Leren veranderen

H2 Waarom veranderen zo gecompliceerd is.

15 theorieën/beelden waarom veranderen zo gecompliceerd is. Dit verdeeld in 5 clusters:

· Losjes gekoppelde systemen

· Managen en gemanaged worden
· Chaosdenken
· Sociopolitiek

· Fixaties

Over losjes gekoppelde systemen

Losse koppeling (Weick) is van toepassing op:

· Organisatieniveau

· Individueel niveau

· Groepsniveau (vuilnisvattheorie)

1. Ambiguïteiten in organisaties

(Organisaties)
Organisaties kunnen dubbelzinnig (ambigue) zijn:
· Ambigue doelstellingen: Doelen zijn voor velerlei uitleg vatbaar.

· Ambigue technologie (werkprocessen): Mensen werken op verschillende manieren naar hetzelfde doel toe.

· Ambigue participatie: De betrokkenheid van personen of groepen verschilt vaak.
2. Losse koppeling tussen opvattingen en gedrag

(Individueel)
De wijze waarop opvattingen en gedrag elkaar beïnvloeden. Deze zijn losgekoppeld: ze zijn niet afhankelijk van elkaar.
3. Vuilnisvatmodel

(Groep)
Als er geen oplossing gevonden kan worden voor problemen, worden ze uitgesteld en in een nieuw jasje gestoken (bijv. een adviesgroep ervoor oprichten) --> en er is weer een nieuw vuilnisvat die nog moeilijk op te lossen is, aangezien er weer nieuwe problemen bij komen.
Aanpak

Veranderaanpakken of interventies voor het tot stand brengen van hechte koppelingen tussen opvattingen en gedrag bestaan, maar voorwaarden hiervoor:
· Gedrag is zichtbaar.

· Genoeg veiligheid om feedback over gedrag te geven/krijgen.

· Men wil iets leren over effectiviteit van eigen gedrag.

· Men beschikt over wil en vaardigheden om van/met elkaar te leren.

Over managen en gemanaged worden

Laatste tijd steeds meer professionalisering. Professionals vragen om een andere manier van leiderschap. Deze verandering gaat minder snel, en dit levert dus problemen op; er komen spanningen tussen medewerkers en managers.
Autonome medewerkers en hiërarchische managers

Een professional wil autonoom zijn en niet beperkt worden door “de 3 boze B’s: Bureaucratie, Bazen, Beleid.” Een manager die de touwtjes strak in handen wil hebben, past hier dus niet goed bij.
Oerconflict

Bureaucraten willen de medewerkers laten doen wat zij willen, terwijl de medewerkers sturing en beheersing juist vermijden, zeker als dit blokkerend of tegenstrijdig is met wat zij willen/doen.
Pocket Veto

De leidinggevende kan wel iets willen, maar als de medewerker “ja-zegt en nee-doet”, dan gebeurt het nog niet. De medewerker heeft dus uiteindelijk de macht om te beslissen of iets gebeurt of niet: een soort vetorecht dus.
Aanpak

Scheidt de domeinen van leidinggevende en medewerker op de gebieden waar zij elk het meest verstand van hebben. Laat medewerkers de baas zijn in hun primaire proces, en laat de leidinggevende de baas zijn in het besturen en coachen en dus in het secundaire proces.
Beide partijen moeten zich bewust zijn van het ‘oerconflict’. Beide partijen moeten elkaars domeinen respecteren en niet daarop in willen grijpen. Gevoel van afhankelijkheid en verantwoordelijkheid moet ook aanwezig zijn.

Over chaosdenken

Het chaosdenken is gericht op de ‘onderliggende patronen’ in organisaties.
Dynamisch evenwicht

5 Gebieden waarin organisatie zich kan bevinden:
· De rand van het controleerbare: statisch evenwicht
=>(is totaal niet flexibel…)
· Tussen de rand van het controleerbare en het dynamisch evenwicht

· Dynamisch evenwicht

· Tussen dynamisch evenwicht en de rand van chaos

· De rand van chaos: ver uit het evenwicht
=> (is wel weer flexibel…)
Autonome ontwikkeling

Hoe kan een organisatie in één van bovenstaande gebieden terecht komen?
Bij een crisis in de organisatie zijn er 3 mogelijkheden:

· De organisatie stagneert en verstart: men probeert de spanning te ontlopen.

· De organisatie vernieuwt.

· De organisatie sterft (of er gaat alleen een onderdeel verder).

Structurele spanning en structurele conflicten

Structureel conflict: een op zichzelf succesvolle actie zorgt voor het uit evenwicht brengen van de organisatie.

Bijv. winstdoelstellingen worden niet gehaald door investeringen, maar die zijn nodig om te groeien.
Aanpak
Bij chaostheorie gaat het onder meer om het herkennen van drijvende krachten en patronen en het betekenis geven aan deze krachten en patronen. Om zo een dynamisch evenwicht te creëren.
Sociopolitieke mechanismen
Hoe ziet de ‘onzichtbare wereld’ van de organisatie in elkaar?
Actietheorie en macht

Actietheorie: mensen hebben eigen belangen en doelen, en individuen streven dit na. Om die belangen en doelen te bereiken zullen ze moeten doen aan coalities vormen en aan machtsvorming doen.
Informele organisatie

Verschil tussen formele en informele organisatie (als ijsberg): Zichtbaar en onzichtbaar.

Formele organisatie:
Structuur, regels,

procedures, werkverdeling,

rapportagelijnen, doelen, financiën,

producten
Informele organisatie:
Coalities, informeel leiderschap, conflict,

Vriendschappen, emoties, macht, enz.

Economische uitwisseling in groepen

Parallel tussen uitwisselingsprocessen in sociale systemen en economische systemen. Sociaal gedrag houdt in dat mensen (immateriële) goederen ruilen, zoals prestige, symbolen van goedkeuring, informatie of loyaliteit.
Aanpak

Het is belangrijk om de belangrijkste weerstanden en steunmechanismen te identificeren in de ‘onzichtbare wereld’ van de organisatie.
Over fixaties

Dit gaat over als er sprake is van stagnatie in het ontwikkelingstraject. Het kan dan te maken hebben met de volgende theorieën.
Gemene problemen

Gemene problemen: Problemen die blijven bestaan, ondanks vele pogingen om ze op te lossen. Ze zijn inhoudelijk complex, en de sociale dimensie is ingewikkeld.

Kenmerken van gemene problemen:
· Geen eenduidige definitie voor te geven.
· Hebben geen ‘stopping rule’: je kunt ze wel aanpakken, maar nooit elimineren.

· Oplossingen zijn niet waar of onwaar, maar goed of slecht. Ze zijn waardegebonden.

· Er is geen test die snel of eenduidig uitsluitsel geeft of een aanpak werkt voor het probleem.

· Elke oplossing is een ‘one-shot operation’ omdat je geen gelegenheid hebt te leren zonder te interveniëren.

· Er bestaat geen begrensde of benoembare set van mogelijke oplossingen of toegestane acties voor gemene problemen waaruit je kan kiezen.

· Elk gemeen probleem is uniek.

· Elk gemeen probleem kun je zien als symptoom voor andere problemen.

· Kunnen verschillend verklaard worden.

· Degene die het probleem aanpakt, heeft niet het recht of de ruimte om het bij het foute eind te hebben.

Ontwikkelingspatronen in groepen

Bij groepsontwikkeling spelen altijd de volgende 4 dilemma’s:
· Het inclusiedilemma: Mag ik erbij horen? Waarom zijn we hier?

· Het autoriteitsdilemma: Wie heeft het hier voor het zeggen? Welke verantwoordelijkheid heb ik?

· Het intimiteitsdilemma: Hoeveel kan en wil ik mijzelf blootgeven? Hoe wordt er gecommuniceerd?

· Het separatiedilemma: Wat hebben we aan elkaar gehad? Wat biedt de toekomst?

Vergiftigende emoties en verwaarloosbaar

Vergiftigende emoties: mensen verliezen vertrouwen, hoop of eigenwaarde door het harde of onverschillende optreden van anderen.
7 bronnen die dit vergif veroorzaken:

· Intentie: manager denkt dat hij angst moet teweeg brengen, anders komen er geen goede resultaten.
· Incompetentie: managers hebben wel vakkennis, maar geen sociale vaardigheden.
· Ontrouw: managers lopen weg met de ideeën van de medewerkers.
· Ongevoeligheid: managers pikken niet de emoties op van de medewerkers.
· Inbreuk in balans van werk en privé, doordat (charismatische) leiders een enorme loyaliteit voor het werk creëren.
· Institutionele krachten: mensen raken uit beeld en worden getalletjes.
· Emotionele pijn is onoverkomelijk: er zijn altijd wel tekortkomingen.

Aanpak
Bij gemene problemen moet de veranderaar het probleem van verschillende kanten te bekijken en vooral de samenhang tussen die invalshoeken erin zien. Ook moet hij historie erin brengen: hoe is dit zo gekomen?
Vijf groepen mechanismen vol irrationaliteit

De 5 groepen mechanismen geven veranderaars stof tot nadenken en brillen om waar te nemen.
H3 Denken over veranderen in vijf kleuren

Er worden verschillende manieren van veranderingsaanpakken beschreven a.d.h.v. verschillende kleuren.

Veranderingsstrategieën en benaderingen
Er zijn 3 hoofdstrategieën bij veranderen:
· Macht: Dwingen

· Rationeel-empirisch: Overtuigen

· Normatief-reëducatief: Spiegel voorhouden

· Ruilen of belonen: Kijken naar eigen kosten-baten en kijken of wat het oplevert.

Vijf gekleurde betekenissen van het woord veranderen
	
	Geel
	Blauw
	Rood
	Groen
	Wit

	Er verandert iets al je…
	Belangen bij elkaar brengt
	Eerst denkt en dan doet
	Mensen op de juiste manier prikkelt
	Mensen in leersituaties brengt
	Ruimte maakt voor spontane evolutie

	In een…
	Machtsspel
	Rationeel proces
	Ruilexercitie
	Ontwikkelproces
	Dynamiserend proces

	Naar…
	Een haalbare oplossing, win-win
	De beste oplossing, een maakbare wereld
	Een motiverende oplossing, de beste ‘fit’
	Een oplossing die mensen samen vinden
	Een oplossing die energie losmaakt.

	Interventies zoals…
	Coalitievorming, topstructurering
	Projectmatig werken, strategische analyse
	Beoordelen en belonen, sociale bijeenkomsten
	Gaming en coaching, open systems planning
	Open space meetings, zelfsturende teams

	Door een…
	Procesregisseur die zijn macht gebruikt
	Inhoudelijk expert, projectleider
	HRM-expert, coachend manager
	Procesbegeleider die mensen steunt
	Patroonduider die zichzelf op het spel zet

	Gericht op…
	Posities en context
	Kennis en resultaten
	Procedures, inspiratie en sfeer
	Setting en communicatie
	Complexiteit en betekenissen

	Het resultaat is…
	Onbekend en verschuivend
	Omschreven en gegarandeerd
	Bedacht, niet gegarandeerd
	Geschetst, niet gegarandeerd
	Onvoorspelbaar

	De borging schuilt in…
	Beleidsdocumenten en machtsbalans, loyaliteit
	Meten = weten, bijsturen
	HRM-systemen, goede verhoudingen, communicatie
	Lerende organisatie
	Zelforganisatie, kwaliteit van dialoog

	De valkuil schuilt in…
	Luchtfietserij, loose-loose
	Negeren van externe en irrationele aspecten
	Verstikkende systemen, zachte heelmeesters
	Niemand uitsluiten, gebrek aan actie
	Oppervlakkig begrip, laisser faire

	Typische actoren zijn…
	Naast de procesregisseur:

. Mensen met de meeste (in)formele macht

. Vertegenwoordigers van belangen

. Achterbannen, ‘omstanders’ en omgeving
	Naast de projectleider / Expert:

. Opdrachtgevers

. Project-medewerkers

. Doelgroepen / gebruikers

. (Boze) buitenwereld
	Naast de HRM-Expert / Manager:
. Smaakmakers

. Personeels-medewerkers

. Teambuilders

. Rolmodellen

. Betrokkenen
	Naast de proces-begeleider:
. Trekkers

. Didactici

. Meesters / docenten

. Deelnemers / Experimenteer-ders

. Resources
	Naast de patroonduider:
. Allen die initiatief nemen

. Sponsors en vernieuwers

. Netwerken

	Idealen
	. Mensen zien altijd overkoepelende belangen

. Conflicten /tegenstellingen vermijden
	Alles is maakbaar, beheersbaar, SMART, en is rationeel te plannen
	Het zoeken naar de juiste ‘fit’ tussen mensen en instrumenten, organisatie en individu.
	Alles is te leren, ook zoeken naar diepe overtuigingen en waarden. Veranderen begint bij jezelf
	De organisatie ontwikkelt zich spontaan, het is een natuurlijk proces.

	
	Geel
	Blauw
	Rood
	Groen
	Wit

	Succescriteria
	. Harde afspraken

. Draagvlak

. Consensus
	. Output is gehaald

. Plan is gevolgd

. Duidelijkheid

	. Betrokkenheid van medewerkers

. Sfeer is goed

. Goede samenwerking
	. Mensen experimenteren en onderzoeken

. Feedback

. Grenzen worden verlegd
	. Mensen spelen in op nieuwe situaties

. Ondernemer-schap

	De motor is…
	Angst, dreiging, wil om te winnen
	Ratio, feiten, gaan voor het beste
	Aandacht, sfeer, ere wie ere toekomt
	Nieuwsgierigheid, het je eigen willen maken
	Energie, vitaliteit, lust, durf

	Werkt niet als…
	Zwakke leider, alleen baas wil iets (niet) terwijl de rest wel/niet wil, geen druk of ambitie
	Heftig dynamische omgeving, kennis is niet in huis
	Medewerkers willen geen verantwoor-delijkheid, weinig saamhorigheid, leiding kan niet loslaten
	Weinig verwantschap met verandering, verborgen agenda’s, conflicten, onveiligheid en weinig vertrouwen
	Weinig dynamiek en confrontatie, geen durf, weinig zelfkennis, te veel afhankelijk- heden

H4 Hoofdbestanddelen van geplande verandering
Tijdens een veranderingsproces komen altijd 6 vaste bestanddelen voor:
· Uitkomsten / Bestemming (ook wel: doelen, resultaten, richting, verbetering, vernieuwing)

· Dit onderdeel kan vooral gebruikt worden voordat de verandering begint: het analyseren, probleem vastleggen.
· Context / Historie (ook wel: oorzaak, noodzaak, beweegreden, omgeving)

· De bron van de verandering: waarom moeten we veranderen?

· Te verdelen in: Omgeving (feiten), aanleiding (emoties), en filosofie (visie).

· Rollen / Actoren (ook wel: partijen, sociale systemen, spelers, sociale dimensie)

· Er zijn verschillende rollen die worden doorlopen:
· Initiatiefnemer, sponsor, mede/tegenstander, trekker, uitvoerder, ‘slachtoffer’.

· Regisseur.

· Fasen / Processen (ook wel: stappen, ordening, inhoudelijke activiteiten, interventies, technische aspecten)

· Inhoudelijke activiteiten die stapsgewijs zijn opgesteld.

· Waar gaat het nu precies om?
· Communicatie / Betekenisgeving (ook wel: interactie, informeren, kadering, culturele aspecten)

· Smalle zienswijze: communicatie gaat over het veranderingsproces
· Brede zienswijze: communicatie binnen de verandering.

· Sturing / Reflectie (ook wel: monitoring, grip houden, professionele gidsing, bewust zijn van)

Steeds dubbele termen:
1e Term voor vooral planmatige blik (goed te controleren, helder, duidelijk).
2e Term voor vooral procesmatige blik: Het splitst het veranderingsproces in dimensies:
· Inhoudelijke: Wat kan/moet verbeteren?

· Ordenende: Aanpak, in welke volgorde, via welke regels?

· Sociale: Wie zijn de betrokkenen? Hoe gaan ze met elkaar om?

· Betekenisgevende: Zin, belang, gewicht voor personen en organisatie?

· Voorwaardelijke: Kan het, is er genoeg gedacht?

PAGE
6

