

Reflecties op Leiderschap en

Leiderschapsontwikkeling in

een Tijdperk van Ecosystemen

© 2014 - Ger Jonkergouw en Rob Bloemink

Inhoud:

1. Management Highlights (2)

2. Inleiding (3)

3. Over complexiteit, verbinding en ontwikkeling (9)

4. Transformeren naar ecosysteem samenwerking (13)

5. óNieuweô themaôs en modellen (17)

6. Leiderschapsontwikkeling in een óTijdperk van Ecosystemenô (27)

7. Literatuur (35)

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 2

Reflecties op Leiderschap en
Leiderschapsontwikkeling
in een Tijdperk van Ecosystemen

1. Management Highlights

¶ Als gevolg van een reeks ontwikkelingen functioneren grote kennisintensieve

ondernemingen steeds meer in bijzonder complexe (‘multiple helix’), dynamische
(zo niet fluïde) en genetwerkte omgevingen.

¶ In dit paper wordt op enkele van deze ontwikkelingen ingezoomd en komen we
tot de conclusie dat het functioneren in en beïnvloeden van ‘ecosystemen’
minstens zo belangrijk is geworden als het besturen van aparte ondernemingen.
Gesteld wordt dat we terecht komen in een Tijdperk van Ecosystemen.

¶ Daarbij constateren wij dat veel netwerken/samenwerkingsverbanden op een
substantieel lager niveau functioneren dan vereist is, gelet op het geheel van
participanten/ stakeholders en uitdagingen waarvoor zij staan.

¶ In het verlengde hiervan stellen wij dat het transformeren naar het vereiste niveau
van presteren, c.q. het substantieel beter benutten van de potentie van een
ecosysteem, niet spontaan tot stand komt, maar om een expliciet
ontwikkelproces vraagt en verder ook een substantiële vergroting vereist van de
innerlijke en onderlinge verbondenheid van de spelers.

¶ Zeker wanneer een onderneming haar missie definieert in termen van duurzame
en maatschappelijk verantwoorde doelstellingen, worden zeer hoge en nieuwe
eisen gesteld aan de set ‘ecosysteem-skills’ van professionals en
leidinggevenden die een dergelijke strategie realiseren. Wij spreken in die zin
over een paradigma shift van een ‘ego-‘ gerichtheid: gekenmerkt door de
behartiging van het eigenbelang middels concurrentie, naar een ‘eco-‘oriëntatie,
die gekenmerkt wordt door behartiging van winstgevendheid én duurzaamheid
(Triple P) middels een samenwerking, die gepaard gaat met een kwalitatieve
uitbreiding van partners in de samenwerkingsverbanden o.a. middels de
introductie van NGO’s.

¶ De hiervoor vereiste ‘ecosysteem-competenties’ zijn in veel gevallen nog niet op
het vereiste niveau voorhanden. Dat vraagt om passende ontwikkelprogramma’s
en leeromgevingen teneinde te komen tot ‘lerende ecosystemen’.

¶ Het paper identificeert een aantal thema’s en modellen die relevant zijn voor de
ontwikkeling van ‘lerende ecosysteem-competenties’ en schetst tenslotte een
prototype voor het programmatisch ontwikkelen van ‘eco-systeem’ leiderschap.
Het U-model en het concept van de lerende community van Scharmer, Jaworski
en Senge wordt hierbij als referentiemodel gebruikt.

¶ Het paper is het resultaat van een aantal intensieve gesprekken tussen Rob
Bloemink en Ger Jonkergouw in de periode november 2013 – februari 2014, over
de thema’s leiderschap en leiderschapsontwikkeling. Daarbij werd de context van
grote internationale ondernemingen als referentiekader genomen.

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 3

2. Inleiding

Door tal van maatschappelijke, technologische en economische ontwikkelingen zijn

oude grenzen vervaagd en is de wereld verder gemondialiseerd. Tegelijkertijd zijn er

‘multiple helix’ vervlechtingen ontstaan tussen ondernemingen, overheden, R&D en

kennisinstituten, onderwijs, zorg, etc.. Zonder deze verwevenheid zijn voortgang en

innovatie niet meer denkbaar. Deze verwevenheid heeft ook geleid tot een bijna fluïde

samenleving, die zich thans geconfronteerd ziet met een aantal complexe mondiale

vraagstukken zoals watertekort, klimaatverandering, voedselschaarste, werk en

inkomen, gezondheid en uitputting van minerale bronnen, vrede en veiligheid, die hun

precedent niet kennen en om duurzame antwoorden vragen.

De transformatie naar een circulaire economie bijvoorbeeld is, als één van de

duurzame antwoorden, nog volop in ontwikkeling en stelt geheel eigen eisen aan de

competenties en mentale modellen van leidinggevenden en aan de onderliggende

business modellen van ondernemingen. Als gevolg van de shift die met de circulaire

economie gepaard gaat zien we ook innovatieve verschuivingen in de relatie

‘aanbieder-afnemer’: Philips levert ‘licht’ en niet langer ‘lampen’, autoproducenten

leveren ‘mobiliteit’ en geen ‘voertuigen’. Kortom er is een shift van een focus op het

bezit van een product naar een focus op de toegang tot een functionaliteit.

De noodzakelijke antwoorden op de ‘grote vraagstukken’ kunnen door geen enkele

partij in zelfstandigheid meer worden gegeven en vragen om een hechte afstemming

tussen meerdere partijen en om herbezinning op het gezamenlijke bestaansrecht. Dit

leidt tot wederzijdse afhankelijkheid en vraagt óók om het kunnen denken en handelen

over “bestaande” grenzen heen van organisaties, landen en continenten. Het leidt

gemakkelijk tot een confrontatie van elkaar ogenschijnlijk uitsluitende culturen, wat

dan weer vraagt om een over de grenzen van de eigen existentie heen kunnen kijken.

Kortom, de tijd van het denken en handelen puur vanuit survival en competitie moet

plaatsmaken voor inclusief denken en handelen om het eigen voortbestaan te

waarborgen en grote vraagstukken van vandaag en morgen op te lossen.

Dit vraagt om een majeure “mental shift” en om de competentieontwikkeling van

hedendaagse maar vooral ook van toekomstige leiders van uiteenlopende

organisaties.

Scharmer, O en Kaufer, K. (2013) beschrijven in hun werk “Leiden vanuit de toekomst;

van Ego-systeem naar Ecosysteemò 5 stadia/niveaus die communities,

ondernemingen, leidinggevenden en professionals moeten doorlopen om op zo’n

hoger niveau van denken en acteren te komen
1
.

In de eerste 3 stadia staan de eigen existentie en belangen primair, het zijn ‘ego’-

systemen (van 0.0 (survival modus) t/m 2.0 (autonoom concurrerende organisaties)).

Daarna wordt in toenemende mate het vermogen tot ‘integraal’ samenwerken

ontwikkeld: we spreken dan van ‘eco’-systemen (3.0 (multi stakeholder netwerken) en

4.0 (emergerende ecosystemen)). Op eco-systeemniveau zijn de identificatie en

1 We gebruiken de generieke termen ‘organisatie’ en ‘ecosysteem’ als aanduidingen voor een range aan ‘sociale

organismen’ zoals teams, afdelingen, business units, ondernemingen, netwerken en ecosystemen. In dit essay
worden vijf verschillende schaalniveaus van zijn en functioneren onderscheiden (van 0.0 tot 4.0).

Ego <-> Eco
organisaties

Circulaire
Economie

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 4

interpretatie van gemeenschappelijke (maatschappelijke) vraagstukken en de co-

creatie bij het oplossen daarvan de leidende drijfveren.

De vijf ‘archetypische’ organisatievormen zijn in een hiërarchie geplaatst, waarbij een

4.0 organisatie niet realiseerbaar is zonder eerst in lagere modi geleerd te hebben hoe

daarin te functioneren.

Elk van deze vijf niveaus heeft bovendien specifieke sterktes en zwaktes en kent

eigen spanningsvelden, ontwikkelvragen en een ander type leiderschap voor de

transitie naar een volgend niveau van functioneren (Tabel 1).

Gedurende de verschillende transities worden kernthema’s, zoals wederzijdse

afhankelijkheid en gezamenlijke identificatie, interpretatie en aanpak van de

vraagstukken, gaandeweg steeds belangrijker. Onderling vertrouwen en elkaar

diepgaand “verstaan”, gelijkwaardigheid en authenticiteit, vermogen tot samenwerken,

sociaal innoveren, co-creatie en de mogelijkheden van de nabije toekomst aanvoelen

(‘sensing’) en realiseren (‘generatief’) zijn van belang voor (door)groei tot het

uiteindelijke niveau van echte, d.w.z. 4.0 ecosystemen:

¶ Voorbeelden van 3.0 samenwerkingsverbanden zijn coöperaties en de

multiple helix netwerken die ontstaan rond open innovatie campussen; Silicon

Valley-achtige structuren zoals Brainport in Zuidoost Brabant, de Food Valley

rond Wageningen en de Brightlands rond Chemelot Campus en Maastricht

University in Zuid Limburg.

¶ De jaarlijkse bijeenkomst van het World Economic Forum is een beginnende

manifestatie van een 4.0 systeem: politieke, wetenschappelijke en

Tabel 1 Sterktes/zwaktes, spanningsvelden, ontwikkelvragen en transitieleiderschap op vier (vijf) niveaus van zijn/presteren

1.0

2.0

3.0

4.0

Effici±nte
M achine

Autonome

Organisatie

M ultiple

Stakeholder

Netwerk

Ecosysteem

Å M onocultuur
Å Organiseert processen en

relaties vanuit ®®n
model/principe

Å Is intern op orde en

adaptief, maar reactief

naar ontwikkelende
omstandigheden

Å Diversiteit /matrix
Å Gaat proactief en f exibel

om met dynamische en
complexe situaties

Å Optimale benutting van

de potentie van al le
spelers in een ólerendô

ecosysteem

Passief-agressieve, inf exibele,

verkokerde en gecentraliseerde
organisatie

M aximalisering van de eigen

posities leidt tot onvermogen
om externe potentie te

verbinden met interne sterkte

M ultiple stakeholder interactie
op basis van eigen belang maakt

de óoverallô uitkomst ongewis

= Niveau 3.0 plus een def nitie

van de eigen rol, in het licht
van de maatschappelijke

verantwoordelijkheid en het

ósensenô van een zich
aandienende toekomst

Å Flexibiliteit

Å Situationeel en
Transactioneel L eiderschap

Å Samenwerking met externe

partners

Å Transformationeel
Leiderschap

Å Inclusief denken,

Å Co-sensing en
Å Voorwaardenscheppend

Leiderschap

Geen transitieopgave, maar:

Å voortdurend óonderwegô
blijven ólerenô

Å door proactief te adapteren

Å de toekomst blijven cre±ren

Ontwikkelvraag en het soort
leiderschap voor de transitie

naar het volgende niveau

Organisatorische
spanningsvelden

Sterktes en Zwaktes Niveaus van
presteren

0.0 Survival/
Chaos

Å Nauwelijks
Voortdurende bedreiging van
het voortbestaan ï

veel chaos en branden blussen

Å Eenduidigheid en
Å Directief, Crisis

Leiderschap

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 5

economische beleidsmakers confereren dan enkele dagen, waarbij men,

voorbij de onderlinge verschillen, onderzoekt hoe ook mondiale vraagstukken

vanuit een beter onderling samenspel kunnen worden aangepakt. In zo’n 4.0

perspectief passen ook ondernemingen die hun voortbestaan verbinden aan

doelstellingen als Triple P (People, Planet, Profit) of Corporate Social

Responsibility (CSR) en Maatschappelijke Verantwoord Ondernemen (MVO).

Ook de manier waarop duizenden wetenschappers wereldwijd in de context

van het CERN werken aan een gezamenlijk doel - de ontrafeling van de

fysische elementen - is een voorbeeld van 4.0 organiseren.

In de laatste decennia hebben de opkomst van internet, sociale media en de huidige

explosie aan tech-start-ups, ondernemingen en samenwerkingsverbanden feitelijk

gemaakt tot complexe open systemen, met alle gevoeligheid en kwetsbaarheid van

dien. De factor ‘tijd’ is als gevolg van de ICT connectiviteit van historisch ‘vertragende’

factor, gereduceerd tot ‘same time all over the world’. ‘Locale’ incidenten kunnen

daarbij gemakkelijk leiden tot een volledige en ongewenste verstoring van de balans

van een complex systeem.

Dit gevoegd bij een toenemend maatschappelijk wantrouwen in de morele integriteit

van bedrijven, politiek en andere instituties, maakt de gevoeligheid en kwetsbaarheid

van alle sociale systemen extra groot.

Consistentie en transparantie worden hierdoor onvoorwaardelijke kernwaarden en

maken dat slechts een echt waarachtige houding - lees aantoonbaar en invoelbaar -

een kans op duurzaam succes geeft.

Volgens de WRR (2013) vormen verwevenheid, veelvormigheid en responsiviteit in de

komende decennia essentiële kenmerken van de verdiencapaciteit van de

Nederlandse economie, die daarvoor een Lerende Economie moet worden.

De WRR is verder van mening dat de moderne innovatiepraktijk vooral plaats vindt in

veelsoortige, complexe, dynamische internationale netwerken en ketens
2
. Wij vatten

dit samen in het statement dat we steeds meer leven in een Tijdperk van

Ecosystemen.

Zo’n gegeven stelt zware eisen aan organisaties en leiders van “morgen” omdat het

deels een forse omslag, zo niet een systeembreuk impliceert met het verleden cq. met

het gekende.

Elk sociaal organisme (team, organisatie, netwerk, community) heeft daarbij echter de

neiging om zich, in denken en gedrag, te nestelen in reflexpatronen die na een

periode van succesvolle groei zijn ontstaan. Dat geldt niet alleen voor individuen en

teams, maar evenzeer voor organisaties: “De succesvolle aanpak van gisteren heeft

ons tot hier gebracht. Dus waarom passen we die aanpak niet ook toe op de

vraagstukken van vandaag en morgen?”

De adaptieve groei naar een hoger niveau van presteren gaat echter niet zonder

loslaten van oude gedragspatronen, verloopt niet zonder schuren, crises en een

transformatiesprong. Het is een proces waarin overigens ook de kracht van

innovatieve tot uitdrukking komt. Einstein stelde in dat opzicht al:

ñFundamentele problemen kun je niet oplossen met dezelfde manier van denken

die ze veroorzaakt.ò

2 WRR-rapport 90 (2013): Naar een lerende economie, Synopsis, pp.13-29.

Einstein

Kwetsbaarheid
door IT en
sociale media

Een Tijdperk van
Ecosystemen

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 6

Juist door de neiging van een organisatie om zich te fixeren op successen uit het

verleden, worden substantiële veranderingen en vernieuwingen, die gepaard gaan

met loslaten van het oude/gekende, onderwerp van al dan niet uitgesproken afwijzing

en scepsis. Er moet een meer diepgaande (existentiële) verbinding komen tussen de

leden van een organisatie of samenwerkingsverband teneinde de onzekerheid van het

nieuwe ‘niveau’ toe te kunnen laten. Deze overgangsproblematiek staat centraal bij

Theorie U, het model waarop de vijf niveaus van organisaties van Scharmer en Kaufer

zijn gefundeerd. Hierover meer in paragraaf 5.2.

In de praktijk blijft de samenwerking vaak steken op een oppervlakkiger niveau dan

die eigenlijk vereist is, gegeven de complexiteit van de vraagstukken waaraan men

werkt. Dit wordt veroorzaakt door het feit dat de participanten in een complex

samenwerkingsverband er meestal niet in slagen om de drempels voor meer

diepgaande verbinding tijdig te slechten, waardoor men feitelijk blijft steken op een

cognitief/rationele en op transactie gerichte samenwerking. Ecosysteem

samenwerking binnen (‘3.0’ en ‘4.0’) netwerken vraagt om nieuwe mentale modellen,

kennis, competenties en houdingen die niet ‘uit zichzelf’ ontstaan. De dagelijkse

werkomgeving biedt nog maar beperkte mogelijkheden om deze individueel of

gezamenlijk te ontwikkelen. Bestaande business school programma’s besteden

bovendien ook nog geen, of te weinig aandacht aan het proces van ‘3.0’ en ‘4.0’

competentieontwikkeling op het niveau van ecosystemen.

De ontwikkeling naar de gewenste 3.0 of 4.0 niveaus van opereren en leiderschap is

geen kwestie van ‘trainen’. Ze vraagt om een ontdekkingsreis waarin nieuwe kennis

moet worden toegeëigend en toegepast wat om een cognitief/rationele exercitie

vraagt, maar waarin vooral ook (inter en intra) persoonlijke thema’s worden

ontwikkeld, hetgeen vraagt om een diepgaander experiëntieel/ existentiële exercitie.

(Schema 1).
3

Het gaat dan om:

¶ input van nieuwe kennis en inzicht over kernthema’s als;

o het functioneren van professionals en organisaties in de verschillende

‘triple of multiple helix’ subculturen,

o (zelf) reflectie, vertrouwen en andere psycho- en sociodynamische skills,

o contracting en complexiteit,

o transformatieprocessen en

o het functioneren van individuen en collectieven in netwerkverbanden,

¶ exploreren van innerlijke en onderlinge drijfveren, verbindingen en

inspiratiebronnen,

¶ onderzoeken wat er noodzakelijk is nu en in de toekomst en hoe dit kan worden

gerealiseerd,

praktisch experimenteren met nieuwe inzichten en manieren van (samen)werken en

‘onderweg’ op de ervaringen leren reflecteren.

3 De gebruikelijke kennis wordt ook wel intellectueel-cognitieve, of 3e persoon kennis genoemd (gaat over ‘zij’
en ‘het’), terwijl de kennis en inzichten die gemoeid zijn met inter en intra persoonlijke thema’s worden ook wel 2e en 1e
persoon kennis genoemd. Het is o.i. nog maar de vraag of business schools qualitate qua niet te eenzijdige, voornamelijk
op 3e persoon kennis gerichte instituties zijn om triple of multiple helix competentieontwikkeling en de daarbij horende
‘triple loop learning’ adequaat te kunnen faciliteren. Zie ook Scharmer 2014.

Spanning tussen
Vereisten en
Werkelijkheid

Loslaten van het
Oude is Voorwaarde
voor het Nieuwe

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 7

Dit essay verkent kernthema’s voor de ontwikkeling van leidinggevenden van kennis

en research intensieve ondernemingen die gedreven worden door een visie, -missie

en –strategie met een sterke maatschappelijke en duurzaamheidsinslag. In de meeste

gevallen zijn zij feitelijk betrokken bij een aantal zich intensiverende

samenwerkingsverbanden: met (con)collega’s in de supply chain, R&D, onderwijs,

overheden en in toenemende mate ook met maatschappelijke organisaties zoals

NGO’s.

De thema’s die in de volgende paragraaf worden besproken komen voort uit het

inzicht dat op dit moment een nieuwe sociaaleconomische werkelijkheid aan het

ontstaan is, die ook van leidinggevenden vraagt om nieuwe ‘ecosysteem skills’. Dat

‘nieuwe’ duiden we vooralsnog aan met de snelle toename van ‘3.0’ en ‘4.0’

ecosystemen, waarbij helder is dat de andere niveaus (van 0.0 t/m 2.0) vooralsnog

niet zullen verdwijnen. Een ander gevolg is dat steeds sterker de vraag centraal komt

te staan naar hoe de economie de samenleving kan dienen, hetgeen een omkering

van de huidige situatie vraagt, waarin de samenleving lijkt te worden gedomineerd

door de economische thematiek.

Voor de ontwikkeling van de hiervoor benodigde nieuwe ecosysteem competenties

moeten ook nieuwe ontwikkelomgevingen en leerprogramma’s en –communities

worden ontworpen. Deze vertrekken dan enerzijds vanuit state of the art inzichten op

het vlak van leiderschaps-ontwikkeling maar, anderzijds ook vanuit een helder besef

van de nieuwe uitdagingen waar organisaties zich voor gesteld zien anno 2014.

Het kernidee is dat in de afgelopen tijd met name ook de psychologische en sociale

complexiteit van ‘kennisintensief, duurzaam en maatschappelijk relevant’ ondernemen

Inzicht en Ontdekken Bewustworden Action Learning

Soort
verbinding

Schema 1: Diepgaande versus oppervlakkige niveaus van samenwerking

Cognitief/
Rationeel

Experi±ntieel/
Existentioneel

Ego-systemen

Niveau 1.0

Effici±nte Machine

Low Performing

Niveau 2.0
Passief-Agressief

Autonome

Organisatie
Average Performing

Eco-systemen

Niveau 3.0
M ultiple Stakeholder

H igh Performing

Niveau 4.0

Emergent/Generatief
Eco-Systeem

Resilient Performing

Rationeel

Mentaal

Emotioneel/

Experi±ntieel

Existentieel

Vanuit Potentie

Ontwikkelfasen

1.0

2.0

3.0

4.0

Systeemniveau

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 8

dusdanig is toegenomen dat additionele competenties zijn vereist. De vraag is dan

welke dat zijn en hoe deze kunnen worden ontwikkeld?

Allereerst worden de enkele thema’s die in deze paragraaf reeds in het kort zijn

aangeduid diepgaander verkend. Daarbij staat de vraag centraal naar de impact van

de waargenomen ‘nieuwe’ omstandigheden op de competenties van leidinggevenden

(hoofdstuk 2 t/m 5).

In het verlengde daarvan worden de contouren geschetst van een prototype

‘ecosysteem’ leiderschaps-ontwikkelprogramma (hoofdstuk 6).

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 9

3. Over complexiteit, verbinding en ontwikkeling

In de laatste decennia is de connectiviteit sterk toegenomen. Grote delen van de

economische realiteit worden niet meer gedomineerd door afzonderlijke organisaties.

Grensoverschrijdende productie-, distributie- en onderzoek ketens creëren complexe

en dynamische clusters (ecosystemen). Die systemen bestaan veelal uit een mix van

verschillende soorten organisaties en instituties, afkomstig uit een triple of multiple

helix omgeving (Schema 2): profit en not-for-profit organisaties in verschillende

sectoren, R&D, onderwijs, zorg, NGO’s, belangenorganisaties, etc. Voorbeelden

hiervan zijn Silicon Valley en andere ‘valleys’ en open innovatie campussen zoals de

Eindhovense High Tech Campus, de Chemelot Campus, of het ensemble van

Zuidoost Nederlandse Brainport 2020 regio’s.

We zien zo’n grote verwevenheid ook in een maatschappelijk verband zoals het

domein van de humane zorg, waar steeds meer de ‘wezenlijke’ processen enkel

begrepen en gearrangeerd (
4
) kunnen worden op het niveau van conglomeraten van

patiëntenorganisaties, nationale overheden, R&D, ICT, onderwijs, zorg verzekeraars

en diverse soorten medische professionals.

Iets vergelijkbaars geldt voor het thema Werk en Inkomen waarbij steeds vaker

complexe samenwerkingsverbanden ontstaan tussen lokale overheden, wijk- en

buurtorganisaties, onderwijsinstellingen, UWV en andere uitkeringsinstanties.

4 We gebruiken hier voor bewust termen als ‘arrangeren’ en ‘bestieren’ om dat ‘besturen’ en ‘managen’ een mate
 van beheersing suggereren die veelal (nog) niet wordt aangetroffen binnen ecosystemen.

University Science

Park

Recruitment

Agency

R& D

Centers

Campus

L ocal, (EU) Regional

Provincial, European

Bodies

Regulatory

Institutes

Investors

Accounting

Firms

Big

Enterpises

Banks

Consulting

Firms
Incubators

Creative

Industry

IT Firms

M arketing

M edia

NGOôs

Law Firms

Politechnic

Schools

Entrepreneurs

Social

Innovators Political

Organisations

Technology Institutes

(like TNO)

Current and Future

Clients, Users,

Stakeholders c

R&D en Onderwijs Industrie en Business

Overheid en de M aatschappij

Public

Relations

M arket Channel

Players

Logistics

Sectoral Organisations (Health
Care, Housing, etc.)

M ultiple Helix Samenwerkingsverbanden zoals Ecosystemen, Valleys, Campussen, Keiretsus,
Chaebols, Conglomeraten, Industry 4.0, CERN-netwerk, Coºperaties, etc.

Schema 2: Samenwerking en Innovatie in Triple Helix Netwerken/ Eco-Systemen

Zorgsector

De nauw
verweven
samenleving

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 10

De aard, snelheid en kwaliteit van het reactievermogen van deze nieuwe

‘economische en maatschappelijke organismen’ wordt allereerst bepaald door de

kwaliteit van de afzonderlijke spelers maar vervolgens en vooral ook door de kwaliteit

van de onderlinge samenwerking. Acteert men:

¶ primair vanuit het eigen belang?

¶ is men bereid om vanuit een multi-stakeholder model te handelen?

¶ ontwikkelt men de eigen rol vanuit een gedeelde visie op het ‘geheel’/ het

systeem?

Met ‘kwaliteit van de samenwerking’ wordt hier met name gedoeld op de mate waarin

benutting van de potentie tot performance, zoals in een ecosysteem voorhanden,

plaats vindt.

Zoals in de vorige paragraaf al werd aangegeven, onderscheiden wij hierbij 5

verschillende ‘archetypische’ niveaus van presteren (Schema 3)
5
, waarbij het zo is dat

een organisatie an sich best de ‘technische’ mogelijkheden en ‘professionele’

competenties in huis kan hebben om op een hoog niveau output te leveren. Het is

echter de kwaliteit van de onderlinge verbondenheid en de samenhang in de

samenwerkingsfocus die bepalen op welk prestatieniveau men daadwerkelijk

functioneert.

In de praktijk bestaat er, gegeven de complexiteit en dynamiek van de

omstandigheden en vraagstukken, een forse spanning tussen het feitelijke en het

vereiste niveau van functioneren. Veel samenwerkingsverbanden functioneren in die

zin (ver) onder de maat: Men reageert niet, te laat, of met een inadequate response.

5 Zie ook Scharmer, O. en Kaufer, K. (2013). Leiden vanuit de toekomst. Van Ego-systeem naar Eco-systeem,
Uitgeverij Christofoor, Zeist. Hierin wordt uitgegaan van vijf niveaus van ‘zijn’, ‘communiceren’, ‘organiseren’,
‘verbindingen aangaan’ en ‘inrichten van sociaaleconomische systemen’. Ons model vertoont hier grote
overeenkomsten mee.

Niveau 2.0
M eervoudig ï Flexibel - Autonoom

ECO-systemen

(+) (-)

EGO-systemen

Niveau 1.0
Eendimensionaal ï Effici±nte Machines

Niveau 0.0
Non Performance ï Permanente Survival

Niveau 3.0
M ultiple Helix & Stakeholders ï

Wederzijds Afhankelijk ï
W ij = × Ikken

Innerlijke en Onderlinge Verbondenheid (Cohesie in het Sociale Weefsel)

Fragmenteren Exploiteren ï Concurreren Bijdragen

P
re

st
er

en
, o

m
g
aa

n
 m

et
 C

o
m

p
le

xi
te

it

In

n
o
ve

re
n

en
 b

en
u
tt

en
 v

an
 P

o
te

n
ti

e

(+)

Niveau 4.0
Lerend Ecosysteem - Generatief/

Emergent ï Inclusief Denken ï

Ik = ã W ij
Ontdekkingsreis

Sociale Innovatie

Transformatie &

Transitie

Stagnatie, Regressie
Sociale Desintegratie

Schema 3: Vier archetypische niveaus van presteren/innoveren en benutten van de potentie van een systeem. Deze staan

 in een oorzakelijke relatie tot niveaus van verbondenheid. De overgangen tussen de niveaus (terugval, groei en
 transformatie) zijn verschillend per niveau.

Spanning feitelijke ė
vereiste performance

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 11

Kennis- & technologische innovatie en marktontwikkelingen zijn zo dynamisch

geworden dat zij om beweeglijke (en effectieve) allianties, netwerken, open innovatie

en campussen vragen.

Voor grote kennis- en research intensieve bedrijven wordt het om die reden

noodzakelijk om vast te stellen hoe het met de spanning tussen feitelijke en vereiste

kwaliteit staat en dat men gaandeweg steeds beter leert opereren in en bijdragen aan

bestaande en nieuwe samenwerkingsverbanden.

Daar komt nog bij dat het vaak niet gaat om het werken binnen en met één stabiel

ecosysteem maar om het tegelijkertijd participeren in meerdere dynamische

netwerken. Die kunnen bestaan uit verschillende sectoren, of uit een mix van thema’s

(Schema 2). In veel gevallen zullen ze ook in verschillende stadia van ontwikkeling

verkeren.

Dit gegeven heeft grote impact op het ‘mentale’ vermogen dat vereist is om de

veelsoortige partners met hun deeldisciplines te kunnen begrijpen, taxeren en om met

hen een effectieve samenwerking op te bouwen. Het heeft zo ook impact op de

kwaliteit van het psychologische contract dat men met anderen moet kunnen

aangaan, c.q. van het commitment van waaruit men aan de ontwikkeling van het

geheel wil bijdragen. Deze verschillende netwerken ‘articuleren’ zich niet alleen op

een enkelvoudig geografisch niveau, maar tegelijkertijd doorheen verschillende

branches, sectoren en mondiale regio’s.

De hoge kwaliteit van presteren en samenwerken zoals deze van organisaties en

professionals wordt geëist, komt in de meeste gevallen niet vanzelf op dat vereiste

hoge niveau. Er is een (gefaciliteerd) groei- en transformatietraject voor nodig waarin

de spelers, bijvoorbeeld, leren omgaan met de diversiteit aan mechanismen,

(sub)culturen, ‘mentale’ modellen en manieren van communiceren en gedragen die

inherent zijn aan de verschillende stakeholders (zie de verschillen tussen

Angelsaksisch, Rijnlands en Aziatisch leiderschap). Bovendien moet men leren wat

het functioneren op een volgende, hogere trede van ontwikkeling (van 0.0 tot en met

4.0) inhoudt en wat dat aan praktische ‘eco’-skills vraagt: wat men gezamenlijk

daarvoor moet gaan en blijven doen en welk deel van het gedrag dysfunctioneel is en

moet stoppen?

Sommige ondernemingen hebben een ‘duurzame’ ambitie vertaald in hun strategie,

bijvoorbeeld middels de overgang van een Gouden Driehoek benadering (= focus op

meerwaarde door optimaal in een triple helix te acteren) naar een Groene Vierkant

strategische oriëntatie (= Triple P-resultaten (People, Planet, Profit) boeken in

samenwerking ook met NGO’s). Een ‘Gouden Driehoek’ strategische focus of een

triple helix samenwerking (overheid, onderneming, onderwijs/onderzoek) kan gezien

worden als een typisch voorbeeld van een 3.0 multi-stakeholder benadering. Een

quadrupel helix ‘Groene Vierkant’ strategie is dan een voorbeeld van het 4.0 niveau.

Hetgeen betekent dat men zowel in staat is om, met een ordentelijke business,

succesvol te opereren in markten en sectoren waar de klassieke cut-throat

concurrentie heerst (2.0) en tegelijkertijd dat men ook intensieve samenwerking weet

aan te gaan (3.0) op basis van een diep inzicht in wat nodig is om gezamenlijk sociale,

economische en maatschappelijke vraagstukken aan te pakken en op te lossen (4.0).

Transformatie
van 3.0 naar 4.0

Van Gouden
Driehoek naar
Groen Vierkant

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 12

Met dit beknopte voorbeeld van het verschil tussen 2.0, 3.0 en 4.0 ‘vermogens’ wordt

wellicht al inzichtelijker dat er een nieuw sociaaleconomisch speelveld aan het

ontstaan is: In toenemende mate vraagt de complexe en dynamische

maatschappelijke en sociaaleconomische werkelijkheid om professionals, teams,

organisaties en ecosystemen die in staat zijn om succesvol (proactief en interactief)

op de 3.0 en 4.0 niveaus te functioneren. De switch van 2.0 naar 3.0 en 4.0 is daarom

in hoge mate een vorm van sociale innovatie.

De leiderschapsparadigma’s waarin enkel de zakelijke belangen van de eigen

organisatie voorop staan (competitief – 2.0) lijken hun langste tijd te hebben gehad en

moeten plaatsmaken voor inclusief denken en voor een meer gezamenlijke aanpak bij

het oplossen van de grote maatschappelijke & economische vraagstukken. Zoiets

vraagt om een betrouwbaar persoonlijk engagement en een heldere verbinding tussen

zakelijke belangen, maatschappijvisie en ethische waarden.

Klassieke leiderschapsopvattingen zijn nu nog sterk verbonden met 2.0 oriëntaties en

sluiten niet goed aan op zo’n ‘nieuw’ 3.0 en 4.0. vermogen. Zij zijn op die niveaus

vaak zelfs contraproductief voor een doorgroei naar de ecosysteem niveaus en zijn

dan onderdeel van de reeks op te lossen vraagstukken.

Daarom moeten traditionele leiderschapsopvattingen worden aangepast.

In ieder geval moeten ecosysteem organisaties en netwerken over passende 3.0 en

4.0 competenties gaan beschikken teneinde binnen de nieuwe verhoudingen effectief

te kunnen communiceren en samenwerken.

Van belang is het nu om een beeld te krijgen wat de onderscheidende competenties

zijn van een ‘eco’-systeem organisatie ten opzichte van een ‘ego’-systeem

organisatie.

Sociale
innovatie

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 13

4. Transformeren naar óecosysteemô

samenwerking

Gaandeweg onze gesprekken werd steeds duidelijker wat voor ontwikkeling een

bepaald samenwerkingsverband en de daaraan deelnemende ‘multiple helix’

organisaties en professionals door moeten maken. Dat proces stelt tamelijk hoge

eisen;

¶ allereerst om de andere spelers in het ecosysteemspel goed te leren kennen qua

overeenkomsten in en verschillen tussen hun en onze eigen praktijk;

¶ vervolgens gaat het om de ontwikkeling van het vermogen om samen met die

‘andere’ spelers los te komen van bestaande, vaak ‘botsende’ oplossingsreflexen

die veelal 2.0 van karakter zijn;

¶ om vervolgens de individuele- en collectieve patronen in kaart te brengen die het

overall systeem in de dysfunctionele of suboptimale toestand houden waarin het

meestal verkeert,

¶ zodat men daarna zicht krijgt op de potentie van het ‘ecosysteem in wording’ om

op een hoger plan te gaan opereren.

Het gezamenlijk bereiken van zo’n nieuw, hoger niveau van innerlijke en onderlinge

betrekkingen en van gezamenlijk presteren is even noodzakelijk als lastig om te

bewerkstelligen.

¶ Het is noodzakelijk omdat de impact van de (innovatieve) multinationale

onderneming op bredere maatschappelijke ontwikkelingen veel groter is dan

vroeger, toen het als singulier bedrijf vooral invloed had binnen het eigen

economisch domein. Deze grotere invloed en reikwijdte (kenmerkend voor een

complex systeem) gaat ook gepaard met een grotere verantwoordelijkheid voor

het gehele systeem. De vraag is nu hoe men zich daar bewust van wordt en blijft

én hoe dit bestuurlijk vertaald wordt in beleid en gedrag.

¶ Het lastige is dat men op die ontdekkingsreis naar betere samenwerking een

aantal stevige barrières (bijv. het verlaten van gebaande paden) moet leren

herkennen en overwinnen. We verwezen hier al naar in de inleidende paragraaf.

Om deze barrières te slechten is kennis vereist onder meer van elementen uit minder

gebruikelijke vakgebieden als de socio- en psychodynamiek,

persoonlijkheidsontwikkeling, neurowetenschap, zachte en harde kennis, integraal

leren (1
e
, 2

e
 en 3

e
 persoon kennisontwikkeling), formele en informele organisaties,

transformatieprocessen, sociale innovatie, systeemdenken, multiple helix systemen en

‘de bewegingswetten van complexe systemen’.

Op deze terreinen hebben in de afgelopen 20 jaar interessante ontwikkelingen plaats

gevonden met de nodige impact op het bedrijfskundig denken. Daarbij is duidelijk

geworden dat bij de ‘diepgaande verandering en innovatie’ die hoort bij een

ingrijpende niveaushift (van 2.0 naar 3.0) het ‘uitvinden’ van iets nieuws in het proces

an sich niet de grootste bottleneck is. De innovatieve schoen wringt hem meestal in de

daaraan voorafgaande fase van het opsporen en loslaten van oude denk- en

gedragspatronen: het verlaten van gebaande paden.

Het oude loslaten
als voorwaarde
voor innovatie

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 14

Het gaat daarbij niet alleen om rationeel/analytisch vaardigheden, maar om een range

van kennis en praktische vermogens die net buiten het bekende rationeel/analytische

repertoir liggen.

Het zijn vermogens waarover men op dit moment binnen ondernemingen veelal niet of

slechts in beperkte mate beschikt. Het zijn vermogens die binnen een 2.0

bedrijfsomgeving vaak als ‘soft’ of zelfs als bedreigend worden ervaren. Terwijl de

meest recente inzichten er op duiden dat in de betreffende kennis- en leerdomeinen

de echte bronnen voor echte innovatie en duurzame transformatie liggen besloten.

De meeste gangbare management- en leiderschapsprogramma’s besteden maar zeer

beperkt aandacht aan deze socio- en psychodynamische inzichten waardoor ze bij

veel managers en leiders ook geen gemeengoed zijn geworden en/of in praktijk

kunnen worden gebracht.

De onbekendheid met deze thema’s bij de huidige generatie leidinggevenden heeft

geleid tot een ‘blinde vlek’: Veel leidinggevenden hebben in het professionele leven op

het terrein van netwerken en samenwerken de nodige ‘competitieve’ confrontaties

gekend en staan tamelijk negatief tegenover het in een professionele context open,

laat staan sensitief communiceren over onderwerpen als emoties, diepere drijfveren

en waargenomen mechanismen van onderlinge interactie en innerlijke ontwikkeling.

Een dergelijke openheid, is essentieel voor het functioneren in ecosystemen, want zij

wordt gemakkelijk ervaren als een onwenselijke vergroting van de kwetsbaarheid in

het opgebouwde professionele harnas en als een vertraging in de realisatie van

geformuleerde korte termijn doelstellingen. Dit fenomeen doet zich voor binnen

afzonderlijke organisaties.

Nóg lastiger is het om open en diepgaande ontwikkelgesprekken en reflecties op

persoonlijke en gemeenschappelijke ervaringen te organiseren tussen professionals

die afkomstig zijn uit tamelijk verschillende disciplines en/of domeinen en organisaties

als overheid, onderzoek, ondernemingen, onderwijs. Ieder van hen werkt in een eigen

(sub)cultuur met een mix van deels foute en deels correcte interpretaties en met

mystificaties van de intenties en praktijken van de andere spelers. Reflectie op de

persoonlijke en gezamenlijke praktijken, met als doel hiervan zowel gezamenlijk als

individueel te leren, teneinde in de toekomst beter te functioneren, is in veel gevallen

geblokkeerd. De meeste samenwerkingsverbanden kunnen, by far, geen aanspraak

maken op de titel ‘lerende ecosystemen’.

Dit is eenvoudig waarneembaar op momenten waarop men in een ecosysteem op

ingewikkelde tegenstellingen stuit en het gezamenlijke projectplan, de blauwdruk of de

aangestelde procesmanager de nieuw opdoemende vragen niet meteen helder weet

te positioneren, laat staan er onmiddellijk antwoorden op weet te geven. Het zoeken

naar zondebokken en het op gang brengen van reddings- en cover-up acties

waardoor men zelf c.q. de eigen organisatie niet beschadigd uit de kwestie

tevoorschijn komt, worden dan veelal de (vaak gemaskeerde) werkelijke drijfveren die

het gedrag in het proces gaan beheersen. ‘Ergens mee wegkomen’ wordt dan vaak

een dominantere target en houding dan het zoeken naar het onderliggende systeem

van root-causes en het oplossen van het vraagstuk op basis van collegiale

gelijkwaardigheid en gezamenlijk belang.

Open communicatie als
bedreiging van het
professionele pantser

Wat te doen –
als de blauwdruk
niet meer werkt?

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 15

In concluderende zin kan gesteld worden dat rond het thema ‘ecosysteem

samenwerking’ sprake is van een structureel matig tot slecht ontwikkeld vermogen om

efficiënt en effectief samen te werken in ‘multi stakeholder teams’.

Waar dit op het niveau van een triple helix systeem een tijdlang goed gaat

(bijvoorbeeld in de regio Eindhoven met het Brainport 2020 plan en de High Tech

Campus), worden de bijzonder positieve sociaaleconomische effecten evident

duidelijk.

Overall is men, mede vanwege het ontbreken van ’benchmarks’, gewend geraakt aan

de verschijnselen van suboptimaal functionerende ‘multiple helix

samenwerkingsverbanden’, dat we nauwelijks stilstaan bij de grote schade die hun

‘failures’ aanrichten en wat de financiële en maatschappelijke kosten hiervan zijn. Los

van deze schadelijke effecten wordt in de meeste gevallen maar een fractie van de

professionele ‘potentie’ benut die in een maatschappelijke samenwerkingsverband

besloten zit: ‘de kosten van lost opportunities’ (PONC) als gevolg van zwakke

samenwerking verschijnen tot nu toe niet in jaarverslagen, evenmin als wél

gerealiseerde waardecreatie.

Een ondermaatse samenwerking is al een problematische zaak in een situatie

wanneer een organisatie en/of maatschappij nog redelijk in haar voegen verkeert. Ze

wordt fataal in de situatie waarin we nu verkeren; met een reeks van samenhangende

‘crises’ en ‘stagnaties’ waarvan de diepte groter en de samenhang nauwer lijken dan

ooit, ondanks economisch herstel in een deel van de economie. Steeds duidelijker

wordt daarom dat de nieuwe mondiale orde van ons vraagt om nieuwe collectieve en

geïntegreerde visies, analyses, strategieën en operationele praktijken.

Antonio Gramsci fraseerde zo’n overgangssituatie treffend in de periode van het

Interbellum van de vorige eeuw (jaren 20/30): “Het oude is aan het sterven en het

nieuwe kan maar niet geboren worden. Zoôn interregnum gaat gepaard met veel

morbide symptomen”.

Naast nieuwe toekomstvisies, ideeën, plannen van aanpak en tactieken, gaat het op

dit moment juist om de ontwikkeling van “nieuwe” (inter- en intra)menselijke

vermogens.

Veel van de maatschappelijke ‘systeem failures’ waarmee we nu worden

geconfronteerd zijn tenminste ook het gevolg van diepe specialismen, waardoor een

onvermogen ontstaat om in collectiviteit diepgaande analyses, nieuwe koersen en

samenhangende aanpakken te formuleren en deze, gezamenlijk zoekend, in praktijk

te brengen.

In veel gevallen heerst er nog een zodanige overdaad aan vertrouwen in de oude 2.0

‘economische technologieën en wetmatigheden’, dat men meent op basis hiervan tot

een juist plan van aanpak te kunnen komen, passend op de wereld van morgen.

Te gemakkelijk wordt gewerkt met een blinde vlek: Er wordt onvoldoende gezien dat

de heersende benaderingen die zich kenmerken door eenzijdig analytisch,

economisch en technocratisch denken en concurrentie als dominant ‘mentale’ model,

in combinatie met de negatie van de ‘menselijke factor’, onderdeel zijn van het

systeem van oorzaken en in standhoudende mechanismen. Hierdoor zijn we in de

huidige stagnerende toestand terecht gekomen waar we maar niet uit lijken te kunnen

raken.

Kosten van non-
performance

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 16

Het gaat naar ons idee niet nu echter om het ontwikkelen van nieuwe vormen van

calculeren of om het maken van ‘betere’ blauwdrukken. En het gaat evenmin om

nieuwe ‘technische’ technologie. Het gaat in essentie om sociale innovatie: het

ontwikkelen van het vermogen ons (in kleine en grotere ‘communities’) beter met

elkaar te verbinden, daardoor effectiever kennis te kunnen delen en een beweging te

kunnen maken van ‘eigen belang’ naar ‘resultaat behalen vanuit gezamenlijk belang’.

Daarvoor is het zaak om over de grenzen van de eigen existentie te kijken en

handelen. Dit door o.a. het opbouwen van vertrouwen, luisteren, dialogiseren, met ‘the

whole system in the room’ en op basis van gelijkwaardigheid. Het gaat dus om nieuwe

sociale praktijken
6
 en in het verlengde daarvan om een soort leiderschap dat zich niet

zozeer richt op het maken van het verschil met de ander (ik en mijn organisatie

(concurrentie)), maar op het leggen van betekenisvolle integrerende connecties, om

daarmee het te verschil maken …. met het verleden.

6 Zie Volberda, H. (2011). Sociaal innovatieve praktijken verklaren voor 75% het innovatieve vermogen van een

organisatie, terwijl de technologische innovatie dat voor ‘slechts’ 25% doet.

Sociale versus
technische innovatie

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 17

5. óNieuweô themaôs en modellen:

In de vorige paragrafen is schetsmatig al een eerste beeld ontstaan van het ontstaan

van de ‘nieuwe’ 3.0 en 4.0 werkelijkheid voor netwerken, ondernemingen en

leidinggevenden. In de volgende paragraaf gaan we dieper in op de hieraan

gerelateerde liggende ontwikkelthema’s en modellen.

5.1 ACTEREN IN NETWERKEN VRAAGT OM ‘ECO-SOCIALE SKILLS’

Allereerst staan we stil bij de impact van het feit dat steeds meer ondernemingen een

authentieke profijtelijke ‘duurzaamheidsstrategie’ hebben geadopteerd, vaak

aangeduid met Triple P (People, Planet, Profit). Die heeft tot gevolg dat men gaat

opereren in een genetwerkte ‘groene’ omgeving die ook uit niet economisch, maar

maatschappelijk gedreven spelers bestaat.

Een ‘Groen Vierkant’ strategie betrekt NGO’s expliciet in het speelveld. Dat vraagt het

vermogen om intensief, zorgvuldig en toch profijtelijk samen te werken. Er ontstaat

immers nauwe interactie met organisaties en professionals die sterk belang hechten

aan hun autonomie en aan ideologische zuiverheid. Tot voor kort zagen deze elkaar

nog als ‘tegenstander’.

Dit gegeven speelt bij onderwerpen als voeding/ honger, milieu/ circulaire economie,

huisvesting, water, veiligheid, gezondheid, etc.

De nieuwe ‘bredere’ samenstelling van ecosystemen vraagt om passende

communicatie en relaties, maar ook het vermogen om samen met hen productief te

worden en blijven ten aanzien van het gezamenlijke doel, nu net op de onvermijdelijk

problematische en onduidelijke momenten in het samenwerkingsproces. Dit gegeven

stelt onder meer de vraag naar hoeveel en hoe men de kennis van de uiteenlopende

werelden van de partners in de ecosystemen verwerft, representeert en borgt.

Dat vraagt om nieuwe vermogens omdat een deel van de cognitieve- en

gedragscomplexiteit er in besloten ligt dat:

o de ‘nieuwe 3.0 en 4.0 functioneringslagen’ boven op de bestaande 1.0 en 2.0

werkelijkheidslagen komen. Deze zijn weliswaar nog verre van uitgekristalliseerd,

maar vragen van alle spelers tenminste om het gekende competitieve gedrag niet

te laten domineren en om het maken van allerhande keuzes in het licht van een

gemeenschappelijke ecosysteem strategie (investeringen, productontwikkeling,

R&D, marktsegmentering, HRM);

o tegelijkertijd bestaat er spanning tussen enerzijds de op de korte termijn en

‘zekerheid’ georiënteerde aandeelhouders, financiële markten en overheden met

een ‘korte’ zittingstermijn en anderzijds de eigen lange termijn focus.

o Deze twee typen performancevelden vragen om specifieke

competentieontwikkeling. die ons inziens ook om een ‘eigen’ en ‘veilige’

ontwikkelomgeving vragen.

Van Gouden
Driehoek naar
Groen Vierkant

Duurzaamheid,
Triple P en
Samenwerking

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 18

In eerste instantie zal het ontwikkelen en toe-eigenen van ecosysteem competenties

een zware belasting vormen. Hoe kan men, bijvoorbeeld, de daarvoor benodigde

cognitieve en emotionele ‘ruimte’ en tijd creëren
7
?

5.2 MODELLEN VOOR TRANSFORMATIE NAAR NIVEAUS 3.0 EN 4.0:

DE LERENDE COMMUNITY EN HET U-MODEL

Als sinds midden jaren 90 wordt onderzoek gedaan naar de vraag hoe professionals,

teams, organisaties en ecosystemen de diepgaande ontwikkelslag kunnen maken

naar een duurzaam betere performance in een steeds complexer wordende

omgeving.

Daarbij werd duidelijk dat de mate van sturing op en beheersing van dit soort

processen ten ene malen gelimiteerd is en dat wanneer men een zekere drempel van

sturing/ beheersing overschrijdt (te veel controle en bleuprint), de inspanningen op zijn

minst contraproductief worden, zo niet desastreus voor de resultaten.

Inmiddels is er een traditie ontstaan van denkers en praktijkonderzoekers op dit vlak.

Peter Senge is hierbij de founding father van de benadering van de ‘Lerende

Organisatie’. Essentieel voor een lerende community is, volgens hem, dat men leert

om voortdurend beter te reageren op veranderende omstandigheden cq. men over

een sterk proactief adaptief vermogen beschikt. De eigenschappen die hiervoor nodig

zijn:

¶ Systeemdenken:

Het voor zover mogelijk in kaart brengen van het samenspel van onderliggende

oorzaken en gevolgen op basis waarvan het systeem functioneert;

¶ Expliciteren van mentale modellen:

Het steeds opnieuw in kaart brengen van de mentale referentie modellen

waarlangs men waarneemt en interpreteert;

¶ Teamleren:

o een echt gedeelde visie creëren (metanoia) op basis van persoonlijk

meesterschap:

o Het lerende vermogen van een organisatie is niet alleen een kenmerk van

de afzonderlijke professionals (persoonlijk meesterschap), maar moet

worden geborgd in teamprocessen en een gezamenlijke focus. Dat

ontstaat mede op basis van teamleren, wanneer professionals in een

bepaalde intensiteit met elkaar samenwerken.

¶ Action learning:

Leren in de context van de feitelijke praktijk is noodzakelijk omdat de

‘werkelijke’ inzichten in oorzaken, gevolgen en mogelijkheden ontstaan in de

operationele fase, de reality check. Bovendien is het doel van de ‘lerende’

7 De complexiteit op het niveau van samenwerking binnen multiple stakeholder ecosystemen bestaat buiten dit alles

ook nog uit het kunnen begrijpen en soms grote ‘nationale’ ‘cultuurverschillen’ in geval van internationale
samenwerkingsverbanden.

Processen van
duurzame
transformatie

Peter Senge:
Essentie lerende
Organisatie

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 19

exercitie niet om een nieuwe ‘werkelijkheid’ buiten de bestaande te creëren,

maar om de bestaande realiteit te transformeren tot een betere.

Aan het begrip van de ‘lerende organisatie’ heeft Joseph Jaworski, oprichter van het

American Leadership Forum, het concept synchroniciteit gekoppeld: dat verwijst naar

het verschijnsel dat zich binnen professionele omgevingen patronen ontwikkelen,

waarvan men niet bewust is dat deze tegelijkertijd in meerdere situaties ontstaan.

Wanneer op enig moment op een specifieke plaats een nieuw inzicht expliciet wordt,

wordt dit nieuwe inzicht op andere plaatsen gemakkelijk herkend, alsof men het op dat

moment zelf heeft uitgevonden. Vaak treden op één moment op verschillende

plaatsen dezelfde inzichten ineens als nieuw naar buiten. De kunst, voor de lerende

organisatie, is om de hieraan ten grondslag liggende patronen te leren verstaan.

Senge heeft een jaar of 10 na publicatie van ‘De Vijfde Discipline: de Lerende

Organisatie’, samen met Jaworski, Scharmer en Flowers, gedurende een jaar

diepgaand gereflecteerd op de elementen en processen waarlangs lerende

organisaties kunnen ontstaan. Tijdens die gesprekken werden de principes van het U-

model geformuleerd.

We zullen hier de essentiële kenmerken van het U-model toelichten:

The whole system in the room:

In het ‘oude’ verandermanagement denken wordt verondersteld dat men de oplossing

voor een ‘vraagstuk’ voldoende kent en een mededeling over wat te veranderen zou

volstaan. Hierbij wordt dan “vergeten”dat in een systeem alle stakeholders een eigen

relevant perspectief hebben op- en rol in een vraagstuk. Voor het creëren van

betrokkenheid, draagvlak en executiekracht is het van belang alle stakeholders te

bertekken (‘the whole system in the room’). Het veronderstelde ‘tijdverlies’ dat door dit

procesdesign optreedt blijkt later ruimschoots te worden ‘gecompenseerd’.

Presencing
Bewustwording

Sensing Realiseren

Soort verbinding

Schema 4: Het T eorie U model

Niveau 1.0
Survival

Poor Performing

Niveau 2.0
Passief-Agressief

Effici±nte Machines
Average Performing

Niveau 3.0

H igh Performing
Organismen

Niveau 4.0

Emergent/
Generatief -

Eco-Systeem

Resilient Performing

Rationeel
M entaal
Stem van het

Vooroordeel of
Open M ind

Emotioneel
Stem van Cynisme
of Hoop Open Har t

Experi±ntieel
Stem van de A ngst

of Vertrouwen

en Open Wil

Existentieel
Vanuit volle potentie

Ontwikkelfasen

Presencing en het
U-proces

Synchroniciteit

The whole system
in the room

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 20

Fase 1: De Sensingfase:

Verder werd duidelijk dat voor diepgaande veranderprocessen naast de betrokkenheid

van relevante stakeholders, er vooraleerst een gezamenlijke fase van ‘sensing’ moet

worden doorlopen (het doordenken en doorleven van een situatie).

Een succesvol veranderproces verloopt zelden geleidelijk maar kent meestal ook

momenten waarop sprongsgewijs, middels een versnelling een transformatie/

metamorfose tot stand komt. Daarbij wordt dan allereerst de ‘persistentie’ van een

bestaande configuratie verbroken (de set ingesleten voorstellingen en reacties, het

‘oude’). Dit voordat een systeem de innerlijke en onderlinge ‘openheid’ verwerft die

nieuwe inzichten toestaat en mogelijk maakt.

Zo’n proces lijkt wel op het transformatieproces van een rups naar een vlinder; dat

slaagt alleen wanneer het zich kan voltrekken in de veiligheid van een ‘cocon’. Zo’n

omgeving wordt voor organisaties op maat ingericht en heet dan bijvoorbeeld (sociaal)

innovatie lab.

Met name in deze eerste kwetsbare ‘sensingfase’ is het essentieel voor een

‘veranderende community’ om een transformatiecocon te realiseren. Bij individuele

professionals en teams kan een coachproces de vereiste beschermde

ontwikkelcontext bieden. De vraag is hoe op het niveau van netwerken en

ecosystemen een effectieve ‘ontwikkelcocon’ en navenante ontwikkelfaciliteiten

kunnen worden gecreëerd voor de transformatie van het gehele ecosysteem naar een

volgend (naast gelegen) niveau.

In een dergelijke ontwikkel-‘cocon’ kan de ontdekkingsreis plaatsvinden rond het

herkennen en afleren van ‘hinderende’ reflexen en het ontdekken, spelen met en

aanleren van ‘nieuwe’, adequatere patronen (prototypen), alvorens de vertaling

hiervan in de werkelijkheid van alledag in te voeren en borgen.

Het U-model kent in de sensingfase een drietal lagen waarlangs men bij de diepere

gemeenschappelijke bronnen van inspiratie en potentie kan komen. Deze zijn:

1. het Rationeel/mentaal/cognitieve niveau: werkt men samen vanuit een open of

gesloten mind?

2. het Emotionele/Experiëntiële niveau: treedt men elkaar tegemoet vanuit een open

of gesloten gemoed, c.q. wat is de mix aan positieve en/of negatieve gevoelens

en gewaarwordingen?

Sensing

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 21

3. het Existentiële niveau: is de samenwerking en de onderlinge verbinding die

nodig is, voldoende hecht en van belang? Willen we de samenwerking ‘echt’?

Wanneer men er niet in slaagt om stapsgewijs deze niveaus te doorlopen, c.q. om

over de verschillende drempels heen te stappen, dan ontstaat een oppervlakkig

proces, waarvan de resultaten vluchtig zijn.

De sensingfase bestaat vervolgens uit drie deelstappen.

o Stop het ódownloaden from the pastô: In veel hoog professionele omgevingen

worden nieuwe uitdagingen en omstandigheden gemakkelijk tegemoet getreden

met ‘oude succesvolle’ oplossingsroutes. Het in een vroeg stadium herkennen en

stopzetten van individuele- en collectieve automatische denk- en gedragsreflexen

wordt vaak over het hoofd gezien. Het is belangrijk om vooroordelen te

onderkennen en stop te zetten. Het loslaten van het oude gaat immers vooraf

aan het kunnen ontdekken van het nieuwe.

o See the Seeing: In deze tweede stap van het sensingproces onderzoekt men

gezamenlijk de dieper- of onderliggende patronen in denken en handelen die het

systeem gevangen houden in de toestand waarin het terecht is gekomen. Deze

sub fase komt overeen met het systeemdenken van de lerende organisatie. Het

is een fase waarin men niet alleen de harde, rationele mechanismen bloot legt

maar ook de persoonlijke en collectieve emotionele reflexen leert herkennen. Dit

vraagt een grote mate van sensibiliteit en een goed ontwikkeld vermogen tot het

voeren van een open dialoog. Het gaat hierbij om observeren, observeren, en

nog eens observeren en niet om ‘doen’! Het vraagt dus om veel ‘discipline’ en

‘bewust worden’ van managers die gewend zijn om ad hoc te reageren en fixen.

o Loslaten ï Letting Go: In de vorige twee deelstappen is men niet alleen bezig met

een onderzoek naar de inefficiënties van oude innerlijke- en onderlinge patronen,

maar probeert tegelijkertijd ook zicht te krijgen op hoe een nieuwe werkelijkheid

‘gedacht’ kan worden. Het interessante aan dit deelproces is dat het gaat om

‘echt’ nieuwe inzichten, om een toekomst die substantieel afwijkt van het heden

en verleden. In het licht van het fenomeen ‘synchroniciteit’ gaat het echter bij het

nieuwe niet om iets dat nog volledig ‘onbestaand’ is. Het nieuwe wordt gezien als

een ‘toekomst’ die zich aandient, die we kunnen waarnemen, maar die we op dit

moment nog onvoldoende bewust zien, om hem richtinggevend te laten zijn bij

het maken van keuzes. Het gaat bij gevolg om de interpretatie van hetgeen wordt

waargenomen en de betekenis daarvan voor de toekomst.

De hoofdfase waarvan dit de laatste stap is heet niet voor niets ‘sensing’. Het begrip

verwijst naar het tastend en onderzoekend aanvoelen van het oude en nieuwe. Dit

gaat voorbij aan het ons bekende proces van rationeel/ cognitief/ mentaal analyseren,

(her)ontwerpen en implementeren.

De derde sub fase heet ‘letting go’ omdat de ‘sprong’ naar een nieuw inzicht pas

mogelijk wordt, wanneer ook ‘echt’ afscheid genomen is van het oude.

In de praktijk blijkt dit ‘afscheid’ nemen van bestaande mentale en emotionele reflexen

op persoonlijk en gezamenlijk niveau bijzonder lastig omdat het onzeker maakt, wat

slechts overwonnen kan worden als de verbondenheid met en dus ook het vertrouwen

Stop het
‘downloaden’ van
vooroordelen

Zie de
patronen

Het oude loslaten
om het opkomende
nieuwe toe te laten

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 22

in de ‘medereizigers’ voldoende groot is. Daarmee is tegelijkertijd duidelijk dat de

sensingfase grote (inter)persoonlijke diepgang vereist.

In het voorgaande werd duidelijk waarom het in de praktijk lastig is om een

transformatieproces in gang te zetten en …. houden. We zijn gewend om een

‘verandertraject’ pas in gang te zetten op het moment dat een probleem zodanig is

geëscaleerd dat het direct moet worden opgelost (reactief). In de praktijk betekent dit

dat dit gepaard gaat met haast, druk, tempo, stop the bleeding, ‘results! Now!’. Echter,

de diepste verankering van een veranderproces vindt plaats als ze nog niet die

urgentie heeft.

Fase 2: de Presencing fase:

Veranderprocessen volgens het U-model zijn goed te faciliteren, maar kunnen niet

volgens een strak plan “en detail” worden gestuurd. Dit betekent dat niet op voorhand

kan worden voorspeld of en wanneer een sensingfase wordt afgesloten en men

aankomt in de zgn. presencingfase. De presencing is een moment van diepgaand

inzicht/ bewustwording in het hier en nu en de spanning met de toekomst.

Om dat moment van inzicht te bereiken wordt vaak gekozen voor een periode van

contemplatie (in de vorm van een retraite), waarin alle in de sensingfase opgedane

kennis, ervaringen, vermoedens op hun plaats kunnen vallen en verteren.

In feite gaat het bij presencing om het tot stand brengen van een ‘samenvattende’

conclusie over waar men staat en gekoppeld aan een indringende notie over de

‘noodzakelijke volgende stap’ in de ontwikkeling
8
. Zo’n moment komt vaak

onverwacht, maar dient zich dan met een enorme kracht aan, als een soort ‘Aha-

Erlebnis’. Men ervaart dan dat men ‘klaar’ is met het verleden, verbinding heeft met de

gezamenlijke potentie en “toe” is aan het creëren van de toekomst.

Het nieuwe inzicht is een ‘complete’ mix van expliciet en impliciet weten en zijn.

Vandaar dat het ook wel aangeduid wordt met het nemen van de ‘existentiële’

drempel. Men is dan in staat om de ‘bestemming’ op persoonlijk, organisatorisch en

ecosystemisch niveau opnieuw te duiden en formuleren en zich er in gezamenlijkheid

op te verbinden.

Gezien vorenstaande is duidelijk dat een dergelijk fundament onder een

samenwerkingsrelatie op dit moment eerder uitzondering dan regel is. Tegelijkertijd

laat zich ook concluderen dat veel van de nu bestaande vormen van samenwerking

binnen organisaties op het niveau van ecosystemen, functioneren op een

‘oppervlakkig’ niveau. Daardoor is het ook goed te begrijpen dat ze niet zijn

opgewassen tegen de complexe en dynamische uitdagingen waarvoor zich men in

toenemende mate gesteld ziet.

Wanneer we even teruggrijpen naar het voorbeeld van ‘Groen Vierkant’ ecosystemen,

kan nu wellicht ook begrepen worden dat een dergelijk ‘bont’ amalgaam aan spelers

enkel een ‘grote’ ambitie op het vlak van een fundamenteel maatschappelijk vraagstuk

succesvol kan aanpakken, wanneer de verbindingen tussen de spelers ook voldoende

‘echtheid’ en ‘hechtheid’ heeft bereikt.

8 Het begrip Presencing is een samentrekking van de begrippen ‘present’ (hier en nu) en sensing (doorleefd

aanvoelen).

Presencing:
het ‘nieuwe’
ontdekken en
omarmen

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 23

Fase 3: Realiseren:

Deze fase is de ons redelijk bekende fase waarin we vanuit een helder idee een

protoype ontwikkelen, dat uitproberen, testen en een finale versie tenslotte borgen in

nieuwe processen. De realiseerfase wordt ook gekenmerkt door Action Learning.

De kunst is daarbij wel om ook na de sensing/presencing fase, in de realiseerfase in

goede verbinding te blijven met de fundamenten, het gezamenlijke belang en de

ontdekte gezamenlijke potentie. Het gevaar is anders groot dat in het enthousiasme

over de nieuwe mogelijkheden, men uit elkaar gespeeld raakt en zich vooral focust op

de verdere ontwikkeling van de eigen rol, c.q. de eigen belangen.

Het Presencing/Theory-U-model wordt inmiddels op steeds meer plaatsen toegepast.

De ervaringen leren dat daar waar het ‘echt’ kan worden toegepast, de effecten ook

uitstekend en duurzaam zijn.

Een tweede les is echter ook dat de sociale en psychologische elementen die zo sterk

een rol spelen in het proces voor veel deelnemers lastig te ‘vatten’ zijn, niet omdat dit

in wezen moeilijke begrippen zouden zijn, maar vooral omdat men nooit geleerd heeft

ze te verstaan, te doorleven en accepteren.

Dit is ons inziens een reden te meer om deze thema’s op te nemen in het ‘regulier

onderwijs’, maar zeker ook in leiderschapsprogramma’s die betrekking hebben op

transformaties vanuit niveau 2.0 naar 3.0 of 4.0 op te nemen
9
.

9 In de Limburger van 1 februari 2014 formuleerde Henk Oosterling de noodzaak om leerlingen al op het niveau van
basisscholen en MBO’s voor te bereiden op de genetwerkte samenleving. Daarvoor worden begrippen gebruikt als
‘ecosociale’, ‘individuele’ vs. ‘interviduele’ skills.

Realising:
Het nieuwe
uitdetailleren,
testen en borgen

Jaworski over Oorsprong:

In 2011 publiceerde Jaworski een nieuw boek (Oorsprong) met daarin aanvullende inzichten

in wat er nu precies gebeurt op het diepste punt van de U, in de Presencingfase. Het punt is

namelijk dat met het ‘sensen’ van een ‘opkomende’ of emergerende toekomst gemakkelijk de

indruk ontstaat dat deze reeds ‘buiten’ en als het ware ook ‘los’ van de participanten in het

proces bestaat. Dat drukt de reizigers in het transformatieproces dan in een passieve stoel.

In feite komt het er volgens Jaworski op aan dat een ‘emergerende toekomst’ inderdaad al

bestaat, maar vooral in ons gezamenlijke potentieel en dat de specifieke vorm pas

werkelijkheid wordt langs een gezamenlijk creatief proces waarin we (al sensend) het nieuwe

opsporen en vorm geven. Daarvoor wordt het begrip ‘generatief’ gebruikt. Dit begrip verwijst

naar het vermogen van levende organismen om ‘de potentie’ die ze in zich dragen ook tot

leven te brengen.

Het boek geeft daarmee een verhelderende verdieping van het inzicht in de mix van

‘vormgeven’ en ‘waarnemen’ die nodig is om het Presencing stadium te kunnen bereiken. Hij

maakt ook duidelijk dat dit alleen lukt wanneer het ‘generatieve’ leiderschap in het

betreffende ecosysteem ook over dit soort ervaring en hieraan gerelateerde kennis beschikt.

Jaworski formuleert daartoe meer expliciet de kenmerken van ‘leiderschap’ en organisaties’

op het niveau van 4.0. Want dat is het niveau van ‘zijn’ dat ten zeerste verbonden is met

‘presencing’
1
.

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 24

5.3 OPNIEUW ‘COMPLEXITEIT’

In onze gesprekken struikelden we soms over het aantal keren dat we het begrip

‘complexiteit’ gebruikten, als zijnde een duiding voor het begrijpen van ‘de huidige

toestand van en de uitdagingen voor de wereld en die van ondernemingen en

leidinggevenden in het bijzonder’.

In de loop van het essay hebben we ook al verschillende doorkijkjes gegeven op

vormen van complexiteit, als een kenmerk van verschijnselen. Die complexiteit heeft

in veel gevallen te maken met ingewikkeldheden binnen processen op sociologisch,

psychologisch én het economische, juridische, politieke en culturele vlak. De

gecompliceerdheid en verwevenheid van deze gebieden maken het geheel tot een

complex systeem.

Hierbij geldt dat met name de werelden van de socio- en psychodynamische

“wetmatigheden” binnen en tussen organisaties gekenmerkt wordt door paradoxale

mechanismen. Het vergt de nodige oefening en kennis om in deze materie thuis te

raken, vooral omdat het gaat om een mix van rationele- én irrationele-, van logische-

én niet logische processen en spelen zich af op bewuste én onderbewuste niveaus,

binnen de formele én de informele lagen van organisatie en ecosystemen.

Uit onderzoek is duidelijk geworden dat de manier waarop professionals complexiteit

‘ervaren’, bepalend is voor de manier waarop men er mee omgaat (Heywood et all,

2007). Wordt daarbij een bepaalde drempel overschreden, dan wordt de

psychologische druk als gevolg van een overmatig complex werkcontext gereduceerd

middels een versimpeling van de voorstelling van het systeem, c.q. van de opdracht,

hetgeen in extreme vorm leidt tot zwart-wit denken. Het doet er daarbij niet eens

zozeer toe hoe complex een proces of organisatie in ‘technische’ zin is, het gaat om

de ervaren complexiteit.

Schema 5: Complexiteit, Adaptieve Systemen en Organisaties (het Cynaf n model)

Ongekend

O
rg

an
is

m
en

Bekende Complexiteit
Å Oorzaak-gevolg patronen: zijn

onmiddellijk waarneembaar,
herhaalbaar en voorspelbaar.

Å Stabiel

Å Focus: efficiency verbetering

Å Tools: business proces re-engineering

Å Transactioneel leiderschap ï
Afrekenen

Å Voorbeeld: Simpele mechanieken

Kenbare Complexiteit
Å Oorzaak-gevolg patronen :

gecompliceerde relaties en gescheiden
in tijd en ruimte.

Å Nog net stabiel

Å Focus: systeemdenken, analytische

reductie

Å Tools: scenario planning
Å Transactioneel leiderschap - Belonen

Å Voorbeeld: Complexe machines ï

(vliegtuig ï computer ï fabriek)

Dynamische Complexiteit
Å Oorzaak-gevolg patronen:

 zijn pas achteraf coherent en er is
 geen exact voorspelbare herhaling.

Å Deels stabiel ï deels instabiel

Å Focus: M eervoudige perspectieven

Å Tools: storytelling, narratieve en sociale

netwerk analyse, schilderen, socio en
psychodynamica

Å Transformationeel leiderschap

Å Voorbeeld: Adaptieve systemen, dieren,

organismen, menselijke gemeenschappen

Chaos
Å Geen oorzaak-gevolg patronen

waarneembaar.
Å Volledig instabiel

Å Focus: reductie van turbulentie en waarnemen

van de reactie op die interventie

Å Tools: Crisis management

Å Transformationeel leiderschap
Å Voorbeeld: Oorlog

M
ach

in
es

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 25

Van belang is hierbij ook dat ‘complexiteit’ op het niveau van ‘machines’ iets anders

betekent dan bij ‘levende organismen’ (Schema 5).

5.4 SOCIALE MEDIA EN VIRTUELE NETWERKEN

Wereldwijd ontstaan er steeds meer en steeds uitgebreidere digitale netwerken en

ecosystemen waarbinnen kennis, inzichten en ervaringen circuleren en accumuleren

Het gaat eigenlijk om een soort sociale extensie van ons individuele brein dat

tegelijkertijd functioneert als een virtueel sociaal netwerk. Het is een virtuele, op

internet gebaseerde dimensie van multiple stakeholder ecosystemen die veel verder

reikt dan enkel de ‘stakeholders’ die direct in het systeem actief zijn.

We staan ons inziens aan het begin van de ontwikkeling van deze wereld en

beschouwen Facebook, LinkedIn, Twitter etc. als nog tamelijk onvolwassen systemen,

mede omdat ze vooral streven naar ‘lock-in’ van degenen die er actief aan deelnemen

en naar ‘commerciële exploitatie’ van hun sociale reflexen.

Deze insteken sluiten ons inziens niet aan op de behoefte bij bedrijven aan een

betrouwbare, beheersbare, flexibele en gebruikersvriendelijke digitale uitwisselings- en

samenwerkomgeving.

De verdere ontwikkeling van dit “externe digitale en sociale netwerk brein” zal nog

jaren duren en nieuwe steeds betere systemen zullen elkaar vooralsnog in hoog tempo

verdringen.

Het heeft in zijn huidige vorm echter al een enorme impact op issues als economische

processen, maatschappij, organiseren en ‘macht’. De ‘constructieve’ functionele

potentie ervan voor samenwerking van bedrijven en ecosystemen is nog nauwelijks

ontgonnen. Daarbij zal de controleerbaarheid en aanpasbaarheid van een ‘tool’ of

‘systeem’ voor bedrijven en ecosystemen een belangrijk thema blijven.

Crea vity	on	
the	internet	
	

Sociale
Media

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 26

Evident is al wel dat ze onderdeel vormen van de ‘verhoogde sociale en

psychologische complexiteit’ van vandaag en morgen, waarbinnen men moet opereren

en die ook vraagt om nieuwe skills om er mee om te gaan.

Onduidelijk is nu nog hoe deze ‘sociale media’ thematiek geïntegreerd moet worden in

een leiderschap ontwikkelprogramma.

5.5 TOT SLOT

De voorafgaande redeneringen en observaties illustreren ons idee dat er mondiale

(sociaal)economische aardverschuivingen gaande zijn die dwingen tot het ontwikkelen

van nieuwe vermogens/competenties van professionals op leidinggevende posities.

Deze shifts zijn aangeduid als een transitie van ego- naar eco-gerichte

ondernemingen.

Het U-model is besproken als referentie model voor het faciliteren van deze

transformatie, waarbij duidelijk is geworden dat het begaan van dit pad een majeure

impact heeft op de aanwezige professionele competenties en betrokken organisaties.

Daarnaast stelden we dat er passende omgevingen nodig zijn waar die nieuwe

ecosysteem competenties kunnen worden ontwikkeld en hebben we geconstateerd dat

de klassieke business schools hierin nog niet (kunnen) voorzien
10

.

Gaandeweg werd ons duidelijk dat het waarschijnlijk het meest effectief is om

ontwikkelactiviteiten óók in te richten op het niveau van samenwerkingsverbanden

waarin leidinggevenden in de ‘Eco-system Age’ opereren.

Dit laat onverlet dat er ook ruimte moet zijn voor groepen van individuele professionals

(open inschrijving programma’s) en/of afzonderlijke bedrijven (maatwerk in-company).

In de volgende paragraaf (5) zullen we de contouren van een ‘ecosysteem’

ontwikkelprogramma schetsen.

10 Zie een analoge constatering ten aanzien van de ‘tech start-up’ wereld, met haar ‘founders’. ‘accelerators’ en

‘entrepreneurial ecosystems’, in “A Cambrian Momentò, Special Report on Tech Startups, January 18, 2014, The
Economist.

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 27

6. Leiderschapsontwikkeling in het óTijdperk van
Eco-Systemenô: Ontwikkeling als een
gezamenlijke ontdekkingstocht

In de vorige paragrafen kwamen bij onze speurtocht naar leiderschapsontwikkeling in

het ‘Ecosysteem Tijdperk’ een aantal uitgangspunten aan het licht. De vraag is nu hoe

op basis hiervan een leiderschap ontwikkel programma kan worden ingericht?

We kunnen binnen het bestek van deze notitie niet meer dan de hoofdkenmerken

schetsen van een prototypisch programma, omdat een ‘finaal’ programma ten ene

male ontwikkeld moet worden op basis van co-creatie met een specifieke opdracht

gevende organisatie. Of, in het geval van een ‘ecosysteem’ programma, van de set

multi stakeholder spelers in een samenwerkingsverband.

Ecosysteem-skills worden ons inziens het beste in een ecosysteem omgeving

ontwikkeld en geborgd. In lijn met de voorafgaande observaties en analyses zijn we

natuurlijk voorstander van een ontwikkelprogramma waaraan ook alle relevante

stakeholders van een ecosysteem deelnemen. Gelet op de ‘nieuwheid’ van onze

aanpak kan het aanvankelijk het beste zijn om te beginnen op het niveau van een

specifieke onderneming en in tweede instantie, wanneer de interne leidinggevenden

doordrongen zijn van de noodzaak daarvan, de deelnemersgroep uitbreiden met de

‘andere’ spelers in het samenwerkingsverband.

Men kan echter ook direct starten met een groep deelnemers die bestaat uit alle

ecosysteem geledingen. Dat heeft als voordeel dat de deelnemers met ‘gelijke

kappen’ als ‘gelijke monniken’ aan het proces beginnen.

Het beoogde programma is geen ‘training’ in de klassieke betekenis:

1. Een training is namelijk vooral geschikt voor het aanleren van cognitieve kennis

en/of instrumentele vaardigheden.

2. Een training veronderstelt verder een op voorhand goed gekende inhoud, waarbij

de trainees zich de gedefinieerde kennis en vaardigheden toe-eigenen. Het gaat

in grote mate dus om een ‘outside-in’ proces.

Bij de ontwikkeling van ‘ecosysteem leiderschapscompetenties’ echter zullen de

precieze aard, diepgang en reikwijdte van de nieuwe set kennis en vermogens

gaandeweg een gezamenlijke ontdekkingsreis moeten worden geïdentificeerd en

ontwikkeld. Het proces kenmerkt zich door een ontwikkeling van ‘inside-out’, langs het

zelf creëren, vanuit een zich ontwikkelend bewustzijn en engagement, waarbij het

eindresultaat niet op voorhand kan worden gedefinieerd. Wat natuurlijk het aan de

voorkant definiëren van ‘richtinggevende wensen’ niet uitsluit.

Een inside-out benadering behoeft guidance en geen ‘instructie’ en een variabele,

‘onderweg aanpasbare’ kennisinput ter stimulering van het ontwikkelproces.

We hebben het dan meer over de kenmerken van een ontdekkingsreis met een

heldere notie van de beoogde (en geen vastgelegde) bestemming en met een route

op hoofdlijnen (en geen minutieus reisprogramma).

Zo’n reis vraagt om lef en de ontwikkeling van diep vertrouwen van de reiziger in

zichzelf en de medereisgenoten.

Co-creatie en
prototype

Bedrijfsniveau
en ecosysteem

Ontdekkingsreis
ė training/ cursus

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 28

HOOFDKENMERKEN VAN EEN PROGRAMMA

Voor de inrichting van een programma maken we onderscheid naar drie dimensies:

1. De fasen of stappen in het ontwikkelproces (horizontale as)

2. De niveaus van ontwikkeling die worden doorgemaakt (verticale as)

3. De inhoudelijke thema’s die aan bod moeten komen (diepte as)

1. Fasen in het ontwikkelproces

Het zal niet verbazen dat de hoofdstappen uit het Presencing, of U-model proces als

uitgangspunten worden genomen voor het leerproces.

Dat betekent dat in een eerste fase van het programma de deelnemers op onderzoek

gaan middels ‘sensing’:

¶ Het gaat daarbij om het opsporen van bewuste en onderbewuste, mentale,

emotionele en existentiële patronen waarlangs men - individueel en gezamenlijk-

in het samenwerkingsverband functioneert.

¶ Na er- en herkenning van deze patronen gaat men op zoek naar datgene wat

professionals en een ecosysteem als betekenis verlenend, inspirerend fundament

zien voor de toekomstige samenwerking. Het onderzoek naar hoe het nu gaat

(analyse) en hoe het zou moeten zijn (generatief) zijn twee kanten van de ‘zelf-

onderzoekende’ medaille. De werkelijke praktijk in het bedrijf, c.q. het ecosysteem

staat hierbij centraal.

Ecosysteem Leiderschap Ontwikkeling Ontdekkingsreis

Hoofddimensies

In
ho

ud
el
ijk

e
th

em
aôs

N

iv
ea

u
s

Fasen in het Ontwikkelproces

Inleidingen

Ecosysteem & Complexiteit

Verbinden, transformeren
en Psycho dynamica

Verbinden, transformeren
en Socio dynamica

Ik

W ij (team)

W ij (org.)

W ij (ecosysteem)

W ij (society)

D
o
o
rl

ev
en

K
en

n
is

 n
em

en

In
te

g
re

re
n
, b

ez
in

k
en

 P
re

se
n
ci

n
g

T
o
ep

as
se

n
 e

n
 e

xp
er

im
en

te
re

n

B
o
rg

en

Sensing & Awareness Presencing Realiseren/ Borgen

U-model als basis
voor het
ontwikkelproces
Start met Sensing

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 29

In deze eerste fase zal additionele (cognitieve) kennis over nieuwe zienswijzen en

ontdekkingen op een aantal relevante terreinen worden geraadpleegd (zie ad 3:

Inhoudelijke thema’s) en wordt bovendien onderzoek gedaan op verschillende

zijnsniveaus (zie ad 2: niveaus van ontwikkeling (ik/wij/ecosysteem).

In dit proces van ‘sensing’ worden de deelnemers aan het programma zich individueel

en gezamenlijk sterk en diep bewust van zowel goede en wenselijke aspecten in de

bestaande samenwerking én van elementen die men zou moeten stoppen. En

bovenal heeft men gezamenlijk de onderliggende ‘bewegingswetten’ gereconstrueerd.

Daardoor begint men ook krachtige noties te ontwikkelen van hoe een volgende fase

in de samenwerking er uit zou kunnen zien, op basis van een beter zicht op de

werkelijke potenties van het ecosysteem.

De vraag is dan wel op welk niveau van verbinding dat gebeurt. Is dat al ‘diep’ genoeg

om oude, maar veilige posities los te laten?

In de meeste gevallen zal het echt loslaten van het oude en het in gang gaan zetten

van het nieuwe namelijk niet zonder risico zijn, vraagt het om veel zelf- en onderling

vertrouwen en om een ‘echte’ keuze op het existentiële niveau. Om dat soort type

keuze te kunnen maken is het zaak om de sensingfase op enig moment af te sluiten

en een fase van ‘(her)bezinning’ en ’retraite’ in te gaan, waarin de opgedane inzichten

en noties zich verbinden en kunnen bezinken en tot een nieuw ‘fundament’ kunnen

vormen.

Is het inhoudelijke resultaat van de sensingfase al niet precies te ‘plannen’, dat geldt

in nog sterkere mate voor de uitkomst van de tweede fase van presencing.

De vorm en het tijdstip voor de retraite kan bepalen en een verblijf ‘in retraite’ kan

worden voorbereid. Maar, wat de uitkomst vervolgens ‘concreet’ zal zijn, valt niet te

voorspellen. Wat wel bekend is, is dat wanneer de deelnemers deze fase ‘integer’ en

‘diepgaand’ ingaan, de uitkomsten ook altijd zeer betekenisvol zijn en er voor zorgen

dat een nieuwe koers ‘duurzaam’ zal zijn, want krachtig, geïnspireerd en subtiel

Ecosysteem Leiderschap Ontwikkeling Ontdekkingsreis

3 Fasen <-> U-M odel

Fase 1

Sensing & Awareness

Stoppen oude ref exen/

Observeren/ontdekken/

analyseren/dialogiseren
Rond Kernthemaôs

L oslaten van het oude
en ontdekken van het nieuwe

Fase 2

Presencing

Integreren en Bezinken

van inzichten en

Verbinden met Diepe
Bronnen van Inspiratie

Voorbereiden op
Verandering naar

Volgende Niveau

Fase 3

Realiseren

Realiseren van een lerende community

op persoonlijk,
team, organisatie en

Ecosysteem niveau.
Borgen van de resultaten

van het ontwikkelproces

Bezinning en
retraite voor
Presencing

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 30

doorleefd. En dus dat de kwaliteit van de innerlijke en onderlinge verbindingen een

substantiële verbetering hebben ondergaan, waardoor het vermogen van het

ecosysteem sterker en groter wordt.

De vraag is vervolgens hoe de nieuwe inzichten uit een retraitefase worden vertaald in

nieuwe concrete samenwerkings- en gedragspatronen? En niet te vergeten, hoe deze

worden geborgd in de dagelijkse processen.

In paragraaf 2 gaven we aan dat de sensingfase en de ‘contemplatie’ in de

preseningfase van deelnemers een grote ontvankelijkheid vragen. De bereidheid om

diepgaand te reflecteren, om diepgeworteld ‘ineffectief’ oud gedrag af te willen leren

en om zich open te stellen voor ‘fundamenteel’ nieuwe vormen van samenwerken. We

vergeleken deze ‘gevoeligheid’ met de ‘naaktheid van een rups-die-vlinder-wordt-in-

een-cocon’.

Voor een ecosysteem leiderschap leerproces is het
11

 in dat licht van groot belang dat,

met name voor de eerste twee fasen in het proces een sfeer van veiligheid en

vertrouwdheid wordt gecreëerd en bewaakt.

Op basis van de uitkomst van een ‘bezinnings- of presencing’ fase ontstaan

‘vernieuwde’ professionals, teams, organisaties en netwerken. Althans in aanleg. Het

‘nieuwe’ is eerst nog verre van concreet en tastbaar, laat staan meetbaar.

In de derde fase van een programma is het daarom zaak om een nieuwe oriëntatie te

vertalen in plannen en ‘prototypes’ en om die gezamenlijk ten uitvoer te brengen,

testen en, afhankelijk van het resultaat, om nieuwe patronen te borgen. In deze fase

treedt men met het nieuwe in nauw contact met de alledaagse werkelijkheid. Dit

persoonlijk, in een team, organisatie en in het samenwerkingsverband. Het is de

confrontatie die noodzakelijk is om er voor te zorgen dat nieuwe inzichten ook

verankerd worden en gaan beklijven.

Op basis van de uitkomsten uit een retraite maakt men ‘ontwikkelplannen’ op

verschillende niveaus en vertaalt deze ook naar wat de impact daarvan is binnen de

‘lopende’ werkprocessen. Dat vraagt vervolgens om regelmatig praktisch oefenen

(actie) en om voortdurende (gezamenlijke) reflectie op de resultaten van dat

leerproces.

In veel gevallen levert deze ‘action learning’ fase op zijn minst verfijningen op van de

nieuwe inzichten en arrangementen. Vaak echter is het zo dat pas in deze fase, bij het

stap voor stap uitproberen, op enig momentje het ‘nieuwe kwartje’ pas echt valt.

Op dit moment zien wij vooral ecosystemen die nog net, of nog niet eens helemaal uit

de 2.0 modus zijn. Of waarin er een bonte mix aan stakeholders participeert, variërend

van 2.0 tot 4.0. Het principe van de zwakste schakel bepaalt de kracht van een ketting

geldt ook hier. En het betekent in een ecosysteem ontwikkelprogramma dat in dat

geval met name de 3.0 en 4.0 spelers moeten onderzoeken wat zij moeten doen of

laten om de 2.0 partners mee te krijgen op het 3.0 niveau.

Het interessante van een ecosysteem dat de ontwikkeling van 3.0 naar 4.0

doormaakt, is dan dat de realiseerfase met name zal gaan over de vraag hoe men

11 Hetgeen niet wil zeggen dat het een conflictvrije omgeving moet zijn. Integendeel, hier geldt het principe van

“zonder ‘schuren’ geen ‘glans’”.

Realiseren:
prototyperen,
testen en borgen
van nieuwe
inzichten en
afspraken

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 31

een permanent lerend organisme gaat worden, in het licht van een veranderende

samenleving.

2. Lagen in de ontwikkeling

De tweede as voor het ontwerp van ecosysteem ontwikkelprogramma’s heeft te

maken met de verschillende lagen die in het leerproces aan bod komen.

Ik: Allereerst zullen de individuele leden van het samenwerkingsverband een

ontwikkelslag moeten maken met hun eigen persoonlijkheid (1
e
 persoon

kennisontwikkeling). Niet voor niets wordt de overgang van 1.0/2.0 naar 3.0/4.0

samenwerkingsverbanden aangeduid met de overgang van ego-systemen naar

eco-systemen. Deze overgang vraagt van professionals om scherp in de

persoonlijke spiegel te kijken, om het vermogen het eigen ego te kunnen

dresseren, om te onderzoeken wat hun diepere persoonlijke bronnen van

inspiratie en drijfveren zijn, hoe deze wel/niet aansluiten op de vereisten van

een netwerk-in-de-nabije-toekomst en hoe het tot dan toe ontwikkelde denken

en gedragsrepertoire daarvoor moet worden aangepast. Hiertoe is het van

belang dat deelnemers kunnen werken met hulpmiddelen waarmee die de

verschillen in diepere ‘drijfveren’, de ‘percepties’ van de omgeving en hun

feitelijke ‘gedragspatronen’ zichtbaar en bespreekbaar maken.

Wij: Daarnaast verschijnt een deelnemer in het programma op verschillende

manieren als een onderdeel van het samenwerkingsverband: 1 - als lid van een

of meerdere teams, 2 - als lid van de organisatie die men representeert, 3 - als

lid van het ecosysteem als zodanig en (op het niveau 4.0) 4 - als ‘burger’, lid

van de mondiale samenleving die zich voorbij het persoonlijke en gedeelde

belang gecommitteerd voelt aan de ontwikkeling van de samenleving. Deze

lagen zijn voorbeelden van de ontwikkeling van ‘2
e
 persoon’ kennis waarbij het

gaat om bewustwording en verbetering van de onderlinge verbondenheid.

Ecosysteem Leiderschap Ontwikkeling Ontdekkingsreis

Vijf Niveaus van Aandacht

Ik

W ij 1 - (groep/team)

W ij 2 - (organisatie)

W ij 3 - (ecosysteem)

W ij 4 - (maatschappij)

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 32

Aan deze afzonderlijke ‘zijnslagen’ wordt in een ecosysteem programma aandacht

besteed, maar minstens zozeer aan de (in)congruentie die er tussen bestaat.

Ten behoeve van diepgaande reflectie en feedback op deze verschillende niveaus is

het nodig dat deelnemers beschikken over effectieve reflectie ‘spiegels’ zoals

RealDrives en/of Makrolook, of andere testen, daarnaast wordt er op het feitelijk

individueel en groepsgedrag tijdens de gedachtewisselingen in de bijeenkomsten

gereflecteerd.

3. Inhoudelijke themaôs middels kennisimpulsen

In een ecosysteem leiderschap ontwikkelprogramma zal ook aandacht besteed

worden aan het verwerven van nieuwe cognitieve kennis (3
e
 persoon kennis) die

nodig is voor de verbetering van het functioneren in een ecosysteem.

Wij denken dat deze kennisimpulsen met name in de eerste ‘sensingfase’ aan de orde

moet komen.

Aan de voorkant van een programma zal een solide introductie worden gegeven van

de specifieke aard en inhoud van het programma en wat het ’leermodel’ op

verschillende momenten va het proces van de deelnemers zal vragen.

In geval er gebruik gemaakt wordt van bijvoorbeeld een RealDrives test zullen de

methodiek en de uitslag ook vroeg in het programma worden behandeld.

De kennisimpulsen zullen worden verzorgd door topsprekers op de diverse thema’s.

Na elke kennisimpuls sessie worden deelnemers geacht een vertaalslag te maken

naar de betekenis van de nieuwe kennis op de verschillende niveaus van zijn (mijzelf,

wij 1-4). Dat kan gebeuren middels intervisie sessie in learning families: groepen van

maximaal 7 tot 8 deelnemers die gedurende het hele programma regelmatig

bijeenkomen voor onderlinge oefening, reflectie en feedback.

Ecosysteem Leiderschap Ontwikkeling Ontdekkingsreis

Kernthemaôs voor Nieuwe Kennis

Cognitieve

Kennisimpulsen

1. Algemene introductie

van het programma

2. Complexiteit en Eco-

systemen
3. Verbinden en

psychodynamica

4. Verbinden en

sociodynamica

5. Transformatie-
processen

(geen nieuwe
input)

(geen nieuwe input)

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 33

Deze groepen hebben groepscoaches ter beschikking ter facilitatie van het proces.

De hoofdthema’s die in de kennisimpulsen aan de orde kunnen komen zijn
bijvoorbeeld:

1. Complexiteit en ecosystemen:

¶ De kenmerken en ‘logica’ van verschillende triple helix of ecosysteempartners:

Wie zijn de spelers, hoe wordt er in hun eigen wereld samengewerkt en

gecommuniceerd, wat speelt er actueel?

¶ Hoe ontwikkelen zich de ‘economische’, ‘sociale’ en ‘technologische’

dimensies van het samenwerkingsverband?

¶ Welke vormen van contracting worden gehanteerd (juridisch, economisch en

psychologisch)?;

¶ Complexiteitsdynamica;

¶ Het ‘mappen’ van de verschillen in en patronen binnen een ecosysteem

(social network analysis.

¶ De innerlijke logica van de ‘archetypische’ ontwikkelniveaus: van 0.0 t/m 4.0.

2. Transformatieprocessen:

¶ Bepaling van de stand van ontwikkeling van een ecosysteem (welke mix van

2.0, 3.0 en 4.0 modi is aanwezig?).

¶ Inhoudelijke verdieping van de vier niveaus en de samenhangende

concepten;

(bijv. wat is een 4.0 emergerende en generatieve toekomst?);

¶ Wat is de ontwikkeluitdaging voor het onderhavige ecosysteem?

¶ Kenmerken van diepgaande transformatieprocessen en Sociale Innovatie;

¶ Hoe werkt het U-model en hoe wordt je een lerend ecosysteem;

¶ Visies op ontwikkelen (waaronder de Antropotechnieken van Sloterdijk).

3. Psychodynamiek en verbinden:

¶ Verbinden en ontwikkelen in relatie tot diverse vormen van psychodynamiek

en op verschillende niveaus (1.0 – 4.0);

¶ Persoonlijke Identiteit en drijfveren (ontwikkelstadia (Covey), van ‘ego’ ->

‘eco’),

¶ Bewustzijn en onderbewustzijn, overdrachtseffecten;

¶ Neuropsychologische aspecten van denken en gedragen in complexe

verbanden,

¶ Communicatie op verschillende niveaus (monoloog, discussie, dialoog,

generatieve communicatie, luisteren, spreken, feedback geven en ontvangen).

Hierbij hoort ook het leren herkennen van ‘typisch’ niveau communicatie en

om daarop effectief in te spelen.

¶ Vertrouwen (geven en hebben), op de vier niveaus

¶ De kunst van het innerlijk verbinden en loslaten

4. Sociodynamiek en verbinden:

¶ Verbinden en ontwikkelen in relatie tot diverse vormen van groepsdynamiek

en op verschillende niveaus (1.0 – 4.0)

¶ Groepsidentiteit van teams (van ‘mij’ (individu) naar ‘wij’ (intervidu)),

¶ Organisaties en samenwerkingsverbanden,

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 34

¶ Lerende communities, metanoia;

¶ Cultuurverschillen en Storytelling

¶ Neuropsychologische aspecten van groepsgedrag;

¶ Formele en informele organisaties;

¶ De kunst van het gezamenlijk verbinden en loslaten;

¶ Co-sensing, co-creatie, co-prototyping, etc.

Meer in het algemeen zorgen de kennisimpulsen er voor dat individuele professionals/

leiders beter op de hoogte raken van het bestaan en de werking van innerlijke

((neuro)psycho) en onderlinge (socio/netwerk) dynamieken en wetmatigheden

Door deze kennis te verbinden met praktische oefeningen leert men er op een nieuwe

manier mee om te gaan.

De kennisimpulsen vinden niet plaats in de tweede (Presencing) en derde

(Realiseren) fase van het proces, omdat daar de inzichten en ervaringen van de

deelnemers centraal staan: 1
e
 (ik) en 2

e
 (wij) persoon kennis. Nieuwe cognitieve

kennis (3
e
 persoon kennis (zij/het)) is dan alleen relevant voor het leerproces wanneer

daar onderweg specifieke behoefte aan ontstaat.

Reflecties op Leiderschap en Leiderschapsontwikkeling in een Tijdperk van Ecosystemen

 35

7. Literatuur

Economist, the (1-2014). A Cambrian Moment Special report on Tech Startups.

Heywood, S, Spungin, J. & Turnbull, D. (2007). Cracking the Complexity Code, in The McKinsey

Quarterly, 2007-2, pp. 85-94.

Jaworski, J. (2011). Synchroniciteit, De innerlijke weg naar Leiderschap, Uitgeverij Indigo.

Jaworski J. (2013). Oorsprong, De innerlijke weg naar kennis, Uitgeverij Christofoor.

Kellerman, B. (2012). The End of leadership, Harper Collins.

Kets de Vries, M. De (1993). Organisaties op de divan, Uitgeverij Scriptum.

Kets de Vries, M. De (1999). Worstelen met de demon, over emoties, irrationaliteit en onbewuste

processen in mensen en organisaties, Uitgeverij Nieuwezijds.

Kets de Vries, M. De (2001). Leiderschap ontraadseld, Uitgeverij Nieuwezijds.

Kets de Vries, M. De (2012). Het egeleffect, executive coaching en het geheim van high-performing

teams, Academic Services.

Kurtz, C. And Snowden, D. (2003). The Dynamics of Strategy: Sense-making in a complex and

complicated world;, in IBM Systems Journal, Vol. 42, No 3, 2003, pp. 462-483.

MacArthur Foundation (2013). Towards the Circular Economy.

Scharmer, O. (2010, ned. vert.). Theory U, leiding geven vanuit de toekomst die zich aandient,

Uitgeverij Christofoor.

Scharmer, O & Kaufer, K. (2013-ned.vert.). Leiden vanuit de toekomst. Van egosysteem naar
ecosysteem, Uitgeverij Christofoor.

Scharmer, O. (2014). : http://www.huffingtonpost.com/otto-scharmer/u-lab-reinventing-the-

21s_b_5669425.html.

Senge, P., Jaworski, J., Scharmer, O., Flowers., B. (2011-ned.vert.). Presence, Een
ontdekkingsreis naar diepgaande verandering in mensen en organisaties, Academic
Service.

Senge, P. (1992). De vijfde discipline. De kunst en praktijk van lerende organisaties, Scriptum
Uitgeverij.

Volberda, H. (2011). Innovatie 3.0, Slimmer organiseren, managen en werken. Mediawerf.

Weggeman, M. (2007). Leidinggeven aan Professionals? Niet Doen!, Scriptum, Schiedam

Weggeman, M. en Peters, J. (2012). Het Rijnlands Praktijk Boekje, Business Contact

WRR (2013). WRR-Rapport 90. “Naar een lerende economie. Investeren in het verdienmodel van

Nederland”, Wetenschappelijke Raad voor het Regeringsbeleid, Den Haag.

