
Robert E. Quinn, Sue R. Faerman, Michael P. Thompson,
Michael R. McGrath, David S. Bright

Handboek
managementvaardigheden

Zesde druk

Handboek managementvaardigheden is
uitgegroeid tot een standaardwerk om
toekomstige managers voor te bereiden
op hun complexe en dynamische taken.
Het boek heeft een praktische invalshoek
door de vele voorbeelden, oefeningen en
opdrachten. De opbouw en de toon van
Handboek managementvaardigheden maken
het zeer geschikt voor het hoger onderwijs,
voor zelfstudie en als naslagwerk.

De basis van dit boek is het concurrerende-
waardenmodel. Dit model maakt duidelijk
welke vaardigheden essentieel zijn voor
effectief management. Deze nieuwe druk
richt zich op de competenties die voor een
succesvol manager belangrijk zijn. Een
manager moet kunnen schakelen tussen
rollen, en vooral verschillende competenties
tegelijkertijd kunnen toepassen.

Deze zesde editie is ingedeeld in vier modules
die elk vijf competenties behandelen:

Module 1 Betrokkenheid en samenhang
tot stand brengen en onderhouden
Module 2 Stabiliteit en continuïteit tot stand
brengen en in stand houden
Module 3 Productiviteit verbeteren en
rentabiliteit verhogen
Module 4 Veranderingen bevorderen en
aanpassingsvermogen aanmoedigen

In deze herziene druk is de presentatie
van de theorie aangepast aan de nieuwste
onderzoeksresultaten. Daarnaast zijn er tal
van kleinere wijzigingen, onder andere in
de opdrachten, die het boek nog beter laten
aansluiten op de huidige onderwijspraktijk.

 Robert E. Quinn is verbonden aan de Ross School of Business van de University of
 Michigan. Zijn concurrerende-waardenmodel heeft zijn nut in tal van ondernemingen

bewezen, waaronder enkele Nederlandse multinationals.

163/801

978 90 395 2960 7

Q
u

in
n

 e.a.
H

andboek m
anagem

entvaardigheden

BIM_HANDBOEK_MANAGEMENT_VAARDIGHEDEN_2015_DEF.indd 1 23-03-15 19:51

Handboek
managementvaardigheden

Zesde druk

Robert E. Quinn
Sue R. Faerman
Michael P. Thompson
Michael R. McGrath
David S. Bright

Meer informatie over deze en andere uitgaven kunt u verkrijgen bij:
BIM Media B.V.
Postbus 16262
2500 BG Den Haag
tel.: (070) 304 67 77
www.bimmedia.nl

Oorspronkelijke titel: Becoming A Master Manager: A Competing Values Approach – 6th Edition
Original English language edition published by John Wiley & Sons, Inc., New York, USA
Copyright © 2015 John Wiley & Sons, Inc. All Rights Reserved. This translation published under license with the
original publisher John Wiley & Sons, Inc.

Nederlandse vertaling © 2015 BIM Media B.V., Den Haag
Academic Service is een imprint van BIM Media B.V.

1e druk 1994
2e druk 1997
3e druk 2003
4e druk 2007
5e druk 2011
6e druk 2015

Vertaling: Fred van Lierop/Viatekst, Wijchen
Ontwerp binnenwerk en omslag: Studio Bassa, Culemborg
Zetwerk: Redactiebureau Ron Heijer, Markelo
Omslag: Agraphics Design, Apeldoorn

ISBN 978 90 395 2960 7
NUR 163 / 801

Alle rechten voorbehouden. Alle auteursrechten en databankrechten ten aanzien van deze uitgave worden
uitdrukkelijk voorbehouden. Deze rechten berusten bij BIM Media B.V.
Behoudens de in of krachtens de Auteurswet gestelde uitzonderingen, mag niets uit deze uitgave worden
verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt in enige vorm of
op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder
voorafgaande schriftelijke toestemming van de uitgever.
Voorzover het maken van reprografische verveelvoudigingen uit deze uitgave is toegestaan op grond van artikel
16 h Auteurswet, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting
Reprorecht (Postbus 3051, 2130 KB Hoofddorp, www.reprorecht.nl). Voor het overnemen van gedeelte(n) uit
deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet) dient men zich te
wenden tot de Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, Postbus 3060, 2130 KB
Hoofddorp, www.cedar.nl). Voor het overnemen van een gedeelte van deze uitgave ten behoeve van commerci-
ële doeleinden dient men zich te wenden tot de uitgever.
Hoewel aan de totstandkoming van deze uitgave de uiterste zorg is besteed, kan voor de afwezigheid van
eventuele (druk)fouten en onvolledigheden niet worden ingestaan en aanvaarden de auteur(s), redacteur(en) en
uitgever deswege geen aansprakelijkheid voor de gevolgen van eventueel voorkomende fouten en onvolledig-
heden.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted
in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the publis-
her’s prior consent.
While every effort has been made to ensure the reliability of the information presented in this publication, BIM
Media B.V. neither guarantees the accuracy of the data contained herein nor accepts responsibility for errors or
omissions or their consequences.

v

Verkorte inhoud

Voorwoord		 vi

Inhoud		 xiii

Module 1
Betrokkenheid en samenhang tot stand brengen en onderhouden	 41
1.1	 Inzicht in uzelf en anderen	 43

1.2	 Eerlijk en effectief communiceren	 60

1.3	 Anderen begeleiden en ontwikkelen	 73

1.4	 Groepen managen en teams leiden	 89

1.5	 Constructieve conflicten managen en aanmoedigen	 112

Module 2
Stabiliteit en continuïteit tot stand brengen en in stand houden	 135
2.1	 Informatiestromen organiseren	 136

2.2	 Crossfunctioneel werken en managen	 150

2.3	 Projecten plannen en coördineren	 161

2.4	 Prestaties en kwaliteit meten en controleren	 182

2.5	 Compliantie aanmoedigen en verwezenlijken	 194

Module 3
Productiviteit verbeteren en rentabiliteit verhogen	 215
3.1	 Een visie ontwikkelen en communiceren	 217

3.2	 Doelen en doelstellingen formuleren	 232

3.3	 Uzelf en anderen motiveren	 248

3.4	 Ontwerpen en organiseren	 269

3.5	 Uitvoering aansturen en streven naar resultaten	 290

Module 4
Veranderingen bevorderen en aanpassingsvermogen aanmoedigen	 309
4.1	 Macht en invloed ethisch en effectief gebruiken	 310

4.2	 Nieuwe ideeën verdedigen en aan de man brengen	 328

4.3	 Innovatie stimuleren en aanmoedigen	 347

4.4	 Onderhandelen over inzet en overeenstemming	 362

4.5	 Veranderingen implementeren en doen aanvaarden	 378

Conclusie
Integratie en de weg naar het meesterschap	 403

vi

Voorwoord

Inleiding tot de zesde editie

Met deze zesde editie is er bijna 35 jaar voorbijgegaan sinds het kader van concurreren-
de waarden werd ontwikkeld. Het Handboek managementvaardigheden was één van de
eerste boeken over leiderschapsontwikkeling dat niet alleen het belang van een concep-
tueel inzicht in managementvaardigheden benadrukte, maar ook de behoefte om die
vaardigheden door middel van oefeningen aan te leren. In de tussenliggende decen-
nia is veel van het leiderschapsonderwijs dezelfde kant opgegaan, naar een oriëntatie
van leren door doen. Het grote aantal op vaardigheden gerichte teksten getuigt van de
waarde van onze oorspronkelijke benadering.

Het Handboek managementvaardigheden is gebouwd op een solide, conceptuele basis. Het
kader van concurrerende waarden is ontworpen om lezers te helpen de complexe en
dynamische natuur van de organisatorische wereld te begrijpen door de vier metamo-
dellen te onderzoeken. Het rationeel-doelmodel richt zich op de behoefte aan producti-
viteit en rentabiliteit, samengevat door de imperatief concurreren. De tegenpool hiervan
is het human-relationsmodel dat zich richt op betrokkenheid en samenhang en dat kan
worden samengevat door de imperatief samenwerken. Het intern-procesmodel bena-
drukt het belang van het tot stand brengen en in stand houden van stabiliteit en repre-
senteert de imperatief controleren. Deze heeft als tegenpool het open-systeemmodel
dat de nadruk legt op aanpasbaarheid en innovatie en gerepresenteerd wordt door de
imperatief creëren. Samen bieden deze vier modellen een holistisch perspectief op wat
nodig is om een organisatie effectief te managen.

En inderdaad, één van de opvallende kenmerken van het concurrerende-waardenkader
is de nadruk op het omarmen van paradoxen. Het vraagt eerst onze aandacht voor
het feit dat managers en leiders constant geconfronteerd worden met een reeks keu-
zes die compromissen vereisen. Willen we: hogere kwaliteit OF lagere kosten? Betere
voorwaarden voor onze werknemers OF snellere responstijden voor onze klanten?
Autoritaire leiders met een eigen visie op de organisatie OF leiders die openstaan voor
participatie en de ideeën van anderen waarderen?

Het concurrerende-waardenkader vraagt vervolgens onze aandacht voor het feit dat
managers verschillen moeten integreren. Het is moeilijk om effectief te zijn zonder
een veelvoud aan belangen te integreren. Een duurzaam concurrentievoordeel is echt
alleen mogelijk wanneer we manieren vinden om boven paradoxen uit te reiken. De
meest bewonderde organisaties zoeken tegenwoordig naar manieren om aan de eisen
tegemoet te komen van belanghebbenden EN aandeelhouders. Ze zoeken naar manie-
ren om de kwaliteit te verbeteren EN de kosten te verlagen, evenals naar het verbeteren
van de voorwaarden voor werknemers EN het verhogen van de klanttevredenheid; en
hun leiders zijn vooruitziend EN participatief. Inzicht hebben in het concurrerende-

vii

Voorwoord

waardenkader verschuift ons denken naar een ‘en/en’-benadering van management.
Het gevolg is dat het huidige en toekomstige managers kan helpen hun vermogen te
ontwikkelen om snel, trefzeker, vindingrijk en ethisch te handelen, wanneer ze gecon-
fronteerd worden met paradoxen die alomtegenwoordig zijn in organisaties overal ter
wereld.

Onze benadering is gegroeid in de loop van verscheidene jaren van onderzoek en edu-
catieve experimenten. Naast de artikelen en boeken die we hebben geschreven, hebben
we deze materialen ook gebruikt tijdens onze colleges voor studenten en academici
aan universiteiten, evenals in managementprogramma’s en in programma’s voor de
ontwikkeling van leidinggevenden. We hebben ook belangrijke organisaties in de
publieke en private sector geholpen grootschalige programma’s te ontwerpen voor
het verbeteren van de vaardigheden van professionele managers. Honderdduizenden
professionele managers hebben programma’s volbracht waarin het concurrerende-
waardenkader als onderliggend fundament en integrerend thema werd toegepast. De
resultaten waren bevredigend en leerzaam – bevredigend omdat zowel onze studenten
als wijzelf in dat proces een transformatie ondergingen. We hopen dat het gebruik van
dit leerboek ook voor u vergelijkbare resultaten oplevert.

Veranderingen ten opzichte van de vijfde editie

Eén van de paradoxen die we moesten managen is het vinden van een balans tussen
de behoefte om de tekst te updaten en de behoefte aan continuïteit. De vijfde editie
introduceerde een ingrijpende herstructurering in de presentatie van de vaardigheden
en hoewel ons denken zich blijft ontwikkelen, hebben we ervoor gekozen deze veran-
deringen in de huidige editie te behouden. De veranderingen in deze editie zijn minder
substantieel. We hebben voornamelijk de presentatie van theoretische ideeën bijge-
werkt met bevindingen die in het licht van onderzoek opkwamen. We presenteren een
samenvatting van deze veranderingen in de inleiding van de vaardigheden die volgen.
We hebben voor de vaardigheidstraining ook de inschatting, analyse, oefening en
toepassing herzien om ze gebruiksvriendelijker te maken en om meer actuele gebeur-
tenissen te weerspiegelen.

In termen van wat hetzelfde is gebleven, zijn we doorgegaan met de inzet van vier
modellen, in plaats van acht rollen, om de vaardigheden te omsluiten die verbonden
zijn met leidinggeven en managen vanuit het perspectief van concurrerende waar-
den. Bovendien begint elke module met het benadrukken van de organisatiedoelen,
paradoxen en de vijf vaardigheden die de waarden van het kwadrant naar de praktijk
vertalen.

De belangrijkste nadruk in deze editie blijft dus liggen op het benadrukken van de
fundamentele paradoxen die de managementpraktijk zo complex maken. Onze bena-
dering in deze editie gaat door met het benadrukken van vaardigheden in termen van
onderliggende, theoretische waarde-intenties, in plaats van op specifieke leidingge-
vende rollen. Deze benadering legt ook het feit uit dat managers in de praktijk naadloos
tussen vaardigheden moeten kunnen navigeren en deze op hetzelfde moment moeten

Voorwoord

viii

kunnen toepassen. In feite erkennen we dat de 21 vaardigheden in deze versie van het
boek allemaal belangrijk en complementair zijn om de manager te helpen de impe-
ratieven van elk van de vier managementmodellen te bereiken. Onze plaatsing van
vaardigheden in kwadranten is gebaseerd op bevindingen uit empirisch onderzoek,
dat op zijn beurt gebaseerd is op de dominante, onderliggende waarde-oriëntatie. We
willen echter in geen geval suggereren dat een vaardigheid zoals ‘eerlijk en effectief
communiceren’ alleen belangrijk is voor organisaties die tot doel hebben betrokken-
heid van werknemers op te bouwen en te ondersteunen. Het belangrijkste punt van het
concurrerende-waardenkader is dus inderdaad dat ALLE vaardigheden bijdragen aan
positieve en duurzame organisaties.

Inleiding: Concurrerende waarden als managementbenadering

De inleiding legt uit wat het concurrerende-waardenkader is en hoe daarin vier con-
trasterende perspectieven voor organisatie-effectiviteit zijn geïntegreerd door de evo-
lutie van managementmodellen te beschrijven. Samen met de onderliggende modellen
nemen we uit de voorgaande edities van dit boek de aanduidingen voor de hande-
lingsimperatieven (Samenwerken, Controleren, Concurreren, Creëren) over, wanneer
we naar de kwadranten van het concurrerende-waardenkader verwijzen. We willen
echter benadrukken dat deze termen slechts voor het gemak dienen en zodoende een
al te eenvoudige voorstelling geven van wat managers moeten doen om te slagen. We
willen de lezers dan ook op het hart drukken de criteria te onthouden voor effectiviteit
en de doel-middelentheorieën die met elk kwadrant van het model zijn verbonden. We
hopen dat deze benadering de lezers helpt om de subtiele nuances van het concurre-
rende-waardenkader beter naar waarde te schatten terwijl ze zich inspannen om op elk
gebied vaardigheden onder de knie te krijgen, met elkaar in evenwicht te brengen en te
combineren.
Net als in de voorgaande editie leggen we kort uit hoe het concurrerende-waardenkader
verband houdt met de organisatiecultuur. Deze informatie kan vooral nuttig zijn voor
studenten die momenteel een dienstverband hebben. Docenten kunnen studenten
aan het begin van een cursus een beoordeling van de organisatiecultuur uit Module 3,
Vaardigheid 4 laten invullen, zodat die studenten kunnen bedenken hoe hun vaardig-
heden in de cultuur van hun huidige werkgever passen.

Daarnaast verduidelijken we de gestructureerde benadering van leren die we in dit
boek gebruiken. Elke vaardigheid volgt de ALAPA-benadering van leren die ook in alle
voorgaande edities van dit boek is toegepast. Vaardigheden beginnen met een vooraf-
gaande Inschatting, gevolgd door het materiaal van Leren. De meeste vaardigheden
omvatten tevens afzonderlijke taken voor Analyse, Oefening en Toepassing, waarna het
geheel wordt afgesloten met een Reflectie. Om lezers van een voorbeeld van de ALAPA-
benadering te voorzien, sluiten we de Inleiding af met de vaardigheid ‘Kritisch denken’,
die oorspronkelijk afkomstig is uit het eerste hoofdstuk van de vierde editie.

ix

Module 1: Betrokkenheid en samenhang tot stand brengen en onderhouden

Net als in voorgaande edities beginnen we met het human-relationsmodel en de hande-
lingsimperatief Samenwerken. Dit perspectief focust zich op het creëren en onderhou-
den van betrokkenheid, samenhang en een positieve moraal.

Paradoxen
De belangrijkste paradox bij het zoeken naar betrokkenheid en samenhang is, vanuit
het perspectief van het concurrerende-waardenkader gezien, de behoefte van individu-
en om hun individualiteit uit te drukken, terwijl ze juist een zeker niveau van samen-
hang nodig hebben om de organisatie vooruit te helpen. Ongeacht of ze zoeken naar
betrokkenheid en samenhang in bedrijven, clubs of vrijwilligersorganisaties, worden
leiders met een aantal paradoxen geconfronteerd.
De drie paradoxen die in deze module worden besproken, zijn:
–	 Vergroten van ons zelfbewustzijn en onze zelfkennis vergroot ook onze capaciteit

om te veranderen, dus in het proces dat ons leert wie we zijn, worden we een nieuw
iemand.

–	 Door mensen bij besluitvormingsprocessen te betrekken, kan de effectiviteit van
een besluit worden verhoogd, maar neemt de efficiëntie van het proces af.

–	 Het opzetten van een effectief team kan (tijdelijk) leiden tot verminderde productivi-
teit of efficiëntie aangezien individuen de gelegenheid krijgen nieuwe vaardigheden
en talenten te ontwikkelen.

Vaardigheden
De vijf vaardigheden die in deze module worden beschreven, omvatten inzicht in uzelf
en anderen, eerlijk en effectief communiceren, anderen begeleiden en ontwikkelen,
groepen managen en teams leiden en constructieve conflicten managen en aanmoe-
digen. Deze corresponderen met de rollen van mentor en stimulator, zoals in de vorige
edities is beschreven.

Opvallende updates in deze onderdelen, zijn:
–	 Inzicht in uzelf en anderen omvat een nieuwe inschatting die zich concentreert op

positieve gewoonten, een bijgewerkte beschrijving van de basisbetekenis van zelf-
bewustzijn zoals die wordt begrepen in de literatuur over emotionele intelligentie,
en een beschrijving van het verschil tussen openheid en een defensieve houding bij
zelfonderzoek. De oefening in dit onderdeel is gewijzigd om studenten beter te kun-
nen helpen openheid te ontwikkelen en te behouden.

–	 Anderen begeleiden en ontwikkelen omvat strengere nadruk op de behoefte aan een
samenwerkend ontwikkelingsperspectief wanneer prestatiemanagement wordt
geoefend. We hebben ook de stappen opgehelderd die nodig zijn voor het overdragen
van een onderzoek naar prestatiemanagement, en we benadrukken de behoefte aan
continu doorlopende feedback in de relatie tussen manager en werknemer.

Voorwoord

Voorwoord

x

Module 2: Stabiliteit en continuïteit tot stand brengen en in stand houden

Module 2 behandelt het intern-procesmodel en de handelingsimperatief Controleren.
Dit perspectief concentreert zich op het tot stand brengen en in stand houden van
stabiliteit en continuïteit.

Paradoxen
Vanuit het perspectief van het overkoepelende concurrerende-waardenkader gezien, is
de primaire paradox van het zoeken naar stabiliteit en controle gelegen in de behoefte
aan aanpassingsvermogen en externe ondersteuning. Paradoxen die er vooral in het
intern-proceskwadrant uitspringen, zijn:
–	 Alle details op een rijtje krijgen door het meten en monitoren van prestaties en

tevens het grote geheel in de gaten houden zonder te verzanden in te veel regels en
procedures.

–	 Werken aan crossfunctionele teams en speciale projecten als hulp bij het verbeteren
van organisatieprocessen en nog steeds het volbrengen van de dagelijkse werkdoelen.

–	 Opvolgen van het bedrijfsbeleid en -procedures en tegelijkertijd het opnieuw beden-
ken van beleid en procedures om effectiever en efficiënter te worden.

Vaardigheden
Module 2 omvat de vaardigheden informatiestromen organiseren, crossfunctioneel
werken en managen, projecten plannen en coördineren, prestaties en kwaliteit meten
en controleren en compliantie aanmoedigen en verwezenlijken. Deze corresponderen
met de rollen van controleur en coördinator, zoals die in de vorige edities vertegen-
woordigd waren. Het onderdeel over het organiseren van informatiestromen is bijge-
werkt en weerspiegelt nu ook een aantal hordes die verbonden zijn met digitale com-
municatie.

Module 3: Productiviteit verbeteren en rentabiliteit verhogen

Module 3 bouwt voort op de vooronderstellingen van het rationeel-doelmodel en de
handelingsimperatief Concurreren. Het benadrukt voor effectief concurreren het
belang van visie, doelen stellen en de uitvoering.

Paradoxen
Zoals eerder is aangegeven, treedt voor het rationeel-doelmodel de belangrijkste span-
ning op vanwege de duidelijke oppositie in het doen toenemen van productiviteit en
winstgevendheid terwijl bij werknemers betrokkenheid tot stand wordt gebracht en
onderhouden. Andere paradoxen waarmee managers worden geconfronteerd, zijn:
–	 Verwachten dat de leider een duidelijke visie voor de organisatie levert, terwijl men

die visie wil baseren op participatieve processen.
–	 Knopen doorhakken en verdergaan terwijl men juist voldoende tijd neemt om te

zorgen dat alle relevante feiten zijn geanalyseerd.
–	 Prestatiemeetsystemen inzetten om individuele doelen op organisatiedoelen af te

stemmen zonder te veel tijd te besteden aan doelen stellen en prestatiebeoordeling.

xi

Vaardigheden
De vijf vaardigheden van deze module omvatten een visie ontwikkelen en communi-
ceren, doelen en doelstellingen formuleren, uzelf en anderen motiveren, ontwerpen en
organiseren, en uitvoering aansturen en streven naar resultaten. Deze corresponderen
met de rollen van bestuurder en producent, zoals in de vorige edities is beschreven.

Opvallende updates in deze onderdelen, zijn:
–	 De presentatie over hoe een visie wordt gedefinieerd en ingekaderd is nu volledig

herzien om eigentijdse perspectieven beter te kunnen vertegenwoordigen.
–	 Het verband tussen visie en strategie wordt nu nog directer besproken.
–	 De discussie over de organisatiestructuur is zodanig bijgewerkt dat ook de discussie

over opkomende en top-down-vormen van organiseren daarin wordt meegenomen.
–	 De usps-oefening is bijgewerkt om studenten toegang te bieden tot geüpdatete infor-

matie.

Module 4: Veranderingen bevorderen en aanpassingsvermogen aanmoedigen

De laatste module behandelt het open-systeemmodel, dat zich richt op verandering,
aanpassingsvermogen en externe ondersteuning overeenkomstig de handelingsimpe-
ratief Creëren.

Paradoxen
Veranderingen bevorderen en aanpassingsvermogen aanmoedigen lijkt direct in te
gaan tegen de gerichtheid op stabiliteit en controle die door het intern-procesmodel
als cruciaal wordt bestempeld, maar we houden in dit model ook rekening met meer
subtiele paradoxen. Bijvoorbeeld:
–	 Verwachten dat leiders machtig zijn en tegelijkertijd wantrouwig zijn over machtige

leiders.
–	 Routines en gewoontes gebruiken om creativiteit en innovatie te ontwikkelen.
–	 Toenemende weerstand om te veranderen door toenemende druk tot veranderen.

Vaardigheden
Deze module omvat de vaardigheden macht ethisch en effectief gebruiken, nieuwe
ideeën verdedigen en aan de man brengen, innovatie stimuleren en aanmoedigen,
onderhandelen over inzet en overeenstemming, en veranderingen implementeren en
doen aanvaarden. Deze corresponderen met de rollen van innovator en bemiddelaar,
zoals ze in de vorige versies zijn vertegenwoordigd.

Opvallende updates in deze onderdelen, zijn:
–	 De vaardigheid innovatie stimuleren en aanmoedigen is bijgewerkt om meer per-

spectief te kunnen bieden aan de voorwaarden die voor het genereren van creatief
denken zijn vereist.

–	 De discussie over het implementeren en doen aanvaarden van veranderingen omvat
nu een breder perspectief op de krachten voor of tegen verandering.

Voorwoord

Voorwoord

xii

Conclusie: Integratie en de weg naar het meesterschap

De conclusie keert terug naar het totale concurrerende-waardenkader. We beginnen
met een bespreking van integratie en gedragscomplexiteit. Op basis van feedback van
docenten hebben we in het boek een bespreking van ‘negatieve zones’ opgenomen. De
conclusie omvat een bespreking van het concept ‘lift’ zoals voorgesteld door R.W. Quinn
en R.E. Quinn (2009). Omdat de vier psychologische toestanden die voor het optreden
van lift zijn vereist, overeenkomen met de vier kwadranten van het concurrerende-
waardenkader, is dit model van toegevoegde waarde zonder studenten te overweldigen
met een totaal nieuwe benadering aan het eind van het boek. We ronden het boek af
met een bespreking van de stappen in het ontwikkelingsproces, het belang van levens-
lang leren en een agenda voor zelfverbetering. Het is ons doel lezers eraan te herinne-
ren dat meester-manager worden een proces is dat doorgaat zolang ze zichzelf openstel-
len voor nieuwe groeiervaringen.

Hoe dit boek te gebruiken?

Dit boek kan op een aantal manieren worden gebruikt. Het is heel geschikt als hoofd-
tekst voor een cursus die in het bijzonder bedoeld is voor de ontwikkeling van vaardig-
heden. Daarnaast kan het boek worden gebruikt in combinatie met meer traditionele
leerstof om hetzelfde doel te bereiken. Bijvoorbeeld in cursussen over gedrag van
organisaties of de grondslagen van management. Het boek wordt gebruikt door oplei-
dingsinstituten in de bedrijfskunde, maar ook door universiteiten en hogescholen en
in programma’s voor overheids- en nonprofitmanagement. Naast het materiaal in dit
studieboek is online Engelstalig ondersteunend materiaal verkrijgbaar:
–	 Voor studenten: Zelfbeoordelingstest concurrerende waarden en PowerPoint-dia’s
–	 Voor docenten: Docentenhandleiding en Test Bank

Toegang tot het ondersteunend materiaal en de docentenhandleiding kan worden ver-
kregen via de pagina bij dit boek op www.academicservice.nl.
Docenten en studenten met vragen, opmerkingen en suggesties moedigen we aan
contact op te nemen met de auteurs. Het aanspreekpunt van de auteurs is David Bright
(brightds@gmail.com).

Robert E. Quinn
Sue R. Faerman
Michael P. Thompson
Michael R. McGrath
David S. Bright

xiii

Inhoud

Voorwoord		 vi

Inleiding
Concurrerende waarden als management-benadering	 1

Module 1
Betrokkenheid en samenhang tot stand brengen en onderhouden	 41
1.1	 Inzicht in uzelf en anderen	 43

1.1.1	 INSCHATTING 1 – Ankers en riemen 	 43

1.1.2	 INSCHATTING 2 – Ontwikkelen van positieve gewoonten	 45

1.1.3	 LEREN – Inzicht in uzelf en anderen	 47

1.1.4	 ANALYSE – Het Johari-diagram gebruiken om gedrag te analyseren	 57

1.1.5	 OEFENING – Oefenen in het ontvangen van feedback 	 57

1.1.6	 TOEPASSING – Vragen om feedback	 59

1.2	 Eerlijk en effectief communiceren	 60

1.2.1	 INSCHATTING – Communicatieve vaardigheden 	 60

1.2.2	 LEREN – Eerlijk en effectief communiceren	 61

1.2.3	 ANALYSE – Communicatieve vaardigheden ontwikkelen met de
linkerkolom 	 70

1.2.4	 OEFENING – Reflectief luisteren gebruiken om gedachten en gevoelens
naar de rechterkolom te brengen: Stacy Brock en Terry Lord	 71

1.2.5	 TOEPASSING – Reflectieve luistervaardigheden ontwikkelen	 72

1.3	 Anderen begeleiden en ontwikkelen	 73

1.3.1	 INSCHATTING – Veronderstellingen over prestatiebeoordelingen	 73

1.3.2	 LEREN – Anderen begeleiden en ontwikkelen	 74

1.3.3	 ANALYSE – Verenigde Chemische Bedrijven	 85

1.3.4	 OEFENING – Wat zou u in de prestatiebeoordeling opnemen?	 87

1.3.5	 TOEPASSING – Uw vermogen ontwikkelen om anderen te ontwikkelen	 88

1.4	 Groepen managen en teams leiden	 89

1.4.1	 INSCHATTING – Bent u een teamspeler?	 89

1.4.2	 LEREN – Groepen managen en teams leiden	 91

1.4.3	 ANALYSE – Blijf-Leven bv	 108

1.4.4	 OEFENING – Taakgroep Ethiek	 109

1.4.5	 TOEPASSING – Actieplan voor teambuilding	 111

1.5	 Constructieve conflicten managen en aanmoedigen	 112

1.5.1	 INSCHATTING – Hoe gaat u met conflicten om?	 112

1.5.2	 LEREN – Constructieve conflicten managen en aanmoedigen	 115

1.5.3	 ANALYSE – Zack Elektronische Onderdelen	 126

1.5.4	 OEFENING – Win zoveel u kunt	 128

1.5.5	 TOEPASSING – Management van uw eigen conflicten	 129

MODULE 1 – Evaluatiematrix voor op samenwerken gerichte vaardigheden	 130

Inhoud

xiv

Module 2
Stabiliteit en continuïteit tot stand brengen en in stand houden	 135
2.1	 Informatiestromen organiseren	 136

2.1.1	 INSCHATTING – Te veel gegevens en hiaten in informatie vaststellen	 136

2.1.2	 LEREN – Informatiestromen organiseren	 138

2.1.3	 ANALYSE – De traf-methode gebruiken om te beslissen wat er met
informatie moet gebeuren	 146

2.1.4	 OEFENING – Berichten duidelijk, beknopt en volledig maken	 148

2.1.5	 TOEPASSING – Uw eigen gegevens- en informatieverkeer sturen	 149

2.2	 Crossfunctioneel werken en managen	 150

2.2.1	 INSCHATTING – Uw organisatie in kaart brengen	 150

2.2.2	 LEREN – Crossfunctioneel werken en managen	 151

2.2.3	 ANALYSE – Zitten er fouten in het ontwerp?	 158

2.2.4	 OEFENING – Introductieperiode voor studenten	 159

2.2.5	 TOEPASSING – Een crossfunctioneel team onderzoeken	 161

2.3	 Projecten plannen en coördineren	 161

2.3.1	 INSCHATTING – Projectplanning	 161

2.3.2	 LEREN – Projecten plannen en coördineren	 162

2.3.3	 ANALYSE – Plannen van een trainingscursus	 178

2.3.4	 OEFENING – De banenmarkt	 180

2.3.5	 TOEPASSING – Uw eigen project managen	 181

2.4	 Prestaties en kwaliteit meten en controleren	 182

2.4.1	 INSCHATTING – Vaststellen van geschikte prestatiecriteria	 182

2.4.2	 LEREN – Meten en controleren van prestaties en kwaliteit	 183

2.4.3	 ANALYSE – Prestaties verbeteren in de gezondheidsindustrie	 191

2.4.4	 OEFENING – Ontwikkelen van prestatiemeethulpmiddelen voor het
onderwijs	 192

2.4.5	 TOEPASSING – Ontwikkelen van prestatiemeethulpmiddelen voor
uw eigen werk	 193

2.5	 Compliantie aanmoedigen en verwezenlijken	 194

2.5.1	 INSCHATTING – Reacties op methoden om compliantie aan te moedigen	 194

2.5.2	 LEREN – Compliantie aanmoedigen en verwezenlijken	 196

2.5.3	 ANALYSE – Strategieën van de Verenigde Staten om compliantie te
vergroten	 208

2.5.4	 OEFENING – Compliantie verplaatsen naar buiten de werkplek	 208

2.5.5	 TOEPASSING – Het compliantiebeleid en de praktijk in uw organisatie	 209

MODULE 2 – Evaluatiematrix voor op controle gerichte vaardigheden	 210

Module 3
Productiviteit verbeteren en rentabiliteit verhogen	 215
3.1	 Een visie ontwikkelen en communiceren	 217

3.1.1	 INSCHATTING – Hoe u een visie ontwikkelt en communiceert	 217

3.1.2	 LEREN – Een visie ontwikkelen en communiceren	 218

3.1.3	 ANALYSE – S. K. Ko: De onwillige ziener	 227

3.1.4	 OEFENING – Uw eigen leiderschapsverhaal maken	 230

3.1.5	 TOEPASSING – Een voorstelling maken van uw carrière	 231

xv

Inhoud

3.2	 Doelen en doelstellingen formuleren	 232

3.2.1	 INSCHATTING – Persoonlijke doelen vaststellen	 232

3.2.2	 LEREN – Doelen en doelstellingen formuleren	 233

3.2.3	 ANALYSE – mbo is niets voor mij	 243

3.2.4	 OEFENING – Maak een implementatieplan	 246

3.2.5	 TOEPASSING – Het gebruik van doelen stellen binnen uw organisatie
evalueren	 247

3.3	 Uzelf en anderen motiveren	 248

3.3.1	 INSCHATTING – Wanneer bent u het meest gemotiveerd en het
productiefst?	 248

3.3.2	 LEREN – Uzelf en anderen motiveren	 249

3.3.3	 ANALYSE – Van gemotiveerd tot gedemotiveerd in 60 seconden	 262

3.3.4	 OEFENING – Stimulering en betrokkenheid	 265

3.3.5	 TOEPASSING – Wanneer zijn u en uw collega’s het meest gemotiveerd
en productief?	 268

3.4	 Ontwerpen en organiseren	 269

3.4.1	 INSCHATTING – Beoordelen van een organisatiecultuur	 269

3.4.2	 LEREN – Ontwerpen en organiseren	 270

3.4.3	 ANALYSE – Reageren op problemen in de omgeving	 286

3.4.4	 OEFENING – Schrijf een mogelijke toekomst voor usps	 288

3.4.5	 TOEPASSING – Ontwerp en organisatie van uw bedrijf begrijpen	 289

3.5	 Uitvoering aansturen en streven naar resultaten	 290

3.5.1	 INSCHATTING – Oriëntatie op uw leiderschapstaak	 290

3.5.2	 LEREN – Uitvoering aansturen en streven naar resultaten	 291

3.5.3	 ANALYSE – Uitvoering en resultaten in een crisissituatie	 300

3.5.4	 OEFENING – De invloed van een nieuwe president-directeur op
uitvoering en resultaten	 302

3.5.5	 TOEPASSING – Ken uw tijd	 302

MODULE 3 – Evaluatiematrix voor op concurreren gerichte vaardigheden	 304

Module 4
Veranderingen bevorderen en aanpassingsvermogen aanmoedigen	 309
4.1	 Macht en invloed ethisch en effectief gebruiken	 310

4.1.1	 INSCHATTING – Wie heeft de macht?	 310

4.1.2	 LEREN – Macht ethisch en effectief gebruiken	 311

4.1.3	 ANALYSE – Misschien kunt u me hiermee helpen? Casus Daan Loman	 324

4.1.4	 OEFENING – De grote verhuizing	 326

4.1.5	 TOEPASSING – Het opbouwen van uw machtsbasis door het veranderen
van uw beïnvloedingsstrategieën	 327

4.2	 Nieuwe ideeën verdedigen en aan de man brengen	 328

4.2.1	 INSCHATTING – Presenteren: ik wist niet dat ik het in me had	 328

4.2.2	 LEREN – Nieuwe ideeën verdedigen en aan de man brengen	 329

4.2.3	 ANALYSE – Communicatiemiddelen gebruiken om een presentatie te
evalueren	 343

4.2.4	 OEFENING – Een memo met een aanvraag voor extra personeel
verbeteren	 344

4.2.5	 TOEPASSING – U bent de spreker	 346

Inhoud

xvi

4.3	 Innovatie stimuleren en aanmoedigen	 347

4.3.1	 INSCHATTING – Bent u een creatieve denker?	 347

4.3.2	 LEREN – Innovatie stimuleren en aanmoedigen	 348

4.3.3	 ANALYSE – Creativiteit en managementstijl	 359

4.3.4	 OEFENING – Creatief denken aanmoedigen	 360

4.3.5	 TOEPASSING 1 – Een idee invoeren	 361

4.3.6	 TOEPASSING 2 – Nieuwe benaderingen van hetzelfde oude probleem	 362

4.4	 Onderhandelen over inzet en overeenstemming	 362

4.4.1	 INSCHATTING – Bent u een beginneling of een expert in het
onderhandelen over overeenstemming?	 362

4.4.2	 LEREN – Onderhandelen over inzet en overeenstemming	 364

4.4.3	 ANALYSE – Uw effectiviteit als bemiddelaar	 373

4.4.4	 OEFENING – In de vuurlinie staan	 374

4.4.5	 TOEPASSING – Onderhandelen op het werk	 377

4.5	 Veranderingen implementeren en doen aanvaarden	 378

4.5.1	 INSCHATTING – Veranderingen in mijn organisatie	 378

4.5.2	 LEREN – Veranderingen implementeren en doen aanvaarden	 379

4.5.3	 ANALYSE – Reorganisatie van de juridische afdeling	 393

4.5.4	 OEFENING – Inzicht in uw eigen invloed	 396

4.5.5	 TOEPASSING – Een verandering plannen	 397

MODULE 4 – Evaluatiematrix voor vaardigheden gericht op creëren	 398

Conclusie
Integratie en de weg naar het meesterschap	 403

INSCHATTING – Een heronderzoek van uw persoonlijke vaardigheden	 404

LEREN – Integratie en de weg naar meesterschap	 407

ANALYSE – Zoeken naar complex gedrag en lift	 421

OEFENING – Lift genereren om een geplande verandering te ondersteunen	 422

TOEPASSING – Uw strategie voor het meesterschap	 423

Register		 425

1

Inleiding

Concurrerende
waarden als
management-
benadering
Grondslagen
	 De evolutie van management-

modellen
	 Het kader van concurrerende

waarden
	 Het leerproces organiseren: samenwerken, controleren, concurreren, creëren
	 Kernvaardigheden: kritisch denken

Dit boek gaat over hoe u de vaardigheden ontwikkelt die een effectieve manager en
leider nodig heeft. In dit handboek noemen we zo iemand een leidinggevend manager.
Leidinggevend managers staan kritisch tegenover het succes van een organisatie. Zij
vestigen een klimaat voor de relaties die tussen mensen bestaan, ze zorgen ervoor dat
de juiste taken worden herkend en volbracht, en ze leiden de inspanningen van de orga-
nisatie bij aanpassing, verandering en groei.
Een effectievere manager en leider worden, is een levenslang proces waarin u leert
paradoxen te overstijgen. Een paradox ontstaat wanneer twee schijnbaar inconsistente
of tegenstrijdige ideeën in feite allebei waar zijn. Bijvoorbeeld de bewering ‘Wie een
goede leider wil worden, moet een goede volger zijn’ bevat een paradox, want in het
algemeen worden leiders en volgers geacht tegenovergestelde gedragstypen te bezigen.
Wat ook een paradox lijkt, is dat er zoveel boeken zijn geschreven over hoe we betere
managers worden, terwijl de meeste mensen het erover eens zijn dat men niet uit een
boek kan leren hoe je mensen moet managen.
Concurrerende waarden als managementbenadering is, zoals in dit leerboek wordt
uiteengezet, gebaseerd op het idee dat managers die effectief willen zijn, moeten na-
vigeren door een wereld die bol staat van paradoxen. Managers worden vaak gevraagd
dingen te doen die op het eerste gezicht nogal onverenigbaar lijken. Ze moeten zich
bijvoorbeeld focussen op de toekomst en tegelijkertijd aandacht besteden aan het he-
den. Managers moeten tegemoetkomen aan de behoeften van de werknemers, terwijl
ze diezelfde werknemers juist pushen meer te doen met minder om steeds veeleisender
wordende klanten nog sneller tevreden te stellen. Managers moeten innovatie en het
nemen van risico’s aanmoedigen, maar dienen tevens de stabiliteit en continuïteit van
de organisatie te garanderen. Kortom, managers moeten een uiteenlopende verza-
meling van vaak tegengestelde waarden accepteren. Met concurrerende waarden als

Creëren

betrokkenheid
&

samenhang

verandering
&

aanpasbaarheid

Concurrerende-
waardenkader

Concurreren

productiviteit
&

rentabiliteit

Controleren

stabiliteit
&

continuïteit

 �exibiliteit

 extern

 in

te
rn

Samenwerken

controle

Inleiding – Concurrerende waarden als managementbenadering

2

managementbenadering zoeken we naar manieren om paradoxen te overstijgen en
opnieuw te definiëren wat mogelijk is.

Voor de meeste mensen vereist het overstijgen van paradoxen een serieuze heroverwe-
ging van bestaande overtuigingen. We hebben allemaal overtuigingen en vooronder-
stellingen over de juiste manier om dingen te doen. Dat geldt zeker voor leiderschap in
ondernemingen. Hoewel overtuigingen en vooronderstellingen kunnen bijdragen aan
onze effectiviteit, hebben ze soms ook het tegenovergestelde effect (House & Podsakoff,
1994). Als ze ons ineffectief maken, is het vaak moeilijk te begrijpen waarom – vooral
wanneer die overtuigingen in het verleden zo goed leken te werken.
Om een voorbeeld te geven: veel nieuwe managers hebben promotie gemaakt omdat ze
als beginnende werknemers zo succesvol waren. Toch komen ze er al spoedig achter dat
de vaardigheden die ze in hun oude positie onder de knie hebben gekregen, niet over-
eenstemmen met wat ze nodig hebben om in hun nieuwe positie succesvol te zijn. Ze
blijven ermee worstelen totdat ze leren een stap terug te doen en te reflecteren op wat er
werkelijk aan de hand is, waar de situatie om vraagt en hoe hun vooronderstellingen en
overtuigingen hen in de weg staan bij het behalen van succes.
Veel mensen zijn niet zo ervaren in het onderzoeken van hun fundamentele overtui-
gingen en vooronderstellingen. Ze hebben veel moeite met het aannemen van nieuwe
vooronderstellingen of het leren van vaardigheden die samenhangen met die nieuwe
vooronderstellingen. Zelfanalyse is een vaardigheid die kan worden ontwikkeld. Soms
is er een crisis voor nodig om zo’n verandering op gang te brengen. Lees de volgende
case.

Ik heb mezelf altijd beschouwd als een man die dingen voor elkaar krijgt. Na zeventien jaar te
hebben gewerkt bij een grote farmaceutische onderneming werd ik gepromoveerd tot algemeen
manager bij de internationale divisie. Ik kreeg de verantwoordelijkheid over alle operaties in
Zuidoost-Azië. De afdeling maakte op mij een nogal verwaarloosde indruk. Vanaf het begin
profileerde ik mezelf als een harde, no-nonsenseleider. Iedereen die met een probleem aankwam,
wist dat hij of zij grote problemen riskeerde als de feiten niet goed op een rijtje waren gezet. Na
drie maanden kreeg ik het gevoel dat ik door deze manier van werken de uitputting nabij was.
Toch waren er maar weinig reële verbeteringen tot stand gekomen. Ongeveer zes maanden later
begon ik me zeer ongemakkelijk te voelen, maar ik wist niet precies waarom. Op een avond
kwam ik thuis en werd ik door mijn vrouw begroet met de woorden: ‘Ik wil van je scheiden.’ Ik
was geschokt en raakte helemaal in de war. Om een lang verhaal kort te maken: we zijn uiteinde-
lijk in therapie gegaan.
Onze therapeut leerde me om te luisteren en meer met anderen mee te leven. De resultaten waren
baanbrekend. Ik leerde dat mensen op veel niveaus communiceren én dat communicatie een
kwestie van tweerichtingsverkeer is. Mijn huwelijk werd beter dan ik ooit voor mogelijk had
gehouden. Ik probeerde op mijn werk toe te passen wat ik had geleerd en begon in te zien dat
er een hoop aan de hand was waar ik niets van af wist. Mensen konden me de waarheid niet
vertellen omdat ze bang waren dat ik ze onderuit zou halen. Ik vertelde iedereen dat ze met al
hun problemen naar me toe konden komen om samen naar een oplossing te zoeken. Natuurlijk
geloofde niemand me. Maar na een jaar mezelf te hebben bewezen sta ik nu bekend als een van
de meest toegankelijke mensen in de hele organisatie. De gevolgen voor het werk van mijn divisie
waren indrukwekkend.

3

De evolutie van managementmodellen

De man in dit verhaal had een ingrijpend probleem. Zijn manier van werken was van
invloed op het leven van veel mensen – ondergeschikten, meerderen, klanten en zelfs
zijn familieleden. Door zijn overtuigingen over leiderschap was hij minder succesvol
dan hij had kunnen zijn. Voor hem betekende goed management strakke en goed geor-
ganiseerde operaties, bestuurd door harde en agressieve leiders. Zijn model was hele-
maal niet verkeerd – maar het was ontoereikend. Het verhinderde hem om belangrijke
alternatieven te overzien en maakte hem daarom minder effectief. Gelukkig was deze
man in staat zijn overtuigingen nog eens te overdenken en zijn gedrag zo te veranderen
dat het een meer complexe, effectieve managementbenadering weerspiegelt.

De evolutie van managementmodellen

Het blijkt dat vrijwel iedereen overtuigingen en standpunten heeft over wat een mana-
ger zou moeten doen. Bij het bestuderen van management worden deze overtuigingen
ook wel modellen genoemd. Er zijn veel verschillende soorten modellen. Een aantal is
formeel opgeschreven of op een andere manier geëxpliciteerd. Andere modellen zijn
informeel, zoals de vooronderstellingen van de algemeen manager uit de case. Omdat
modellen van invloed zijn op wat er in organisaties gebeurt, zullen we daar wat dieper
op ingaan.
Een model is een hulpmiddel om de ingewikkelde werkelijkheid op een eenvoudige
manier weer te geven. Een modelvliegtuig is bijvoorbeeld een fysieke weergave van een
echt vliegtuig. Modellen helpen ons om afbeeldingen te maken van, ideeën uit te wis-
selen over en meer inzicht te krijgen in complexe verschijnselen in de werkelijkheid.
In de sociale wereld is een model vaak een weergave van een aantal vooronderstellin-
gen, of van een algemene denk- of zienswijze, over een of ander verschijnsel. Het is een
hulpmiddel om op een bepaalde manier te kijken naar de meer complexe werkelijkheid.
Hoewel modellen ons kunnen helpen bepaalde aspecten van een verschijnsel te zien,
kunnen ze ons ook blind maken voor andere aspecten. De overtuiging over orde, gezag
en de te volgen weg van de algemeen manager die eerder werd genoemd, was zo sterk
dat hij niet in staat was een aantal belangrijke aspecten te zien van de werkelijkheid om
hem heen.
Onze managementmodellen zijn helaas vaker zodanig verweven met onze identiteit
en onze emoties dat we het zeer moeilijk vinden ons andere modellen eigen te maken
en ze naar waarde te schatten. Omdat de wereld zo ingewikkeld is, moeten we vaak een
beroep doen op meer dan één model. Op die manier is het mogelijk meerdere alterna-
tieven te overzien en te evalueren. De kwaliteit van onze keuzen en onze potentiële
effectiviteit wordt op die manier verhoogd (Senge, 1990).
De modellen die individuen hanteren, zijn vaak afspiegelingen van modellen die wor-
den aangehangen door de samenleving als geheel. In de twintigste eeuw is een aantal
managementmodellen ontstaan. Begrip van deze modellen en hun oorsprong kan
managers een breder inzicht geven en meer keuzemogelijkheden bieden.
Onze modellen en definities van management blijven zich ontwikkelen. Met het
veranderen van maatschappelijke waarden veranderen bestaande standpunten en
komen nieuwe managementmodellen tot stand (Fabian, 2000). Deze nieuwe modellen
ontstaan niet eenvoudigweg doordat academici of populaire auteurs erover schrijven

Inleiding – Concurrerende waarden als managementbenadering

4

of doordat managers een nieuwe effectieve aanpak introduceren; noch vloeien ze voort
uit de technologische, sociale of politieke krachten van het moment. Ze komen voort
uit een ingewikkelde wisselwerking tussen al deze factoren. In dit onderdeel bestu-
deren we vier belangrijke managementmodellen en hoe die zich hebben ontwikkeld
onder de veranderende omstandigheden van de twintigste eeuw. Tabel 1.1 aan het eind
van dit onderdeel toont een samenvatting van deze vier modellen. De volgende discus-
sie maakt gebruik van het historische werk van Mirvis (1985). De tijdsperioden die
daarin worden voorgesteld zijn onnauwkeurig, ondanks dat elk model voor de aange-
geven tijdsperiode heel prominent is gebleken. Bedenk tijdens het lezen dat nieuwe
modellen gewoonlijk opkomen als antwoord op oudere modellen. De opkomst van elk
nieuw model betekent echter niet dat oude modellen onjuist zijn of afgedaan hebben.
Integendeel, sommige aspecten van oudere modellen zijn nog steeds heel relevant.
Ook belangrijk is dat veel mensen vasthouden aan opvattingen en overtuigingen die
ze volgens het oude model hebben ontwikkeld, dus blijven ze besluiten nemen op basis
van dat oude model.

Begin twintigste eeuw: �De opkomst van het rationeel-doelmodel en het
intern-procesmodel

De eerste vijfentwintig jaar van de twintigste eeuw was een periode van uitbundige
groei en vooruitgang, die leidde tot de grote welvaart van de ‘roaring twenties’. De
economie werd in het begin van deze periode gekenmerkt door een overvloed aan
productiemiddelen, goedkope arbeidskrachten en economisch beleid gebaseerd op
laissez faire. In 1901 werd olie ontdekt in Beaumont, Texas. Het tijdperk van de steenkool
werd het tijdperk van de olie en al snel daarna het tijdperk van de goedkope energie.
Technologisch was het een tijd van uitvindingen en innovatie en werd enorme vooruit-
gang geboekt in zowel landbouw als industrie. De actieve bevolking werd sterk beïn-
vloed door immigranten uit de hele wereld en door mensen die de inkrimpende wereld
van de landbouw achter zich lieten. Het gemiddelde opleidingsniveau van deze mensen
bedroeg 8,2 jaar. De meesten hadden te kampen met ernstige financiële problemen. In
de fabrieken werden arbeiders vaak blootgesteld aan zware en primitieve omstandig-
heden. Van bescherming hiertegen door vakbonden of door beleid van de overheid was
aan het begin van deze periode nauwelijks sprake.
Sociaal darwinisme, het geloof in ‘survival of the fittest’, was in deze periode een alge-
meen aanvaarde denkrichting. Gegeven deze oriëntatie is het niet verrassend dat Acres
of Diamonds van Russell Conwell in die tijd een zeer populair boek was. Het boek stelde
dat het ieders christelijke plicht was rijk te zijn. De schrijver vergaarde een persoonlijk
fortuin met royalty’s en vergoedingen voor lezingen.
Deze periode werd gekenmerkt door de opkomst van grote individuele industriële
leiders. Henry Ford bracht niet alleen zijn visie op goedkoop transport voor iedereen
ten uitvoer door de productie van het T-model, maar hij paste ook de principes van
Frederick Taylor toe op het productieproces. Taylor was de grondlegger van weten-
schappelijk management (scientific management, zie Theoretisch overzicht 1.1). Hij
introduceerde een reeks technieken om werk te rationaliseren en zo efficiënt mogelijk
te maken. Met behulp van Taylors ideeën introduceerde Henry Ford in 1914 de lopende

5

De evolutie van managementmodellen

band en bracht hij de tijd die nodig was om een auto te maken terug van 728 uur tot
93 minuten. In zes jaar tijd steeg het marktaandeel van Ford van nog geen 10 procent tot
bijna 50 procent. De rijkdom die voortvloeide uit de uitvindingen, productiemethoden
en de organisaties zelf was een geheel nieuw verschijnsel.

Theoretisch overzicht 1.1
De vier managementprincipes van Taylor

1.	 Ontwikkel voor elke taak een wetenschap, die de oude methode van
vuistregels moet vervangen.

2.	 Selecteer arbeiders op systematische wijze, zodat ze geschikt zijn voor
hun taak, en geef hen een goede training.

3.	 Bied de arbeiders prestatiepremies en bonussen, zodat hun gedrag in
overeenstemming is met de principes van de wetenschap die ontwik-
keld is.

4.	 Ondersteun de arbeiders door hun werk nauwkeurig te plannen en
problemen weg te nemen die zich tijdens de uitvoering van hun taken
voordoen.

Uit: Frederick W. Taylor, The Principles of Scientific Management (New York: Harper and Brothers,
1911), p. 44.

Rationeel-doelmodel
Het was in deze historische context dat de eerste twee managementmodellen opkwa-
men. Als eerste het rationeel-doelmodel. Het symbool dat dit model het beste weer-
geeft, is het dollarteken, want productiviteit en winst zijn de uiteindelijke criteria voor
effectiviteit van de organisatie. De doel-middelentheorie die ten grondslag ligt aan
deze benadering, gaat uit van de vooronderstelling dat duidelijke leiding productieve
resultaten oplevert. Daarom wordt voortdurend de nadruk gelegd op processen als het
verhelderen van doelen, rationele analyse en handelend optreden. Het klimaat in de
organisatie is rationeel economisch en bij het nemen van beslissingen worden vooral
het eindresultaat en de winst in overweging genomen. Als een werknemer van 20 jaar
produceert met een efficiency van slechts 80 procent, is de juiste beslissing duidelijk:
vervang deze werknemer door iemand die een bijdrage levert met 100 procent efficien
cy. Prestatie en maximalisatie van winst zijn in het rationeel-doelmodel de uiteinde-
lijke waarde. De taak van de manager is een harde bestuurder en producent te zijn.
Over de slechte behandeling van werknemers door opzichters en managers in deze
periode bestaan verhalen in overvloed. Zo was in één fabriek het toilet midden in de
fabriekshal geplaatst en afgeschermd met glazen ruiten zodat de chef kon zien wie er
binnen was en hoe lang die persoon op het toilet bleef.

Het intern-procesmodel
Het tweede model wordt het intern-procesmodel genoemd. Hoewel heel algemene
hiërarchische afspraken hieruit al eeuwenlang in gebruik zijn, ontwikkelde dit model

Inleiding – Concurrerende waarden als managementbenadering

6

zich tijdens het eerste kwart van de twintigste eeuw tot wat bekend zou worden als
de ‘professionele bureaucratie’. De basisconcepten van dit model zouden voor een deel
echter ongesystematiseerd blijven, totdat aan het eind van de jaren dertig de werken
van Max Weber en Henri Fayol werden vertaald (zie Theoretisch overzicht 1.2 en 1.3). Dit
model is in hoge mate een aanvulling op het rationeel-doelmodel. Het symbool is hier
een piramide en criteria voor effectiviteit zijn stabiliteit en continuïteit. De doel-mid-
delentheorie is gebaseerd op de overtuiging dat het tot stand brengen van routines leidt
tot stabiliteit. Nadruk wordt gelegd op processen zoals omschrijving van verantwoor-
delijkheden, metingen, documentatie en het bijhouden van registratie. Het klimaat in
de organisatie is hiërarchisch en alle beslissingen weerspiegelen de bestaande regels,
structuren en tradities. Als de efficiency van een werknemer daalt, wordt de controle
opgevoerd door toepassing van een verscheidenheid van maatregelen en procedures. In
dit model wordt van managers verwacht dat ze technisch kundig en betrouwbaar zijn
en dat ze voor efficiëntie en effectiviteit gericht zijn op het coördineren en controleren
van werkstromen.

Theoretisch overzicht 1.2
De algemene managementprincipes van Fayol

1.	 Werkverdeling. Het doel van werkverdeling is met dezelfde inspanning
een grotere en betere productie te bereiken. Dit wordt gerealiseerd door
het aantal taken van de individuele arbeider te verminderen.

2.	 Gezag en verantwoordelijkheid. Gezag is het recht bevelen te geven, en ver-
antwoordelijkheid is daarvan de natuurlijke tegenhanger. Waar gezag
wordt uitgeoefend, ontstaat verantwoordelijkheid.

3.	 Discipline. Discipline houdt in dat de overeenkomsten tussen het bedrijf
en zijn werknemers gerespecteerd en uitgevoerd worden. Belangrijk
is dat voor beide partijen bindende overeenkomsten worden opgesteld
waaruit formele disciplinaire regels voortvloeien. Discipline betekent
ook dat sancties met beleid worden gehanteerd.

4.	 Eenheid van gezag. Een werknemer behoort zijn orders van slechts één
superieur te krijgen.

5.	 Eenheid van bevelvoering. Alle activiteiten die hetzelfde doel hebben,
moeten onder één noemer gebracht worden door één manager met één
plan.

6.	 Individuele belangen zijn ondergeschikt aan het algemeen belang. Het belang
van één werknemer of groep werknemers mag niet boven het belang
van het bedrijf of van de algehele organisatie gaan.

7.	 Beloning. Om de loyaliteit en steun van de werknemers te behouden
moeten zij een rechtvaardig loon voor de bewezen diensten ontvangen.

8.	 Centralisatie. Evenals werkverdeling is centralisatie een natuurlijk
verschijnsel. De mate van centralisatie zal echter variëren binnen elk
bedrijf. Waar het om gaat, is de juiste mate van centralisatie te vinden
die de beste algehele resultaten oplevert.

7

De evolutie van managementmodellen

	9.	 Gezagslijn. Dit is de lijn van superieuren die van het hoogste niveau naar
de laagste regionen loopt. Hiervan onnodig afwijken is onjuist, maar
het is een nog grotere fout zich aan de gezagslijn te houden als dit nade-
lige gevolgen voor de bedrijfsresultaten kan hebben.

	 10.	 Orde. Alles heeft een eigen plaats en alles is op zijn plaats.
	 11.	 Billijkheid. Billijkheid is een combinatie van rechtvaardigheid en vrien-

delijkheid.
	 12.	 Stabiel personeelsbestand. Een hoog personeelsverloop leidt tot minder

efficiency. Een middelmatige manager die bij het bedrijf blijft, is veruit
te verkiezen boven een uitstekende manager die na korte tijd weer ver-
trekt.

	 13.	 Initiatief. Initiatief betekent dat men een gedegen plan opstelt en zorgt
dat het slaagt. Dit vergroot het enthousiasme en de inzet van werkne-
mers.

	 14.	 Esprit de corps. Teamgeest leidt tot eendracht en ontstaat wanneer de
werknemers harmonieus samenwerken.

Verkort overgenomen uit: Henri Fayol, General and Industrial Administration (New York: Pitman,
1949), p. 20-41.

Theoretisch overzicht 1.3
Kenmerken van de bureaucratie volgens Weber

Elementen van een bureaucratie:
1. 	 Er is sprake van een arbeidsdeling met duidelijk vastgelegde verant-

woordelijkheden.
2. 	 Posities zijn georganiseerd in een hiërarchie van gezag.
3. 	 Alle personeelsleden worden objectief geselecteerd en gepromoveerd op

basis van technische capaciteiten.
4. 	 Bestuurlijke beslissingen worden schriftelijk vastgelegd en bewaard.
5. 	 Er zijn carrièremanagers die salaris ontvangen voor hun werk.
6. 	 Er zijn standaardregels en procedures die voor iedereen gelden.

Naar: A.M. Henderson en Talcott Parsons (red.), en Max Weber (vert.). The Theory of Social and
Economic Organizations. New York: Free Press, 1947, p. 328-337.

Inleiding – Concurrerende waarden als managementbenadering

8

Begin tot midden twintigste eeuw: De opkomst van het human-relationsmodel

In het tweede kwart van de eeuw speelden zich twee zeer belangrijke gebeurtenissen
af. De beurskrach van 1929, de Grote Depressie en de Tweede Wereldoorlog waren van
grote invloed op het leven en de vooruitzichten van toekomstige generaties. In deze
periode zou de economie expanderen, in elkaar storten, tijdens de oorlog weer herstel-
len en vervolgens opnieuw grote verwachtingen wekken. Technologische vooruit-
gang zou verdergaan op alle gebieden, maar in het bijzonder in de sectoren landbouw,
vervoer en consumentengoederen. Het rationeel-doelmodel bleef hoogtij vieren.
Dankzij het werk van Henri Fayol, Max Weber en anderen zou het intern-procesmodel
duidelijker worden geformuleerd. In feite hebben enkele van de grootste gruweldaden
van deze eeuw bijgedragen aan een excessieve afhankelijkheid van de waarden van het
rationeel-doelmodel. Bijvoorbeeld het doden van Joden en andere minderheden door de
nazi’s werd gerechtvaardigd als een rationeel uitvloeisel van Darwins logica dat op een
zeer systematisch geordende wijze werd uitgevoerd.
Het werd duidelijk dat het rationeel-doelmodel en het intern-procesmodel aanmerkelij-
ke problemen teweegbrachten als ze niet ook op andere waarden werden gecontroleerd.
In de periode van 1926 tot 1950 werd een aantal fundamentele veranderingen in de
structuur van de samenleving geleidelijk duidelijk. De vakbonden, die inmiddels een
belangrijke kracht waren geworden, richtten zich op de hoogte van de lonen en zorgden
ervoor dat arbeiders steeds meer geld mee naar huis konden nemen. De industrie legde
grote nadruk op productie van consumptiegoederen. Tegen het eind van deze periode
deden nieuwe, arbeidsbesparende apparaten hun intrede in de huishoudens. Er was een
gevoel van welvaart en men hield zich nu niet alleen bezig met overleven, maar ook met
recreatie. Fabrieksarbeiders waren niet zo enthousiast als hun ouders om overuren te
maken. Noch waren zij bereid zich net als hun ouders zonder vragen aan gezag te on-
derwerpen. Managers kwamen dan ook tot de ontdekking dat het rationeel-doelmodel
en het intern-procesmodel voor hen niet meer zo effectief waren als vroeger. Ze begon-
nen zich te realiseren dat ze niet alleen meer aandacht moesten besteden aan efficiency
en productiviteit, maar ook aan de behoeften van de mensen die voor hen werkten.
Het geen verbazing dat How to Win Friends and Influence People van Dale Carnegie een
van de meest populaire boeken uit deze periode was. Hierin werden veelgevraagde
adviezen gegeven over effectief omgaan met anderen. In de academische wereld wees
Chester Barnard op het belang van de informele organisatie en het feit dat informele
relaties, mits in goede banen geleid, een krachtig hulpmiddel konden zijn voor de ma-
nager. In dezelfde periode werkten Elton Mayo en Fritz Roethlisberger aan de beroemde
Hawthorne-experimenten. Een bekend experiment van deze twee onderzoekers had
te maken met de hoeveelheid verlichting. Iedere keer als de hoeveelheid licht werd
opgevoerd, ging de productiviteit van de werknemers omhoog. Maar de productiviteit
ging ook omhoog als de hoeveelheid licht werd verminderd. Hun eindconclusie was
dat arbeiders in feite werden gestimuleerd door de aandacht van de onderzoekers. De
resultaten van deze onderzoeken leverden ook bewijsmateriaal voor de noodzaak meer
aandacht te besteden aan de invloed van relaties en informele processen op de presta-
ties van groepen mensen.

9

De evolutie van managementmodellen

Human-relationsmodel
Tegen het einde van de jaren vijftig kwam het human-relationsmodel meer op de
voorgrond. Essentiële waarden in dit model zijn: inzet, samenhang en moreel. De doel-
middelentheorie houdt in dat betrokkenheid leidt tot inzet. De centrale processen zijn:
participatie, conflicten oplossen en consensus bereiken; een cirkel is het meest ge-
schikte symbool voor dit model. Het klimaat in de organisatie wordt gekenmerkt door
saamhorigheid en teamgerichtheid. Karakteristiek voor de besluitvorming is sterke
betrokkenheid. Wanneer de efficiency van een werknemer afneemt, zien managers dat
als een ontwikkeling waarbij motivatie een belangrijke rol speelt. Ze kunnen gebruik-
maken van een reeks sociaalpsychologische factoren en er bijvoorbeeld voor kiezen
iemand meer of minder zelfstandig te laten werken. Taak van de manager is een mentor
en stimulator te zijn die alert op signalen reageert.

Dit model was in 1949 verre van uitgekristalliseerd en was in tegenspraak met de voor-
onderstellingen van het rationeel-doelmodel en van het intern-procesmodel. Het model
was daarom moeilijk te begrijpen en zeker moeilijk in praktijk te brengen. Pogingen
daartoe leidden vaak tot een soort autoritaire welwillendheid. Onderzoek en populaire
publicaties ter verkenning van deze invalshoek zouden doorgaan tot in de jaren zeven-
tig. Experimenten met bedrijfsvoering in grote organisaties zouden ook pas in de jaren
zeventig zinvolle resultaten opleveren.

Midden tot eind twintigste eeuw: De opkomst van het open-systeemmodel

Aan het begin van de jaren vijftig waren de Verenigde Staten (VS) de onbetwiste leider
van de kapitalistische wereld. In de jaren zeventig werden echter grote vraagtekens
gesteld bij het leiderschap van de vs. In 1973 kreeg de economie de enorme klap van het
olie-embargo te verwerken. Opeens waren de vooronderstellingen over goedkope ener-
gie en alle levensgewoonten die daarop waren gebaseerd, in gevaar. Tegen het eind van
de jaren zeventig wankelde de economie onder het gewicht van stagnatie en een grote
overheidsschuld. ‘Made in Japan’ stond in de jaren vijftig voor goedkope goederen van
lage kwaliteit die van weinig betekenis waren voor de Amerikanen. In de jaren zeventig
kon de Japanse kwaliteit niet meer worden geëvenaard en begon Japan binnen te drin-
gen in economische sectoren die als het heilige domein van Amerikaanse bedrijven be-
schouwd werden. Zelfs traditioneel Amerikaanse industriële sectoren, zoals de produc-
tie van auto’s, werden hevig getroffen. Daarnaast trad een aanzienlijke verschuiving op
van een duidelijke productie-economie in de richting van een diensteneconomie.
Tussen 1951 en 1975 werd de technologische vooruitgang in een voortdurend toene-
mend tempo zichtbaar. Was in de jaren vijftig de televisie nog een merkwaardig appa-
raat, in de jaren zeventig was deze de belangrijkste bron van informatie. De computer
deed zijn intrede in het leven van iedere westerling. In het begin van de jaren zestig
smeedde de National Aeronautics and Space Administration (nasa) plannen om de
onmogelijk geachte droom te realiseren en een mens op de maan neer te zetten, maar al
snel raakten Amerikanen verveeld door de ogenschijnlijk alledaagse prestaties van het
ruimteprogramma.

10

Inleiding – Concurrerende waarden als managementbenadering

De waarden in de samenleving veranderden ook ingrijpend. De jaren vijftig waren een
tijd geweest van conventionele waarden. De Vietnamoorlog had het einde van de jaren
zestig tot een periode van cynisme en omwenteling gemaakt. Overal werden gezag en
instituties ter discussie gesteld. Toen de jaren zeventig aanbraken, was het volkomen
duidelijk hoe moeilijk het was sociale veranderingen door te voeren. Een meer indivi-
dualistische en conservatieve instelling begon wortel te schieten.
Onder het actieve deel van de bevolking schoot het onderwijsniveau omhoog van
8,2 jaar aan het begin van de eeuw tot 12,6 jaar. De aanzienlijke welvaart stimuleerde de
arbeiders, die zich nu niet meer alleen bezighielden met geld en ontspanning, maar ook
met zelfontplooiing. Vrouwen gingen beroepen uitoefenen die daarvoor alleen voor
mannen waren bestemd. De vakbeweging richtte zich nu ook op sociale en politieke
kwesties. Het kennisniveau in organisaties nam toe en men kon niet langer van de baas
verwachten dat hij meer wist dan degenen waarop hij toezicht hield.
Inmiddels waren de eerste twee managementmodellen stevig verankerd. Managers
waren geheel vertrouwd met het gebruik van termen uit het rationeel management,
zoals management by objectives (mbo) en management information systems (mis). Maar het
human-relationsmodel was nu ook bekend. Veel boeken over ‘human relations’ werden
in deze periode populair en maakten de wereld nog ontvankelijker voor de complexiteit
van motivatie en leiderschap. Experimenten met groepsdynamica, de ontwikkeling
van organisaties, sociotechnische systemen en participerend management vierden
hoogtij.
Verschillende academici begonnen in het midden van die jaren zestig te werken aan
een ander model. Ze werden daartoe aangespoord door het voortdurend toenemende
tempo van veranderingen en de behoefte om te begrijpen hoe management eruit moest
zien in een snel veranderende, kennisintensieve wereld. Mensen als Katz en Kahn in
Michigan, Lawrence en Lorsch in Harvard en vele anderen ontwikkelden het open-sys-
teemmodel van organisaties. Dit model was dynamischer dan de andere modellen. De
manager werd niet langer gezien als een rationele beslisser die de controle had over een
machineachtige organisatie. In tegenstelling tot de uitermate systematische voorstel-
ling van zaken volgens Fayols principes van management (zie Theoretisch overzicht 1.2)
toonde onderzoek van Mintzberg aan dat managers in een zeer onvoorspelbare om-
geving leven en weinig tijd hebben om te organiseren en plannen te maken. Ze wor-
den voortdurend gebombardeerd met stimuli en gedwongen om snel beslissingen te
nemen. Dergelijke constateringen waren in overeenstemming met de initiatieven om
contingentietheorieën te ontwikkelen (zie Theoretisch overzicht 1.4). Deze theorieën
onderkenden dat eerdere benaderingen te simplistisch waren.

11

De evolutie van managementmodellen

Theoretisch overzicht 1.4
De contingentietheorie

De juiste handelwijze van managers is afhankelijk van een aantal belang-
rijke variabelen:
1.	 Grootte. Coördinatieproblemen nemen toe naarmate de omvang van de

organisatie toeneemt. De juiste coördinatieprocedures voor een grote
organisatie zijn niet efficiënt in een kleine organisatie en vice versa.

2.	 Technologie. De technologie die gebruikt wordt voor de output, varieert
en kan uiterst routinematig zijn of sterk afgestemd op de klantwensen.
De meest geschikte organisatiestructuren, leiderschapsstijlen en con-
trolesystemen variëren, al naar gelang het soort technologie.

3.	 Omgeving. Organisaties functioneren in bredere omgevingen. Die kun-
nen onzeker en turbulent zijn of voorspelbaar en onveranderlijk. De
organisatiestructuren, leiderschapsstijlen en controlesystemen varië-
ren dienovereenkomstig.

4.	 Individuen. Mensen verschillen onderling en hebben zeer uiteenlopende
behoeften. Managers moeten hun stijl daar op aanpassen.

Open-systeemmodel
In het open-systeemmodel wordt de organisatie geconfronteerd met de noodzaak te
wedijveren in een ambigue en concurrerende omgeving. In dit model zijn aanpas-
singsvermogen en externe ondersteuning de belangrijkste criteria voor de effectiviteit
van organisaties. Vanwege de nadruk op de flexibiliteit en het reactievermogen van
organisaties is het symbool hier de amoebe. Amoebes zijn organismen met een groot
reactievermogen die snel veranderen en zich aan hun omgeving kunnen aanpassen. De
doel-middelentheorie houdt in dat voortdurende aanpassing en vernieuwing leidt tot
het verwerven en onderhouden van productiemiddelen buiten de organisatie. De essen-
tiële processen zijn politieke aanpassing, het creatief oplossen van problemen, innova-
tie en het management van veranderingen. De organisatie kent een innovatief klimaat
en is eerder een ‘adhocratie’ dan een bureaucratie. Risico’s zijn hoog en beslissingen
worden snel genomen. Onder dergelijke omstandigheden zijn een gemeenschappelijke
visie en gemeenschappelijke waarden zeer belangrijk. Wanneer de efficiency van een
werknemer afneemt, duidt dat er in de meeste gevallen op dat zo iemand gedurende
lange perioden intensief werk verricht, aan te veel stress blootstaat en wellicht tegen
een burn-out aanloopt. Van de manager wordt verwacht dat hij een innovator is die zich
in hoge mate kan aanpassen en als bemiddelaar optreedt (iemand die macht en invloed
gebruikt in de organisatie).

Inleiding – Concurrerende waarden als managementbenadering

12

Eind twintigste eeuw: �De opkomst van complexiteit en integratieve
vooronderstellingen

In de jaren tachtig werd duidelijk dat veel Amerikaanse organisaties in grote proble-
men verkeerden. Innovatie, kwaliteit en productiviteit bleven in ernstige mate achter.
De vooruitgang van Japanse producten was verbazingwekkend en gesprekken over de
handelstekorten van de vs waren aan de orde van de dag. Reaganomics en conservatieve
sociale en economische waarden hadden het ideaal van de ‘Great Society’ volledig ver-
drongen. Voor arbeiders werd werk waarvoor kennis nodig is regel en werk waarvoor
spierkracht nodig is uitzondering. Vakbonden hadden te kampen met grote terugslag
terwijl organisaties met grote moeite probeerden tegelijkertijd hun personeel in te
krimpen en hun kwaliteit te verhogen. Arbeidszekerheid kwam steeds vaker ter sprake
in de onderhandelingen met de vakbeweging. Organisaties kregen te maken met nieu-
we problemen zoals overname en inkrimping. Managers in het middenkader hadden
te kampen met een werklast die voorheen door twee of drie managers werd gedragen.
Burn-outs van managers en stress werden belangrijke thema’s.
Peters en Waterman publiceerden een boek dat in de jaren tachtig buitengewoon po-
pulair zou worden. In Search of Excellence was een poging het verhaal te vertellen van de
weinige organisaties die het goed leken te doen. Het was in feite de eerste poging advies
te geven over de manier waarop een stagnerende organisatie nieuw leven kon worden
ingeblazen en in overeenstemming kon worden gebracht met een omgeving die op
haar kop stond. Net als het boek van Dale Carnegie, waarin de aandacht is gefocust op
het tot dan toe verwaarloosde belang van mensen in organisaties, maakte In Search of
Excellence de meest opvallende en onbeantwoorde behoefte van de tijd duidelijk: hoe te
managen in een wereld waarin niets stabiel is.
De kracht van deze boodschap sloeg aan toen gevestigde politieke instanties en bedrij-
ven begonnen af te brokkelen. De Berlijnse Muur werd neergehaald. Nog iets later viel
de Sovjet-Unie uiteen. In Europa en de vs raakten sterke en bewonderde concerns van de
ene op de andere dag in moeilijkheden. In de nieuwe wereldeconomie leek niets meer
voorspelbaar. In zo’n complexe en snel veranderende wereld werden eenvoudige oplos-
singen verdacht. Geen van de vier besproken managementmodellen, samengevat in
tabel 1.1, bood een bevredigend antwoord, ook de meer ingewikkelde open-systeembe-
nadering niet. Voor een goed begrip van effectief management was een nieuwe bena-
dering nodig. Het was in deze periode dat het concurrerende-waardenkader, waarop de
structuur van dit leerboek is gebaseerd, werd ontwikkeld en getest.
Terwijl deze eeuw voortschreed kwam uit vele windstreken de aanzet tot integratief
denken – gebruikmakend van alle modellen die in tabel 1.1 zijn geschetst. Zo werden
de concepten ‘organisatorisch leren’ en ‘systeemdenken’ heel populair, zoals in 1990
door Peter Senge is samengevat in zijn bestseller The Fifth Discipline. Senge beschreef de
behoefte aan een massale verandering in onze mentale modellen voor de fundamen-
tele natuur van organisatieprocessen (Senge, 1990). Hij stelde dat leiders aanmerkelijk
effectiever zijn wanneer ze mensen binnen hele organisaties doen beseffen hoe alle
deeltjes en het geheel van een systeem in elkaar passen. Leiders moeten een organisa-
torische omgeving bevorderen waarin mensen in een continu leerproces zelfsturend
en zelf-organiserend kunnen zijn. De noodzakelijke vaardigheden voor het bereiken
van deze transformatie omvatten het aanmoedigen van ambities door persoonlijk

13

De evolutie van managementmodellen

meesterschap en gedeelde visie, het ontwikkelen van reflectieve conversatie en het
begrijpen van complexiteit door systeemdenken. Inzicht hebben in het concurrerende-
waardenkader levert u een solide basis op voor het begrijpen van het belang van deze
integratieve denkrichting.

Tabel 1.1 Kenmerken van de vier managementmodellen

Rationeel doel Intern proces Human relations Open systemen

Symbool

Criteria voor
effectiviteit

Productiviteit, winst Stabiliteit, continuïteit Inzet, samenhang,
moreel

Aanpassings
vermogen, externe
ondersteuning

Doel-middelen
theorie

Duidelijke richting
leidt tot productieve
resultaten.

De overtuiging dat
routines tot stabiliteit
leiden.

De overtuiging dat
betrokkenheid tot
inzet leidt.

Continue aanpassing
en innovatie leiden
tot het verwerven en
onderhouden van
externe middelen.

Nadruk Verduidelijking van
doelen, rationele
analyse en hande-
lend optreden

Verantwoordelijkheden
vastleggen, metingen,
documentatie

Participatie, oplossen
van conflicten, con-
sensus bereiken

Politieke aanpassing,
creatieve probleem-
oplossing, innovatie,
management van
verandering

Handelings
imperatief

Concurreren Controleren Samenwerken Creëren

Klimaat Rationele economie:
de eindresultaten

Hiërarchisch Teamgericht Innovatief, flexibel

Rol van
manager

Bestuurder en
producent

Controleur en coördi-
nator

Mentor en stimulator Innovator en bemid-
delaar

Begin eenentwintigste eeuw: Connectiviteit, duurzaamheid en paradoxen

We bevinden ons nu centraal in een constante transformatie en omdat we midden in
de verandering zelf zitten, kan het moeilijk zijn om de oriëntatieverschuiving die we
nu ervaren, volledig te waarderen of zelfs te kwalificeren. Sommige patronen en trends
zijn echter heel duidelijk.
De opkomst van het internet is ongetwijfeld de meest significante technologische voor-
uitgang van dit tijdperk. Een van de toverwoorden van ons tijdperk is verbondenheid,
wat staat voor het groeiende besef dat mensen, organisaties, samenlevingen, bescha-
vingen en de omgeving allemaal van elkaar afhankelijk zijn. Technologieën voor so
ciaal netwerken veranderen de fundamentele natuur van handel en ondernemerschap.
Ze maken het mogelijk om te innoveren op manieren die ons voorstellingsvermogen
een paar jaar geleden zelfs nog te boven gingen. De dot-com recessie van begin jaren
2000 en de Grote Recessie van nu hebben duidelijk gemaakt dat onevenwichtige, op hol
geslagen groei in één segment van een markt of samenleving, rimpelingen creëert die
iedereen beïnvloeden. De constante waterval van oorlogen in de wereld, geïntensiveerd

Inleiding – Concurrerende waarden als managementbenadering

14

door de aanvallen van 11 september, zijn het bewijs dat zakelijke praktijken en politiek
intrinsiek verbonden zijn; het is geen puur toeval dat het World Trade Center – een
centrum van Westerse commercie – het doelwit was.
Als reactie op deze patronen is duurzaamheid een ander belangrijk concept van de dag.
Het richt onze aandacht op de behoefte aan zakelijk leiders die niet alleen aan rentabili-
teit denken, maar ook aan mensen, de gemeenschap en de omgeving. Daarnaast heeft een
beweging in de sociale wetenschappen de oriëntatie op onderzoek verschoven naar de
positieve aspecten van de menselijke conditie. Positieve psychologie en positief organisa-
torische studiebeurzen hebben aanmerkelijke vooruitgang geboekt in ons begrip van de
factoren en praktijken die organisatorische uitmuntendheid mogelijk maken. Als onder-
deel van deze ontwikkelingen was Now, Discover Your Strengths van Marcus Buckingham
en Donald Clifton één van de best verkopende boeken in het eerste decennium.
Een rapport van het Institute for the Future, opgenomen in Inc. magazine, legt de
nadruk op zes belangrijke aandrijvers van verandering die zich juist nu ontvouwen
(Davies, Fidler & Gorbis, 2011; Winfrey, 2014): (1) mensen die langer leven, (2) de op-
komst van slimme machines en systemen, (3) toenames in de rekenwereld die leiden
tot de beschikbaarheid van zogenoemde ‘big data’, (4) het opkomen van ‘nieuwe media’-
technologie die op visuele communicatie vertrouwt, (5) de verschijning van super-
gestructureerde organisaties die gecoördineerde activiteiten op omvangrijke schaal
mogelijk maken en (6) de opkomst van een wereldwijd verbonden wereld waarin de
Verenigde Staten en Europa niet langer domineren. Deze trends wijzen op werktalenten
die in het nieuwe model op prijs worden gesteld, zoals zingevend zijn, sociale intel-
ligentie, adaptief denken, cross-culturele competentie, rekenkundig denken, nieuwe-
mediageletterdheid, designgericht denken en virtuele samenwerking.
Zeker, de wereld gaat door met veranderen. Leidinggevenden van tegenwoordig vragen
hoe ze kunnen managen in een wereld van vluchtigheid, complexiteit en paradoxen. Ze
willen weten hoe ze grensoverschrijdende samenwerking kunnen realiseren terwijl
ze ernaar streven hun organisatiecultuur continu te veranderen. Ze zoeken altijd naar
manieren om de motivatie en loyaliteit van werknemers te verwerven in een omge-
ving waar ze hun geen arbeidszekerheid voor de lange termijn kunnen beloven. Deze
ogenschijnlijk zeer verschillende problemen zijn eigenlijk allemaal symptomen van
een groter probleem: de behoefte om langdurige organisatie-effectiviteit te bereiken in
een sterk dynamische omgeving. Het concurrerende-waardenkader is een beproefd en
krachtig hulpmiddel dat managers bijstaat tijdens hun worsteling met de paradoxen
die in deze kwesties besloten liggen.

Het kader van concurrerende waarden

Complexe situaties vereisen complexe antwoorden. Soms hebben organisaties baat bij
stabiliteit en soms hebben ze meer aan verandering. Vaak hebben organisaties tegelij-
kertijd zowel stabiliteit als verandering nodig. In tegenstelling tot eerdere benaderin-
gen, veronderstelde de ontwikkeling van het kader van concurrerende waarden niet dat
stabiliteit en verandering onverenigbaar zijn – een ‘of/of ’-beslissing. Het elimineren
van die veronderstelling was de sleutel tot het ontwikkelen van een geïntegreerd model
dat zich richtte op ‘en/en’-vooronderstellingen, waarbij tegenovergestelde gedragingen

15

Het kader van concurrerende waarden

tegelijkertijd nodig zijn (Quinn, Kahn & Mandl, 1994). Deze paradoxale vooronderstel-
ling vormt de kern van het concurrerende-waardenkader – een benadering die elk van
de vier modellen als elementen van een groter, geïntegreerd kader beschouwt. Dit boek
is rondom dat kader georganiseerd.

Integreren van denkbeelden over effectiviteit

Paradoxaal genoeg lijken de eerder besproken modellen op vier volkomen verschillende
perspectieven of domeinen. Ze kunnen echter worden gezien als modellen die nauw
met elkaar verbonden en verweven zijn. Ze vormen vier belangrijke deelgebieden van
een groter begrip: organisatie-effectiviteit. Elk model binnen het begrip organisatie-
effectiviteit heeft te maken met de andere modellen. Afhankelijk van het model of de
combinaties van modellen die we willen gebruiken, kunnen we organisatie-effecti-
viteit zien als eenvoudig en logisch, als dynamisch en synergetisch, of als complex en
paradoxaal. Geen enkel model geeft de reeks van invalshoeken, de grotere keuzemoge-
lijkheden en de potentiële effectiviteit die ontstaat wanneer we alle modellen beschou-
wen als elementen binnen een breder kader.
De relaties tussen modellen kunnen in twee dimensies worden weergegeven. In
figuur 1.1 loopt de verticale as van flexibiliteit bovenaan tot beheersing onderaan. De
horizontale as loopt van nadruk op de interne organisatie aan de linkerkant tot nadruk
op de externe organisatie aan de rechterkant. Elk model past in een van de vier kwa-
dranten.

Figuur 1.1  Het concurrerende-waardenkader: criteria voor effectiviteit

De vier organisatiemodellen in het kader gaan allemaal uit van verschillende criteria voor effectiviteit. Hier
zien we de criteria in elk model; op de assen staan de kenmerken die de modellen van elkaar onderscheiden.
Bron: R.E. Quinn, Beyond Rational Management. San Francisco: Jossey-Bass, 1988, p. 48. Overgenomen met toe-
stemming.

Flexibiliteit

Innovatie,
aanpassing

Inzet,
moreel

Groei,
middelen
verwerven

Participatie,
openheid

ExternIntern

Beheersing

HUMAN-RELATIONS-
MODEL

OPEN-SYSTEEMMODEL

RATIONEEL-DOEL-
MODEL

INTERN-PROCES-

MODEL

Documentatie,
informatie-
management

Productiviteit,
resultaten

Stabiliteit,
controle

Richting,
doelver-
duidelijking

Inleiding – Concurrerende waarden als managementbenadering

16

Het human-relationsmodel bijvoorbeeld, legt de nadruk op de criteria in het kwadrant
linksboven: participatie, openheid, inzet en moreel. Het open-systeemmodel bena-
drukt de criteria in het kwadrant rechtsboven: innovatie, aanpassing, groei en het
verwerven van productiemiddelen. Het rationeel-doelmodel legt nadruk op de criteria
in het kwadrant rechtsonder: duidelijkheid van richting en doel, productiviteit en re-
sultaat. Het intern-procesmodel in het kwadrant linksonder benadrukt documentatie,
informatiemanagement, stabiliteit en controle.
Om deze vier theoretische modellen naar de praktijk van het management te vertalen,
hebben we elk kwadrant aangeduid overeenkomstig de centrale actie die bij elk model
betrokken is: ‘Samenwerken’ voor het human-relationsmodel, ‘Controleren’ voor het
intern-procesmodel, ‘Concurreren’ voor het rationeel-doelmodel en ‘Creëren’ voor het
open-systeemmodel. Ervaren managers beschouwen de wereld niet in termen van
‘zwart/wit’ of ‘of/of ’ en kunnen zich dus bezighouden met praktijken die handelingen
uit alle vier de kwadranten ondersteunen. In het hele boek verwijzen we naar de kwa-
dranten via de daarmee verbonden handelingsimperatief of via het eraan gerelateerde
managementmodel. Bedenk echter dat deze aanduidingen slechts op een handige, korte
manier verwijzen naar een complexe set van activiteiten, die met elkaar in verband
staan én verbonden zijn met het bereiken van doelen die op hun beurt verbonden zijn
met verschillende criteria van effectiviteit.
Zoals figuur 1.2 laat zien, zijn er ook een aantal algemene waarden in het kader opge-
nomen. Deze worden weergegeven aan de rand van de figuur. Expansie en verande-
ring in de rechterbovenhoek staan tegenover consolidatie en continuïteit linksonder.
Anderzijds zijn deze waarden het complement van de ernaast weergegeven waarden
decentralisatie en differentiatie bovenaan in de figuur, en concurrentiepositie van het
gehele systeem aan de rechterkant van de figuur. Alle algemene waarden kunnen op
dezelfde wijze worden bekeken.

Ieder model kan worden gezien als het tegenovergestelde van een ander model. Het
human-relationsmodel – gedefinieerd door flexibiliteit en interne gerichtheid – staat
tegenover het rationeel-doelmodel dat gedefinieerd wordt door beheersing en externe
gerichtheid. In het eerste model worden mensen gewaardeerd omdat ze mensen zijn.
In het tweede worden mensen alleen dan gewaardeerd als zij in hoge mate bijdragen
aan het bereiken van het doel. Het open-systeemmodel – gedefinieerd door flexibiliteit
en externe gerichtheid – is tegengesteld aan het intern-procesmodel dat is gedefinieerd
door beheersing en interne gerichtheid. Terwijl het open-systeemmodel te maken
heeft met aanpassing aan de voortdurende veranderingen van de omgeving, betreft het
intern-procesmodel het handhaven van stabiliteit en continuïteit binnen het systeem.

De overeenkomsten tussen de modellen zijn ook van belang. Het human-relations
model en het open-systeemmodel hebben de nadruk op flexibiliteit gemeen. Het open-
systeemmodel en het rationeel-doelmodel delen de nadruk op externe gerichtheid. Het
rationeel-doelmodel en het intern-procesmodel benadrukken beide beheersing, en het
intern-procesmodel en het human-relationsmodel delen de nadruk op interne gericht-
heid.

17

Het kader van concurrerende waarden

Figuur 1.2  Acht algemene richtingen in het concurrerende-waardenkader

De acht algemene waarden staan in de driehoeken aan de buitenrand. Elke waarde vormt een aanvulling op
de waarden aan weerszijden en is tegengesteld aan de tegenoverliggende waarde.
Bron: R.E. Quinn, Beyond Rational Management. San Francisco: Jossey-Bass, 1988, p. 48.
Overgenomen met toestemming.

Het gebruik van tegengestelde modellen

We gebruiken het raamwerk met de vier tegengestelde modellen in dit boek voor het
organiseren van de discussie over de verschillende kernvaardigheden die voor effectief
management zijn vereist. als ons model van management. Dit geïntegreerde manage-
mentmodel noemen we het kader van concurrerende waarden omdat de criteria van de
vier modellen elkaar in eerste instantie lijken tegen te spreken (figuur 1.2). We willen
dat onze organisaties flexibel zijn en zich gemakkelijk aanpassen, maar we willen
ook dat ze stabiel zijn en onder controle blijven. We willen groei, productiemiddelen

Flexibiliteit

Innovatie,
aanpassing

Inzet,
moreel

Groei,
middelen
verwerven

Participatie,
openheid

ExternIntern

Beheersing

SAMENWERKEN

CREËREN

CONCURREREN

CONTROLEREN

Documentatie,
informatie-
management

Productiviteit,
resultaten

Stabiliteit,
controle

Richting,
doelver-
duidelijking

Gericht op
decentralisatie,

Gericht op
centralisatie,

integratie

Gericht op

expansie,

verandering

Gericht op

consolidatie,

continuïteit

Geric
ht o

p

ontw
ikk

elin
g va

n

human
 re

so
urce

s

Geric
ht o

p

max
im

ale

outp
ut

G
ericht op

concurrerende positie
van systeemG

er
ic

ht
 o

p

ha
nd

ha
vi

ng
 v

an

he
t s

ys
te

em

Inleiding – Concurrerende waarden als managementbenadering

18

verwerven en externe ondersteuning, maar we willen ook nauwkeurig informatie­
management en formele communicatie. We willen de waarde van menselijke produc­
tiemiddelen benadrukken, maar we willen ook nadruk op planning en het stellen van
doelen. In alle organisaties is dit altijd tot op zekere hoogte noodzakelijk.
In tegenstelling tot oudere managementmodellen, duidt het kader van concurrerende
waarden erop dat deze tegengestelde zaken in werkelijke systemen moeten worden
aangepakt. Hoewel we geneigd zijn deze criteria, waarden en vooronderstellingen
als tegengestelden te zien, erkent het kader van concurrerende waarden dat deze niet
onverenigbaar zijn. In plaats van één perspectief hoger dan andere te waarderen en
tegengestelde perspectieven lager te waarderen of zelfs buiten beschouwing te laten, is
het in feite mogelijk en zelfs wenselijk om effectief te handelen met alle vier de tegen­
gestelde modellen tegelijk.
De vier modellen in het kader vertegenwoordigen de verborgen waarden volgens welke
mensen, projecten, beleid en organisaties leven en sterven. Net als de farmaceutische
manager aan het begin van deze inleiding, volgen we vaak blindelings de waarden van
een van de modellen zonder aandacht te besteden aan de waarden in andere modellen.
Het gevolg is dat onze keuzemogelijkheden en onze potentiële effectiviteit vermin­
deren.
Voor effectiviteit op lange termijn moeten managers zich regelmatig met uiteenlo­
pende soorten gedragingen bezighouden. Voor het gemak gebruiken we de labels
Samenwerken, Controleren, Concurreren en Creëren om naar de verschillende kwa­
dranten in het concurrerende-waardenkader te verwijzen en om de verschillende
soorten handelingen aan te duiden waar managers zich mee bezig moeten houden.
Onthoud echter dat deze vier handelingsimperatieven brede categorieën van gedragin­
gen betreffen, en dat de specifieke gang van zaken waar managers zich mee moeten be­
zighouden – al naar gelang de specifieke omstandigheden – heel verschillend kan zijn.
Een van de belangrijkste krachten van het concurrerende-waardenkader is dat het
kader zelf flexibel genoeg is om zich aan veranderingen aan te passen en dat het in vol­
doende structuur voorziet om gedragingen te helpen leiden. Lawrence, Lenk en Quinn
(2009) bijvoorbeeld, gebruikten niet zo lang geleden een proef met 528 managers om
de basisstructuur van het concurrerende-waardenkader opnieuw te onderzoeken. Hun
bevindingen ondersteunden de fundamentele structuur van het concurrerende-waar­
denkader dat oorspronkelijk door Quinn en Rohrbaugh (1983) werd vastgelegd. Lettend
op specifieke maatregelen ontdekten Lawrence et al. echter dat, vergeleken met eerdere
onderzoeken, een grotere nadruk lag op zowel snelheid in het kwadrant Concurreren
als het garanderen van volgzaamheid qua beleidslijnen in het kwadrant Controleren.
Deze bevindingen zijn consistent met de fundamentele vooronderstellingen van het
concurrerende-waardenkader en zijn ook steekhoudend in het licht van de veranderin­
gen die zich de afgelopen 25 jaar in de bedrijfsomgeving hebben voltrokken.
Voor managers verandert de wereld voortdurend. Zij verandert van uur tot uur, van
dag tot dag en van week tot week. Strategieën die effectief zijn in de ene situatie, zijn
niet noodzakelijkerwijs effectief in een andere situatie. Erger nog, strategieën die
gisteren effectief waren, hoeven in dezelfde situatie vandaag niet meer effectief te zijn.
Managers hebben de neiging gevangen te raken in hun eigen stijl en in de cultuur van
de organisatie. In een uiteenlopende reeks van situaties passen zij vaak vrijwel iden­
tieke strategieën toe.

19

Het kader van concurrerende waarden

Het gehele concurrerende-waardenkader, dat gebaseerd is op de vier modellen die
hier worden beschreven, kan de effectiviteit verhogen door managers te helpen hun
perspectieven uit te breiden. Elk model in het kader wijst op waarden in verschillende
en tegenovergestelde strategieën. Het kader weerspiegelt de complexiteit waarmee
mensen in organisaties in de werkelijkheid worden geconfronteerd. Het dient als hulp-
middel om het denken te verbreden en keuzemogelijkheden en effectiviteit te vergro-
ten. Dat kan echter slechts dan plaatsvinden als drie uitdagingen onder ogen worden
gezien:
1.	 Zowel de kracht als de zwakheden van elk van de vier modellen naar waarde schatten.
2.	 De vaardigheden die met ieder model verbonden zijn, verwerven en gebruiken.
3.	 Op dynamische wijze de vaardigheden in ieder model integreren met de manage-

mentsituaties die we tegenkomen.

Gedragscomplexiteit en de effectiviteit van leidinggevenden

Wanneer iemand uitdaging 1 achter de rug heeft, alle vier de modellen begrijpt en naar
waarde weet te schatten, heeft hij of zij iets op het conceptuele, begripsmatige niveau
geleerd en als manager zijn of haar cognitieve complexiteit in relatie tot het leiderschap
vergroot. Iemand met een hoge mate van cognitieve complexiteit ten opzichte van een
bepaald verschijnsel, kan dat verschijnsel vanuit veel invalshoeken beschouwen en er
diepgaander over nadenken dan voorheen. Een toename van de complexiteit op be-
gripsniveau is in de meeste traditionele managementleergangen het voornaamste doel.
Maar als men uitdaging 1 heeft overwonnen, is men nog geen effectieve leider. Kennis
alleen is onvoldoende.
Om de effectiviteit te verbeteren moeten managers voldoen aan uitdagingen 2 en 3.
Dat leidt tot complexer gedrag, tot een verbetering in de gedragscomplexiteit. De term
gedragscomplexiteit is afkomstig van Hooijberg en Quinn (1992) en duidt op het vermo-
gen vaardigheden en gedragingen uit de verschillende modellen te distilleren en te
gebruiken. Gedragscomplexiteit is gebaseerd op het begrip van cognitieve complexiteit
en wordt gedefinieerd als ‘het vermogen om een cognitief ingewikkelde strategie uit te
voeren door in meerdere, zelfs tegengestelde, rollen zo te fungeren dat ze elkaar aanvul-
len en een hoge mate van integratie bereiken’ (p. 164).
Verscheidene onderzoeken lijken te wijzen op een verband tussen gedragscomplexi-
teit en effectieve prestaties. In een onderzoek onder 916 directeuren vonden Hart en
Quinn (1993) dat het vermogen om meerdere, tegenstrijdige rollen te spelen tot betere
bedrijfsresultaten leidde. De directeuren met een grote gedragscomplexiteit vonden dat
zij zich richtten op brede visies voor de toekomst (open-systeemmodel) en daarnaast
ook bestaande plannen kritisch evalueerden (intern-procesmodel). Tevens vonden ze
dat ze aandacht schonken aan intermenselijke relaties (human-relationsmodel), terwijl
ze tegelijkertijd taakgerichtheid benadrukten (rationeel-doelmodel). Bedrijven onder
directeuren met een hoge gedragscomplexiteit presteerden het best, vooral op het vlak
van bedrijfsprestaties (groei en innovatie) en organisatie-effectiviteit. Deze verbanden
werden aangetroffen ongeacht de grootte van het bedrijf of wisselende factoren in de
omgeving van de organisatie.

Inleiding – Concurrerende waarden als managementbenadering

20

In een onderzoek naar managers uit het middenkader van een Fortune 100-bedrijf
troffen Denison, Hooijberg en Quinn (1995) een verband aan tussen gedragscomplexi-
teit – zoals beoordeeld door de superieur van de betreffende middenmanager – en de
algehele effectiviteit van de manager, zoals beoordeeld door zijn ondergeschikten. In
een vergelijkbaar onderzoek werd een verband gevonden tussen gedragscomplexiteit
en de prestaties van managers, hun charisma en de kans op procesverbeteringen in de
organisatie (Quinn, Spreitzer en Hart, 1992). Gedragscomplexiteit is sterk verbonden
met de hogere niveaus van managementprestaties in het algemeen (Lawrence et al.,
2009), maar kan vooral belangrijk zijn voor succesvol leiderschap in een virtueel team,
dat voor bijna alle interacties op digitale communicatie vertrouwt (Jawadi, Daassi,
Faviern& Kalika, 2013). Het bewijs veronderstelt hoofdzakelijk dat u als leider meer suc-
ces zult hebben wanneer u gedragscomplexiteit kunt ontwikkelen.

Een belangrijk voorbehoud over organisatiecultuur
De praktijk van de vaardigheden die in dit boek worden beschreven, wordt voor een
belangrijk deel gevormd door de werkomgeving binnen een organisatie. Wat een ma-
nager als een effectieve managementprestatie beschouwt, hangt waarschijnlijk minder
af van de voorschriften voor managementtheorie en -onderzoek en des te meer van be-
staande normen en waarden in de organisatie van die manager. Heeft een organisatie
bijvoorbeeld een sterke, op controle gerichte cultuur, dan kunnen managers die streven
naar aanmoediging van creativiteit en innovatie het moeilijk vinden om daarin steun
te verwerven, ondanks dat hun ideeën voor de organisatie op lange termijn wellicht
beter zijn. Gelukkig kan op organisatieniveau het concurrerende-waardenkader wor-
den toegepast om de organisatiecultuur te beoordelen (Cameron & Quinn, 2006). Het
uitvoeren van een beoordeling van de organisatiecultuur, een actie die we in module 3
diepgaander behandelen, kan van onschatbare waarde zijn voor managers die inzicht
proberen te krijgen in hun organisaties.

Handelingsimperatieven en vaardigheden voor managers

Het kader van de concurrerende waarden integreert tegenstellingen, zonder direct
inzicht daarin te bieden. Maar gebrek aan inzicht in de tegenstellingen kan uw ontwik-
keling tot leidinggevend manager belemmeren. Daarom beschrijven we eerst de vier
handelingsimperatieven waarmee managers in hun organisatie worden geconfron-
teerd. Daarna bekijken we de specifieke vaardigheden die met elke handelingsimpera-
tief zijn verbonden. Tot slot schetsen we een proces om elke vaardigheid op gedragsni-
veau te ontwikkelen.

Vier handelingsimperatieven

Het concurrerende-waardenkader is nuttig om een aantal waarden en criteria voor ef-
fectiviteit aan te geven waarmee afdelingen en organisaties worden beoordeeld. Omdat
deze waarden en criteria voor effectiviteit, zoals gezegd, vaak vragen om verschillende

21

Het kader van concurrerende waarden

soorten handelingen van managers, gebruiken we de termen Samenwerken, Controleren,
Concurreren en Creëren om naar veel complexere sets van activiteiten te verwijzen.

Samenwerken
De kwadrant linksboven in het concurrerende-waardenkader, dat de waarden van
het human-relationsmodel weerspiegelt, is gerelateerd aan de handelingsimperatief
Samenwerken. Effectiviteit in het kwadrant Samenwerken is afhankelijk van het
creëren en onderhouden van betrokkenheid en samenhang. Van samenwerkers wordt
verwacht dat ze open en respectvolle communicatie van iedereen aanmoedigen en dat
vereist allereerst een diep begrip van en zorg voor anderen én jezelf. Samenwerkers
bevoordelen de organisatie door het mentoren en ontwikkelen van individuen, evenals
door het managen van groepen en het leiden van teams. Het belangrijkste is misschien
nog wel dat van samenwerkers wordt verwacht dat ze de conflictbeheersing zodanig
aanpakken dat constructieve conflicten worden aangemoedigd en destructieve conflic-
ten worden ontmoedigd. Neem bijvoorbeeld de volgende beschrijving van een manager
bij de overheid die uitblinkt in de handelingsimperatief Samenwerken:

Het gaat bij ons zoals bij ieder bedrijf. De financiële mensen en de mensen van de uitvoering
zijn altijd in oorlog. Hij brengt de betrokkenen dan bij elkaar in een kamer, zegt nauwelijks iets,
maar na afloop heeft hij de steun van beide partijen. Hetzelfde doet hij met ondergeschikten:
hij brengt ons samen, stelt een heleboel vragen, en we vertrekken vastbesloten om het werk voor
elkaar te krijgen. Hij heeft de gave om mensen ertoe te brengen het grotere geheel te zien, elkaar
te vertrouwen en met elkaar samen te werken.

Controleren
Het kwadrant linksonder in het concurrerende-waardenkader is verbonden met de
handelingsimperatief Controleren. Effectiviteit in het kwadrant Controleren is geba-
seerd op het vestigen en handhaven van stabiliteit en continuïteit. Met betrekking tot
controleren, wordt van managers verwacht dat ze weten wat er op een afdeling gebeurt,
dat ze kunnen bepalen of mensen aan de regels voldoen en dat ze kunnen zien of de
afdeling haar doelen verwezenlijkt. De complexe natuur van de meeste organisaties
vereist ook dat managers crossfunctioneel kunnen werken, niet alleen binnen hun ei-
gen afdeling. Het plannen en coördineren van projecten vereist omgang met gegevens
en formulieren, bestuderen en beantwoorden van routine-informatie, uitvoeren van
inspecties en schrijven van rapportbesprekingen en andere documenten. Prestaties
moeten worden gemeten voor zowel de efficiency als de effectiviteit, en feedback moet
op tijd en op relevante wijze worden geleverd. Managers die uitblinken in controleren,
worden vaak herkend aan hun uitgebreide kennis van de miniemste details over hun
organisatie, zoals we zien bij de volgende beschrijving van een manager:

Zij is hier al jaren. Iedereen gaat bij haar langs voordat hij iets doet. Ze is een wandelende compu-
ter. Ze herinnert zich ieder detail en controleert iedere transactie. Ze kent de onderlinge overeen-
komsten en verplichtingen van afdelingen die acht jaar geleden zijn aangegaan. Niets gaat aan
haar voorbij. Ze heeft een zesde zintuig voor mensen die iets voor haar proberen te verbergen.

Inleiding – Concurrerende waarden als managementbenadering

22

Concurreren
Het kwadrant rechtsonder in het concurrerende-waardenkader vertegenwoordigt de
handelingsimperatief Concurreren. Het verbeteren en vergroten van de productiviteit
en de rentabiliteit zijn centrale criteria voor effectiviteit in het kwadrant Concurreren.
Dit vereist dat alle leden van de organisatie de opdracht van de organisatie begrijpen en
weten wat ze te doen staat om die opdracht te helpen realiseren. Managers die zich op
de handelingsimperatief Concurreren focussen, moeten goed doordrongen zijn van de
externe omgeving voordat ze een passende visie voor de organisatie kunnen ontwikke-
len. Om die visie tot werkelijkheid te brengen, moeten managers niet alleen die brede
visie communiceren, maar voor werknemers ook de verwachtingen kunnen verdui-
delijken via processen als plannen en doelen stellen, of het ontwerpen en organiseren
van werk. Ten slotte moet de effectieve concurrent doelen kunnen vertalen in effectief
uitvoerbare handelingen. Effectief concurreren in de snelle wereld van vandaag vereist
een sterke werkethiek en het vermogen om snelle, beslissende acties te ondernemen.
Van managers die uitblinken in het concurreren, wordt verwacht dat ze taakgericht en
op hun werk gefocust zijn. Ze worden gekenmerkt door hun grote interesse, motivatie,
energie en persoonlijke gedrevenheid. Ze worden geacht verantwoordelijkheid te accep-
teren, beoordelingen in te vullen en een hoge persoonlijke productiviteit te handhaven.
Dit komt gewoonlijk neer op het motiveren van leden van de organisatie om de pro-
ductie te verhogen en de gestelde doelen te verwezenlijken. De volgende beschrijving
illustreert een manager die zich focust op de handelingsimperatief Concurreren:

Zij is overal. Het lijkt wel alsof ze nooit naar huis gaat. Maar het is niet alleen haar energie; ze
herinnert ons er voortdurend aan waarom we hier zijn. Ik heb in veel organisaties gewerkt,
maar nooit was het doel me zo duidelijk. Ik weet wat ik moet doen om haar tevreden te stellen
en wat de taak is van de afdeling. Op een aantal andere afdelingen kan het de werknemers niets
schelen. Zij heeft ervoor gezorgd dat haar mensen het belangrijk vinden om het werk voor elkaar
te krijgen.

Creëren
De kwadrant rechtsboven in het concurrerende-waardenkader weerspiegelt de waar-
den van het open-systeemmodel en wordt Creëren genoemd. Effectiviteit in het kwa-
drant Creëren wordt geëvalueerd op basis van het vermogen tot aanpassen om een
verandering te bewerkstelligen en externe ondersteuning te verkrijgen. Van alle ma-
nagers wordt natuurlijk verwacht dat ze aanpassing en verandering faciliteren, maar
deze kernvaardigheid is vooral relevant voor het kwadrant Creëren. Aandacht besteden
aan de veranderende omgeving, het identificeren van belangrijke trends en het voeden
en verzorgen van innovatie zijn basistaken voor managers in de creatieve kwadrant.
Bovendien moeten managers hun machtsbasis opbouwen en overeenkomsten sluiten
voordat ze hun ideeën in actie kunnen brengen. Lees bijvoorbeeld de volgende beschrij-
ving:

In een grote organisatie als deze willen de meesten de boel rustig houden. Zij vraagt echter altijd
naar het waarom, en zoekt naar andere manieren om dingen te doen. We waren gehuisvest in
een oude vervallen vleugel van het gebouw. Iedereen accepteerde dat als een vaststaand feit. Zij
had er twee jaar voor nodig maar ze kreeg het voor elkaar dat we gingen verhuizen. Ze had een

23

Het kader van concurrerende waarden

visie en wist die hogerop in het systeem te verkopen. Ze is altijd open en als een verandering of
een nieuw idee zinvol is, gaat ze erachteraan.

Managen op verschillende organisatieniveaus

Wie de vier hierboven beschreven handelingsimperatieven voor leidinggevend mana
gers bekijkt, zal merken dat deze beschrijvingen evenzeer van toepassing zijn op
eerstelijnschefs als op topmanagers van grote organisaties. De beschrijvingen van de
handelingsimperatieven zijn niet gekoppeld aan een bepaald niveau in de organisa-
torische hiërarchie of het type organisatie. Zowel in de VS als internationaal hebben
onderzoekers en consultants met behulp van het concurrerende-waardenkader zelfs
programma’s opgesteld voor het structureren van managementeducatie, ontwikkeling
en trainingsprogramma’s voor eerstelijns-, midden- en topmanagers in uiteenlopende
publieke, private en non-profit organisaties (Ban & Faerman, 1988; Faerman, Quinn &
Thompson, 1987; Giek & Lees, 1993; Quinn, Sendelbach & Spreitzer, 1991; Sendelbach,
1993).
Uiteraard variëren de verantwoordelijkheden van managers per niveau in de organi-
satorische hiërarchie. Gezond verstand zal u duidelijk maken dat de specifieke taken
en verantwoordelijkheden van bijvoorbeeld een eerstelijnsmanager die in verband
staat met de handelingsimperatief Creëren, er heel anders uitzien dan die van een top
manager die zich op dezelfde handelingsimperatief richt. Hoewel de specifieke taken
en verantwoordelijkheden al naar gelang het niveau van de organisatorische hiërarchie
variëren, zal in sommige gevallen een deel van de vereiste vaardigheden hetzelfde blij-
ven. Zo hebben alle managers goede sociale vaardigheden nodig, plus een behoorlijke
zelfkennis en zelfbewustzijn (Kiechel, 1994). Evenzo moeten alle managers plannen
kunnen opstellen en die waar nodig kunnen aanpassen aan veranderende omstandig-
heden. In dat geval zullen de reikwijdte en de tijdsbestek van de planning verschillen
vertonen, evenals de stappen in het planningsproces. Dus kan het zijn dat managers
verschillende vaardigheden moeten aanleren om ook op andere organisatieniveaus te
kunnen plannen.
Wanneer een manager promotie maakt naar een volgend niveau, moet hij nagaan
welk gedrag dat bij de verschillende handelingsimperatieven hoort vrijwel identiek is,
welk nieuw gedrag hij moet aanleren en welk oud gedrag hij moet afleren (Faerman &
Peters, 1991). Hij moet ook begrijpen op welke manier hij in zijn nieuwe positie de vele
vaardigheden met elkaar in evenwicht kan houden. Human-resourcemanagers en de
mentoren van managers die promotie gemaakt hebben, moeten weten welke overeen-
komsten en verschillen er zijn tussen de managerswerkzaamheden op alle organisatie-
niveaus, zodat ze deze mensen kunnen helpen bij hun groei en ontwikkeling tijdens de
overgangsfase (DiPadova & Faerman, 1993).

Managementvaardigheden identificeren

De managementvaardigheden die in dit leerboek worden behandeld en die in tabel 1.2
zijn weergegeven, weerspiegelen zowel de theorie als de praktijk van management.

Inleiding – Concurrerende waarden als managementbenadering

24

Ze zijn ontleend aan twee wetenschappelijke onderzoeken die uitgevoerd zijn met
managers. Midden- en senior-managers, bestuurders, vakbondsvertegenwoordigers
en wetenschappers hebben meer dan 250 initiële vaardigheden gegenereerd (zie voor
details: Faerman et al., 1987; Lawrence et al., 2009). Op het theoretische vlak werd bij
het analyseren van de initiële lijst van vaardigheden een onderverdeling gemaakt in
vier basiscategorieën, die consistent is met de structuur van het concurrerende-waar-
denkader. Sommige vaardigheden zijn voor iemands huidige positie misschien minder
relevant dan andere. Managers kunnen ook verantwoordelijkheden hebben waarvoor
vaardigheden vereist zijn die nog niet zijn behandeld, maar die wel duidelijk in het
theoretisch kader passen. Dat moet niet verrassend zijn. In de eindanalyse kunnen
managers zich niet baseren op eenvoudige checklists voor succes. Ervaren managers
moeten een stap terug kunnen doen, het grote plaatje bekijken en vervolgens hun
strategieën en handelingen wijzigen conform de eisen van de huidige situatie. De vier
handelingsimperatieven en de onderliggende theoretische modellen helpen ons onze
gedachten te organiseren over wat wordt verwacht van een persoon die een leider-
schapspositie inneemt. Het uiteindelijke doel is een manager in staat te stellen om een
uiteenlopende set vaardigheden zo te integreren dat die effectief kan functioneren in
een constant veranderende wereld van concurrerende waarden.

Tabel 1.2  Belangrijke vaardigheden die met de vier kwadranten van het concurrerende-waardenkader
zijn verbonden

Samenwerken: Betrokkenheid en samenhang tot stand brengen en onderhouden

Inzicht in uzelf en anderen
Eerlijk en effectief communiceren
Anderen begeleiden en ontwikkelen
Groepen managen en teams leiden
Constructieve conflicten managen en aanmoedigen

Controleren: Stabiliteit en continuïteit tot stand brengen en in stand houden

Informatiestromen organiseren
Crossfunctioneel werken en managen
Projecten plannen en coördineren
Prestaties en kwaliteit meten en controleren
Compliantie aanmoedigen en verwezenlijken

Concurreren: Productiviteit verbeteren en rentabiliteit verhogen

Een visie ontwikkelen en communiceren
Doelen en doelstellingen formuleren
Uzelf en anderen motiveren
Ontwerpen en organiseren
Uitvoering aansturen en streven naar resultaten

Creëren: Veranderingen bevorderen en aanpassingsvermogen aanmoedigen

Macht ethisch en effectief gebruiken
Nieuwe ideeën verdedigen en aan de man brengen
Innovatie stimuleren en aanmoedigen
Onderhandelen over inzet en overeenstemming
Veranderingen implementeren en doen aanvaarden

25

Organisatie van het leerproces – alapa

Organisatie van het leerproces – alapa

Elke willekeurige vaardigheid duidt op zowel de aanwezigheid van kennis als op het
vermogen om met die kennis adequaat te handelen. Dus om vaardigheden te ontwik-
kelen, moet u zowel met kennis in aanraking komen als de mogelijkheid hebben om
uw vaardigheden te oefenen. Veel studieboeken en lesmethoden voorzien in de kennis
maar niet in de mogelijkheid om gedragsvaardigheden te ontwikkelen en te reflecteren
op het gebruik daarvan.
Dit boek geeft u beide. De structuur die we zullen gebruiken, is gebaseerd op een
vijfstappenmodel dat is ontwikkeld door de organisatiewetenschappers Kim Cameron
en David Whetten. In plaats van zich te richten op leren vanuit een eenvoudige instruc-
tiebenadering, waarbij een deskundige college geeft, adviseren Whetten en Cameron
(2010) een instructie-ontwikkelingsbenadering, waarbij een deskundige college geeft
en studenten met nieuwe gedragingen experimenteren. Elk van de vaardigheden
die in dit leerboek worden besproken, bevatten de vijf stappen van het alapa-model
(Assessment, Learning, Analysis, Practice, Application – in de Nederlandse vertaling:
Inschatting, Leren, Analyse, Oefening, Toepassing).

Stap 1: Inschatting	� Helpt u bij het ontdekken van het huidige niveau van uw talent voor
en inzicht in de vaardigheid. U mag zoveel hulpmiddelen gebruiken
als u wilt, zoals vragenlijsten, rollenspelen of groepsdiscussies. In dit
boek gebruiken we in het algemeen korte vragenlijsten.

Stap 2: Leren	� Houdt in dat u informatie over het onderwerp leest en presenteert
met behulp van traditionele hulpmiddelen, zoals voordrachten en
gedrukt materiaal. Hier presenteren we informatie uit relevant on-
derzoek en geven we richtlijnen voor oefeningen.

Stap 3: Analyse	� Verkent geschikte en ongeschikte gedragspatronen door na te gaan
hoe anderen zich in een bepaalde situatie gedragen. We gebruiken
hiervoor cases, rollenspelen en andere voorbeelden van gedrag. De
docent kan tevens voorbeelden aandragen uit populaire films, televi-
sieprogramma’s of romans die u dan kunt analyseren.

Stap 4: Oefening	� Stelt u in staat de vaardigheid toe te passen op een werksituatie, maar
dan in het klaslokaal. Dit is een mogelijkheid voor experimenteren en
feedback. Ook hierbij zullen oefeningen, simulaties en rollenspelen
worden gebruikt.

Stap 5: Toepassing	� Geeft u de gelegenheid het proces over te dragen op werkelijke
situaties. Doorgaans zijn de opdrachten bedoeld om korte- en lange-
termijnexperimenten te stimuleren.

Wanneer studenten voor de eerste keer met deze componenten in aanraking komen,
kunnen ze op verschillende manieren reageren. Sommigen bewonderen de struc-
tuur en investeren in het volledige leerproces. Anderen ervaren de oefeningen uit de
Inschatting als overbodig; zij willen direct naar het Leren springen. Weer anderen
menen dat een specifieke Oefening of Toepassing voor hun huidige baan of carrière
aspiraties niet relevant is. Hoewel geen enkel leerboek perfect aan de verwachtingen en
behoeften van iedere student kan voldoen, hebben we geconstateerd dat de meeste stu-

Inleiding – Concurrerende waarden als managementbenadering

26

denten het nut van de activiteiten pas volledig naar waarde schatten nádat ze daar tijd
in hebben geïnvesteerd. Zo schreef een mba-student na het voltooien van een oefening
met vooronderstellingen over de evaluatie van prestaties: ‘Tot aan deze oefening heb
ik nooit bij het evalueren van prestaties stilgestaan. Ik heb hierdoor ideeën opgedaan
over hoe ik dit proces op mijn werk kan veranderen.’ Zo’n reactie benadrukt het belang
van reflectie tijdens het leerproces. Reflectie helpt ons naar een hoger begripsniveau.
Onderzoek wijst uit dat reflectie het besef van de impact van zelfsturend leren aanzien-
lijk kan versterken (Rhee, 2003) en de ontwikkeling van vaardigheden kan verbeteren
(Argyris, 2002). Om reflectie aan te moedigen, nemen we in het hele boek na de meeste
oefeningen een korte toelichting op.
Werkend met het alapa-model hebben we ontdekt dat de vijf componenten en de metho-
den die daarbij zijn aangegeven, elkaar niet hoeven uit te sluiten. Een voordracht hoeft
niet noodzakelijkerwijs te volgen op een inschattingsoefening of vooraf te gaan aan
een oefening in analyse; een voordracht kan in een andere stap worden gecombineerd
met een rollenspel. Voor effectief lesgeven en leren van een bepaalde vaardigheid
kunnen methoden worden gevarieerd en zelfs gecombineerd. Het volgende onderdeel
maakt gebruik van het alapa-model om een vaardigheid te introduceren die onmiddel-
lijk geoefend kan worden: kritisch denken.

Kernvaardigheid: kritisch denken

I N S C H A T T I N G
Een redenering naar voren brengen

Instructies
Deze inschattingsoefening bestaat uit twee delen. Maak deel 1 helemaal af voordat u
aan deel 2 begint.

Deel 1
Neem een onderwerp, kwestie of situatie in gedachten die u erg in verwarring brengt
of frustreert. Ga deze kwestie een beetje opblazen. Dat wil zeggen: schrijf een aantal
sterke en emotionele uitspraken op over deze kwestie of situatie. U kunt beginnen met
‘Waar ik woedend van word, is ...’ Probeer vier of vijf zinnen op te schrijven.

Deel 2
Verbeeld u nu dat u uw gevoelens en mening publiekelijk naar buiten moet brengen en
dat u iemand anders moet overtuigen om het in ieder geval ten dele eens te zijn met het
sterke gevoel dat u hebt over deze kwestie. Is er iets in uw tirade dat u kunt gebruiken
als argument, een redenering die iemand anders mogelijk gerechtvaardigd vindt?
Lees uw zinnen door en bespreek ze met iemand uit de klas. Praat erover waarom u
vindt dat sommige van uw uitspraken geen goed basismateriaal vormen voor openbare
redeneringen, maar andere dat wel zouden kunnen zijn.

27

Kernvaardigheid: kritisch denken

L E R E N
Kritisch denken

Organisaties willen mensen die hun ideeën en reacties snel en beknopt ‘naar voren
kunnen brengen’. Als u een informeel gesprek voert met vrienden hoeft u uw mening
niet altijd te onderbouwen met bewijzen. U kunt gewoon uw mening geven. Op uw
werk moet u evenwel uw beweringen en voorstellen op een meer systematische en
beknopte manier ondersteunen. Zo kunt u zonder gevolgen wel zeggen dat u de kleur
blauw mooi vindt, maar als u zegt dat u de voorkeur geeft aan een bepaald merk mo-
biele telefoon boven een ander, dan heeft die uitspraak een heel andere strekking. In
het eerste geval geeft u gewoon uw voorkeur aan, geheel persoonlijk. Iemand anders
kan ‘argumenteren’ dat groen de beste kleur is, maar het verschil van mening kan niet
worden weggenomen door terug te vallen op externe factoren. De voorkeuren zijn in
dit geval geheel en al persoonlijk.
In het tweede voorbeeld, waarin u stelt dat u déze mobiele telefoon verkiest boven een
andere, zijn de redenen waarom u dit beweert niet helemaal afhankelijk van uw eigen
smaak. Er bestaan externe factoren die u kunt bespreken met iemand anders. Er zijn
de criteria ontwerp, kosten, gemak, enzovoort, die u te berde kunt brengen: ‘Ik geef de
voorkeur aan de Nokia omdat die kleiner is en minder weegt. De gebruikersinterface
van de Nokia maakt berichten beter leesbaar. Het menu bevat minder stappen om de
functies die ik meestal gebruik uit te voeren. De geluidskwaliteit is beter.’ Het is waar
dat u enkele van deze criteria persoonlijk hebt ervaren, maar de criteria gaan de per-
soonlijke smaak te boven. Het zijn gemeenschappelijke, en in sommige gevallen zelfs
onpersoonlijke gronden (kosten, bijvoorbeeld) voor het hebben van een voorkeur of het
doen van een aanbeveling.
Dit onderdeel onderzoekt hoe managers, en leden van de beroepsbevolking in het
algemeen, de vaardigheden van kritisch denken en het formuleren van duidelijke en
fascinerende argumenten kunnen toepassen bij de aanbevelingen en de beoordelingen
die ze maken.

Denken over denken

Denk eens een ogenblik over het denken zelf als een aangeleerde menselijke activiteit.
Hoe heeft uw formele opleiding u geholpen om ‘effectiever’ te denken? We vragen hier
niet naar bepaalde kennis die u hebt vergaard, maar naar hoe uw vermogen om met
ideeën om te gaan en bewijzen te ordenen is verbeterd. Met andere woorden: ‘Hoe heeft
uw formele opleiding u geholpen om de gebeurtenissen die u ziet en de informatie die
u in het dagelijks leven tegenkomt te begrijpen?’ We hebben deze vraag onlangs gesteld
aan veel mba-studenten. Hier volgen een aantal antwoorden die wij interessant en nut-
tig vonden.

Mijn opleiding heeft me geholpen om mijn gedachten ‘complexer te maken’. Ik heb geleerd dat
gebeurtenissen zelden een eenvoudige, op zichzelf staande oorzaak hebben. Gebeurtenissen
zijn meestal het gevolg van complexe, samengestelde oorzaken. Tijdens mijn studie volgde ik als
hoofdvak geschiedenis. Ik schreef een scriptie over de oorzaken van de Tweede Wereldoorlog. Het

Inleiding – Concurrerende waarden als managementbenadering

28

is onmogelijk om in één zin te vertellen wat de oorzaak van die oorlog was, maar ik kan u wel
vertellen welke factoren daaraan hebben bijgedragen en wat de aanleidingen waren waardoor
de oorlog uitbrak. Dat bedoel ik met complex denken in plaats van eenvoudig, zwart-witdenken.

Sommige instrumenten die ik aan school te danken heb, hebben me geholpen om dingen op een
systematischer manier te benaderen. Door mijn studie statistiek kan ik bijvoorbeeld de echt dra-
matische gevallen, de N van 1 voorbeelden, scheiden van gebeurtenissenpatronen. Onlangs zag
ik tijdens het voorbereiden van een scriptie over beleid in de zorg, een persoon op de televisie die
voor een commissie van het Congres optrad als getuige over de kwaliteit van de zorg. Deze per-
soon, die het niet voor elkaar kreeg dat de ziektekostenverzekering betaalde voor een belangrijke
operatie, had een hartverscheurend verhaal te vertellen. Ik wilde echter weten hoe representatief
dit voorbeeld was. Hoeveel mensen hebben in deze situatie verkeerd? Is het een op zichzelf staand
geval of is het een typisch voorbeeld? Het gebeurt zo vaak dat de meest dramatische gegevens de
meer gegronde, minder dramatische gegevens verdringen.

Ik kan veel beter precieze vragen stellen dan voordat ik naar de universiteit ging. Zelfs in gewone
gesprekken met mensen kan ik veel meer te weten komen en meer bijdragen aan een gesprek
door goede vragen te stellen. Als iemand iets zegt als: ‘Ik vond die film echt zwak’, dan stel ik een
vraag als: ‘Waarom zeg je dat?’ Als iemand zegt: ‘Dit boek is stom’, wil ik een vraag stellen als:
‘Was alles in het boek stom of maar een deel ervan?’ Sommige mensen vinden dat ik gek ben,
maar meestal zorgen mijn vragen ervoor dat het gesprek beter loopt.

De aangehaalde studenten realiseren zich allemaal dat kwesties dikwijls complexer
zijn dan ze in eerste instantie lijken, dat de ‘feiten’ die nodig zijn om een rationele be-
slissing te nemen niet altijd beschikbaar zijn en dat mensen vaak beslissingen nemen
op basis van erg vage of beperkte informatie. Ze lijken te begrijpen dat verschillende
mensen het niet altijd eens zijn over wat nu een ‘feit’ is in een bepaald geval, of over de
betekenis of het belang van dat feit.
De houding die deze studenten tentoonspreiden, is geschikt voor de rol van manager.
Managers zijn veel tijd kwijt, zowel met het presenteren van bewijs voor hun eigen
ideeën, als met het beoordelen van bewijs dat wordt gepresenteerd door anderen.
Effectieve managers zijn effectieve denkers. Ze hoeven niet briljant te zijn, maar ze
moeten bewijsmateriaal en gegevens benaderen met openheid en gezond scepticisme.

Management en gezond verstand: het opbouwen en beoordelen van
argumenten

Wanneer redeneringen worden samengebracht en aan een of meer mensen worden
gepresenteerd, vormen ze een argument. We gebruiken de term ‘argument’ voor een
reeks redeneringen, niet voor een ruzie of een verschil van mening met iemand anders.
In deze betekenis is een argument een pleidooi dat we houden om iets te doen, te gelo-
ven of aan te bevelen.
Effectieve managers zijn goed in het opstellen van hun eigen argumenten, maar ook in
het reageren op argumenten van anderen. Op een bepaald moment kan het uw taak als
manager zijn om te reageren op iemands aanbeveling of om uw eigen aanbeveling te

29

Kernvaardigheid: kritisch denken

geven om iets te doen. U kunt bijvoorbeeld de volgende suggestie doen op een wekelijk­
se stafvergadering: ‘We moeten dit softwareprogramma aanschaffen om onze financië­
le gegevens te traceren omdat …’ Wat er na omdat komt, is de ondersteuning of de kern
van uw argument. Zonder die ondersteuning zou uw suggestie of voorstel waarschijn­
lijk niet veel gewicht in de schaal leggen. Nu moet u weten dat redeneren, of kritisch
denken, zoals wij het beschrijven, niet in hoofdzaak een proces is van het creëren van
ideeën en informatie, maar van het presenteren en beoordelen ervan. Het is de taak van
de kritische denker om de best mogelijke beslissing te nemen op basis van de beschik­
bare informatie in bepaalde omstandigheden. Hoe beter u bent in het presenteren van
uw pleidooien en in het analyseren van de pleidooien die anderen voor u houden, des
te effectiever is uw leiderschap. We zullen nu enkele hulpmiddelen presenteren om op
een heldere en efficiënte manier argumenten in kaart te brengen en bewijsmateriaal
te beoordelen. Deze benadering voor het in kaart brengen van argumenten is geba­
seerd op An Introduction to Reasoning (Toulmin, Rieke & Janik, 1984, pp. 1-59), waarin
is aangegeven dat de meeste argumenten, of ze nu eenvoudig of complex zijn, uit drie
elementen bestaan:
1.	 De stelling oftewel de conclusie van het argument. De stelling geeft antwoord op de

vraag: ‘Welke kwestie is hier aan de orde?’
2.	 De gronden oftewel het bewijsmateriaal en de feiten die de stelling ondersteunen. De

stelling is nooit sterker dan de gronden die haar ondersteunen. De gronden geven
antwoord op de vraag: ‘Waarop baseert u dat?’ of ‘Waarom zegt u dat?’

3.	 De rechtvaardiging oftewel de brug tussen de stelling en de gronden. Soms is die
brug duidelijk en soms niet. De rechtvaardiging of brug geeft antwoord op de vraag:
‘Wat is de relatie tussen uw stelling en de gronden die u daarvoor hebt aangevoerd’
(Toulmin et al., 1984, p. 30-38). Hier is een waarschuwing op zijn plaats. De recht­
vaardiging is de subtielste van de drie onderdelen van een argument, maar als u dit
onderdeel goed in de vingers krijgt, is het een krachtig gereedschap voor zowel het
opbouwen als beoordelen van argumenten.

Het volgende voorbeeld geeft aan hoe een ingesloten rechtvaardiging kan worden ge­
bruikt. Het argument is eenvoudig omdat alleen de stelling en de gronden zijn aange­
geven: Ik zie rook; er moet ergens vuur zijn.
De stelling is ‘er moet ergens vuur zijn’. De gronden of het bewijs waarop de stelling is
gebaseerd is ‘Ik zie rook’. Een andere manier om dit uit te drukken is: ‘Ik zie rook, dus er
moet ergens vuur zijn.’ De rechtvaardiging of de brug die de verbinding legt tussen de
stelling en het bewijs wordt niet gegeven. De rechtvaardiging is uiteraard ‘waar rook is,
is meestal ook vuur’. (U ziet dat de rechtvaardiging een extra bepaling bevat: het woord
‘meestal’. Soms is er rook zonder vuur.)
Bekijk nu eens de volgende redenering. De elementen in dit argument liggen door
elkaar. Sommige van de onderstaande beweringen over een patiënt die werd opgeno­
men op de eerstehulpafdeling van een ziekenhuis zijn rechtvaardigingen, andere zijn
gronden en een is een stelling. Alle andere beweringen draaien om de stelling heen.
Geef van iedere bewering aan of u denkt dat deze een stelling (S), een grond (G) of een
rechtvaardiging (R) is.

Inleiding – Concurrerende waarden als managementbenadering

30

	 De patiënt klaagt over misselijkheid die al meer dan 24 uur duurt.
	� Bij het onderzoek van de patiënt blijkt dat de buik rechtsonder pijnlijk en

gevoelig is.
	 De temperatuur van de patiënt is 39ºC.
	� Blindedarmontsteking is dikwijls het gevolg van een virusinfectie die het

maagdarmkanaal infecteert.
	� De pijn die de patiënt voelt, heeft zich in de loop van de afgelopen 48 uren

verplaatst van het midden van de buik naar het gedeelte rechtsonder.
	� De pijn die hoort bij acute blindedarmontsteking ‘trekt’ vaak van de linker-

kant of het midden van de buik naar de rechteronderkant.
	� De patiënt heeft waarschijnlijk een acute blindedarmontsteking. Er moeten

röntgenfoto’s worden gemaakt en hij moet worden klaargemaakt voor een
operatie.

	� De geschiedenis van de patiënt laat zien dat hij de afgelopen twee weken een
zware griep heeft gehad.

U ziet dat de rechtvaardigingen de onderdelen zijn die een brug vormen tussen een
feitelijke observatie en die ene stelling of aanbevolen actie in de lijst. Deze lijst bevat
toevallig maar één stelling. Al het andere is een grond of een rechtvaardiging. Wanneer
deskundigen met elkaar overleggen, laten ze de stellingen achter hun redeneringen
vaak weg omdat die vanzelfsprekend zijn. Als ze echter met niet-deskundigen spreken,
moeten ze explicieter zijn. Dat betekent dat ze uitleg moeten geven over de rechtvaar-
digingen die de door hen aangegeven beweringen verbinden met de gronden die deze
stellingen ondersteunen.
Een stagiair die de hierboven beschreven patiënt zojuist heeft onderzocht kan het vol-
gende zeggen tegen de dienstdoende arts op de eerstehulp:

De patiënt heeft een temperatuur van 39ºC, is de afgelopen uren misselijk geweest en voelt pijn
die van het midden van de buik naar rechtsonder is verplaatst. De patiënt zegt dat hij ook pas
buikgriep heeft gehad. Ik stel voor dat we hem gereedmaken voor een blindedarmoperatie.

De dienstdoende arts kan zeggen: ‘Goed, ik denk dat het een ontstoken blindedarm is.’
De rechtvaardigingen, die allemaal uit het klinisch onderzoek komen, spreken voor
zich. We moeten echter dikwijls onze rechtvaardigingen expliciet aangeven. Zoals
onze collega Allen Bluedorn zegt als hij dit redeneermodel onderwijst, u moet ‘uw werk
laten zien’, net zoals u dat doet bij een rekenopgave of een scheikunde-examen. Als
de dienstdoende arts de logica van de diagnose van de stagiair wil toetsen, kan hij de
volgende vraag stellen: ‘Hoe ondersteunt de buikgriep die de patiënt pas heeft gehad uw
diagnose?’ De stagiair zegt dan dat klinisch onderzoek aangeeft dat een buikgriep vaak
de aanleiding is dat iemands blindedarm geïnfecteerd wordt. Door de vragen die de
dienstdoende arts stelt, moet de stagiair zijn of haar werk laten zien.
Tijdens het argumenteren laat u uw werk zien als u de bruggen of rechtvaardigingen
uiteenzet tussen het door u gepresenteerde bewijsmateriaal en de stelling(en) die door
uw bewijs worden ondersteund. Als mensen moeite hebben om uw redenering te vol-
gen, wordt het probleem meestal veroorzaakt doordat u vergeet uw rechtvaardigingen
expliciet aan te geven.

31

Kernvaardigheid: kritisch denken

Laten we eens kijken hoe we dit argumentatiemodel kunnen gebruiken om een inde-
ling te maken voor een aantal argumenten die managers tijdens verslaglegging of
vergaderingen kunnen tegenkomen. Hier volgt een voorbeeld van een verslag door een
verkoopmanager in een productiebedrijf.

We concluderen dat de daling in de verkoopcijfers in dit kwartaal met 28 procent het gevolg was
van een enorme verslechtering van de kwaliteit van de service die in het voorgaande kwartaal
werd geboden.
Het beste bewijs dat de slechte service de oorzaak is van de afgenomen verkoop is het feit dat meer
dan de helft van onze grote vaste afnemers dit kwartaal geen nieuwe eenheden heeft besteld. Dit
zijn klanten die al een tijd gebruikmaken van onze service: een aantal criteria om na te gaan hoe
onze service er in de loop van de tijd voor staat. Nu hebben ze blijkbaar een reden om ontevreden
te zijn en hebben ze het gevoel dat de kwaliteit van de service achteruit is gegaan.
Aan de andere kant was de verkoop aan nieuwe klanten in dit kwartaal ongeveer gemiddeld. Dit
zijn klanten die weinig ervaring hebben gehad met de kwaliteit van onze service. Daarnaast heb-
ben we de indruk dat de kwaliteit van onze service scherp achteruit is gegaan omdat het aantal
klachten dat is opgenomen in het logboek, en ook het aantal keren dat mensen herhaaldelijk om
service vroegen, ongeveer 60 procent hoger ligt dan in elk ander kwartaal dat geregistreerd is.

Dit argument is vrij ongecompliceerd:
1.	 De stelling is dat een daling van 28 procent in de verkoopcijfers van het afgelopen

kwartaal het gevolg was van een slechte service in het voorgaande kwartaal.
2.	 De gronden of het bewijs dat de kwaliteit van de service was afgenomen in het voor-

gaande kwartaal is drieledig:
V	 Grond 1: Meer dan de helft van de grote klanten deed in het afgelopen kwartaal

geen nieuwe bestellingen.
V	 Grond 2: Verkopen aan nieuwe klanten lagen in het afgelopen kwartaal ongeveer

op het gemiddelde.
V	 Grond 3: Het aantal geregistreerde klachten en het aantal keren dat mensen her-

haaldelijk om service verzochten was 60 procent hoger dan in enig ander geregis-
treerd kwartaal.

3.	 De rechtvaardigingen, of bruggen, die de gegevens aan de stelling koppelen, zijn ook
drieledig:
V	 Rechtvaardiging 1: Het feit dat huidige, grote klanten geen nieuwe bestellingen

plaatsten geeft een vorm van ontevredenheid aan.
V	 Rechtvaardiging 2: We hebben een gemiddeld aantal eenheden verkocht aan

nieuwe klanten. Dit zijn mensen die geen vergelijkingsmateriaal hadden om onze
service te beoordelen.

V	 Rechtvaardiging 3: Het klachtenlogboek is ons officiële middel om de tevreden-
heid van onze klanten te meten. Als er meer klachten komen, nemen we aan dat er
problemen zijn met de service.

U ziet hoe de schrijver van dit verslag zijn bewering dat de kwaliteit van de service
‘enorm achteruitgegaan’ is ondersteunt. Hij verwijst naar een officieel bewijsmiddel:
het logboek van de serviceafdeling. U merkt dat terwijl er slechts een hoofdstelling is,
er verschillende gronden, of bewijsmiddelen, zijn die de stelling ondersteunen en een

Inleiding – Concurrerende waarden als managementbenadering

32

even groot aantal rechtvaardigingen die elke grond aan de stelling koppelen. We kun-
nen dit argument weergeven zoals u in figuur 1.3 ziet.

Bij het doorwerken van de oefeningen in de rest van dit boek moet u toepassen wat u
hebt geleerd over stellingen, gronden en rechtvaardigingen. Bijvoorbeeld bij het in-
schatten of u een teamspeler bent (module 1), is makkelijk in te zien dat uw inschatting
gewoon een stelling is. Welke gronden voert u aan om die stelling te staven? Door uzelf
bij de oefeningen in het boek te dwingen niet alleen stellingen te poneren, maar ook
gronden en rechtvaardigingen aan te dragen, blijft u vaardigheden in kritisch denken
ontwikkelen. Daarnaast is deze gewoonte waardevol voor het verbeteren van gerela-
teerde vaardigheden, zoals eerlijk en efficiënt communiceren (module 1) en onderhandelen
over inzet en overeenstemming (module 4).

Figuur 1.3  Basiskaart van een argument

Stelling: Waar gaat het om?
Grond 1: Meer dan de helft van onze grote vaste
klanten heeft in het afgelopen kwartaal geen
bestellingen geplaatst.

Grond 2: Verkopen aan nieuwe klanten lagen dit
kwartaal rond het gemiddelde.

Grond 3: Het aantal geregistreerde klachten,
alsmede het aantal keren dat herhaaldelijk om
service werd gevraagd, lag 60 procent hoger dan
in enig ander geregistreerd kwartaal.

Gronden: Waarop baseren we ons?

Rechtvaardigingen: Hoe
komen we daar?

De daling van 28 procent
in de verkoopcijfers van het
afgelopen kwartaal was het
gevolg van de slechte service
in het voorgaande kwartaal.

Rechtvaardiging 1: Het feit dat grote vaste klanten geen nieuwe
bestellingen hebben geplaatst geeft een bepaalde vorm van
ontevredenheid aan.

Rechtvaardiging 2: We hebben een gemiddeld aantal een-

Rechtvaardiging 3: Het klachtenlogboek is ons o�ciële middel

heden verkocht aan nieuwe klanten. Dit zijn mensen die geen
vergelijkingsmateriaal hebben om onze service te beoordelen.

om de tevredenheid van onze klanten te meten. Als er meer
klachten komen, gaan we ervanuit dat er problemen zijn met
de service.

33

Kernvaardigheid: kritisch denken

A N A L Y S E
Argumenten in kaart brengen

Doel
Deze oefening geeft u meer ervaring in het analyseren van argumenten.

Instructies
De volgende oefening omvat twee argumenten over dezelfde kwestie. Het is uw taak
om die argumenten door te nemen en ze te analyseren in termen van hun aannemelijk-
heid, geldigheid en overtuigingskracht.1

Dit kan een groepsoefening zijn of een individuele taak. Als uw docent er de voorkeur
aan geeft om u als groep te laten werken, volgen nu de instructies voor die mogelijk-
heid.

Groepstaak
Vorm groepjes van vier personen. Twee mensen analyseren samen het ene argument en
de andere twee analyseren samen het andere argument. Elk tweetal neemt 15 minuten
om de argumenten te lezen en te bespreken en presenteert zijn analyse dan aan het
andere tweetal. De argumenten worden beoordeeld met behulp van de 7-puntenschaal
en de onderstaande beoordelingscriteria.

Schaal   Vreselijk  1   2   3   4   5   6   7  Uitstekend

Argument Expliciet
aangegeven
stellingen

Expliciet
aangegeven
gronden

Kwaliteit van
de gronden

Expliciet aan-
gegeven recht-
vaardigingen

Algehele
kwaliteit

1

2

1.	 Bespreek op één pagina de sterke en zwakke punten van de argumenten in termen
van de hoofdstellingen die worden gegevens en van de gronden en rechtvaardigin-
gen die de schrijvers geven om die stellingen te onderbouwen.

2.	 Vindt u de argumenten overtuigend en fascinerend? Waarom of waarom niet?
Gebruik bovenstaande 7-puntenschaal bij het schrijven van uw analyse.

1	 Uit: R. Petty en J.T. Cacioppo, Communication and Persuasion: Central and Peripheral Routes to
Attitude Change. New York: Spring-Verlag New York Inc. 1986, p. 54-55, 57-58. Overgenomen
met toestemming. Met dank aan Allen Bluedorn van de Universiteit van Missouri voor het
voorstellen van deze oefening en voor de nuttige adviezen aangaande het onderwijzen van
kritisch denken.

Inleiding – Concurrerende waarden als managementbenadering

34

Argument 1
De National Scholarship Achievement Board heeft onlangs de resultaten bekendge­
maakt van een vijf jaar durend onderzoek naar de effectiviteit van totaalexamens aan
Duke University. De resultaten van onderzoek wezen uit dat sinds er aan Duke totaal­
examens werden afgenomen, het gemiddelde cijfer dat studenten halen met 31 procent
is toegenomen. Aan vergelijkbare scholen zonder die examens zijn in diezelfde periode
de cijfers slechts met acht procent toegenomen. Het vooruitzicht van een totaalexamen
is kennelijk zo effectief dat het studenten aanzet om harder te werken en docenten om
effectiever les te geven. Het is waarschijnlijk dat de voordelen die aan Duke University
optraden, ook zullen optreden aan andere universiteiten die dit examenbeleid over­
nemen.
Universiteiten waar studenten hun bul halen, krijgen een steeds duidelijker voorkeur
voor studenten die in hun vooropleiding hebben gestudeerd aan instellingen met totaal­
examens. Zoals de faculteitsvoorzitter van de Harvard Business School opmerkte: ‘Hoewel
Harvard nooit heeft gediscrimineerd op grond van ras of geslacht en dat ook nooit zal
doen, hebben we toch een sterke voorkeur voor inschrijvers die hun vaardigheden heb­
ben getoond op een vakgebied door te slagen voor een totaalexamen op een onderliggend
niveau.’ Toelatingscommissies van rechten-, medische en andere faculteiten hebben dit
beleid met betrekking tot totaalexamens overgenomen en aangegeven dat studenten van
scholen zonder deze examens binnenkort grote nadelen zullen ondervinden. Zo zal het
instellen van totaalexamens een hulpmiddel zijn voor degenen die zich na hun eindexa­
men aanmelden bij universiteiten en hogere beroepsopleidingen.

Argument 2
De National Scholarship Achievement Board heeft onlangs de resultaten bekendge­
maakt van een onderzoek naar de effectiviteit van totaalexamens aan Duke University.
Een van de voornaamste bevindingen was dat de faalangst onder studenten met 31 pro­
cent was toegenomen. Bij vergelijkbare scholen zonder het examen was de faalangst
maar met acht procent toegenomen. De commissie redeneerde dat angst voor de exa­
mens, of angst om te zakken, studenten zou motiveren om harder te studeren tijdens
het volgen van de lessen. Het is waarschijnlijk dat de toename van faalangst die optrad
aan Duke University, ook zal optreden aan andere universiteiten die dit examenbeleid
overnemen.
Een lid van de raad van bestuur heeft in het openbaar verklaard dat zijn broer een
totaalexamen moest doen toen hij nog op school zat en dat hij nu de manager van een
groot restaurant is. Hij gaf aan dat hij de waarde van het totaalexamen inzag omdat
zijn vader een rondtrekkende arbeider was die niet eens de middelbare school had
afgemaakt. Hij gaf ook aan dat de universiteit verschillende brieven had ontvangen van
ouders die het totaalexamen ondersteunden. Vier van de zes ouders schreven inderdaad
dat zij van mening waren dat die examens een uitstekend idee waren. De prestigieuze
National Accrediting Board of Higher Education vraagt ook om informatie van
ouders en studenten, docenten en bestuurders bij het beoordelen van een universiteit.
Aangezien de meeste ouders financieel bijdragen aan de opleiding van hun kind en
tevens positief staan tegenover totaalexamens, moet een universiteit deze instellen. Dit
zou aangeven dat de universiteit gehoor wil geven aan de wensen van de ouders boven

35

Kernvaardigheid: kritisch denken

die van de studenten en docenten, die misschien gewoon bang zijn voor het extra werk
dat die examens met zich meebrengen.

Reflectie
De manier waarop informatie wordt gepresenteerd, kan een substantiële impact heb­
ben op hoe die informatie wordt waargenomen. Bij het opstellen van overtuigende
argumenten, zijn betrouwbare gronden en rechtvaardigingen voor het onderbouwen
van een stelling mogelijk niet voldoende als u niet in staat bent uw gedachten op een
heldere, boeiende manier over te brengen.

O E F E N I N G
Rechtvaardigingen opstellen

Doel
Zoals we eerder hebben opgemerkt, verbinden rechtvaardigingen de gronden met de
stellingen. Deze rechtvaardigingen zijn vaak als moeilijkste onderdeel vast te stellen
wanneer u net met het ontwikkelen van argumentatievaardigheden begint.

Instructies
Oefen in groepjes van drie tot vijf personen het opstellen van rechtvaardigingen voor
elk paar stellingen en gronden uit de lijst in de hierna volgende tabel. Er zijn meerdere
aannemelijke rechtvaardigingen mogelijk voor elk paar stellingen. Er is geen absoluut
perfect verwoord antwoord. Het is de bedoeling dat er een overbruggende verklaring
komt tussen de stelling die wordt gegeven en de gronden die deze stelling onder­
steunen.

Reflectie
Bij het luisteren naar de stellingen van anderen, kan het erg nuttig zijn om toe te passen
wat u over argumentatie hebt geleerd. Standpunten die redelijk klinken als we ze voor
het eerst horen, blijven soms niet overeind wanneer we ze zorgvuldiger gaan analyseren.

Stelling Gronden Rechtvaardiging(en)

Southwest Airlines zal volgend jaar
veel winst maken.

Volgens de voorspelling zal de
economische groei van het land
volgend jaar doorzetten met een
jaarlijks groeipercentage van minimaal
drie procent. Southwest Airlines heeft
de afgelopen drie jaren meer winst
gemaakt dan enige andere luchtvaart-
maatschappij in Noord-Amerika.



36

Inleiding – Concurrerende waarden als managementbenadering

Stelling Gronden Rechtvaardiging(en)

Ik geloof niet dat Greetje de beste
keus is als chef van de afdeling klan-
tenservice.

Zij heeft slechts acht maanden op de
afdeling gewerkt. Ze lijkt vrij terug-
getrokken: ze gebruikt de lunch altijd
alleen en praat tijdens pauzes niet
veel met andere medewerkers.

Ons bedrijf moet meer middelen
investeren in het ontwikkelen van
nieuwe producten om ook in de toe-
komst te kunnen blijven concurreren.

Onze verkoopcijfers geven aan dat
80 procent van onze winst in de
afgelopen drie jaren werd behaald op
producten die meer dan zes jaren oud
zijn. We hebben in de afgelopen drie
jaar het budget voor onderzoek en
ontwikkeling met 28 procent vermin-
derd. We teren ‘op de gouden jaren’.

T O E P A S S I N G
Portretteer uw sterke punten: de Reflected Best Self Exercise

Doel
Het doel van deze oefening is u te helpen bewijs te verzamelen over uw huidige vaardig-
heden als manager. In plaats van de aandacht op uw zwakheden te richten, willen we
dat u zich op uw sterke punten concentreert. Onderzoekers op het gebied van ‘Positive
Organizational Scholarship’ (Cameron, Dutton & Quinn, 2003) hebben een aantal
hulpmiddelen ontwikkeld voor het verbeteren van uw leiderschapsvaardigheden. De
Reflected Best Self Exercise (Quinn et al., 2011) geeft u de kans enkele van die hulpmid-
delen te onderzoeken. U verzamelt informatie over uw eigen vaardigheden als mana-
ger, gezien vanuit het perspectief van uw collega’s.

Instructies
1.	 Ga naar de webpagina van het Center for Positive Organizations op http://positive-

orgs.bus.umich.edu/cpo-tools/.
2.	 Klik op de link voor ‘Reflected Best Self Exercise.’
3.	 Volg de links voor de aanschaf van deze oefening.
4.	Volg de aanwijzingen in de oefening en de eventuele aanvullende instructies die uw

docent aanreikt zodat u uw eigen Reflected Best Self-portret kunt maken.

Reflectie
Meedoen aan dit soort oefeningen vereist moed. Ondanks dat de oefening naar posi-
tieve voorbeelden vraagt, is het nog steeds noodzakelijk dat u ervoor openstaat te luiste-
ren naar wat anderen van uw prestaties vinden.
Kritisch leren denken vereist vaak dat we oude ideeën loslaten wanneer we ontdekken
dat de bewijzen waarop die ideeën stoelen zwak of niet-bestaand zijn. Mensen die zich
afsluiten en die weigeren nieuwe ideeën en ondersteunende bewijzen te accepteren,
schieten niet alleen binnen hun organisaties maar ook persoonlijk tekort.

37

Recapitulatie en voorafgaande beoordeling

Tot slot, stellingen poneren is eenvoudig: ‘Susan is een goede manager.’ Stellingen
bewijzen kost echter wat meer moeite. Op wat voor bewijs baseren we ons wanneer we
stellen dat Susan een goede manager is? Door het uitvoeren van deze oefening krijgt u
meer grip op de bewijzen die uw sterke punten als manager en leider ondersteunen.

Recapitulatie en voorafgaande beoordeling

Mensen gebruiken modellen. Deze modellen maken ons ontvankelijk voor sommige
dingen en blind voor andere. Wanneer wij optreden als leidinggevend manager van een
afdeling in een organisatie, zijn modellen van grote invloed op ons niveau van effecti-
viteit. In dit hoofdstuk zijn we de ontwikkeling nagegaan van vier basismodellen in het
denken van managers: rationeel doel, intern proces, human relations en open systeem.
Ieder model is gebaseerd op vooronderstellingen die leiden tot verschillende reacties,
beslissingen en gedragingen.
De laatste jaren hebben omstandigheden in de wereld steeds duidelijker gemaakt dat
er behoefte is aan ‘en/en’-denken. Als het aantal modellen toeneemt dat we kunnen
gebruiken om een situatie te beoordelen, neemt ook het scala van keuzemogelijkheden
toe, en we vergroten zowel onze cognitieve als onze gedragscomplexiteit.
Het concurrerende-waardenkader geeft aan dat de vier basismodellen van organisatie-
effectiviteit kunnen worden samengevoegd tot één geïntegreerd geheel. Het model
wordt het ‘concurrerende-waardenkader’ genoemd omdat we tegenstellingen vaak zien
als conflicten. Dat zijn het niet, maar ze sluiten elkaar niet uit. In feite zijn ze elkaars
aanvulling. We kunnen het concurrerende-waardenkader gebruiken om los te raken
van het rechtlijnig denken en onze keuzemogelijkheden uit te breiden. In onze crea-
tiefste momenten zijn we misschien zelfs in staat om tegelijkertijd twee ogenschijnlijk
tegengestelde benaderingen te gebruiken. Neem bijvoorbeeld de leider die de benade-
ring ‘hard maar hartelijk’ in praktijk brengt. Deze persoon is effectief aan het inte-
greren, ofwel ziet verschillende domeinen die we gewoonlijk gescheiden houden als
elkaars aanvulling.
Het concurrerende-waardenkader stelt drie uitdagingen: op meerdere manieren kijken
naar de wereld van organisaties, vaardigheden gebruiken uit alle vier de modellen,
en ten slotte de diverse vaardigheden integreren in de ‘wereld van actie’. Mensen die
deze drie uitdagingen aangaan, zijn gedragsmatig complex en zijn de meest effectieve
leidinggevenden.
We gebruiken het alapa-model bij de presentatie van deze vaardigheden. Hoewel de
docent bij dit boek traditionele methoden kan volgen, is er nog een andere mogelijk-
heid. Het boek stelt u in staat om nieuwe vaardigheden te ontwikkelen, te cultiveren en
eigen te maken. De nadruk ligt dus niet zozeer op het leren van traditionele sociaal-
wetenschappelijke theorie, maar op het leren hoe bepaalde aspecten van die literatuur
toe te passen om effectiever te kunnen optreden als leidinggevend manager. Als hulp
bij het meten van uw persoonlijke ontwikkeling kunt u nu al een zelfbeoordeling
invullen over de vaardigheden in dit boek en dat nog eens herhalen wanneer u het hele
boek hebt doorgenomen. Uw docent kan u vertellen wat u moet doen om toegang te
krijgen tot de zelfbeoordelingstest voor studenten op de website die bij dit leerboek
hoort.

38

Inleiding – Concurrerende waarden als managementbenadering

Literatuur

Fayol, H. (1949). General and
industrial administration. New
York: Pitman.

Giek, D. G., & Lees, P. L. (1993).
On massive change: Using the
competing values framework to
organize the educational efforts
of the human resource function
in New York state government.
Human Resource Management,
32(1), 9–28.

Hart, S., & Quinn, R. E. (1993).
Roles executives play: CEOs, be-
havioral complexity, and firm
performance. Human Relations,
46, 115–142.

Hooijberg, R., & Quinn, R. E.
(1992). Behavioral complexity and
the development of effective ma-
nagers. In R. L. Phillips & J. G.
Hunt (red.), Strategic leadership: A
multiorganizational-level perspec-
tive (pp. 161–176) Westport, CT:
Quorum.

House, R. J., & Podsakoff, P. M.
(1994). Effectiveness: Leadership
past perspectives and future di-
rections for research. In J. Green-
berg (red.), Organizational beha-
vior: The state of the science. Hills-
dale, NJ: Erlbaum.

Jawadi, N., Daassi, M., Favier,
M., & Kalika, M. (2013). Relation-
ship building in virtual teams: A
leadership behavioral complexity
perspective. Human Systems Ma-
nagement, 32(3), 199–211.
doi:10.3233/HSM-130791

Kiechel, W., III. (1994, April 4).
A manager’s career in the new
economy. Fortune, 68–72.

Lawrence, K. A., Lenk, P., &
Quinn, R. E. (2009). Behavioral
complexity in leadership: The
psychometric properties of a new
instrument to measure behavio-
ral repertoire. Leadership Quar-
terly, 20(2), 87–102. doi:10.1016/j.
leaqua 2009.01.014

Mintzberg, H. (1975). The ma-
nager’s job: Folklore and fact. Har-
vard Business Review, 53, 49–61.

Mirvis, P. H. (1985). Work in the
20th century: America’s trends and
tracts, visions and values, economic
and human developments (herziene
editie). Cambridge, MA: Rudi
Press.

Quinn, R. E. (1988). Beyond
rational management: Mastering
the paradoxes and competing de-
mands of high performance. San
Francisco: Jossey-Bass.

Quinn, R. E., Dutton, J. E.,
Spreitzer, G. M., & Roberts, L. M.
(2011). Reflected Best Self Exericse,
2e editie. University of Michigan
Ross School of Business. Zie:
http://positiveorgs.bus.umich.
edu/cpo-tools/

Quinn, R. E., Kahn, J. A., &
Mandl, M. J. (1994). Perspectives
on organizational change: Explo-
ring movement at the interface.
In J. Greenberg (red.), Organizatio-
nal behavior: The state of the science
(pp. 109–134) Hillsdale, NJ: Erl-
baum.

Quinn, R. E., Sendelbach, N. B.,
& Spreitzer, G. M. (1991). Educa-
tion and empowerment: A trans-
formational model of managerial
skills development. In J. D. Bige-
low (red.), Managerial skills: Explo-
rations in practical knowledge.
Newbury Park, CA: Sage.

Quinn, R. E., Spreitzer, G. M.,
& Hart, S. (1992). Integrating the
extremes: Crucial skills for ma-
nagerial effectiveness. In S. Sri-
vastava, R. E. Fry, et al., Executive
and organizational continuity: Ma-
naging the paradoxes of stability and
change. San Francisco: Jossey-
Bass.

Quinn, R. E., & Rohrbaugh, J.
(1983). A spatial model of effecti-
veness criteria: Towards a compe-
ting values approach to organiza-
tional analysis. Management Sci-
ence, 29(3), 363–377.

Rhee, K. S. (2003). Self-direc-
ted learning: To be aware or not to
be aware. Journal of Management
Education, 27(5), 568–589.

Sendelbach, N. B. (1993). The
competing values framework for
management training and deve-
lopment: A tool for understan-
ding complex issues and tasks.
Human Resource Management,
32(1), 75–99.

Senge, P. (1990). The fifth disci-
pline: The art and practice of the lear-
ning organization. New York: Dou-
bleday Currency.

Argyris, C. (2002). Double-loop
learning, teaching, and research.
Academy of Management Learning
& Education, 1(2), 206–218.

Ban, C., & Faerman, S. R.
(1988). Advanced human resources
development program: Final impact
report (niet-gepubliceerd tech-
nisch rapport). Rockefeller Col-
lege of Public Affairs and Policy,
University at Albany, SUNY, Al-
bany, NY.

Cameron, K. S., & Quinn, R. E.
(2006). Diagnosing and changing
organizational culture based on the
competing values framework. San
Francisco: Jossey-Bass.

Cameron, K. S., Dutton, J. E., &
Quinn, R. E. (2003). Positive orga-
nizational scholarship: Foundations
for a new discipline. San Francisco:
Berrett–Koehler.

Davies, A., Fidler, D., & Gorbis,
M. (2011). Future work skills
2020. Institute for the Future. Zie:
http://cdn.theatlantic.com/sta-
tic/front/docs/sponsored/phoe-
nix/future_work_skills_2020.
pdf

Denison, D., Hooijberg, R., &
Quinn, R. E. (1995). Paradox and
performance: Toward a theory of
behavioral complexity in mana-
gerial leadership. Organization
Science, 6(5), 524–540.

DiPadova, L. N., & Faerman, S.
R. (1993). Using the competing
values framework to facilitate
managerial understanding across
levels of organizational hierar-
chy. Human Resource Management,
32(l), 143–174.

Fabian, F. H. (2000). Keeping
the tension: Pressures to keep the
controversy in the management
discipline. Academy of Manage-
ment Review 25(2), 350–371.

Faerman, S. R., & Peters, T. D.
(1991). A conceptual framework for
examining managerial roles and
transitions across levels of organiza-
tional hierarchy. Proceedings of
the National Public Management
Research Conference, Syracuse,
NY.

Faerman, S. R., Quinn, R. E., &
Thompson, M. P. (1987). Bridging
management practice and theory.
Public Administration Review, 47(3),
311–319.

39

Literatuur

Taylor, F. W. (1911). The princi-
ples of scientific management. New
York: Harper and Brothers.

Toulmin, S., Rieke, R., & Janik,
A. (1984). An introduction to reaso-
ning. New York: Macmillan.

Weber, M. (1947). The theory
of social and economic organiza-
tions, red. A. M. Henderson & T.
Parsons (trans.). New York: Free
Press.

Whetten, D. R., & Cameron, K.
S. (2010). Developing management
skills (8e editgie). Upper Saddle
River, NJ: Prentice Hall.

Winfrey, G. (2014). The 10
most important business skills in
2020. Inc.com. Opgevraagd op 23
juli 2014 vanaf: www.inc.com/
graham-winfrey/the-most-im-
portant-work-skills-in-2020.html

424

Module 1 – Betrokkenheid en samenhang tot stand brengen en onderhouden

Literatuur

Breen, Bill. (2000). What’s your
intuition? Fast Company, no. 38.
Zie: http://www.fastcompany.
com/ online/38/klein.html

Cameron, K. S., Dutton, J. E., &
Quinn, R. E. (2003). Positive orga-
nizational scholarship: foundati-
ons for a new discipline. San
Francisco: Berrett–Koehler.

Cameron, K. S., & Lavine, M.
(2006). Making the impossible
possible: Leading extraordinary
performance – the Rocky Flats
story. San Francisco: Berrett–Koe-
hler.

Chaleff, I. (1995). The courage-
ous follower: Standing up to and
for our leaders. San Francisco:
Berrett–Koehler.

Collins, J. (2001). Good to gre-
at: Why some companies make
the leap . . . and others don’t. New
York: HarperBusiness.

Dreyfus, H., L., & Dreyfus, S. E.
(met T. Athanasiou). (1986). Mind
over machine: The power of hu-
man intuition and expertise in
the era of the computer. New
York: Free Press.

Faerman, S. R., & Quinn, R. E.
(1985). Effectiveness: The per-
spective from organizational the-
ory. Review of Higher Education,
9, 83-100.

Gelb, M. J. (1998). How to
think like Leonardo da Vinci: Se-
ven steps to genius every day.
New York: Delacorte Press.

Hatfield, E., Cacioppo, J. T., &
Rapson, R. L. (1992). Primitive
emotional contagion. In M. S.
Clark (red.), Emotion and social
behavior: Review of personality

and social psychology (Vol. 14, pp.
151–177). Newbury Park, CA:
Sage. 

Hooijberg, R., Hunt, J. G., &
Dodge, G. E. (1997). Leadership
complexity and development of
the Leaderplex model. Journal of
Management, 23(3), 375-408. 

Hooijberg, R., & Quinn, R. E.
(1992). Behavioral complexity and
the development of effective ma-
nagers. In R. L. Phillips & J. G.
Hunt (red.), Strategic leadership:
A Multiorganizational perspec-
tive (pp. 161-176). Westport, CT:
Quorum Books.

Isen, A. M. (1999). Positive af-
fect and creativity. In S. Russ
(red.), Affect, creative experience,
and psychological adjustment
(pp. 3-7). Philadelphia: Bruner/
Masel.

Lawrence, K. A., Lenk, P., &
Quinn, R. E. (2009). Behavioral
complexity in leadership: The
psychometric properties of a new
instrument to measure behavio-
ral repertoire. Leadership Quar-
terly, 20, 87-102.

Leonardo’s dream machines.
(2005). DVD available from the
US Public Broadcasting Service.

Lepsinger, R., & Lucia, A. D.
(1997). The art and science of 360°
feedback. San Francisco: Pfeiffer.

Lishner, D. A., Cooter, A. B., &
Zald, D. H. (2008). Rapid emotio-
nal contagion and expressive
congruence under strong test
conditions. Journal of Nonverbal
Behavior, 32, 225-239.

Petrick, J. A., Scherer, R. F.,
Brodzinski, J. D., Quinn, J. F., &
Ainina M. F. (1999). Global leader-
ship skills and reputational capi-
tal: Intangible resources for sus-
tainable competitive advantage.
Academy of Management Execu-
tive, 13(1), 58-69.

Phillips, D. T. (1999). Martin
Luther King, Jr. on leadership:
Inspiration & wisdom for chal-
lenging times. New York: Warner
Books.

Quinn, R. E. (1988). Beyond
rational management: Mastering
the paradoxes and competing de-
mands of high performance. San
Francisco: Jossey-Bass.

Quinn, R. W., & Quinn, R. E.
(2009). Lift: Becoming a positive
force in any situation. San Fran-
cisco: Berrett–Koehler.

Senge, P. (1990). The fifth disci-
pline: The art & practice of the
learning organization. New York:
Currency Doubleday.

Schön, D. A. (1983). The reflec-
tive practitioner: How professio-
nals think in action. New York:
Basic Books.

Seligman, M. E. P. (2002).
Authentic happiness: Using the
new positive psychology to rea-
lize your potential for lasting ful-
fillment. New York: Free Press.

Weick, K. (1984). Small Wins:
Redefining the scale of social pro-
blems. American Psychologist, 39,
40-49.

Wheatley, M. J. (1992). Leader-
ship and the new science. San
Francisco: Berrett–Koehler.

425

Register

A
aangeleerde behoeften 250
Abilene-paradox 116
Access 340
accommoderende benadering 120
Acres of Diamonds 4
activeren

relaties 157
activiteit 170
activiteitendiagram

knooppunt 170
acwp 177

cumulatieve 176
acwp, actual cost of work performed 176
acwp-lijn

cumulatieve 176
adhocratie 282
afgeleide metingen van resultaten 185
afscheid 104
afwijking 197

destructieve 197, 204
positieve 197, 200

alapa-model 25
angst voor verandering 383
An Introduction to Reasoning 29
A Perfect Mess 150
arbeidsverdeling 271
archetypische standaardstructuren 273
Atkinson en Mayer 341

B
Balanced Scorecard-methode 186
Baldrige Criteria (de Criteria) 189, 190, 191
basiscategorieën van motivatoren 251
bcwp 176, 177

cumulatieve 176
bcwp – acwp 176
bcwp – bcws 176
bcwp, budgetted cost of work performed 175
bcwp-lijn 176
bcws 176, 177

cumulatieve 176

bcws-lijn 176
cumulatieve 176

beeldspraak van de wortel 200
begeleiding 80
behoeften

aangeleerde 250
beïnvloedingsmethoden 321
beïnvloedingsstrategieën 323
bekrachtigende feedback 63
belonende strategieën 204
benadering

accommoderende 120
compromisgerichte 121
concurrerende 121
SSSAP 332
vermijdende 120

beoordelen-begrijpen 51
bericht 62
besluitvorming

participerende 118
besluitvormingsgezag 272
betrokkenheid van de werknemer 260
blokkades

intermenselijke communicatie 65
boodschappen

informationele 330
promotionele 331
relationele 330
transformationele 331

bottom-up, organisch standpunt 259
brainstormen 356
brainstormsessie 357
bronnen

extrinsieke 250
intrinsieke 250

bureaucratie
kenmerken volgens Weber 7

C
Can I See You Naked 328
Cannibals with Forks 187
Carl Jung 51

Register

426

carrièreplanning 231
Chin en Benne 387
Civil Disobedience 391
coaching 80
coderen 62
cognitieve strategieën 202
communicatie 61

intermenselijke 64
communicatieproces 62
communicator 99

effectieve 342
communiceren

eerlijk en effectief 123, 130
complex gedrag 404, 409
compliantie 194, 196, 200, 201, 203, 205
compliantieprogrammas 205
compliantie-strategieën 201
compromisgerichte benadering 121
Concurreren 16, 18, 22, 81, 99, 158, 215, 407
concurrerende benadering 121
concurrerende-waardenkader 15, 19, 100,

204, 281, 403
concurrerende-waardenkader voor manage-

mentcommunicatie (CWVMC) 343
concurrerende-waardenonderzoek 329
conflicten 112

omgaan met 114
conflictmanagement 115

constructief 125
confrontatie

valkuilen van 368
confrontatievermijdende strategieën 114
consciëntieusheid 50
constructief conflictmanagement 125
contingentietheorie 11
contributor 99
Controleren 16, 18, 21, 81, 99, 158, 350, 407
controlerende strategieën 114
conversiestrategieën 202
corrigerende feedback 63
costed wbs 166
cpm 169
creatief denken 348, 349
creatief denken ontwikkelen 350
creatieve denker 347
Creëren 16, 18, 22, 81, 99, 158, 309, 350, 407
criteria

objectieve 371

crossfunctioneel management 155
crossfunctionele teams 154, 157, 413
cultuur

hiërarchische 282
cultuurtypen 285
cumulatieve acwp 176
cumulatieve acwp-lijn 176
cumulatieve bcwp 176
cumulatieve bcws 176
cumulatieve bcws-lijn 176
cwvmc 344

D
decoderen 63
de Criteria (Baldrige Criteria) 189
delegeren 82

effectief 82
denken

creatief 348, 349
kritisch 26, 123, 349
paradoxaal 411

denken-voelen 51
denker

creatieve 347
departementalisatie 275, 277
destructieve afwijking 197, 204
diagram

Johari- 53
pert/cpm 169, 172

dialoog 123, 365
Discipline of Getting Things Done 293
divisie 276
doel

smart 241
doelen

individuele 239
stellen van 233, 235

doelenformuleringstheorie 251, 253
doelen stellen 234
downsizing 189
dummy-activiteit 170
Dwingen 387
dwingende strategie 389

427

Register

E
eenheid van gezag

principe van 271
eenheid-van-gezag 271
eerlijk en effectief communiceren 123, 130
effectief delegeren 82
effectief functioneren 106
effectief management van vergaderingen

richtlijnen voor 101
effectieve communicator 342
effectieve delegatie

richtlijnen voor 83
effectieve uitvoering van de strategie 292
efqm 191
empathisch luisteren 56
essentiële functies van management 292
Exacte metingen van resultaten 185
Execution\

The Discipline of Getting Things Done
293

expertisemacht 315
extrinsieke bronnen 250

F
Fayol 8
feedback 63, 410

bekrachtigende 63
corrigerende 63
informatieve 63

Five-Factor Model 50
Ford Motor Company 291
formalisatie 272
formuleren van individuele doelen 239
functiekenmerkenmodel 251, 252
functioneren

effectief 106

G
Galbraith 277

stermodel van 277, 286
Gallup-organisatie 260, 261
Gandhi 391
Gantt-kaart 172, 173, 174
gebrek aan vertrouwen 203
gedetailleerde werkstructuur 166

gedrag
complex 404, 409
positief 413

gedragscomplexiteit 19
geestestoestand 414
geestestoestand van lift 415
geloofwaardigheidsset 335
generatieve strategieën 201
Getting Things Done\

 The Art of Stress-Free Productivity 150
glans 342
groepgerichte rol 98
groepscultuur 281
groepstechniek

nominale 357
gronden 29
Guidelines 205, 206, 207

H
Hackman en Olham 252
handelingsimperatieven 20
harten 223
hervormende strategie 391
hervormende vaardigheden 393
hiërarchie 271
hiërarchische cultuur 282
hoge woord 338
hoofden en handen 222
How to Win Friends and Influence People 8
hulpmiddelen 172
human-relationsmodel 9, 41
human-resourcematrix 174

I
implementatieplan 246
implementeren

veranderingen 379
individuele doelen 239

formuleren van 239
informatiestromen 137, 210
informatieve feedback 63
informationele boodschappen 330
inhoudelijke motivatietheorieën 251
inhoudsset 335
initiatiefontwikkeling

metingen van 186

Register

428

inschikkelijkheid 50
In Search of Excellence 12
integratie 275, 404
intermenselijke communicatie 64

blokkades 65
intern-procesmodel 5, 135
intrinsieke bronnen 250
intrinsieke motivatie 258, 259
introversie-extraversie 51
invloed

positieve 413

J
Jezus 391
Johari-diagram 53
juiste mensen op de juiste plaats 296

K
kaart

Gantt 172, 173, 174
kader van concurrerende waarden 17
Kahn 260
Kaizen 190
kanaal 63
kapitaal

sociaal 315
Kaplan 187
Kerr

metingen 184
knooppunt 169
knooppunt-activiteitendiagram 170
kosten

werkstructuur met 166
kosten- en roostervariantie 177
kostenschema 173
kostenvariantie 176
kracht

morele 392
remmende 384
stuwende 384

krachtenveldanalyse 380
kredietwaardigheid

sociale 364
kritieke pad 170
kritieke-padmethode 168
kritisch denken 26, 123, 349

L
Leading Out Loud 226
leider

visionaire 224, 225
leiders

transformationele 385
leiderschap

transformationeel 321
leiderschapsgedrag 295
Leonardo da Vinci 413
lift 157, 317, 413

geestestoestand van 415
Lift\

Becoming a Positive Force in Any
Situation 157

lijn
bcwp 176
bcws 176

linkerkolom 66, 130
Locke en Latham 253
luisteren

empathisch 56
reflectief 68

M
macht 311, 312

positionele 314, 319
machtsbasis 364
Made in America 152
management

crossfunctioneel 155
essentiële functies van 292

Management By Objectives (mbo) 234
managementcommunicatie 329
managementcommunicatie (cwvmc)

concurrerende-waardenkader voor 343
managementprincipes van Fayol 6
managementprincipes van Taylor 5
marktcultuur 282
Martin Luther King Jr. 391
matrixorganisatie 276
mbo (Management By Objectives) 243
mechanische organisaties 274
mediation 370
medium 63
meester-manager 407

429

Register

meesterschap
vijf-fasenmodel 416

mensen-proces 293
mentor 75
methode

oabc 142
metingen (Kerr) 184
metingen van Initiatiefontwikkeling 186
Michael Maccoby 311
model

alapa- 25
modellen 3
morele kracht 392
motivatie

intrinsieke 258, 259
motivatietheorieën 250

inhoudelijke 251
motivatoren

basiscategorieën van 251
Motorola Penang 227
Myers-Briggs Type Inventory (mbti) 51

N
Nadler en Lawler 253
negatieve zone 408
netwerken 317
netwerkmacht 315
neuroticiteit 50
neutrale omgeving 124
nieuwe ervaringen

openstaan voor 50
nominale groepstechniek 357
norm 103, 104
normatieve strategieën 202

O
oabc-methode 142
objectieve criteria 371
ocai 284
omgaan met conflicten 114
omgeving

neutrale 124
onderbouwing 336
onderzoeken

pleiten en 123

On the Folly of Rewarding A While Hoping
for B 183

ontvanger 63
ontwikkelen

creatief denken 350
ontwikkelingscultuur 282
openstaan voor nieuwe ervaringen 50
open-systeemmodel 11, 309
oplossinggerichte strategie 121
oplossingsgerichte strategie 121
oplossingsgerichte strategieën 114
opportuniteitsmacht 314
organisatie

Gallup 260, 261
organisaties

mechanische 274
organische 274
platte 271
steile 271

organisatiestructuur 270
organisatorische visie 226
organische organisaties 274
Organizational Culture Assessment Instru-

ment (ocai) 284

P
pad

kritieke 170
padmethode

kritieke 168
paradox 1

Abilene- 116
paradoxaal denken 411
Participeren 387
participerende besluitvorming 118
participerende strategie 390
PDI 297
Personnel Decisions International (PDI) 297
pert 168
pert/cpm-diagram 169, 172
Peter Drucker 48, 239, 298
pijlactiviteitendiagram 170
pijldiagram 170
platte organisaties 271
pleiten en onderzoeken 123
pleitgroepen 126
Polish 342

Register

430

positief gedrag 413
positieve afwijking 197, 200
positieve invloed 413
positieve resultaten 413
positionele macht 314, 319
power 314
prestatie 103, 104
prestatieanalyse

rapport van 177
prestatiebeoordeling 76, 77
prestatiebeoordelingsgesprek 77
prestatiebeoordelingsprocessen 131
prestatiemanagementcyclus 239
prestatieplanning 76
prestaties en voortgang meten 185
prestatie-uitvoering 77
preventieve strategieën 201
principe van eenheid van gezag 271
proces

mensen 293
strategie 293, 294
werkzaamheden 293, 294

Procesmetingen 186
procestheorieën 251
procesverliezen 94
projectcontrole 164, 175
projectmanagement 163, 171
projectplanning 164
promotionele boodschappen 331
psychologische typen 51

Q
Quality Circles 190
Quality Is Free 190
Quinn 391

R
rapport van de prestatieanalyse 177
rationeel-doelmodel 5, 215
rechtvaardigheidstheorie 251
rechtvaardiging 29
re-engineering 189
Reengineering the Corporation 152
Reflected Best Self 36
reflectief luisteren 68
relatiemacht 315

relaties activeren 157
relationele boodschappen 330
remmende krachten 384
resource leveling 171
respect

wederzijds 365, 368
resultaten

positieve 413
Results-Based Leadership 293
richtlijnen voor effectieve delegatie 83
rijkheid 63
rol 97

groepgerichte 98
taakgerichte 98

rolambiguïteit 98
rolconflict 98
rolduidelijkheid 98
rooster- en kostenvariantie 177
roostervariantie 176
ruis 64

S
Samenwerken 16, 18, 21, 81, 99, 130, 158

handelingsimperatieven 407
samenwerker 99
samenwerking 121
schaalbeginsel 271
schaalprincipe (gezagslijn) 271
scientific management 4
Sequence 338
Set 333
sfeerset 334
Six Sigma 190
smart 240, 304
smart-doel 241
sociaal kapitaal 315
sociale kredietwaardigheid 364
span of control 271
specialisatie 271
sssap-benadering 332
standaardisatie 272
standaardstructuren

archetypische 273
steile organisaties 271
stellen

van doelen 233, 234, 235
stelling 29

431

Register

stermodel van Galbraith 277, 286
Steven Kerr 183
stijlen van teamspelers 98
stokken- en wortelstrategieën 201
storm 103
straffende strategieën 203
strategie

dwingende 389
effectieve uitvoering van 292
hervormende 391
oplossinggerichte 121
oplossingsgerichte 121
participerende 390
transformationele 391

strategieën
belonende 204
cognitieve 202
confrontatievermijdende 114
controlerende 114
generatieve 201
normatieve 202
oplossingsgerichte 114
preventieve 201
straffende 203

strategie-proces 293, 294
stroomstructuren 340
stuwende krachten 384
Successful Managers Handbook 297
Support 336
systeem

traf 139, 141
systeemdenken 410, 411

T
taakgeoriënteerd 98
taakgerichte rol 98
Taylor 4
teambuilding 106, 131
teambuildingactiviteiten 106
teambuildingtechnieken 108
teamontwikkeling 105
teamontwikkelingsproces 131
teams

crossfunctionele 154, 157, 413
The 7 Habits of Highly Effective People 141
The Courageous Follower 412
The Power of Positive No 298

The Practice of Management 239
The Ten Faces of Innovation 354
The Time Trap 297
The Wealth of Nations 270
Thoreau 391
tijdmanagement 297
tijdregistratie 298
toegankelijkheid 340
top-down, mechanistisch standpunt 259
total quality management (TQM) 189
tqm 189, 190
traf-systeem 139, 141
transactionele veranderingen 385
transformationeel leiderschap 321
transformationele boodschappen 331
transformationele leiders 385
transformationele strategie 391
transformationele veranderingen 385
Transformeren 387
Triple Bottom Line 187

U
uitdager 99
uitvoering

prestatie 77

V
vaardigheden

hervormende 393
valkuilen van confrontatie 368
verandering

angst voor 383
veranderingen

transactionele 385
transformationele 385

veranderingen implementeren 379
veranderingsstrategieën 392
veranderingstheorieën 392
verborgen waarden 18
verlichtingsstrategieën 202
vermijdende benadering 120
Vertellen 387
vertellende strategie 388
verwachtingstheorie 251, 253, 258
verwoorden en communiceren

visie 221

Register

432

vijf-fasenmodel
meesterschap 416

vijfstappenmodel 25
visie 217, 220, 221, 222, 223

organisatorische 226
visie verwoorden en communiceren 221
visionaire leider 224, 225
volgorde 338, 339
voortgang en prestaties meten 185
vorm 103
Vroom 253

W
waarden

verborgen 18
waardenkader

concurrerende 15, 19, 100, 204, 281, 403
waardenonderzoek

concurrerende 329
waarneming-intuïtie 51
wbs

costed 166
Weber 8
wederzijds respect 365, 368

weerstand 383
welvaartsmacht 315
werknemer

betrokkenheid van 260
werkomschrijving 165
werkschema voor zelfverbetering 420
werkstructuur

gedetailleerde 166
werkstructuur met kosten 166
werkzaamheden-proces 293, 294
wetenschappelijk management 4
wortel

beeldspraak van 200
wortel- en stokkenstrategieën 201

Z
zelfbewustzijn 48, 53
zelfverbetering 420

werkschema voor 420
zender 62
Zero Defect 190
zone

negatieve 408

Robert E. Quinn, Sue R. Faerman, Michael P. Thompson,
Michael R. McGrath, David S. Bright

Handboek
managementvaardigheden

Zesde druk

Handboek managementvaardigheden is
uitgegroeid tot een standaardwerk om
toekomstige managers voor te bereiden
op hun complexe en dynamische taken.
Het boek heeft een praktische invalshoek
door de vele voorbeelden, oefeningen en
opdrachten. De opbouw en de toon van
Handboek managementvaardigheden maken
het zeer geschikt voor het hoger onderwijs,
voor zelfstudie en als naslagwerk.

De basis van dit boek is het concurrerende-
waardenmodel. Dit model maakt duidelijk
welke vaardigheden essentieel zijn voor
effectief management. Deze nieuwe druk
richt zich op de competenties die voor een
succesvol manager belangrijk zijn. Een
manager moet kunnen schakelen tussen
rollen, en vooral verschillende competenties
tegelijkertijd kunnen toepassen.

Deze zesde editie is ingedeeld in vier modules
die elk vijf competenties behandelen:

Module 1 Betrokkenheid en samenhang
tot stand brengen en onderhouden
Module 2 Stabiliteit en continuïteit tot stand
brengen en in stand houden
Module 3 Productiviteit verbeteren en
rentabiliteit verhogen
Module 4 Veranderingen bevorderen en
aanpassingsvermogen aanmoedigen

In deze herziene druk is de presentatie
van de theorie aangepast aan de nieuwste
onderzoeksresultaten. Daarnaast zijn er tal
van kleinere wijzigingen, onder andere in
de opdrachten, die het boek nog beter laten
aansluiten op de huidige onderwijspraktijk.

 Robert E. Quinn is verbonden aan de Ross School of Business van de University of
 Michigan. Zijn concurrerende-waardenmodel heeft zijn nut in tal van ondernemingen

bewezen, waaronder enkele Nederlandse multinationals.

163/801

978 90 395 2960 7

Q
u

in
n

 e.a.
H

andboek m
anagem

entvaardigheden

BIM_HANDBOEK_MANAGEMENT_VAARDIGHEDEN_2015_DEF.indd 1 23-03-15 19:51

