN EN VERANDEREN IN DE HPO

De High Performace Organisatie
“Lerende mensen in een veranderende organisatie”

versterkt,
bevestigt,
motiveert

HPO-bedrijfsresultaten

leidt tot

is de motor voor schept het kader voor

geeft
richting
aan een

geeft
kansen

aan

ontwikkelt stimuleert
zorgt voor een

3. De leercultuur:
katalysator voor high performance

langetermijn
focus

Een open en actiegerichte
organisatiecultuur

high performance
leiderschap

continu innoveren
en verbeteren

high performance
medewerkers

bevordert

Figuur 3.1	 Systeemmodel van de High Performance Organisatie (Den Breejen, 2017).

In het boek De HPO-LSBC (Den Breejen, 2017) hebt u uitgebreid kennisgemaakt met
de kenmerken van high performance leiderschap, organisatiecultuur en het inrichtten
van een langetermijnfocus. In dit boek las u in hoe u een klimaat kunt scheppen voor
zelforganisatie (hoofdstuk 1) en innovatie (hoofdstuk 2). Dit hoofdstuk gaat over hoe een
organisatie een stimulerende leercultuur kan creëren en over de betekenis van learning en
development als katalysator.

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 303 13-08-19 16:08

304

DE HIGH PERFORMANCE ORGANISATIE: MENS, MOTIVATIE, TALENT & GEDRAG

Hoofdstuk 3. Learning & Development:
op weg naar een inspirerende leercultuur

zijn de
fundamenten voor

Inleiding
Visie op leren & veranderen in de HPO

3.3 Bouwen aan een leercultuur

3.5 High Performance
Coaching

3.6 Performancegericht
ontwerpen van leertrajecten

3.4 Vormgeven aan
leren in een HPO

3.4.2 Agile werken &
leren

3.4.1 Lerend veranderen
met PPM

3.4.3 Tools voor leren &
veranderen

3.1. De evolutie van leren
3.2. Aansluiten bij de leer- en

ontwikkelingsbehoefte

met

worden
gefaciliteerd door

Figuur 3.2	 Schematische weergave inhoud van dit hoofdstuk.

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 304 13-08-19 16:08

305

3.1	 EEN REIS DOOR HET LAND VAN LEARNING & DEVELOPMENT

3.1	 EEN REIS DOOR HET LAND VAN LEARNING & DEVELOPMENT

Heb jij vandaag al iets geleerd?
Deze vraag stellen we onszelf niet echt vaak, althans niet expliciet. Veel leren gebeurt
impliciet en informeel, zonder dat we ons daarvan bewust zijn. Toch is het goed om
regelmatig stil te staan bij de expliciete vraag wat we hebben geleerd en welke leer- en
ontwikkelpunten we mee willen nemen in de toekomst. Hoe bewuster we onszelf zijn van
ons leerproces, van onze leervragen en ons leerbehoefte, hoe beter we in staat zijn om zelf
vorm te geven aan ons leer- en ontwikkelproces.

De dynamische context van de 21e eeuw, waarin de eisen die aan ons gesteld worden
voortdurend veranderen, brengt ons vroeg of laat buiten onze eigen comfortzone. Mede
ingegeven door de verdere digitalisering van onze maatschappij worden we voortdurend
uitgenodigd om te blijven leren. We kopen een nieuwe mobiel en vinden al doende uit
welke gadgets voor ons aantrekkelijk zijn. Of onze organisatie voert een nieuw(e versie
van een) systeem in, en om goed te kunnen blijven functioneren, moeten we onszelf –
eventueel met de hulp van anderen – wegwijs maken in de nieuwe werkwijze. We moeten
wel leren, of we willen of niet.

In de vorige paragrafen is benadrukt dat organisaties en hun medewerkers die niet in staat
zijn om zich continu te verbeteren en zich wendbaar op te stellen, het niet zullen redden
(survival of the fittest). Leren en ontwikkelen hoort erbij, en in veel organisaties is dit besef
langzamerhand ook doorgedrongen. De wijze waarop organisaties vervolgens vormgeven
aan leren en ontwikkelen, loopt uiteen. Dit heeft alles te maken met de tradities waarmee
we zelf zijn opgeleid en de opvattingen over leren die erachter schuilgaat. In deze para-
graaf schetsen we een aantal leertheorieën – ideeën over de manier waarop kinderen en
volwassenen leren – die de afgelopen decennia ons denken over leren hebben beïnvloed.
Centraal staat steeds de vraag: wat is leren? Vervolgens geeft paragraaf 3.1.2 antwoord op
de vraag hoe het gesteld is met de hedendaagse opvattingen over leren en ontwikkelen.
Welke actuele ontwikkelingen helpen de High Performance Organisatie bij het creëren
van een inspirerende leercultuur?

3.1.1	 LEERTHEORIEËN DOOR DE JAREN HEEN

Behaviorisme: leren is het programmeren van gedrag
Het behaviorisme beschouwt kennis en leren als het resultaat van ervaring in een stabiele
en objectieve wereld. Bekende uitdragers van deze theorie waren Pavlov en Skinnner.
Deze leertheorie domineerde de onderwijspsychologie in de jaren 40 tot 80 van de vorige
eeuw. Generaties medewerkers zijn in deze tradities opgeleid; het is daarom niet verwon-
derlijk dat in veel organisaties de opleidingsfunctie nog steeds onder invloed staat van het
behaviorisme. De belangrijkste uitgangspunten zijn:
-- de wereld is maakbaar, programmeerbaar en planbaar (en het leren dus ook);
-- het doel van leren is gedragsverandering;
-- gedragsverandering realiseer je door gewenst gedrag te belonen en ongewenst gedrag

te bestraffen;
-- het leerproces zelf blijft buiten beschouwing (black box-principe).

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 305 13-08-19 16:08

306

DE HIGH PERFORMANCE ORGANISATIE: MENS, MOTIVATIE, TALENT & GEDRAG

Cognitivisme: leren is informatie verwerken
Mede onder invloed van de komst van de computer begon de psychologie zich in de jaren
60 van de vorige eeuw te interesseren voor de processen die zich in het brein afspelen
tijdens het leren. Reigeluth (1987) en Gagne, Briggs en Wager (1992) zijn belangrijke
vertegenwoordigers van deze stroming.

Het cognitivisme heeft een belangrijke bijdrage geleverd aan onze kennis over het
verwerven en integreren van informatie en van de toepassing ervan. De belangrijkste
uitgangspunten zijn:
-- leren is een actief en zelfstandig proces;
-- mensen leren beter door aan te sluiten bij voorkennis (betekenisvol leren);
-- leren vindt plaats door nieuwe leerstof te verbinden met reeds aanwezige kennis

of reeds bestaande cognitieve schema’s die worden aangepast op basis van nieuwe
ervaringen.

Pragmatisme: leren door te doen en te ervaren
Het pragmatisme is een andere benadering die zich afzette tegen de verschoolsing van het
leren. Leren vindt vooral plaats door te doen en te ervaren en hierop te reflecteren. Ieder
mens leert hierbij op zijn of haar eigen manier. De psycholoog Kolb deed veel onderzoek
naar ervaringsleren (Kolb, 1984). Volgens Kolb is leren het resultaat van het cyclisch
doorlopen van een proces waarbij de lerende steeds vier stappen doorloopt.

Concreet
ervaren

Actief
experimenteren

Observeren en
reflecteren

Analyseren en
overdenken

Figuur 3.3	 De leercyclus van Kolb.

Door de nadruk op de leren in de praktijk vormt de theorie van Kolb nog steeds een
inspiratiebron voor het inrichten van leren in organisaties. De doorlopende leercyclus
vormt een handige kapstok voor het vormgeven van leren in de context van het werk. In
paragraaf 3.3 komen we hierop terug.

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 306 13-08-19 16:08

307

3.1	 EEN REIS DOOR HET LAND VAN LEARNING & DEVELOPMENT

Volgens sommigen is veel van het denken van de pragmatici terug te voeren op het werk
van Dewey (1938), die al in het begin van de twintigste eeuw het belang van leren door
ervaring benadrukte en de rol van reflectie op die ervaring. Ook Argyris en Schön (1978,
1996) kunnen tot deze stroming gerekend worden door hun probleemgerichte opvattin-
gen van leerprocessen in organisaties en de aandacht voor reflectie in de praktijk.

Het sociaal constructivisme: leren door samen te creëren
Het idee dat de lerende actief moet leren, komt ook terug in het (sociaal) constructivisme,
een stroming in de onderwijspsychologie die in het begin van de jaren 90 is ontstaan.
Pleitbezorgers van het sociaal constructivisme zijn onder anderen Piaget, Vygotski en
Papert. Het sociaal constructivisme berust op het inzicht dat mensen zelf betekenis
verlenen aan hun omgeving en dat sociale processen hierbij een prominente rol spelen.
De belangrijkste uitgangspunten zijn:
-- de deelnemers moeten actief zijn: zij moeten iets doen om de leerstof te verwerken;
-- de deelnemers moeten constructief zijn: zij moeten de nieuwe kennis zelf construe-

ren, dat wil zeggen uitdiepen en verbinden met de aanwezige voorkennis; zo manier
ontstaat nieuwe kennis;

-- de deelnemers moeten doelgericht met de kennis omgaan: het leren levert succeserva-
ringen op als mensen een (bereikbaar) doel voor ogen hebben;

-- leren kan het beste plaats vindt in de ‘zone van naaste ontwikkeling’ (Vygotski). Dit
is het gebied dat zich net buiten de comfortzone bevindt, maar nog wel voldoende
kansrijk is om de gestelde leerdoelen te bereiken;

-- de deelnemers moeten samen (coöperatief) bezig zijn met het verwerven en verwer-
ken van kennis en het ontwikkelen van vaardigheden. Leren is een sociaal proces.
Elkaar uitleg geven blijkt de resultaten te verbeteren;

-- de deelnemers moeten hun leerproces zelf kunnen reguleren. Sturing kunnen geven
aan het eigen leerproces motiveert.

Connectivisme: leren door netwerken en het leggen van verbanden
Er is vandaag de dag een overdaad aan informatie en deze wordt elke dag weer aangevuld.
Daarom wordt het steeds belangrijker om keuzes te maken. Wat vandaag correcte
informatie is, kan morgen onjuist zijn. De keuzes die hierbij gemaakt moeten worden,
zijn ook een onderdeel van het leerproces. Dit is het uitgangspunt van George Siemens,
de grondlegger van het connectivisme (Siemens, 2005). Deze leertheorie beschouwt leren
als een proces van netwerkvorming en connectie. Met andere woorden: mensen leren het
beste door onderlinge verbanden te zien en hierin een kritische houding aan te nemen.
Dit wordt steeds belangrijker omdat er een overdaad aan informatie en kennis beschik-
baar is. Daarnaast is kennis steeds vergankelijker. De belangrijkste uitgangspunten van het
connectivisme zijn:
-- de lerende hoeft niet alles meer te weten en op te slaan, maar moet vooral weten waar

hij de benodigde informatie kan vinden en hij moet gemakkelijk toegang tot deze
informatie hebben;

-- naast know-how en know-what neemt het belang van know-where en know-why
toe: weten waar je bepaalde kennis kunt halen en kunnen beargumenteren waarom
juist deze kennis betekenis heeft; het vermogen om nieuwe kennis te verwerven is
belangrijker dan de kennis zelf;

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 307 13-08-19 16:08

308

DE HIGH PERFORMANCE ORGANISATIE: MENS, MOTIVATIE, TALENT & GEDRAG

-- de lerende maakt gebruik van actuele en bestaande bronnen en is in staat de infor-
matie van over de hele wereld naar zich toe te halen. Dit kan via internet, maar er
kunnen ook experts geraadpleegd worden;

-- belangrijk is de vaardigheid om nuttige informatie te filteren – gezien de overdaad aan
informatie.

De vaardigheid om te kunnen leren wordt volgens het connectivisme belangrijker dan
veel weten. Deze trend zie je ook in het onderwijs, waar steeds meer aandacht is voor de
zogenoemde 21e -eeuwse vaardigheden die kennis overstijgend zijn.

Media
wijsheid

ICT - b
asis

vaar
digheden

Inf
orm

ati
e

vaa
rdi

gh
ed

en

Computational
thinking

Probleem

oplossen

Creatiefdenken
Kritisch
denken

Zel
fre

gul
erin

g

So
cia

le
&

cu
ltu

rel
e

va
ard

igh
ed

en

Samenwerken

Communiceren

21e
eeuwse
vaardig-
heden

Figuur 3.4	 21e-eeuwse vaardigheden (bron SLO/Kennisnet).

Deze 21e-eeuwse vaardigheden zijn overigens niet alleen relevant in het onderwijs. Ook
als volwassenen hebben we dikwijls nog een slag te slaan in het vergaren van (een deel)
van deze vaardigheden. Denk aan computational thinking (creatief denken over het
inzetten van digitale tools om een probleem op te lossen), informatievaardigheden (het
kunnen zoeken, vinden, beoordelen en gebruiken van de juiste/relevante informatie) en
mediawijsheid (het slim en verantwoord om kunnen gaan met online en offline media).

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 308 13-08-19 16:08

309

3.1	 EEN REIS DOOR HET LAND VAN LEARNING & DEVELOPMENT

De uitgangspunten van het connectivisme sluiten overigens ook aan bij de nieuwe
generatie lerenden, die inmiddels haar intrede doet op de werkvloer. In paragraaf 3.2 leest
u meer over de kenmerken van deze millennialsgeneratie.

Leren anno nu
Tot zover de terugblik op de inzichten en theorieën over leren die de afgelopen eeuw van
invloed zijn geweest op onze opvatting over learning & development in organisaties. Maar
hoe is het gesteld met de hedendaagse opvattingen over leren en ontwikkelen? Welke
actuele ontwikkelingen helpen de High Performance Organisatie bij het creëren van een
inspirerende leercultuur? In de volgende alinea’s behandelen we drie opvattingen over
leren die hierbij cruciaal zijn:
1.	 Breinleren. Slimme organisaties maken gebruik van leerinterventies die aansluiten bij

de werking van het brein.
2.	 Talentontwikkeling. Hoe maak je optimaal gebruik van het de kwaliteiten en talenten

van medewerkers?
3.	 De lerende organisatie. Leren beperkt zich niet alleen tot individuen, maar heeft

betrekking op de hele organisatie. De context bepaalt voor een groot deel het gedrag.
4.	 De werkomgeving als krachtige leeromgeving. Leren en werken zijn geen gescheiden

werelden, maar kunnen elkaar wederzijds voeden. Je leert terwijl je werkt en je werkt
terwijl je leert.

In een positief
leerklimaat:

...werk je vanuit een
growth mindset en...

Word je geprikkeld,
uitgedaagd en

geconfronteerd...

...ontwikkeldoelen
en bijdrage aan
organisatie bepaald en...

...is er ruimte en
autonomie om zelf
je ontwikkelroute

te bepalen.

Worden ambities
en talenten

aangesproken...

Leer je in contact en
samen met anderen
(social learning).

...vindt voortdurend
feedback & feed
forward plaats.

...is er een divers en
aansprekend aanbod
van leerinterventies.

Bestaat er
een sfeer van
veiligheid en
openheid en...

Hebben leidinggevenden
focus op ontwikkeling:

coachend,
met aandacht,
waardering en
scherpte en...

wordt nemen van risico’s
en uitproberen van nieuwe
dingen gestimuleerd.

Figuur 3.5	 De elementen van een positief leerklimaat (Schouten en Nelissen).

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 309 13-08-19 16:08

310

DE HIGH PERFORMANCE ORGANISATIE: MENS, MOTIVATIE, TALENT & GEDRAG

3.1.2	 BREINLEREN

Er is de afgelopen jaren veel kennis beschikbaar gekomen over het brein. Neuroweten-
schappelijk onderzoek heeft een schat aan kennis opgeleverd over de werking van de
hersenen (Dirksen, 2016).

Deze kennis is ook van belang voor het inrichten van een inspirerend leerklimaat. In
de Engelstalige literatuur wordt gesproken over brain based learning als het gaat om het
inrichten van leersituaties die zijn gebaseerd op de werkingsprincipes van de hersenen.
Hieronder zijn een aantal inzichten op het gebied van breinleren op een rijtje gezet:

Nooit uitgeleerd
Het brein is plastisch en blijft dit tot op hoge leeftijd. Het ontwikkelt zich continu als reactie
op ervaring die iemand opdoet. Het zijn de prikkels uit de omgeving die bepalen hoe en of het
brein zich ontwikkelt. Goed nieuws dus voor iedereen die zich met leren en ontwikkelen in
en buiten organisaties bezighoudt. Mensen kunnen zich tot hoge leeftijd blijven ontwikkelen.
Voorwaarde is wel dat medewerkers voldoende uitdagingen en prikkels krijgen aangereikt om
zich te blijven ontwikkelen. Kegan en Lahey (2017) pleiten er in dit kader voor dat organisaties
‘constructieve destabilisering’ onderdeel maken van een leercultuur; zodra iemand zijn functie
met bijbehorende taken en verantwoordelijkheden op een hoog niveau kan uitvoeren, wordt
het tijd om de lat weer hoger te leggen en een andere functie te creëren.

Wat je aandacht geeft, groeit
Het brein onderscheidt interessante stimuli van niet relevante stimuli door te focussen
op datgene dat het denkt nodig te hebben (dit is subjectief en vooral gebaseerd op de
eigen ervaring). Selectieve aandacht en concentratie is cruciaal voor het leren van nieuwe
dingen. Alles wat aandacht krijgt, groeit. Daarnaast wordt iets wat meer aandacht krijgt
gemakkelijker onthouden. Focus is hierbij onontbeerlijk. Onderzoek laat zien dat multi-
tasking minder efficiënt is dan monotasking (Strayer en Watson). Ons brein is er niet voor
gemaakt, omdat we onze volle aandacht nu eenmaal slechts op één ding tegelijk kunnen
richten. Probeer je toch twee dingen tegelijk te doen, dan moet onze aandacht voortdu-
rend heen en weer schakelen – want dat is waar multitasking meestal op neerkomt. En
dat vele schakelen heeft nadelen. Uit een onderzoek door psycholoog Clifford Nass van de
Stanford-universiteit bleek recent dat mensen die veel multitasken een kleiner werkge-
heugen hebben. Zij bleken aanzienlijk slechter te scoren op cognitieve- en geheugentaken.
Opzienbarend detail: mensen die veel multitasken dénken dat ze tot betere prestaties
komen, maar het tegendeel is dus waar. Bij het creëren van een leercultuur, of het nu gaat
om formele of informele leerprocessen, is het daarom belangrijk om focus en aandacht
bewust in te bouwen. Niet het vele is goed, maar het goede is veel!

Activeer voorkennis
Het geheugen negeert nieuwe informatie als die strijdig is met oude informatie. Daarom
is het belangrijk dat nieuwe kennis actief gelinkt wordt aan de al aanwezige kennis en
ervaring. Leren heeft in die zin alles te maken met betekenis geven. Oude denkbeelden
worden verrijkt met nieuwe denkbeelden. Door ze actief te onderzoeken, ze met elkaar te
verbinden en de verschillen expliciet te maken, kan een perspectiefwisseling plaatsvinden.
Bij het inrichten van leerprocessen kunt u hiermee rekening houden door te vragen
naar eerdere succeservaringen, casussen uit de praktijk te halen, metaforen te gebruiken,
mindmaps te laten maken, et cetera.

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 310 13-08-19 16:08

311

3.1	 EEN REIS DOOR HET LAND VAN LEARNING & DEVELOPMENT

De kracht van herhaling
Door een stimulus (prikkel) steeds opnieuw aan te bieden, wordt het brein steeds beter
in het herkennen van de stimulus en gaat het steeds verfijnder waarnemen. Veel oefenen
in het geven van een adequate reactie stimuleert de reactie. Op deze wijze kunt u een
expert worden op vrijwel alle terreinen. Wanneer een taak eenmaal geleerd is, vermindert
de hersenactiviteit. Het brein begint zich te vervelen als je steeds dezelfde info herhaalt.
Spreiden en afwisselen is van belang. Zorg daarom in leerprocessen voor veel mogelijk-
heid tot oefenen en creëer steeds wisselende situaties en een toenemende complexiteit.

Gebruik je zintuigen
Ervaringen die zintuiglijk rijk zijn of waar meer zintuigen bij betrokken zijn, zijn intenser
en worden daardoor beter onthouden. Door auditieve informatie (horen), visuele
informatie (zien) en kinetische informatie (voelen) samen aan te bieden, wordt het leren
gemakkelijker. Dit komt omdat de informatie op verschillende plekken wordt opgeslagen
in het brein. Dit pleit voor het gebruik van beelden, filmpjes en ook voor het gebruik van
fysieke werkvormen. Onderzoek heeft laten zien dat de reken- en spellingsvaardigheden
van basisschoolleerlingen verbeteren als ze daarbij ook bewegen, dus bijvoorbeeld sprin-
gen of door een ruimte lopen (Hartman, 2015). En niet voor niets wordt staand vergade-
ren steeds populairder. De vaart blijft in het overleg, besluiten worden sneller genomen en
door de actieve houding is er meer aandacht voor non-verbale communicatie.

Emoties versterken
Ervaringen met een emotionele lading worden beter en langer onthouden. Dit komt
vooral doordat er neurotransmitters vrijkomen die het leren bevorderen, zoals adrenaline
en dopamine. De kunst is om voldoende uit te dagen, te prikkelen en de nieuwsgierigheid
te wekken. Een beetje stress inbouwen die te maken heeft met wat geleerd moet worden,
zorgt dat we alert zijn en zaken beter onthouden. Te veel stress werkt juist contrapro-
ductief voor het leren. Maak leren daarom leuk en bouw de juiste spanning in, zorg dat
mensen geraakt worden en stimuleer nieuwsgierigheid.

Afkijken mag!
Afkijken versterkt de verbindingen in je hersenen. U kunt dus ergens beter in worden
door te kijken/luisteren naar anderen (rolvoorbeeld). Dit werkt overigens alleen als u al
enigszins bekend bent met de materie. Ook het vooraf visualiseren van een handeling
(verspringers doen dit bijvoorbeeld voor ze daadwerkelijk beginnen met hun aanloop)
helpt bij het versterken van de verbindingen in je hersenen. Bij afkijken en visualiseren
spelen zogeheten spiegelneuronen een belangrijke rol. Organisaties met een rijke leercul-
tuur maken van dit principe gebruik door het aanstellen van mentoren, medewerkers mee
te laten lopen met collega’s, best practice-bedrijfsbezoeken te organiseren en daarnaast
voorbeeldgedrag als belangrijke (leiderschaps-)competentie aan te merken.

De invloed van overtuigingen: fixed mindset of groeimindset?
Carol Dweck, cognitief psycholoog en hoogleraar aan de Stanford University, heeft onderzoek
gedaan naar de invloed van de mindset op leerprestaties. En mindset is een set van (vaak
onbewuste) opvattingen en overtuigingen over de eigen ontwikkelbaarheid of intelligentie.
Dweck maakt hierbij onderscheid tussen een ‘groeimindset’ aan de ene kant (door te oefenen
en nieuwe uitdagingen aan te gaan kan ik mijn intelligentie ontwikkelen) en een fixed mindset
aan de andere kant (ik kan niets veranderen aan mijn intelligentie, dat staat nu eenmaal vast).

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 311 13-08-19 16:08

312

DE HIGH PERFORMANCE ORGANISATIE: MENS, MOTIVATIE, TALENT & GEDRAG

Groeimindset Fixed Mindset

Overtuiging Capaciteiten worden gezien als
ontwikkelbaar door inspanning en
effectieve leerstrategieën

Capaciteiten worden vooral gezien als
aangeboren talenten die slechts beperkt
ontwikkelbaar zijn

Algemene neiging Om te proberen zoveel mogelijk te leren
en beter te worden

Om te proberen zo capabel mogelijk over
te komen

Uitdagingen Worden omarmd omdat ze leerzaam
kunnen zijn en leiden tot groei

Worden gemeden omdat ze bij
falen kunnen leiden tot een indruk van
onbekwaamheid

Visie op inspanning Wordt gezien als normaal en
noodzakelijke weg naar groei

Wordt gezien als indicatie van gebrek
aan talent

Reactie op tegenslag of falen Wordt gezien als indicatie van de
noodzaak tot meer inspanning en/of
andere strategie

Wordt gezien als een indicatie van gebrek
aan talent, leidt vaak tot snel opgeven

Reactie op kritiek Onderzoekend en geïnteresseerd, gretig
om te leren en ontvankelijk voor feedback
over fouten

Zelfondermijnende defensiviteit: eigen
zwaktes en fouten niet onder ogen zien
en erkennen

Succes van anderen Wordt gezien als inspirerend omdat hier
lessen uit kunnen worden getrokken voor
het eigen leven

Wordt gezien als bedreigend omdat
anderen wellicht als meer getalenteerd
worden gezien

Effect op eigen ontwikkeling Potentieel wordt benut, wat gezien
wordt als bevestiging van de eigen
groeimindset

Potentieel wordt onderbenut, wat gezien
wordt als bevestiging van de eigen
mindset

Effect op anderen Kan uitnodigen tot samenwerking, tot
uitwisselen van feedback en tips en de
groei van anderen ondersteunen

Kan samenwerking belemmeren, feedback
bemoeilijken en groei van anderen
belemmeren

Tabel 3.1	 Fixed mindset versus groeimindset (Bron: Coert Visser, 2011, Slideshare.net).

Het moge duidelijk zijn dat mensen met een groeimindset heel anders omgaan met
uitdagingen, feedback, tegenslagen en succeservaringen dan mensen met een fixed mindset.
Maar zijn mensen veroordeeld tot een fixed mindset of is een groeimindset aan te leren? Het
onderzoek van Dweck toonde aan dat studenten met een fixed mindset via gerichte voor-
lichting en training over de werking van het brein een groeimindset konden ontwikkelen.
Hiervoor werden studenten gemotiveerd om oefeningen te doen die ze moeilijk vonden. De
studenten toonden zich meer bereid om zich in te spannen om iets te leren. Dit geldt niet
alleen voor studenten. Ook de mindset van een manager is van invloed op veranderingspro-
cessen. Managers met een groeimindset blijken effectiever in hun coaching en feedback en
zijn eerder geneigd om ontwikkeling te zien bij hun medewerkers (Heslin, 2009).

Dirksen (2016) benadrukt in het kader van de groeimindset hoe belangrijk het voor
organisaties is om een cultuur te creëren waarin fouten zijn toegestaan. Managers en
opleiders kunnen een rolmodel zijn voor anderen daar waar het gaat om (het geloof in)
ontwikkelbaarheid en leerbaarheid van medewerkers. Ze dienen de groeimindset voor
te leven en daarmee door te geven aan medewerkers. Zo ontstaat er cultuur waarin leren

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 312 13-08-19 16:08

313

3.1	 EEN REIS DOOR HET LAND VAN LEARNING & DEVELOPMENT

en ontwikkelen in de poriën van de organisatie komt te zitten. In paragraaf 3.3 leest u
meer over het creëren van een leercultuur waarin ‘falen’ wordt beschouwd als belangrijk
ingrediënt van leren.

Intrinsieke motivatie als motor
Over motivatie zijn door de jaren heen veel verschillende theorieën ontstaan. Een
daarvan is de zelfdeterminatietheorie oftewel de Self Determination Theory uit de
jaren 80 van de vorige eeuw van Deci en Ryan (2012).

Deze wetenschappers maakten onderscheid tussen extrinsieke motivatie – vanuit
een externe bron zoals een beloning of straf – en intrinsieke motivatie. Intrinsieke
motivatie van mensen is afhankelijk van de vervulling van drie natuurlijke basisbe-
hoeften: competentie, autonomie en relatie.

In het boek Drive werkt Daniel Pink (2010) deze motivatietheorie verder uit aan de
hand van nieuwe inzichten. Hij stelt dat we lange tijd hebben gedacht dat mensen
gemakkelijk te manipuleren waren. Als we medewerkers maar geld of leuke cadeau-
tjes beloofden, zouden ze hun werk (beter) doen. Dat idee is echt achterhaald, zegt
Pink, motivatie ontstaat van binnenuit. Hij betrekt daarin ook het onderscheid tussen
fixed mindset en groeimindset van Carol Dweck. Volgens Pink zijn er drie elementen
die de groeimindset stimuleren: autonomie, meesterschap en zingeving.

-- 	Autonomie is de beleving van de medewerker om zijn eigen gedrag zelf te mogen
bepalen, vanuit eigen interesses en waarden. Het wordt gekenmerkt door het
gevoel zelf invloed te hebben, ondanks dat anderen hier inspraak hebben.
Controle leidt tot volgzaamheid, autonomie tot betrokkenheid. Geef medewer-
kers dus autonomie ten aanzien van hun taak, tijd, groep en hoe zij hun werk
kunnen uitvoeren. Neem bijvoorbeeld Google, waar medewerkers een deel van
hun werkweek mogen werken aan zelfgekozen projecten. Of, dichter bij huis,
de organisatie Buurtzorg waar zorgmedewerkers zelf hun tijd in delen en als
zelfsturend team de verantwoordelijkheid dragen voor de planning en budget. In
de praktijk blijkt dit nauwelijks tot overschrijdingen te leiden en is de medewer-
kerstevredenheid een stuk hoger.

-- 	Als autonomie naar betrokkenheid leidt, volgt meesterschap. Het verlangen om
steeds beter te worden in iets wat ertoe doet. Daarbij is het van belang dat het
werk dat je moet uitvoeren, past bij je talenten. Volgens Pink is meesterschap een
‘mindset’: het is altijd voor verbetering vatbaar, je kunt meesterschap in feite nooit
bereiken. Meesterschap vergt tijd en de wil om je in te spannen. Inspanning wil
zeggen dat je ergens om geeft, dat iets belangrijk voor je is en dat je bereid bent om
ervoor te werken. Vertaald naar de werkvloer: geef medewerkers de ruimte om
beter te worden in hun werk, om hun beste zelf tevoorschijn te laten komen.

-- Het derde element is zingeving. Zingeving beschrijft de context van meesterschap en
autonomie. Mensen die het meest gemotiveerd zijn koppelen hun verlangens aan een
doel dat groter is dan henzelf. Dit zijn ook de mensen die productiever en gelukkiger
zijn. Geef medewerkers daarom inzicht in het hogere doel van de organisatie en zorg
ervoor dat hun bijdrage betekenis heeft in het streven naar dat doel.

Meer weten? Bekijk ook eens de TED-talk van Dan Pink: The puzzle of motivation.

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 313 13-08-19 16:08

314

DE HIGH PERFORMANCE ORGANISATIE: MENS, MOTIVATIE, TALENT & GEDRAG

3.1.3	 TALENTONTWIKKELING

Sinds de eeuwwisseling is er in het HRD-veld steeds meer aandacht gekomen voor het
waarderend benaderen van leren en ontwikkelen. Waar het opleiden van medewerkers zich
eerder focuste op tekorten en de vaardigheden en kennis die medewerkers nog ontbeerden,
kwam de nadruk in de loop van de tijd steeds meer te liggen op het versterken van reeds
aanwezige kwaliteiten en talenten. Talentontwikkeling gaat ervan uit dat medewerkers graag
bijdragen aan organisatiedoelen als er voldoende ruimte is voor de verwezenlijking van
eigen drijfveren en het aanwenden van talenten. De uitdaging daarbij is om deze talenten
zo in te zetten dat zowel de organisatie als de medewerkers verder komen. Wanneer het
accent te veel ligt op het voortdurend najagen van prestatieafspraken die bedacht zijn door
anderen, ontstaat er afhankelijkheid en/of weerstand. Medewerkers worden dan vooral
extrinsiek gemotiveerd in plaats van het beste uit zichzelf te willen halen (Deen, 2017). Bij
een waarderende benadering waarbij aandacht is voor talenten en bevlogenheid, wordt juist
een appèl gedaan om de intrinsieke motivatie van de werknemer. De medewerker leert wat
voor hemzelf en voor de organisatie belangrijk is. En hij is zelf verantwoordelijk om aan te
tonen hoe het persoonlijke leerproces heeft bijgedragen aan de organisatiedoelen.

Bij beoordelingsgesprekken gaat de aandacht vaak uit naar wat niet goed gaat. Mensen
zijn zich hierdoor vaak heel bewust van wat ze nog niet kunnen en minder van hun sterke
punten en kwaliteiten. Niet dat het onbelangrijk is om te weten waar je zwaktes liggen.
Integendeel: die zelfkennis is nodig om echt goed te worden in je vak. Dat wil echter niet
zeggen dat je die zwakkere punten ook moet ontwikkelen. Visser en Thissen (2003) plei-
ten in dit kader voor de toepassing van het 80-20 principe: 80 procent aandacht voor de
sterktes en 20 procent voor datgene wat niet goed gaat. Tjepkema (2007) pleit ervoor om
in ontwikkelgesprekken te starten bij de sterke punten en medewerkers op zoek te laten
gaan naar hun talenten en deze vervolgens te laten vertalen naar concrete werksituaties.
Onderstaande vragenlijst is behulpzaam bij het voeren van een ontwikkelgesprek waarbij
kwaliteiten en talent centraal staan:

Vragen om werk te maken van talent
-- 	Wat voor soort werk doe je graag? Op welke talenten wordt dan een beroep

gedaan?
-- 	Waar krijg je vaak complimenten over? Wat zegt dat over wat je goed kunt?
-- 	Wanneer ga je fluitend naar huis (of naar je werk)? Wat heb je dan bereikt? Welke

kwaliteiten van jezelf zet je dan in?

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 314 13-08-19 16:08

315

3.1	 EEN REIS DOOR HET LAND VAN LEARNING & DEVELOPMENT

-- 	Wat vind je een belangrijk succes uit de afgelopen tijd? Wat deed je, wat droeg bij
aan het succes? Wat was het effect daarvan? Wat zegt dit over wat je goed kunt?

-- 	Wat doe je aan nevenfuncties of hobby’s in de privésfeer? Welke kwaliteit zet je
daarbij in?

-- 	Als je datgene wat je goed kunt /graag doet nog vaker zou doen, hoe zou dat
eruitzien? Spreekt dat beeld je aan? Wat zou de organisatie/afdeling daar beter
van worden?

-- 	Hoe kun je dus je sterktes het beste inzetten in je functie of breder: in de
organisatie? Wat wil je de komende tijd oppakken in het werk?

-- 	In welke bekwaamheden moet je dan investeren en welke kunnen je helpen je
talent nog beter in te zetten?

-- 	Welke ondersteuning heb je daarbij nodig? Opleidingen, coaching, mentoring,
randvoorwaarden....? Van wie?

-- 	Wat wordt je eerste stap?

Bron: Saskia Tjepkema (2007), Sterke punten als basis voor ontwikkeling

Waarderend ontwikkelen
Deze waarderende benadering van persoonlijke ontwikkeling is een sterk persoons-
gerichte benadering (Cooperrider, 2004). De mens staat centraal: diens kwaliteiten en
ambities zijn het vertrekpunt voor het ontwikkelproces. Clifton & Buckingham (2003)
definiëren een talent als elk zich herhalend patroon van denken, voelen of zich gedragen
dat op productieve manier kan worden ingezet. Iedereen ontwikkelt patronen die echt bij
hem of haar horen: talenten. Er is dus geen sprake van getalenteerde en niet-getalenteerde
mensen. Iedere persoon heeft bepaalde talenten. Het is de kunst om daarnaar op zoek
te gaan. Talent is dikwijls een combinatie van datgene wat iemand goed kan (aanleg) en
waar hij plezier aan beleeft. Door de nadruk te leggen op talenten ontstaat energie voor
verandering en maken we de weg vrij voor echt excelleren. Door het ontwikkelproces te
verankeren in iemands talenten – door aan te boren waar iemand warm voor loopt, echt
goed in is, en zichzelf is – ontstaat energie en ambitie om te groeien. Tegelijkertijd is er
zelfvertrouwen en focus. Daarmee gaan we uit van de waarderende benadering:

Probleemoplossende aanpak Waarderende benadering

Bepaal knelpunt: wat gaat hier niet goed? Onderzoek kwaliteiten: wat gaat er goed? Wat is de moeite
waard?

Analyseer oorzaak: waar ligt het aan? Bepaal hoe het beter zou kunnen: welke droom heb je over de
toekomst?

Brainstorm: wat zijn mogelijke oplossingen? Formuleer een ambitie: wat is je gewenste toekomst?

Actie: wat gaan we doen (actieplan)? Actie: hoe maak je die ambitie realiteit?

Tabel 3.2	 Probleemoplossende aanpak versus waarderende aanpak (Cooperrider, 2004).

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 315 13-08-19 16:08

316

DE HIGH PERFORMANCE ORGANISATIE: MENS, MOTIVATIE, TALENT & GEDRAG

Positieve psychologie
De waarderende benadering komt voort uit een stroming die aangeduid wordt als positie-
ve psychologie. De positieve psychologie, een term die voor het eerst geïntroduceerd werd
door de psycholoog Martin Seligman, is een stroming die uitgaat van de sterke kanten
van de mens en de veronderstelling dat geluk niet het gevolg is van alleen de juiste genen
of toeval, maar te vinden is door het identificeren en gebruikmaken van de sterke kanten
die iemand al bezit. De positieve psychologie kwam in de belangstelling toen Seligman in
1998 voorzitter werd van de belangrijke American Psychological Association. Het werd
zijn missie om de positieve psychologie op de kaart te zetten. Seligman en zijn collega’s
stellen dat het niet de bedoeling van de positieve psychologie is om alles wat er inmiddels
bekend is over menselijk lijden en ziekten te vervangen, maar juist aan te vullen en te
komen tot een betere balans in de aandacht voor de pieken en de dalen van het menselijk
bestaan.

De positieve psychologie onderzoekt op een wetenschappelijke manier optimaal menselijk
functioneren en richt zich op de bestudering van welbevinden en begrippen als talent,
veerkracht, optimisme, zelfvertrouwen, leren en persoonlijke ontwikkeling. De positieve
psychologie wordt ook wel de ‘gelukspsychologie’ genoemd, maar daarmee doe je deze
stroming tekort. In de positieve psychologie gaat het niet zozeer over het vinden van
geluk, maar over zingeving. Gevoelens, ook geluksgevoelens, zijn immers vluchtig. Geen
mens is continu gelukkig; positieve emoties en ervaringen worden afgewisseld met ne-
gatieve ervaringen. In haar boek De kracht van betekenis beschrijft Emily Esfahani Smith
(2017) dat er bij mensen die zeggen dat het leven zin heeft, veelal aan drie voorwaarden
wordt voldaan:
1.	 ze beschouwen hun leven als belangrijk en waardevol – als deel van iets groters;
2.	 ze ervaren hun leven als zinvol;
3.	 ze hebben het gevoel dat hun leven een doel heeft.

De positieve psychologie inspireerde onderzoekers over de hele wereld om nieuwe
modellen en theorieën te ontwikkelen. In de HRD-hoek groeide de belangstelling voor
thema’s als bevlogenheid, talentontwikkeling en positief gedrag in organisaties.

3.1.4	 DE LERENDE ORGANISATIE
Een stroming die door de toenemende complexiteit van de samenleving nog steeds veel
invloed heeft op het denken over leren in organisaties, is die van de lerende organisatie.
Al in 1990 benadrukte Peter Senge in zijn boek The Fifth Discipline de exponentiële
veranderingen in de maatschappij en het belang van een holistische benadering van leren
in organisaties. Lerende organisaties zijn volgens Senge:

‘Organizations where people continually expand their capacity to create the results they truly desire, where new and
expansive patterns of thinking are nurtured, where collective aspiration is set free, and where people are continually
learning to see the whole together.’ – Peter Senge

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 316 13-08-19 16:08

317

3.1	 EEN REIS DOOR HET LAND VAN LEARNING & DEVELOPMENT

Figuur 3.6	 De vijf disciplines van de lerende organisatie (Senge, 1990, Tanmay Vora).

Waar het opleiden in organisaties eerder vooral ging over individuen in organisaties die
‘bijgeschoold’ moesten worden om mee te gaan met de tijd – een leuk ‘speeltje’ van de af-
deling P&O – ontstond onder invloed van Peter Senge het bewustzijn dat organisaties als
geheel ook lerend kunnen en moeten zijn. Daarbij speelde het zogenaamde systeemdenken
een belangrijke rol. Vanuit de Tayloriaanse traditie is het gebruikelijk om complexe
problemen te benaderen door ze op te splitsen in deelproblemen en vervolgens via het
nemen van lineaire stappen op te lossen. Door deze lineaire benadering is het risico groot
dat neveneffecten en de onbedoelde gevolgen niet gezien worden. Iedereen focust immers
op het oplossen van zijn eigen probleem en niet op het geheel. Men ziet als het ware door
de bomen het bos niet meer. Lineair denken en handelen geeft leiders het gevoel dat ze
controle hebben en de uitkomsten voorspelbaar zijn. Maar de werkelijkheid, en zeker de
huidige, is grillig. Het succes van de lineair ingestoken oplossing hangt immers niet alleen
van jezelf/afdeling/organisatie, maar ook van de omgeving waarin geopereerd wordt. De
behoefte van klanten verandert, het aanbod van concurrenten verandert, trends verande-
ren. En dat niet over een termijn van één tot vijf jaar, maar bijna dagelijks. Dit maakt dat
de lineaire benadering van vraagstukken steeds minder toereikend is.

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 317 13-08-19 16:08

318

DE HIGH PERFORMANCE ORGANISATIE: MENS, MOTIVATIE, TALENT & GEDRAG

Binnen het systeemdenken worden problemen niet als afzonderlijke gebeurtenissen
benaderd, maar wordt juist gekeken naar het grote geheel. Het is een methode om zicht
te krijgen op de complexiteit in organisaties en breder. Onderliggende patronen, diepere
verbanden, routines en overtuigingen die onder de oppervlakte verborgen liggen,
komen door een systemische benadering beter voor het voetlicht. De focus ligt op de
onderliggende problemen en niet op de symptomen. De organisatie wordt niet meer als
een machine gezien, maar als een levend organisme, vergelijkbaar met bijvoorbeeld het
menselijk lichaam. Het bestaat uit verschillende elementen die elkaar in al hun complexi-
teit beïnvloeden, en dat vaak in vertraagde vorm.

De kracht van systeemdenken is dat het een aantal generieke patronen in kaart heeft
gebracht die voortkomen uit die korte termijn manier van omgaan met beslissingen. Die
veelvoorkomende patronen heten ‘archetypen’. Door deze patronen te herkennen, kunt u
voorkomen dat uw organisatie steeds weer in dezelfde valkuil stapt.

Voorbeeld van een archetype: verslaafd aan symptoombestrijding
Het symptoom bestrijden is gemakkelijker dan de oorzaak van een probleem oplos-
sen en levert sneller (schijnbare) resultaten op. Herkent u zich in de volgende case?

Een manager van een auditafdeling vindt dat haar team meer zelfsturend moet
worden. De medewerkers komen nu voor elk wissewasje bij haar aankloppen. Ze
neemt zich voor om meer afstand te nemen en draagt haar medewerkers op om
voortaan eerst te proberen om samen de problemen op te lossen. Maar de praktijk
blijkt weerbarstiger. De productie gaat sterk omlaag en de manager zit nu vaak tot
laat in de avonduren auditrapporten bij te schaven om ze aan de gewenste kwaliteit
te laten voldoen. In plaats van te investeren in de kwaliteit van haar medewerkers
(want dat kost tijd en geeft vertraging), neemt ze haar medewerkers ongemerkt steeds
meer werk uit handen. Met als gevolg dat de medewerkers steeds afhankelijker gaan
worden van de manager en de manager steeds harder gaat werken.

Onderstaand figuur geeft dit patroon weer:
Symptoom
bestrijding

Structurele
oplossing

Probleem -
symptoom

Vertraging

B1

B2

R

O

O
S

O

S

S

Neveneffect dat
structurele

oplossing hindert

Figuur 3.7	 Systeemloop verslaafd aan symptoombestrijding.

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 318 13-08-19 16:08

319

3.1	 EEN REIS DOOR HET LAND VAN LEARNING & DEVELOPMENT

In de bovenste loop zorgen quick fixes ervoor dat problemen snel verholpen worden.
B1 is een zogeheten balancerende loop: hoe meer symptomen, hoe meer bestrijding,
hoe meer bestrijding hoe minder symptomen. Maar de symptomen blijven terug-
komen en doen een appèl op steeds meer quick fixes. In de buitenste loop staat de
R voor reinforcing (versterkend), hoe meer u aan symptoombestrijding doet, hoe
minder tijd er overblijft om te zoeken naar een structurele oplossing, en dat leidt
met een vertraging weer tot meer probleemsymptomen (B2). Veel organisaties zitten
gevangen in dit soort loops. We zijn geneigd om de quick fix te verkiezen boven de
structurele oplossing. We neigen eerder naar het zoeken van oplossingen, dan te
onderzoeken waar een probleem vandaan komt en al lerend te werken aan structure-
le oplossingen. We blijven hangen in het zogeheten single-loop leren.

Meer weten over systeemdenken en veel voorkomende patronen? Lees dan het boek
Systeemdenken voor managers van Jaap Schaveling en Bill Bryan (2015).

Leren op drie niveaus
Het systeemdenken draagt bij aan een verdieping van het leren in organisaties. In
Nederland hebben vooral Swierenga en Wierdsma een impuls gegeven aan de verdere
ontwikkeling van de lerende organisatie. Zij beschrijven in navolging van psycholoog
Chris Argyris en filosoof Schön (1973) het enkelslag (single-loop), tweeslag (double-loop)
en drieslag (triple-loop) leren:
-- Het enkelslag leren wordt gedomineerd door een verandering in het ‘doen’ binnen

de bestaande routines; de theory in use. Er vindt een verandering plaats binnen de
bestaande kaders; een perfectionering. De organisatiedoelen, plannen, waarden en
systemen blijven intact.

-- Bij tweeslagleren worden door de organisatie fouten of niet-functionele aspecten
uit meerdere projecten en de omgeving gesignaleerd. Er vindt reflectie plaats en de
onderliggende hypothesen, doelen en systemen die aan het gedrag ten grondslag
liggen worden kritisch bekeken, doordacht en eventueel aangepast. Dubbelslag leren
gaat dus dieper, is fundamenteler, creatiever en risicovoller.

-- Bij drieslagleren staat het ‘voelen’ van de belanghebbenden bij de organisatie centraal.
Drieslagleren raakt de dieperliggende motieven, normen, waarden en identiteit van
de organisatie. Wat willen we echt (zijn)? Bij het drieslagleren wordt de manier van
werken, leren en veranderen bijgesteld. Zijn de vier cultuurdimensies van de HPO in
een bij de omgeving passende balans? Is die balans op een goed niveau? De missie en
visie van de organisatie worden besproken naar aanleiding van verschillende visies op
het dienen van de belangen van de stakeholders.

3.1.5	 DE WERKOMGEVING ALS KRACHTIGE LEEROMGEVING
In de laatste decennia is de aandacht voor leren in organisaties steeds meer verschoven
naar leren op de werkplek. Dat leren effectiever wordt naarmate er een duidelijkere
relatie is met de praktijk lijkt een open deur (ervaringsleren van Kolb). Toch zie je in veel
organisaties nog steeds de hang naar het traditionele opleiden waarin medewerkers een
training of een e-learning volgen. Zij keren vervolgens gelouterd en vol frisse moed terug
naar de werkplek. Om daar te ervaren dat toepassing in de praktijk best lastig is. ‘If you
pitch a good person against a bad system, the system wins every time’ (W.E. Deming).

Binnenwerk_High Performance Organisatie_DEEL_02_2019_v8.indd 319 13-08-19 16:08

