
Innovatie in zicht

Een Gideonsbende in de voorhoede
van de organisatie van vernieuwing

Jos W.G. Geerligs

Raccent B.V., Gouda
voorheen Stoas Onderzoek,Wageningen augustus 2006

Herschreven na reflectie op werkzaamheden voor

Ministerie van Landbouw, Natuur en Voedselkwaliteit, Den Haag
Innovatienetwerk Agrocluster en Groene Ruimte, Utrecht
NOvAA, Den Haag
Ministerie van Onderwijs en Sport, Ljubljana

Raccent B.V.
Zwenkgras 45
2804 NG Gouda
Telefoon: (0182) 546 096

Gewijzigde herdruk van Innoveren in de greep; 1e uitgave 2002
Toen uitgegeven door Stoas Onderzoek

Inhoud

1 Wel concreet graag … ... 8
2 Innovatie … R R’ .. 10
3 Marktwerking of natuurwetten?.. 13
4 Chaoten zijn ‘t! .. 16
5 Een eerste ordening .. 18
6 Vernieuwen is ongewis en zit diep! .. 21
7 Wat weet u over de spelers? .. 24
8 Waarom zouden ze het doen? ... 27
9 De ruimte voor ambitie.. 30
10 Visie en strategie bij vernieuwing... 32
11 Transformatie & Transitie... 34
12 Het oude verdwijnt niet... 36
13 Communiceren in een systeem... 38
14 Het diepste punt … realisatie ... 41
15 Meer over management ... 43
16 Vrijheidsgraden voor participatie.. 45

 4

Voorwoord

Waarom schrijven over innovatie?
Vernieuwen (en innoveren is daar een vorm van) is de enige manier
om duurzaam te kunnen concurreren en te kunnen overleven. Zeer
oude bedrijven zijn daarvan de levende bewijzen1.
Alternatieven voor het niet tijdig vernieuwen zijn het opheffen of het
(dure en kansarme) reorganiseren van werkgemeenschappen. In
kleine stappen vernieuwen, het incrementele werkende weg oplossen
bijvoorbeeld in projecten lijkt kansrijk, maar hoe weet men dat het de
goede kant op gaat? Van projecten is immers bekend dat ze vaak niet
opleveren wat van te voren is bedacht en daar komt bij dat moeizaam
behaalde resultaten meestal weer snel worden vergeten.
Kortom, vernieuwen is nodig om te overleven, maar het is moeilijk.
Vernieuwen mislukt vaak, maakt mensen schuw en kost veel geld.

Waarom zoeken naar vaste patronen?
Vernieuwingen in werkgemeenschappen verlopen steeds langs
dezelfde patronen. De ambitie van vernieuwing heet beleid bij de
overheid en strategie bij bedrijfsleven. Het resultaat heet
beleidsrealisatie bij de overheid en ontwikkeling bij bedrijven.
Vernieuwing ziet er anders uit en het heet anders in verschillende
contexten, maar verloopt langs dezelfde patronen. ‘Geen nieuws goed
nieuws’ is bijvoorbeeld een cultuurpatroon van een starre organisatie,
maar in een vernieuwende organisatie is het patroon zoiets als ‘geen
nieuws slecht nieuws’.
Overheden en bedrijven verschillen van perspectief, identiteit, missie,
zingeving, waardenoriëntatie, rationaliseringsperspectief, maar deze
woorden zelf betekenen hetzelfde en de ‘interne ritmes’ vertonen
grote overeenkomsten. Kenmerkend is bijvoorbeeld dat leden van een
echte werkgemeenschap bijna altijd een gedeeld perspectief hebben
(en dat vaak niet weten of onder woorden kunnen brengen).
Deze brochure gaat over de vaste patronen van vernieuwing. Om dat
te duiden worden gewone Nederlandse woorden in een wat
opgerekte betekenis gebruikt. Voorbeeld: beleid is concretisering van
vernieuwing van overheden of bedrijven. Soms krijgen woorden meer
focus. Voorbeeld: strategie is het stappenplan naar een perspectief toe van
werkgemeenschappen (van klein tot groot) en van individuen
(operationeel, management of bestuur). Het herkennen van patronen
biedt vernieuwers een grotere transparantie van processen.

1 Arie de Geus (1997) De levende onderneming. Schiedam: Scriptum.

 5

Hoe is vernieuwen concreet voor te stellen?
De brochure gaat uit van een stelling en een vraag:
Innovatie is de vaststelling achteraf van een radicale
gedragsverandering van een groep.
Hoe krijgen we organisatie van innovatie in zicht?
Van vernieuwing wordt niet iedereen bij voorbaat blij. Waarom te
veranderen en onzekerheid toe te laten? Bovendien is de praktijk
hard. Wat lang wordt gezien als tegendraads gedrag, wordt achteraf
innovatie genoemd als het nut wordt ervaren. Wat is het zicht op
vernieuwing? ‘Stilstaan is achteruitgaan’ bijvoorbeeld suggereert wel
urgentie, maar waarvoor? Dit motto zegt weinig over het tot stand
brengen van vernieuwing.

Een concrete aanbeveling voor de organisatie van vernieuwing is
Maak een Gideonsbende2. Dat is effectief, heeft een laag risico, omzeild
een belangenstrijd en is relatief goedkoop. Breng daartoe mensen bij
elkaar die zelf de verandering al willen. Bij voorkeur komen de leden
uit alle lagen van een organisatie. Vorm een bende die gemotiveerd
op pad gaat om hun ding te realiseren.
Concreet is ook dat radicale veranderingen gebeuren in lerende
netwerken. Lerende netwerken hebben een aantal kenmerken:
• Er is ruimte voor authentiek handelen (leren en doen)
• De samenstelling van het netwerk is divers
• Het netwerk heeft een gedeeld beeld
• Er is een initiatiefnemer

Concreet is ook dat mensen uit verschillende lerende netwerken bij
elkaar patronen van dynamiek herkennen. Patronen zijn geen vaste
lijnen maar kenmerken waardoor we bijvoorbeeld het verschil weten
tussen mooi-weer-wolken en donderwolken3. Patronen zijn echter
verstopt in unieke en soms misleidende contexten en faseverschillen.
Vernieuwingen verlopen dynamisch en onvoorspelbaar, de contexten
zijn uniek en verschillend, maar de patronen zijn constant.

LEESWIJZER
Deze brochure is een referentie naar patronen voor vernieuwers. In
zestien hoofdstukken zijn patronen beschreven om de cultuur van een
vernieuwer concreet en bespreekbaar voor te stellen.
Om een herkenbaar beeld op te roepen is daarbij de metafoor van een
Gideonsbende gebruikt. De participatieve agendabouw, figuur 3 in

2 Rechters 6-8 over de roeping en strijd van Gideon. Bijbel.
3 Patronen staan centraal in de chaostheorie; een fractal is een expressie van een patroon
in een chaotisch systeem. J. Gleick (1993) Chaos. De derde wetenschappelijke revolutie.

 6

hoofdstuk 5, functioneert als hoofdpatroon. Meer of minder expliciet
is de agendabouw steeds het centrale proces bij een vernieuwing. Het
proces van agendering geeft sturing. Kennis tussen idee en werking,
figuur 5 in hoofdstuk 6, is om inhoudelijke voortgang te duiden. Elk
van de zestien hoofdstukken voegt aan de patronen toe.

1: Mensen die slagen bij een vernieuwing hebben een concreet doel voor ogen
gehad waarvoor ze ondanks tegenslag zijn blijven gaan.
2: Groepen mensen die radicaal hun routines vernieuwen en daarbij andere
functies en posities kiezen, zijn bezig met innovatie.
3: Zijn de energiebronnen voor veranderprocessen natuurwetten,
systeemkenmerken, politiek of particulier initiatief?
4: Vernieuwers houden wel van chaos omdat de kansen om tot veranderingen
te komen dan veel groter zijn.
5: Veel mensen kunnen op afstand een eik van een populier onderscheiden.
Zo kunnen vernieuwers verschillen tussen vernieuwingen onderscheiden;
naar welke patronen kijken ze dan?
6: Duurzaam vernieuwen is iets voor en door de betrokkenen zelf.
7: Vernieuwers respecteren van elkaar wat zij belangrijk vinden. Dat kan
feitelijke informatie, een belang of een hogere waarde zijn.
8: Vernieuwen is het veilig stellen van nut.
9: De kunst is iets te willen wat kan, er zijn slechts vier typen problemen.
10: Houvast kun je hebben aan een gevoel van onbehagen, een
probleemtypering of een perspectief dat je deelt met anderen.
11: Welke kennis verandert er nou eigenlijk bij een vernieuwing?
12: Vernieuwen is ook het behouden van het goede.
13: Geslaagde projecten worden vaak vergeten; hoe kan dat?
14: Je gaat het pas zien als je het door hebt … (Winsemius citeert Cruijff)
15: Eerst moet het voor je gevoel kloppen, dan volgt de rationele controle.
16: De tovenaarsleerling kan niet zonder de formules, de gezel heeft ze niet
meer nodig en de meester kan de ‘state of the art’ vernieuwen (Peter Senge).

In de praktijk zijn patronen soms direct te gebruiken bij de organisatie
van vernieuwing; in elke situatie zijn ze te gebruiken voor de analyse
van een situatie. Naar het eind van de brochure toe zijn tussen de
patronen verbindingen gemaakt: denk daarbij aan de beschrijving van
‘het type wolken boven een type bos’.
Vernieuwen is onvoorspelbaar en vraagt improvisatievermogen. De
kunst van het improviseren is de keuze van gereedschap dat bij de
fase en context past.4. Het herkennen van de patronen helpt daarbij.

4 Weick, K.E. (2001) Making sense of the organization. Oxford: Blackwell. p. 286 & 299.

 7

1 Wel concreet graag …

Mensen die slagen bij een vernieuwing hebben een concreet doel voor ogen
gehad waarvoor ze ondanks tegenslag zijn blijven gaan.

Deze zin wordt door velen herkend en lijkt voor de hand te liggen.
Dat is veelzeggend want dit betekent dat mensen die vernieuwing
wilden, dat ook konden concretiseren en communiceren. Wat dat
concrete precies was en wat zij communiceerden, is op voorhand
minder duidelijk. Want als iemand ‘ondanks tegenslag’ doorgaat, dan
wil dat niet zeggen dat hij tien keer met hetzelfde concrete doel in de
kop tegen een muur is gelopen en er de elfde keer doorheen kwam.
Waarschijnlijker is dat iemand om de muur is gegaan en na veel trial
and error er in slaagde zijn idee zo te vormen dat hij er mensen voor
kon winnen. En dat hij door tegenslag niet is ontmoedigd en ondanks
aanpassingen een grote lijn heeft vastgehouden. Ergens had hij een
houvast. En hij heeft dat houvast zelfs kunnen communiceren. Bij
deze constatering willen wij op twee vragen ingaan:
1. Wat is het concrete houvast bij vernieuwing?
2. Hoe kan dat concrete houvast worden gecommuniceerd?

Onze benadering is de volgende:
1. Het concrete houvast bij vernieuwing is in elke situatie anders.

Houvast wordt door een groep mensen uitgevonden en actueel
gehouden. Houvast krijgt zijn neerslag in een Groot Verhaal. Een
Groot Verhaal is een symbool voor een toekomstbeeld, perspectief
of visie van een groep. Bij een vernieuwing construeert een groep
een nieuw eigen Groot Verhaal. Wat achteraf zo ‘logisch’ lijkt,
komt in een zoek- en leerproces tot stand.

2. Wat voor groepen geldt bij vernieuwing gaat ook op voor
individuen, organisaties en systemen. Er moet een perspectief zijn
dat op een of andere manier bindt en uitgelegd kan worden.

3. Het concrete houvast wordt gecommuniceerd door een Groot
Verhaal door te geven, waarbij steeds meer mensen een Klein
Verhaal5 kunnen vertellen. Kleine Verhalen zijn het persoonlijke
houvast voor de mensen die met hun Concrete Actie invulling
geven aan de vernieuwing. De verhalen zijn navigatiepunten of
referentiekaders voor persoonlijke actie.

5 Veel mensen hebben een Eigen Verhaal, dat wordt echter pas een Klein Verhaal als het
in het Grote Verhaal van een groep past.

 8

Informatievoorziening en uitwisselen van ervaringen spelen een grote
rol bij het organiseren van een Gideonsbende. Essentieel echter is de
organisatie van zingeving tot actie. Wij onderscheiden drie aspecten
van kennismanagement6:
1. Informatievoorziening

Het is belangrijk om mensen die informatie vragen doelgericht
naar de juiste bronnen te kunnen verwijzen. Die bronnen moeten
goed ontsloten zijn zodat ze doelmatig gecommuniceerd kunnen
worden. Informatisering van databestanden is een belangrijk
aspect. Informatievoorziening werkt het best in een stabiele en
goed gestructureerde omgeving.

2. Ervaringsuitwisseling
Er is meer dan informatievoorziening. De beste handleiding gaat
niet over de kneepjes van het vak. Daarom moeten mensen die om
ervaringsuitwisseling vragen doelgericht naar de juiste personen
worden doorverwezen. Die ervaringsdeskundigen moeten op hun
beurt de gevraagde ervaringskennis7 doelmatig overdragen – met
een boekje of een database lukt dat niet, wel met verwijzing naar
gebeurtenissen en mogelijkheden voor interactie.

3. Wilsvorming
Kennis en kennissen zijn de basis voor informatievoorziening en
ervaringsuitwisseling maar zij zijn voor vernieuwende actie niet
voldoende. Daarvoor zijn strijdmakkers nodig, mensen die een
perspectief delen en door blijven gaan met de realisatie ervan, ook
als het tegen zit. Hier ontstaat het Grote Verhaal.

Bij het vormen van een Gideonsbende komt het accent op de derde
vorm van kennismanagement te liggen en zijn informatievoorziening
en ervaringsuitwisseling belangrijke voorwaarden.

6 Wilson noemt kennismanagement een lege term, vooral ook omdat het meestal
gebruikt wordt als synoniem voor organisatie van informatie (Wilson, T.D. (2002) The
nonsense of knowledeg management Information Research, 8 (1), paper no 144 [zie:
http://InformationR.net/ir/8-1/paper144.html].
Wij gebruiken de term kennismanagement voor het duiden van het organiseren van
1) informatievoorziening, 2) ervaringsuitwisseling en 3) opwekken tot actie. Vergelijk
dit met organisatie van kritisch denken, zelfreflectie en reflectieve praktijk van Barnett
(1997) Higher Education: A critical business. Buckingham: Open University Press.
7 Het kenmerk van ervaringskennis is dat leden van een werkgemeenschap op niet-
eerder-gestelde-vragen over hun kerncompetentie onafhankelijk van elkaar dezelfde
antwoorden geven. Het ‘probleem’ met ervaringskennis is niet dat deze kennis an sich
niet expliciet gemaakt zou kunnen worden, maar dat niet-eerder-gestelde-vragen context
afhankelijk zijn en daardoor van tevoren niet allemaal gesteld kunnen worden.

 9

http://informationr.net/ir/8-1/paper144.html

2 Innovatie … R R’

Groepen mensen die radicaal hun routines vernieuwen en daarbij andere
functies en posities kiezen, zijn bezig met innovatie.

Innovatie … wie komt daar mee in aanraking? Wel, bijna ieder van
ons is betrokken bij vernieuwingen, maar zijn dat ook innovaties? U
bent betrokken bij een innovatie als het gevoel overheerst dat alles radicaal
anders zal gaan. U voelt daarbij urgentie omdat u vindt dat de grenzen van
de mogelijkheden van de bestaande aanpak zijn bereikt.

Voorbeelden zijn: vernieuwing van overheidsdiensten, in onderwijs,
van productieketens, van gebieden, e.a. De verandering betekent
concreet het overgaan van een huidige routine naar een nieuwe
routine; dit is voor te stellen als R → R’.
Bij een jonge innovatie is R’ nog niet bekend en R’ moet dan nog
ontdekt worden, bijvoorbeeld in een pilot. Wat is bijvoorbeeld de
routine van nieuw leren? We weten niet eens welke R vervangen moet
worden! Bij rijpe innovaties is R →R’ wel bekend en kan de nieuwe
routine in concrete gedragingen worden omschreven.
Een jonge innovatie gaat over vraagstukken waarvan de toekomst
moet leren hoe de oplossing tot stand komt en er uit ziet. De nieuwe
routines zijn van tevoren niet bekend. Wachten totdat de nieuwe
routines bekend zijn betekent uitstel, omdat ze door betrokkenen in
de eigen context ontdekt en geleerd moeten worden. Als het om R’
gaat moet iedere groep zelf het wiel uitvinden

Vernieuwen is aan de orde van de dag. Producten bijvoorbeeld
worden vernieuwd zodat ze aantrekkelijk zijn, opvallen of uniek
blijven. Dit vernieuwen is nodig om producten en diensten in de
markt te houden.
Innovatie gaat in de eerste plaats over het vernieuwen van het gedrag
van mensen en daardoor indirect over de vernieuwing van producten
en diensten. Er is wel een relatie, want mensen zullen hun gedrag
soms veranderen om nieuwe producten en diensten te kunnen leveren
en gebruiken.
Er is sprake van vernieuwd gedrag als mensen een walkman of een
mobiele telefoon gaan gebruiken. De mogelijkheden om naar muziek
te luisteren of telefoongesprekken te voeren worden uitgebreid door
een vernieuwd ontwerp. Het vernieuwde ontwerp is een substitutie;
op de substitutie volgt soms een uitbreiding van de toepassingen en
dat leidt dan tot dieper ingrijpende gedragsveranderingen. Als

 10

achteraf blijkt dat de routines van werkgemeenschappen door mobile
telefonie ingrijpend zijn veranderd, is er sprake van een innovatie.
Lastiger is de realisatie van gedragsverandering bij vernieuwing van
systemen als bijvoorbeeld het competentiegericht onderwijs of het
werken naar vermogen bij uitkeringen. Of denk aan het inspelen op
maatschappelijke opvattingen over rechtsstaat, milieu of natuur.
Mensen vernieuwen hun gedrag in al deze gevallen niet zozeer omdat
het technologisch aantrekkelijk is maar omdat er een noodzaak of
uitnodiging is door maatschappelijke ontwikkelingen.

Soms gaat het bij vernieuwen om het gedrag van één persoon. Dit is
het geval bij een basisopleiding zoals het mbo of meer specifiek bij het
inwerkprogramma van een nieuwe baan. Hierbij krijgt iemand als het
ware toegang om aan de routines van een groep mee te kunnen en
mogen doen. Als er sprake is van een herkenbare functie, gaat iemand
door deze initiatie bij een beroepsgroep horen8.
Innovatie is meer dan de gedragsverandering van een individu en
beoogt gedragsveranderingen van een groep. Bijvoorbeeld
(onderdelen van) een school, een bedrijf of een directie van een
ministerie die een nieuwe routine aannemen. Het gaat om
systeeminnovatie als groepen die in een of ander sociaal verband
samenwerken, in samenhang een vernieuwing realiseren.

In het bos van de vernieuwingen is … een innovatie een vaststelling
achteraf van een radicale gedragsverandering van een groep. Andere
typen vernieuwingen van gedrag zijn substituties, optimalisaties en
initiaties. Groepen die hun gedrag veranderen kunnen dat doen naar
aanleiding van het inzetten van een nieuw hulpmiddel. Als de
administratie van een bedrijf de typmachines vervangt door
tekstverwerkers is er sprake van een substitutie: het ene hulpmiddel
wordt vervangen door een ander hulpmiddel en er moeten als gevolg
van de substitutie tal van routines9 veranderen. Als later blijkt dat het
typen beter kan, als men een typcursus volgt en hun typroutine
verbeteren, dan betekent dat voor de groep een optimalisatie.
Bij innovatie ligt de nadruk echter niet op het aanpassen van routines
na substitutie of optimalisatie, of op het leren voor initiatie. Het leren

8 Zie: Lave, J., & Wenger, E. (1991). Situated learning: legitimate peripheral
participation. Cambridge: Cambridge University Press.
9 In deze tekst wordt de ‘kennis van een groep mensen’ steeds aangeduid met de
‘routines’. Vanuit een economisch oogpunt gaat het bij routines om het benutten van
inzichten en ontwerpen. Vanuit agogisch perspectief gaat het bij routines om
handelingsroutines. Populair zouden we kunnen spreken van mores en mores leren.

 11

bij innovatie gaat om leren bij een radicale verandering van routine.
Wat is in dit verband radicaal? Wij spreken van een radicale
verandering als het handelingsperspectief (P) wijzigt. Als we achteraf
P P’ kunnen benoemen10. Dat betekent leren in een situatie met
veel onzekerheden, waarin soms de aanpak niet duidelijk is, of de
doelstelling, of bij crisis zelfs het probleem zelf niet.

Stelt u zich een bureau voor dat vanouds sterkteberekeningen of
kostencalculaties uitvoert en op grond hiervan ook adviseert. Het
bureau heeft door de advisering een reputatie gekregen van goede
crisismanager: zij zien het probleem. Het bureau besluit om zich
geheel te richten op de bedrijfsontwikkeling van hun klanten. Voor
veel personeelsleden brengt dit grote onzekerheden met zich mee
omdat het afleveren van een goede berekening op papier aan een
bouwbedrijf iets geheel anders is dan het ondersteunen van mensen
die de organisatie in hun bouwbedrijf willen vernieuwen.
Een ander voorbeeld is dat een garagebedrijf stopt met verkopen en
repareren van een merkauto en zich volledig richt op het faciliteren
van street racing. Hierbij kan men zich voorstellen dat sommigen zich
onzeker voelen met het andere type van dienstverlening op basis van
de kennis van auto’s (R R’). Maar ook dat enkelen helemaal niets
met street racing te maken willen hebben. Het nieuwe perspectief (P’)
is voor hen niet aanvaardbaar.

In deze voorbeelden innoveert een groep mensen. Innovatie gaat over
de radicale gedragsverandering van een groep mensen, van diverse
groepen mensen die samen een systeem vormen, en soms gaat het
over de verandering van de samenleving, het systeem11 als geheel.
Innovatie van systemen is relevant, als optimalisatie en substitutie
geen zoden meer aan de dijk zetten. Of als kleine veranderingen al zo
ver zijn gegaan, dat een radicale verandering volgen moet.
Bij vernieuwingen spelen twee vragen. Hoe wordt de nieuwe routine
voor oude routine geruild (R → R’)? En bij diepgaande vernieuwing:
waarop is de verandering van perspectief (P P’) gebaseerd?

10 Senge, P. (1996) The corrosion of character. (De flexibele mens. Amsterdam: Byblos)
11 Deze tekst gaat niet over al de aspecten van de systeeminnovatie en beperkt zich tot
het leren van nieuwe routines. Systeeminnovaties kennen verschillende fasen van
ontwikkeling, veel facetten van verandering en kunnen decennia lang duren zoals door
F.W. Geels (2002) is beschreven in Understanding the dynamics of Technical Transitions,
Enschede: Universiteit Twente. Bij elke (nieuwe) situatie in de transitie veranderen de
routines en komen groepen mensen voor nieuwe leervragen te staan. De focus van deze
brochure is op de organisatie van dat leren.

 12

3 Marktwerking of natuurwetten?

Zijn de energiebronnen voor veranderprocessen natuurwetten,
systeemkenmerken, politiek of particulier initiatief?

Dramatische voorbeelden van innovatie zijn het reorganiseren en
sluiten van de zwakke bedrijven (selectie) naast het oprichten van
nieuwe bedrijven (creatie). Reorganisatie vindt plaats onder hoge
druk. De moeizame innovaties in grote beursgenoteerde bedrijven
staan in de krant – wie herinnert niet van jaren terug de operatie
Centurion12. Sommigen vinden dat het niet anders kan! Zij roemen de
tucht van de markt en de beweging van de conjunctuur.
De overheid kan bij vernieuwing het concept van marktwerking
toepassen. Als zij van een gangbare universiteit een participatieve
universiteit wil maken, zou zij een nieuwe universiteit kunnen
oprichten met een participatief concept. Als de formule goed is, lopen
studenten over. De Universiteit van Maastricht heeft op deze manier
voet aan de grond gekregen met een claim van probleemgestuurd
onderwijs.
Als de overheid het beroepsonderwijs in Nederland wil verbeteren
dan zou zij elk jaar bij de slechts draaiende scholen de subsidiekraan
kunnen sluiten en met het geld dat er door vrij komt veelbelovende
initiatieven kunnen stimuleren. Ieder voelt op zijn klompen aan dat zo
een aanpak in de praktijk grote weerstanden oproept. Het staat niet in
de programma’s van de politieke partijen – en bij een bedrag van ruim
€ 20 miljard aan salarissen via een ministerie van onderwijs zal dat
vanwege electorale gevolgen ook niet zo snel gebeuren.
Naast het electorale verlies, zou de kapitaalvernietiging erg groot zijn
en het sociaal beleidskader bijna onbetaalbaar. Toch is dit geen fictie.
De mijnsluiting in Zuid Limburg is een grootschalig voorbeeld van
sluiten, waarbij de kosten met aardgasopbrengsten wel door de
overheid zijn betaald.

De autonome onderwijsinstelling die door de tucht van de markt in
beweging zou kunnen komen, bestaat mogelijk niet. Maar ook in het
bedrijfsleven zijn innovaties heel lastig als de politiek erbij betrokken
is. Neem bijvoorbeeld de landbouwpolitiek: omschakelen van een 1)
prijspolitiek naar een 2) markt-, respectievelijk 3) ecopolitiek blijkt
heel moeilijk. En nu in de EU de 3e beleidslijn is ingezet, blijkt dat in

12 Jan Timmer was president-directeur van Philips van 1990 tot 1996. Hij leidde de
operatie Centurion, waarbij tienduizenden medewerkers werden ontslagen.

 13

http://nl.wikipedia.org/wiki/Koninklijke_Philips_Electronics_N.V.
http://nl.wikipedia.org/wiki/1990
http://nl.wikipedia.org/wiki/1996

Polen als nieuwe lidstaat de druk groot is om weer met 1) te beginnen.
Of krijgen we de discussie over een 4e optie terug, de collectivering
van voedselproductie13? Er spelen kennelijk tal van perspectieven.

Geleidelijke omschakeling, kan dat dan niet? De sceptici vergelijken
de spelers in grote systemen met de kikkers in een grote pot die heel
langzaam heet wordt gestookt. Als het bad warmer wordt lijkt het
buiten steeds kouder te worden. De kikkers stellen het moment van
springen uit totdat ze gaar zijn.
Zonder schokkende noodzaak blijft actie uit. Dit gedrag verklaart de
wet van de remmende voorsprong: men stelt het veranderen uit totdat
het (bijna) te laat is en dan komt er een grote sprong vooruit vanuit de
achterhoede naar het front. Toen bijvoorbeeld op lagere agrarische
scholen in Brabant en Limburg de leerlingenaantallen terugliepen
veranderde men het concept: de leerling centraal in plaats van het
beroep – in de 70-er jaren ontstond de biologische school en in korte
tijd kwam een zeer concurrerend type onderwijs tot stand, dat nog
steeds succesvol is.

Het verschuiven van continenten wordt soms als beeld van innovatie
gebruikt: de spanning op breuklijnen neemt toe en dan verschuift de
aardkorst met een heftige schok. Ook bij innovatie loopt spanning op
door uitstel van ontwikkeling en worden stappen overgeslagen bij
beweging: men noemt dit wel haasje over vernieuwen14.
In bedrijven en in systemen lijkt de reorganisatie meer voor te komen
dan geleide ontwikkeling. Bij geleide ontwikkeling is de reorganisatie
niet nodig, omdat de bijsturing gaande de rit wordt gedaan. Men wil
bij de reorganisatie het achterstallig onderhoud in een klap ongedaan
maken en tegelijk ook al een optie op de toekomst te nemen. Dat blijkt
in de praktijk heel moeilijk, omdat ook bij reorganisatie de toekomst
onvoorspelbaar is. Deze gang van zaken wordt wel vergeleken met de
populatiegenetica15 waar de dynamiek ook niet geleidelijk is –
mutaties zijn meestal mis en zelden goed getimed. Verandert de
situatie dan blijkt de beste mutant nog niet of niet meer voorhanden.
Zo lijkt dat ook met reorganiseren te zijn: meestal is de eerste

13 Zie: Frank Westerman, 1999. De Graanrepubliek. Amsterdam: Atlas.
14 Brezis; E.S.; P.R. Krugman and D. Tsiddon (1993) Leapfrogging in international
competition: a theory of cycles in national technological leadership. The American
economic review; December 1993; 83; 1211 - 1219.
15 Jeroen van den Bergh en Detlef Fetchenhauer (2001) Voorbij het Rationeel Model:
Evolutionaire Verklaringen van Gedrag en Sociaal-Economische Instituties van Den Haag:
Maatschappij en Gedragswetenschappen, NWO.

 14

reorganisatie niet raak. Er komt een reeks van reorganisaties op gang
tot een enigszins passende vorm is gevonden. De kapitaalvernietiging
en de sociale schade die daarbij optreden zijn niet gering.

Het bovenstaande is een waarschuwing en een aanmoediging. De
waarschuwing is, niet te verwachten dat een groep – laat staan een
aantal groepen in een systeem – vanzelf in beweging komt.
De aanmoediging is niet af te wachten: het is in sociaal en economisch
opzicht lonend om op vernieuwingen te anticiperen, ook als er nog
enkel vage gevoelens bestaan over het perspectief en de nieuwe
routine.
Een Gideon’s bende kan een toekomstig perspectief en een nieuwe
routine verkennen en uitproberen:

• zij kan er een organisatie of systeem mee stimuleren en
zodoende de kosten van vernieuwing beperken

• relatief zijn de risico’s van een Gideon’s bende beperkt
• vernieuwende koplopers blijken effectief
• wellicht is de incrementele benadering van de toekomst door

een Gideon’s bende betrouwbaarder en laagdrempeliger dan
het management van reorganisaties16, waar behalve de
toekomst ook tal van andere belangen prominent meespelen.

Een Gideon’s bende die haar bevindingen communiceert staat voor de
opgaven de verandering van perspectief (P P’) of routine (R → R’)
duidelijk te maken. Dat is een enorme opgave. P P’ betekent het
veranderen van handelingsperspectief en vergt wilsvorming. R R’
betekent andere vormen van benutting gewoon gaan vinden en dit
vergt ervaringsuitwisseling. Drukwerk en informatievoorziening zijn
in beide gevallen ontoereikend.
Het inzicht om stimulerend op te willen treden als innovatie nodig is
– uitstel maakt de schade immers groter - is een goede energiebron
voor vernieuwing. Natuurlijk is het zien van een P’ een krachtiger
bron. Op volle zee uitzien naar een eiland is ook iets anders dan het
zicht erop vanuit het kraaiennest (dit heet ook wel een window).

16 Meestal kunnen reorganisaties niet zoekend- lerend worden opgezet en worden zij op
basis van een aantal verkennende nota’s planmatig uitgevoerd. Bestuurders vragen dit
soort van houvast en leggen daarmee de kans op succes van een reorganisatie de strop
aan. Managers houden ook van de planmatige aanpak omdat de mogelijkheden om te
sturen en controleren groot zijn. De planmatige zekerheid kan alleen worden verkregen
in situaties waarin de toekomst voorspelbaar is. Al te vaak wordt met grote precisie de
verkeerde agenda afgewerkt.
Dit oordeel over reorganisatie gaat niet over innovatie, maar over de grootste bottleneck
bij innovatie: bestuurders en managers die hun oude zekerheden niet loslaten.

 15

4 Chaoten zijn ‘t!

Vernieuwers houden wel van chaos omdat de kansen om tot veranderingen te
komen dan veel groter zijn.

In hoofdstuk 3 is geconcludeerd dat het loont om innovatie aan te
moedigen en daardoor sociale en economische en sociale schade te
beperken. Tegelijkertijd is het moeilijk om beweging te realiseren.
De vergelijking met een brandgevaarlijke situatie doet zich voor.
Vragen om vernieuwing is vergelijkbaar met een oproep tot preventie.
Het creëren van urgentie lijkt op het stoken van een waarschuwend
vuurtje. Crisismanagement (brand blussen) heeft met het beperken
van de schade te maken als het al te laat is. Wederopbouw na de
brand is in wezen een eenvoudige vorm van vernieuwen omdat dan
de urgentie bij eenieder veel duidelijker is.
Brandpreventie, vuurtje stoken, en wederopbouw gaan alle drie over
het scheppen van een toekomstige brandveilige situatie. Het zijn de
strategieën die afhankelijk van de situatie kunnen worden ingezet.

Als om een of andere reden het
gesprek over een onbekende
toekomst op gang komt, begint
iedereen door elkaar te praten.
‘Haal niet alles overhoop …’ is
een bekende wanhoopskreet.
Anderen winden zich op over de
traagheid bij vernieuwing.
Hoe kan dat? Beelden van de
werkelijkheid verschillen tussen
mensen. Vraag mensen een
landschap te tekenen en het
resultaat is een variatie van
impressies van dezelfde plaats.
Hiernaast staan er zes
uitgebeeld.

Figuur 1: Variatie van beelden
(bron P. Dauvellier)

Mensen in een werkgemeenschap hebben verschillende beelden van
de werkelijkheid en dus ook van een onbekende toekomst. Bovendien
leert de een anders over de toekomst dan de ander! De verschillende

 16

beelden en de verschillende vormen van leren in een gemeenschap
verklaren de spraakverwarring.
De spraakverwarring is hoopgevend omdat het expressie geeft aan
een gevoel van urgentie en dat leidt tot het gevoel samen voor een
opgave te staan. De ontkenning van het probleem is voorbij, de woede
over de onrust mogelijk ook. De bellen rinkelen, men laat zich niet in
het eigen sop gaar koken.
De verschillende beelden kunnen ook opgevat worden als een aspect
van de toekomst. Verscheidenheid is in een oriënterende fase een blijk
van kwaliteit. Chaos is een vindplaats. Dat kan in een gemeenschap
echter niet zo blijven en moet uitmonden in een gedeeld beeld.

Afgezien van verschillen in fysieke beelden zoals in het plaatje is er
ook een verschil van gevoel. Sommige betrokkenen leggen nadruk op
teveel en anderen op te weinig stabiliteit: teveel geeft verstarring en te
weinig gaat ten koste van kwaliteit. Andere betrokkenen leggen
nadruk op teveel of te weinig dynamiek: teveel geeft chaos en te
weinig staat vernieuwing in de weg.
Er speelt een dilemma met als uiterste risico’s verstarring of chaos en
als uiterste kansen kwaliteit of vernieuwing. Ieder beleeft dat anders.
Er zitten echter winstkansen in het tijdelijk overschrijden van
toleranties (zie figuur 2).

Kwaliteit
Stabiliteit

Verstarring

Vernieuwing
Dynamiek

Chaos

Figuur 2: Laveren tussen kwaliteit en innovatie

 17

5 Een eerste ordening

Veel mensen kunnen op afstand een eik van een populier onderscheiden. Zo
kunnen vernieuwers verschillen tussen vernieuwingen onderscheiden; naar
welke patronen kijken ze dan?

Bij het leren over een onbekende toekomst hebben betrokkenen hun
eigen fysieke beelden en hun eigen mentale sensaties. Dit is geen
probleem, maar een rijkdom die benut moet worden. Hoe kan dat?

De mate van onzekerheid is bij een vernieuwing niet altijd even groot.
Bij jonge en rijpe innovaties verschilt zoals we al zagen in hoofdstuk 3
de informatie over perspectief (P P’) en routine (R →R’). Wat is er
nog meer te melden over vormen zekerheid en onzekerheid?
In een operationeel bedrijf staan de doelstelling, de procedures en de
personeelsformatie vast. Een garagebedrijf bijvoorbeeld speelt in op
de maatschappelijke behoefte aan goede auto’s, het stelt zich ten doel
auto’s te verkopen en te repareren, het heeft een afdeling voor de
verkoop en een voor reparatie, het resultaat is tevreden klanten met
een auto. Dit bedrijf gaat vernieuwen.
Veronderstel dat het bedrijf (1) een brandweerwagen gaat reviseren,
omdat er te weinig werk is in de reparatie van personenauto’s. Er
wordt expertise aangetrokken voor een projectgroep: de formatie staat
bij projecten niet vast. Al het andere blijft zeker.
Veronderstel dat het bedrijf (2) motoren in jachten gaat bouwen. Men
heeft hiervoor geen procedures en wel de eigen deskundigheid. Men
besluit tot een experiment: want er is een duidelijke behoefte op de
markt. In dit experiment staan procedures en formatie niet vast. Al het
andere verandert niet.
Veronderstel dat het automerk waar het garagebedrijf op steunde van
de markt verdwijnt en dat men (3) besluit geheel iets anders te gaan
doen: organisatie van street racing. Er is dan erg veel onzeker: wat zijn
kansen voor de toekomst, zouden wij dat kunnen, zou je het willen
doen? In heel onzekere situaties blijven er alleen gevoelens over, hier
komen we later nog op terug.

Het voorbeeld hierboven ging over onzekerheid in de private sfeer:
een bedrijf. Heel veel maatschappelijke problemen – of behoeften –
kunnen door de markt worden opgelost. Soms echter lukt dat niet
door imperfecties in de markt: er is bijvoorbeeld geen koopkracht. In
de regio zijn te weinig van reizigers voor een rendabel busvervoer.
Dan is sprake van marktfalen en dat kan een publiek probleem zijn.

 18

Publieke problemen zijn soms goed op te lossen (eigendom van grond
met een kadaster), soms matig (openbare orde door politie) en soms
slecht (duurzame voorziening van energie of psychiatrische hulp).
De burger en ook de overheid zelf overschatten de mogelijkheden van
oplossingen voor publieke problemen want niet elk probleem is
oplosbaar. Als de overheid een probleem aanpakt ontstaan bijna altijd
ongewenste neveneffecten: systeemfalen. En systeemfalen wordt
gecompenseerd; we komen er in hoofdstuk 7 en 8 op terug.
In grote bedrijven is de effectiviteit van centrale maatregelen als bij
centraal beleid van overheden, daar treedt ook falen op en daar wordt
dan ook op gereageerd. Een productiebedrijf bijvoorbeeld kan een
eigen afdeling hebben voor expeditie; in de praktijk blijkt dat zo’n
afdeling duurder is dan een ingehuurd bedrijf. Kortom, een bedrijf
binnen een bedrijf voelt de tucht van de markt niet en heeft op de
zelfde manier als een overheidsinstelling last van systeemfalen. De
reactie is dan out sourcen. Daarbij blijkt dat de ingehuurde vervoerder
het product van het bedrijf niet naar wens kan vervoeren omdat men
het product of de klanten onvoldoende kent.
Te vaak worden bij vernieuwingen bij voorbaat oplossingen genoemd
en nagejaagd waarbij niet bekend is

• wat de aard van het vraagstuk is en wie de probleemeigenaar
eigenlijk is;

• wat de oplossing brengt in termen van P P’ en R →R’;
• wat de belangrijke betrokken partijen zijn;
• welke beelden betrokken partijen van het probleem hebben,

respectievelijk van P P’ en R →R’
• wat de onzekerheden (en perspectief op nieuwe zekerheden)

van betrokken (interne en externe) partijen zijn.
De bovenstaande vijf punten zouden bij een vernieuwing moeten
worden beantwoordt om zicht te krijgen op de kijk van de betrokken
werkgemeenschappen, en over de typen van problemen bijvoorbeeld
van marktfalen, systeemfalen of onoplosbaarheid van vraagstukken.

Bij georganiseerde vernieuwing staan de vragen op een agenda en
werkt een Gideonsbende in kleine stapjes aan antwoorden. Het is
vanwege de kleine stapjes van belang goed te kunnen communiceren
over welk aspect van de agenda het gaat. Het alternatief voor een
agenda is trial and error of erger nog reageren op incidenten.
Een vernieuwing verloopt beter als partijen met elkaar communiceren
over hun agendabouw. Daarvoor is dan weer een gedeeld beeld nodig
over agendavorming. Daarom wordt hier een patroon voorgesteld
met zes velden voor participatieve agendabouw. Dit patroon helpt om
zicht te krijgen op bijvoorbeeld de fysieke beelden en mentale situaties

 19

van de betrokkenen, maar ook op de manier waarop beleid daarop
kan inspelen. Het is een analysemodel, dat inzicht biedt in de
agenda’s van betrokken partijen en de manier waarop het beleid en
daar binnen o.a. strategie op kan aansluiten.

Maatschappelijke realiteit
(extern)

Beleidsbepaling
(intern)

Beleidsrealisatie
(in- of extern)

Probleemdefinitie

Krachtenveld

Type beleidsprobleem

Visie
Strategie

Beleidsdoelen

Verantwoordelijkheden

Bevoegdheden

Criteria

Figuur 3: Patroon voor participatieve agendabouw17

Bij participatieve agendabouw is het belangrijk zicht te houden op de
(externe) maatschappelijke realiteit, de (interne) beleidsbepaling en de
beleidsrealisatie (drie kolommen met elk twee velden). Het is voorts
belangrijk voortdurend terugkoppeling te organiseren, zodat de
velden consistent worden ontwikkeld.
De agendabouw is een middel bij de organisatie van het gesprek over
vernieuwing.

Het hoofdstramien in de Gideon’s bende zal zijn dat men probeert het
probleem te definiëren, de oplossingsrichting vast te stellen, stappen
vooruit te maken en te reflecteren op behaalde resultaten18. Ordenen,
definiëren en doorvragen zijn methoden om dat te doen.

17 Het model is voor een incrementele beleidsvorming in klein of groot verband en is in
dat opzicht een tegenhanger van lineaire modellen voor beleidsvorming zoals dat van
A. Hoogerwerf, Het ontwerpen van overheidsbeleid: een handleiding met toelichting.
Bestuurswetenschappen, 38: (1), 1948.
18 Mensen die betrokken zijn, hebben van een vernieuwing een Eigen Probleemdefinitie,
een Eigen beeld van het Krachtenveld, etc. Het doel van organisatie van vernieuwing is
dat betrokkenen zoveel als mogelijk een Grote Probleemdefinitie, een Groot beeld van
het Krachtenveld, etc ontwikkelen (en tevens de Kleine Verhalen van doelgroepen die
dan weer passen in de Grote Verhalen).

 20

6 Vernieuwen is ongewis en zit diep!

Duurzaam vernieuwen is iets voor en door de betrokkenen zelf.

Het is al opgemerkt, vernieuwing is leren over een onbekende
toekomst. Hèt kenmerk van vernieuwen is dat de uitkomst van
tevoren niet bekend is. Men spreekt dan van maatwerk en van
moving targets. Een product op maat is het resultaat van een
leerproces tussen vrager en aanbieder. Beide partijen kunnen versteld
staan van het resultaat. De bewegende doelen zorgen echter ook voor
problemen.
De consequentie van een onbekende toekomst is dat het voorschrijven
van concrete doelen het leren in de weg staat. De conclusie is dat men
pas leert als men er de ruimte voor krijgt – als de vrijheidsgraden het
toelaten. Bij vernieuwing in het onderwijs is vrijheid een ontheffing
van regelgeving of dat iedereen (ook externen) mee mag doen.
Al enkele malen kwam aan de orde dat bij radicale vernieuwing de
vrijheidsgraden groot moeten zijn. Daarbij zit het laatste houvast in:
het vertrouwen dat iemand heeft in …, de verwachting die hij heeft
van … en de betrokkenheid die hij voelt bij … (kortom geloof, hoop
en liefde). Vertrouwen, verwachting en betrokkenheid geven aan hoe
iemand tegenover een vernieuwingsopgave staat.
Naast gevoelens over houvast zijn er gevoelens over de richting (of de
uitweg) die iemand kiest: wat wil ik, wat kan ik en wat moet ik.
Figuur 5 vat de richtinggevende gevoelens samen.

Durven

Kiezen

WillenKunnen

Moeten

Figuur 4: Richtinggevende gevoelens

 21

In een Gideonsbende praat men over gevoelens19. Het gesprek heeft
diverse functies. Het gesprek begint bij het benoemen van eigen
gevoelens en het eindig bij het kunnen vertellen van een eigen Klein
Verhaal in de context van een Groot Verhaal.

Hoe de gevoelens te benutten?
Men geeft lucht aan gevoelens door het vertellen van verhalen. Een
verhaal ontstaat vanuit een gevoel en wordt rationeler naarmate het
concreter gemaakt kan worden.
Een verhaal ontstaat bij een individu en moet doorverteld worden.
Het verhaal wordt sterker naarmate meer mensen het op hun manier
hebben doorverteld. Het doorvertellen doet iets met mensen – zij gaan
zich het verhaal eigen maken en er achter staan – en het doet iets met
het verhaal – er wordt een kwaliteit aan toegevoegd en mogelijk komt
er meer orde in de chaos.

Waar in de agendabouw ontstaan de verhalen?
Bij een experiment of bij een wilde actiegroep ontstaan de ‘verhalen’
niet bij de beschrijving van de maatschappelijke realiteit en ook niet
bij de beleidsbepaling: zij ontstaan in de praktijk bij de realisatie! Zij
ontstaan waar werken en leren samengaan. Dat zijn plaatsen waar

neue Combinationen
van veelal reeds
bestaande inzichten
en ontwerpen
worden gemaakt en
beproefd. Dit
betekent dat de echte
vernieuwing ergens
diep in het proces
van agendabouw tot
expressie komt: er

gaat een stoet van voorwaarden aan vooraf. De voorwaarden voor
beleid spitsen zich toe op het scheppen van de juiste spanning en
vrijheidsgraden. Een actiegroep geeft zichzelf de vrijheid, door ze te
nemen.

Maatschappelijke realiteit Beleidsbepaling Beleidsrealisatie

Probleemdefinitie

Krachtenveld

Type beleidsprobleem

Visie
Strategie

Beleidsdoelen

Verantwoordelijkheden

Bevoegdheden

Criteria

Opdrachtgevers doen er goed aan om de bevoegdheden (geld) en
verantwoordelijkheden (taken) een vorm te geven die past bij het
leren voor een onbekende toekomst. Dit is moeilijk omdat bij
vernieuwing wel een gevoel van urgentie bestaat, maar voor het

19 Richard Sennett (1998) De flexibele mens. Amsterdam: Byblos. Hoofdstuk 8 – p. 152.

 22

overige veel onbekend is. Actiegroepen zoeken sponsoren, dat zijn
mensen met geld of gezag die achter hun Grote Verhaal staan.

Waarom heeft agendabouw zin als de praktijk het moet doen?
Er zijn twee redenen waardoor de klassieke planning bij vernieuwing
geen goede werking heeft.:
• Men kiest directieve vormen van sturing, bijvoorbeeld het

vaststellen van doelen en het controleren van uitkomsten. Bij
vernieuwing veranderen doelen voortdurend.

• Men maximaliseert één van de hoekpunten van figuur 4:
= het willen (door ver uitgewerkte beleidsplannen)
= het mogen (door teveel ruimte te geven aan actieplannen), of
= het kunnen (inzet van deskundigen).

Denk hierbij aan de discussie of initiatieven top down, bottom up of
uit de flank moeten komen. Hierover is zonder kennis van de context
weinig te zeggen, het is meestal van alles wat.

Zonder een enige vorm van sturing echter, zou de navigatie voor een
vernieuwing volledig ontbreken. Het is gewenst het probleem te
delen, en als het probleem in grote lijnen verkend is, dan komt het
gesprek over het perspectief op de agenda. Nadat de contouren van
het perspectief zichtbaar worden, is het gewenst om nog eens te
reflecteren over het probleem. Etc., het patroon voor participatieve
agendabouw wordt enkele keren doorlopen. Er komt een spiraal van
kenniscreatie20 op gang. De ambitie om te navigeren blijft; dat is in
hoofdstuk 3 uiteengezet. Hoe dat kan, staat in hoofdstuk 13.

20 Het gaat om de kenniscreatie zoals die is beschreven door I. Nonaka & H. Takeuchi
(1995) The knowledge creating company. New York: Oxford University Press. Wilson
(2002) en anderen hebben kritiek geuit op deze spiraal van kenniscreatie.
Aan de basis van de kritiek ligt de zwakke definitie van kennis (wat we weten) en
informatie (wat we communiceren). Bij communicatie is wat we zenden en wat de
ander daarvan ontvangt niet hetzelfde. Dit is onder andere uitgewerkt door A. Schutz
(1967) The phenomenology of the social world. Evanston, IL: Northwestern University Press
en door F. Achtenhagen (1994). How should research on vocational and professional
education react to new challenges in life and in the working place. In: Nijhof, W.J. & Streumer,
J.N. (Eds.) Flexibility in training and vocational education (p. 215-217).
Dit is voor ons reden om met een gedifferentieerd kennisbegrip te werken: inzichten,
ontwerpen, routines en bekwaamheden (Geerligs, de Kenniskubus).

 23

7 Wat weet u over de spelers?

Vernieuwers respecteren van elkaar wat zij belangrijk vinden. Dat kan
feitelijke informatie, een belang of een hogere waarde zijn.

Een schip op zee moet
weten wat haar positie en
bestemming is. Dit is niet
anders bij de agendabouw.
Het gaat om zicht op de
realiteit, het weten van de
eigen positie en het kennen
van de positie van andere
spelers. De spelers vormen
samen een krachtenveld.

Maatschappelijke realiteit Beleidsbepaling Beleidsrealisatie

Probleemdefinitie

Krachtenveld

Type beleidsprobleem

Visie
Strategie

Beleidsdoelen

Verantwoordelijkheden

Bevoegdheden

Criteria

Wat is bij een gevoel van onbehagen of een probleemdefinitie het
krachtenveld? In het geval van vernieuwing is de focus gericht op de
verandering van perspectief en routines. De ervaring leert dat het niet
eenvoudig is om de eigen positie (R R’ en P P’) en die van de
andere spelers in beeld te krijgen. De posities in het krachtenveld
kunnen worden verhelderd door effectief te bevragen en benoemen –
een positie ergens tussen idee en werking (zie figuur 5).

Probleemdefinitie
De bestemming bij een vernieuwing is een oplossing voor een gevoel
van onbehagen of een probleem. De definitie van vernieuwing is niet
concreet, zoals wel het geval is bij de koersbepaling op zee. De notie
van ‘t probleem is vaag: soms niet meer dan een voorgevoel. Het is
belangrijk een vage notie te beschrijven, namelijk om ze te kunnen te
herschrijven als daar enige aanleiding voor is. Dit is de manier om het
gesprek over de probleemstelling te organiseren; het werken aan de
sprong uit het eigen sop.

Krachtenveld
De positie in de kenniszee wordt bepaald door de denkbeelden in het
krachtenveld. Het is interessant om te weten hoe de spelers in de
omgeving over ‘het probleem’ denken. Welke kennis tussen idee en
werking is er al, en wie heeft deze kennis?
De voorstellingen van de toekomst die de spelers in de omgeving
delen, noemen we grote verhalen. Het kleine verhaal erbij gaat over
de rol die de speler voor zichzelf ziet in een groot verhaal.

 24

Soms kan een speler zijn verhalen ondersteunen met kennis uit de
wereldvoorraad van inzichten en ontwerpen; dit zegt iets over de
validiteit van de grote en kleine verhalen.
Een groot verhaal is een kenmerk van een groep of van een systeem.
Een klein verhaal is een kenmerk van een lid van de groep. Het grote
verhaal geeft inspiratie en sturing aan het geheel. De kleine verhalen
geven de leden van de groep zelfsturing bij hun individuele concrete
actie. Als de concrete actie succesvol is kunnen we spreken van good
practice. Deze elementen staan rechts in figuur 5.

Bekwaam

Concrete actie

Kleine Verhalen

Grote Verhalen

Ontwerp

Inzicht

Markt

Subsidie

Routine

Regelingen

Idee

Werking

Directief
Participatief

Educatie

Communicatie

Figuur 5: Kennis tussen idee en werking

De verhalen zijn een bron van inspiratie en enthousiasme.De concrete
onderbouwing van de verhalen kan worden gegeven met kennis over
inzichten, ontwerpen, routines en bekwaamheden21. Dit zijn de
elementen links in figuur 5. Van inzichten verwachten we dat ze waar
zijn. Van ontwerpen willen we dat ze werken. Routines moeten nut

21 Geerligs, Jos W.G. (2001) De kenniskubus. Wageningen: Stoas Onderzoek.

 25

hebben. Bekwaamheden gaan over de kwaliteit van individuen die
een routines uitvoeren. Deze kennis valideert. De verhalen sturen en
zorgen voor draagvlak. De aspecten van valideren en sturen zijn in
figuur 5 samengevat22.

Iemand heeft het krachtenveld rondom een vernieuwing in beeld als
hij de spelers in de omgeving met figuur 5 kan typeren.

a. Delen de spelers een groot verhaal en handelen ze naar een
gedeeld perspectief, of juist niet?

b. En, als er een gedeeld groot verhaal is, hebben de spelers dan
een gearticuleerd klein verhaal of is dat er nog niet?

c. En, als spelers een klein verhaal hebben, kunnen zij dat dan
met inzichten en ontwerpen invullen? Is voor de groep de R

 R’ al duidelijk? Is er zicht op nieuwe bekwaamheden van
de deelnemers van de groep? Hoe zit het met deze feiten?

Het patroon over idee en werking is naast het patroon van de
participatieve agendabouw een middel om meer zicht te krijgen op
vernieuwing. De plek waar de vernieuwingsprocessen in het patroon
van idee naar werking geplaatst kunnen worden geven de volgende
informatie:

a. Het is een interactief verlopende vernieuwing (processen
beginnen links en worden rechts bevestigd, uitgewerkt),
of het is een directief verlopende vernieuwing.
Interactieve processen beginnen meestal in de volgorde van
onbehagen, probleemtypering, perspectief, etc.

b. Het is een top-down verlopende vernieuwing (processen
beginnen boven en worden naar beneden gepushed, door
kennis, beleid, etc.) of het is een bottom-up proces.
Directieve processen beginnen meestal met een plan (dat is
een combinatie van inzichten en ontwerpen) dat doorgevoerd
gaat worden.

c. Overeenstemming tussen partijen rechts in de figuur geeft aan
dat men het eens is over waarden (en belangen als de kleine
verhalen goed aansluiten) en overeenstemming links betekent
dat men het eens is over de feiten.
De mate van overeenstemming bepaalt het type probleem, de
ruimte voor ambitie en de kansen van methodieken (hfd. 9).

22 Geerligs, Jos W.G., Rütte, Rob J.M. & Derkzen, Petra H. (2002) Sociaal
Instrumentarium Natuurbeleid. Wageningen: Stoas Onderzoek.

 26

8 Waarom zouden ze het doen?

Vernieuwen is het veilig stellen van nut.

De essentie van een (systeem)
innovatie is dat een (aantal)
groep(en) radicaal de routines
veranderen. Zij leren nieuwe
mores aan en ondergaan
daardoor een transitie. Waarom
doen groepen zoiets?

Bekwaam

Concrete actie

Kleine Verhalen

Grote Verhalen

Ontwerp

Inzicht

Markt

Subsidie

Routine

Regelingen

Idee

Werking

Directief
Participatief

Educatie

Communicatie

Een groep mensen heeft een
routine (en verandert die) omdat
dat nut heeft. In de praktijk is het
beeld van ‘nut’ bij elke speler niet
hetzelfde. Neem roken en het op
straat gooien van het afval; over
het nut (genot en gemak) daarvan
wordt heel verschillend gedacht.
Of neem een willekeurige
verandering van gedrag die een
overheid met (milieu- en

natuur)beleid wil realiseren. Om innovatie te willen is nodig het nut
van nieuw gedrag met enige urgentie te voelen.

Waarom zouden ze het doen?
Routines zijn in zwang vanwege hun intrinsieke waarde. Ze leveren
nut op. Gesloten gemeenschappen doen alle routines zelf en open
gemeenschappen specialiseren en ruilen nut uit. Rouw bijvoorbeeld is
een routine die deels uit de gesloten gemeenschap is gekomen. Rouw
heeft een hoge intrinsieke waarde: het verwerken van een verlies. Tot
voor kort was rouw niet op de markt; nu bieden professionals bij een
uitvaart steeds grootser diensten aan en wordt deze routine voor een
deel met commerciële dienstverlening ondersteund.
Op de markt waar klanten voor nut betalen neemt men aan dat er
(intrinsieke) waarde geleverd wordt voor geld. Nu zijn er tal van
zaken die belangrijk gevonden worden en die door de markt
onvoldoende ondersteund worden. Het besturen van het land, het
bieden van onderwijs, rechtszekerheid, veiligheid, zorg en openbaar
vervoer zijn hiervan voorbeelden. Op al deze terreinen is de
marktwerking onvoldoende, de markt is imperfect.

 27

Als de markt imperfect is, wordt automatisch naar de overheid
gekeken – of ze nou iets kan doen of niet. De kiezer eist actie. Een
naïeve overheid zou overal op ingaan. De gevolgen zijn voorspelbaar.
Er zijn een beperkt aantal mogelijkheden voor overheden om het
gedrag van haar burgers en voor bedrijven van hun personeel te
beïnvloeden. Dit zijn regels, geld en kennis (informatie, communicatie
en scholing). Als de burger of medewerker niet achter het beleid staat,
gebeurt het volgende:
• regels worden ontdoken en kunnen niet worden gehandhaafd;
• geld leidt tot afkopen van beleid en tot subsidie-geleid-gedrag;
• communicatie wordt opdringen en de scholing gekunsteld;
zie de velden achter routine in figuur 5.
Als er een passend groot en klein verhaal is, is er draagvlak. Dan
zullen wetten, subsidies, communicatie en educatie een verandering
van gedrag ondersteunen; is er geen draagvlak dan maken mensen
oneigenlijk gebruik van wetten, subsidies en kennis. Bij ingrijpen van
de overheid zullen altijd (ongewenste) neveneffecten optreden, dit
noemen we systeemfalen. Dit systeemfalen doet zich overal voor waar
iets geregeld wordt: in bedrijven, in instellingen en bij de overheid.
Daarom gaan we er nog wat dieper op in.
De voorstelling van markt- en systeemfalen geeft aan dat vernieuwing
in de private sfeer (bedrijven) niet anders is dan in de publieke sfeer
(de overheden), met het verschil dat de overheid nut moet zekeren
waar de markt het niet kan.
In een gesloten gemeenschap is duidelijk dat een routine voorziet in
nut. Een vernieuwing kan gaan over een nieuwe routine voor het
hetzelfde nut of voor een vernieuwd nut. In een open gemeenschap is
de relatie tussen routine en nut complexer omdat er nut uitgeruild
wordt. In een gemeenschap waar overheden nut leveren waarin door
marktfalen niet kan worden voorzien wordt het zicht op vernieuwing
nog complexer. In complexe situaties is het daarom soms moeilijk om
uit te leggen waarom een vernieuwing nodig is. De energie om te
vernieuwen komt echter altijd voort uit de wil om het voorzien in nut
veilig te stellen.

We hebben gezien dat routines bestaan omdat ze voor de groep nut
hebben. Soms wordt dat nut ondersteund met diensten uit de markt
en soms ook door overheidsbeleid. Soms faalt de markt; soms falen de
systemen van de overheid.
Wat is er misgegaan als privaat of publiek de inzet van regels, geld en
kennis niet werken. Er zijn een paar mogelijkheden, bijvoorbeeld:
• men kent de posities van de doelgroepen of relevante spelers niet

goed, (zie het krachtenveld in figuur 3), of

 28

• men denkt dat op basis van beleid (een slimme combinatie van
inzichten en ontwerpen – zie figuur 5) mensen hun routines
zullen veranderen;

• een plan bevat uitstekende inzichten en ontwerpen en blijft in de
kast liggen omdat het grote verhaal ontbreekt;

• een fantastisch groot verhaal blijkt een luchtkasteel omdat er met
inzichten en ontwerpen geen handen en voeten aan gegeven
kunnen worden;

• met geld wordt subsidiegeleid gedrag gekocht en als de subsidie
stopt, stopt de activiteit ook;

• regelingen worden onder scherp toezicht ingevoerd en storten in
als het toezicht verslapt; soms blijken regels in het geheel niet te
handhaven;

• concrete actie blijft uit of is onherkenbaar doordat mensen hun
kleine verhalen niet aan elkaar verteld hebben.

In hoofdstuk 7 en 8 is ingegaan op de informatie die nodig is voor
zicht op de maatschappelijke of bedrijfsmatige realiteit; dit zicht is
nodig om vernieuwing te kunnen stimuleren. Het gaat niet om het
vinden van een universele waarheid – een wetenschappelijk bewijs, of
een technologisch hoogstandje, of een flitsend ontwerp – maar om een
goed begrip van wat de betrokken spelers vinden van nut van
routines en noodzaak van verandering van routines.

Blijft de vraag: Wanneer vindt een groep dat het voorzien in nut
wordt bedreigd en wil daarom vernieuwen, en wanneer niet? Het
eenvoudige antwoord is dat dit bij vernieuwingen van tevoren vaak
niet duidelijk is. Daarom is het bij vernieuwingen in veel gevallen
beter de communicatie over het probleem voorop te stellen. Het helpt
in het psychologische en sociale proces van vernieuwen en bij het
verhelderen van concrete doelstelling. Ook kunnen de interactieve
processen die daarop volgen worden gefaciliteerd. Het is beter om af
te zien van concrete doelen vooraf, hoe goed gepland dan ook.

 29

9 De ruimte voor ambitie

De kunst is iets te willen wat kan, er zijn slechts vier typen problemen.

Het zicht op de maatschappelijke of de bedrijfmatige realiteit is bij de
beleidsbepaling niet zonder consequentie. Het plaatje van kennis

tussen idee en werking kan van
alle spelers hetzelfde zijn of
juist heel verschillend. Dit
maakt een wereld van verschil
bij de keuze van een kansrijke
actie.
Dit hoofdstuk werkt uit wat bij
de agendabouw de gevolgen

zijn van een verenigd of van een verdeeld krachtenveld.

Maatschappelijke realiteit Beleidsbepaling Beleidsrealisatie

Probleemdefinitie

Krachtenveld

Type beleidsprobleem

Visie
Strategie

Beleidsdoelen

Verantwoordelijkheden

Bevoegdheden

Criteria

De verhoudingen in het krachtenveld bepalen wat de ruimte is voor
ambities, termijnen en methoden. De verhoudingen hebben gevolgen
voor de volgende stap van agendabouw: de beleidsbepaling. De
onderdelen van beleidsbepaling zijn: de typering, de visie of het
perspectief, de strategie en de doelen.
Al eerder kwam naar voren dat de uitkomst van een vernieuwing van
te voren niet bekend is en dat het vooraf vaststellen van de concrete
resultaten fataal kan zijn. Bij vernieuwing gaat het om het aansturen
van processen. In dit hoofdstuk komt aan de orde dat afhankelijk van
het type probleem het ene type proces grotere kansen op succes geeft
dan het andere type proces.

Het type (beleids)probleem
Figuur 5 over kennis tussen idee en werking geeft zicht op de mogelijke
posities van de spelers in het krachtenveld. De waarden komen tot
uitdrukking in grote en kleine verhalen. De feiten staan in de andere
drie kwadranten. Er zijn vier situaties mogelijk (zie figuur 6):
• Men is het eens over waarden en feiten. Beleidsmatig moet er

geregeld worden. De grote en kleine verhalen zijn bekend en men
deelt valide inzichten en ontwerpen; men kent de routines en
bekwaamheden. Regelingen (wetgeving) en geld (subsidie of
boete) kunnen dan het werk doen.

• Men is het oneens over waarden. Men deelt de feiten, maar om
verschillende reden, is er pacificatie nodig. Omdat men hetzelfde
wil, maar om verschillende motieven, moet er een verbinding
worden gemaakt; meestal in de vorm van een groot verhaal.

 30

• Men is het oneens over de feiten. Men is het eens over de waarde,
maar er moet vanwege verschillende belangen onderhandeld
worden. In geval van win-win situaties kan er uitgeruild worden.

• Men heeft geen overeenstemming over feiten en waarden. Nu is
de ruimte voor concrete actie gering. Leren door debat is dan het
aangewezen middel; de kennisontwikkeling moet het werk doen.

 Overeenstemming over waarden
 Ja Nee

 Gestructureerd probleem

Argument: technisch
Besluit door: experts

Matig gestructureerd probleem

Argument: rechtvaardigen
Besluit door: vertegenwoordigers

Figuur 6: Typering van het beleidsprobleem (Hisschemöller, 1994)

Consequentie
Afhankelijk van het type probleem is beleid van regelen, pacificeren,
onderhandelen of leren effectief. Sommige beleidsvragen evolueren
tot een type van regelen en andere niet, die blijven niet te regelen:
• Het kadaster is een goed voorbeeld van regelen. De waarde:

eigendom van grond, en de feiten: opmeten en vastleggen op
kaarten zijn breed geaccepteerd.

• De begrotingsbehandeling is een goed voorbeeld van
onderhandelen. De waarde: algemene overheidsmiddelen, is
breed aanvaard, en de feiten, de verdeling van de middelen, is
het onderwerp van onderhandelingen in ministerraad en kamers.

• Het Nederlands onderwijsbestel is een voorbeeld van pacificeren.
Iedereen vindt dat een kind moet leren lezen en schrijven, dat is
een feit. Men kan echter van grondslag verschillen. Het bestuur
kan daarom bijzonder zijn en het basiscurriculum gelijk.

• Over tal van issues zijn maatschappelijke discussie gevoerd. Nu
zijn integratie en genetische modificatie belangrijke issues.

De Gideonsbende is overbodig bij regelen en hard nodig bij leren.

Ja

Beleid: regelen Beleid: pacificeren

Overeenstemming
over feiten

Nee

Matig gestructureerd probleem

Argument: marktkansen
Besluit door: onderhandelaars
Beleid: onderhandelen

Ongestructureerd probleem

Argument: meedenken
Besluit door: belanghebbenden
Beleid: leren

 31

10 Visie en strategie bij vernieuwing

Houvast kun je hebben aan een gevoel van onbehagen, een probleemtypering
of een perspectief dat je deelt met anderen.

Bij een vernieuwing zijn de feiten en waarden van tevoren niet
bekend en dus ook niet of de betrokken groepen ze delen. Daarom is
een pilot of experiment de beste aanpak van het ongestructureerde
probleem; het is een vorm van faciliteren van leren.
De vraag in dit hoofdstuk gaat over de sturing van het faciliteren van
leren. Wat is de visie en strategie van innoveren in instellingen en op
grotere schaal in systemen.

Huidige
 situatie

Visie/perspectief:
Grote verhalen
Kleine verhalen
Concrete actie

INHOUD

TIJD

C. Procedurele
kwaliteit

A. Inhoudelijke
kwaliteit

B. Van knelpunt
naar knelpunt

Figuur 7: Drie strategieën tussen huidige situatie en visie

Bij visie hebben we het over een droombeeld in de toekomst: over een
aanzienlijke verbetering van de huidige situatie. Bij strategie gaat het
over de wegen waarlangs de visie gerealiseerd kan worden; dit is in
figuur 7 weergegeven.
Bij experimenten zijn mensen vaak ongeduldig en zij proberen in
korte tijd een flinke inhoudelijke stap vooruit te maken. Een manier
om dit te doen is de inzet van een aantal deskundigen die een goed
ontwerp of plan maken. Deze neiging om te gaan voor inhoudelijke

 32

kwaliteit is er ook als een experiment erg stroperig verloopt en als
men een versnelling van het proces wil. Meestal loopt het slecht af als
men voor de inhoud gaat. De spelers in het krachtenveld zullen het
plan om uiteen lopende redenen niet herkennen en hun hakken in het
zand zetten. Na veel massage kan het nog goed aflopen (de bovenste
pijl in figuur 7 geeft aan dat aan het eind van de rit de inhoudelijke
voortgang traag is).
Een andere benadering is het starten van een proces van interactieve
agendabouw. Hoofdlijnen daarvoor zijn uitgewerkt in figuur 8 over
agendabouw voor een vernieuwing23. De probleemdefinitie en de
kennismaking met het krachtenveld vergen veel tijd, evenals de
ontwikkeling van grote en kleine verhalen. Maar zodra iedereen zelf
passende initiatieven wil, kan en mag nemen kunnen de inhoudelijke
ontwikkelingen snel gaan (de onderste pijl in figuur 7 geeft de
versnelling op het eind aan).

Maatschappelijke realiteit

Beleidsbepaling Beleidsrealisatie

probleemdefinitie:
Hoe vernieuwing te stimuleren?

type probleem:
Ongestructureerd; beleid van leren.

visie/perspectief:
Door leerprocessen te stimuleren zullen

nieuwe netwerken kunnen ontstaan.
strategie:

Zoek in het krachtenveld doelgroepen uit met
een passende agenda en stimuleer daar
leerprocessen: Grote en Kleine Verhalen

bevoegdheden:
Geef het geld aan degenen met

de goede agenda.

verantwoordelijkheden:
Sta wisselend leiderschap toe.

krachtenveldanalyse:
Zeer verdeeld krachtenveld.

Uit fase lopende leerprocessen.
Zeer verschillende waarden.

Ontoereikende kennis en verschil in
toegang tot feiten.

beleidsdoelen:
Leerprocessen stimuleren met

informatievoorziening en ervaringsuitwisseling,
doorzetten met competentieontwikkeling en

afronden met valideren, legitimeren en
financieren van realisatie.

criteria:
Definieer kenmerken van

leerprocessen en later
resultaten van leerprocessen

en nog later doelen of
realisaties.

Figuur 8: Agendabouw voor vernieuwing ‘zonder concreet onderwerp’

Meestal is een vernieuwing tijdelijk op inhoud gericht en dan weer op
het proces en zijn er op beide lijnen successen en impasses; de
zwabberpijl schetst de dans met de inhoudelijke en proceskwaliteit.

23 Jos W.G. Geerligs, Petra H. Derkzen, Rob J.M. le Rütte, Kees M.Volker & Remco P.
Kranendonk (2002) Beleid en realisatie op maat = van idee naar innovatie =. Den Haag:
Innovatienetwerk Groene Ruimte en Agrocluster, Rapport nr 02.2.009, ISBN: 90 5059 156 6.

 33

11 Transformatie & Transitie

Welke kennis verandert er nou eigenlijk bij een vernieuwing?

Hieronder volgt een wat kennistheoretische beschouwing. Twee
bewerkingen van kennis worden vaak georganiseerd: het delen en het
verdiepen. Onderwijs en informatievoorziening zijn bekende vormen
van kennis delen. Een brain storm en een analyse zijn voorbeelden
van een verdieping van kennis. Dat staat in figuur 9.

verdiepen

delenkennis/cultuur

Figuur 9: Het delen en verdiepen van kennis (of cultuur).

Het begrip kennis is een te breed en vaag begrip om vernieuwing te
kunnen organiseren. Kennis en cultuur zijn bijvoorbeeld moeilijk te
scheiden. Daarom is een indeling in vier veel praktischer: inzichten,
ontwerpen, routines en bekwaamheden. In figuur 5 kwamen ze aan
de orde en voetnoot 19 geeft een verwijzing.
Uitgaande van vier kennisproducten, kan het ene kennisproduct in
het andere getransformeerd (omgevormd) worden (figuur 10).

verdiepen

delenroutine

transformeren

transformeren

Figuur 10: Het delen, verdiepen en transformeren van routine

 34

De combinatie van vier kennisproducten en de drie bewerkingen
levert een gedetailleerder beeld op van de kennisarbeid die kan spelen
bij vernieuwingen. Zie de grijze en zwarte druk in figuur 11.

1. bekwaamheid

2. toekomstige routine

3. ontwerp

4. inzicht

WERKING

transformeren

transformeren

transformeren

huidige routine transitie

BESTUUR: planvorming als het kan en agendering als het moet

ONDERZOEK: van (inter- en multi-) disciplinair naar transdisciplinair

GEBRUIKERS: van Eigen Verhaal naar Grote en Kleine Verhalen

BEDRIJVEN: van tech-econ perspectief naar een PPP-perspectief

transformeren

transformeren

3. ontwerp

transformeren

4. inzicht

1. bekwaamheid

Figuur 11: De transformatie en de transitie van kennis bij vernieuwing24.

De grijze kolom kan bijvoorbeeld gaan over planvorming van een
overheid. Aan de planvorming liggen inzichten en ontwerpen ten
grondslag. De planvorming is een routine van een groep ambtenaren.
De ene ambtenaar is bekwamer in de toepassing van de routine dan
de ander. Wordt voor planning een ander inzicht gebruikt dan kan dit
door transformaties doorwerken naar andere kennisproducten. Het
kan echter ook zijn dat een overheid van planvorming af moet zien en
dat zij overgaat op een ander principe: agendering. Een voorbeeld is
gebiedsgericht beleid. Deze radicale omzetting van routine noemen
we een transitie. De zwarte druk beeldt uit dat na een transitie de
inzichten, ontwerpen en bekwaamheden door transformaties weer
in balans moeten komen met de nieuwe routine.
Als iets niet meer werkt is een transitie (omschakeling) noodzakelijk.

24 Toegepast bij reflectie op Nieuwe Rivieren (Innovatienetwerk Agrocluster en GR)

 35

12 Het oude verdwijnt niet

Vernieuwen is ook het behouden van het goede.

Een overheid plant als zij kan en als de planning niet werkt, moet zij
wel agenderen. Het agenderen komt in bepaalde omstandigheden in
plaats van het plannen. Wat is hiervan de achtergrond?
Gibbons maakt bij kennisproductie25 onderscheid tussen mode 1 en
mode 2 kennisproductie. De mode 1 kennisproductie vindt plaats in
de wetenschappelijke vakgroep. Het zoeken is naar een disciplinaire
waarheid. De kwaliteitszorg berust bij de meesters. Het hoogste doel
is publicatie in een vooraanstaand wetenschappelijk tijdschrift. De
centrale waarde is het zoeken van zekerheid.
De mode 2 kennisproductie vindt plaats in een productie-eenheid. Het
zoeken is naar praktische benutting. De kwaliteitszorg is gericht op de
tevredenheid van de klant. Het hoogste doel is een vervolgopdracht.
In de mode 2 wereld is transdisciplinair, dat wil zeggen dat politiek,
bedrijfsleven, wetenschap en anderen samenwerken. Waarden die er
toe doen zijn verdelende rechtvaardigheid, rendement, zekerheid en
andere. De mode 2 wereld is structureel onzeker en zij zoekt naar
praktische oplossingen, bijvoorbeeld door probleembeheersing.

Onzekerheid
= wat is waar?
= wat werkt?

= wat heeft nut?
= wie heeft succes?

 Zekerheid
= inzichten

= ontwerpen
= routines

= competenties

Figuur 12: Een eiland van zekerheid in een wereld van onzekerheid.

De mode 1 wereld is een onderdeel van de mode 2 wereld. Een eiland
van zekerheid in de wereld van onzekerheid. Onderwijsvernieuwing
is hiervan een mooi voorbeeld. Door de grotere maatschappelijke

25 Gibbons, M. et al (1994) The new production of knowledge: the dynamics of science and
research in contemporary societies. Sage productions, London.

 36

dynamiek wordt van mensen meer eigen initiatief verlangd – het
leven kan niet van wieg tot graf verzekerd worden. De toegang tot
informatie is eenvoudiger geworden door de ontwikkeling van de
informatietechnologie. Het onderwijs moet bij deze nieuwe situatie
een aansluiting vinden: nieuw leren.
De grotere dynamiek maakt de wereld van onzekerheid pregnanter.
Een leerling moet er een weg leren vinden; dat kan hij leren door een
Persoonlijk OntwikkelingsPlan (een agenda voor de toekomst) te
maken. De realisatie van het POP geschiedt op een ‘werkplek’. Die
werkplek zal voor grote delen de schoolbank met een gangbaar
curriculum zijn – in het beroepsonderwijs bijvoorbeeld tot 85%.
Het gangbaar leren krijgt een plaats binnen nieuw leren. Dit is een
duidelijk voorbeeld van het behouden van het goede (zie figuur 13).

Productiefunctie Capaciteitsfunctie

aanbodgestuurd
vakken
universeel

kwalificatiestructuur
curriculum
examen

vraaggestruurd
competentie
contextueel

POP
werkplek
assessment

HUIDIGE ROUTINE

NIEUWE ROUTINE

Figuur 13: Werken aan de POP als het moet en inhoud leren als het kan.

Het is een enorme klus om het maken van de POP, werkplek en
assessment (een capaciteitsfunctie, denk aan een architect) te
gebruiken als voorwaarde voor het werken met kwalificatiestructuur,
curriculum en examen (een productiefunctie, denk aan een
aannemer).
Architecten (mentoren) en aannemers (tutoren) zullen samen gaan
werken bij de organisatie van leren. Zo’n transitie vergt veel van
bestuur, management en uitvoerenden. Vooral omdat de betekenis
van enkele zekerheden verandert en niet omdat alle zekerheden
veranderen. POP, werkplek en assessment zijn ontwerpen die door
transformaties in nieuwe routines en bekwaamheden gepast moeten
worden (zie figuur 11).

 37

13 Communiceren in een systeem

Geslaagde projecten worden vaak vergeten; hoe kan dat?

De beleidsbepaling is af als de beleidsdoelen helder zijn. Het vervolg
is bij regelen (zie hfd. 10) relatief eenvoudig. Democratisch gekozen
vertegenwoordigers zetten technologen aan het werk. Die plannen de
toekomst en deze wordt daarna gerealiseerd. Het kennismodel van
het ministerie van landbouw –
OVO, Onderzoek Voorlichting
Onderwijs - werd wereldberoemd
met deze aanpak. De high tech
voedselproductie en de nieuwe
polders zijn er voorbeelden van.
Maar dan, … zijn er opeens de
Oostvaarderplassen. Hoe kan
dat? Hoe zien beleidsdoelen over
een onbekende toekomst eruit en hoe komen ze tot stand?

Maatschappelijke realiteit Beleidsbepaling Beleidsrealisatie

Probleemdefinitie

Krachtenveld

Type beleidsprobleem

Visie
Strategie

Beleidsdoelen

Verantwoordelijkheden

Bevoegdheden

Criteria

De agendabouw bij regelen is in hoofdzaak een eenrichtingsverkeer
van analist naar ontwerper, via beslisser naar uitvoerder (zie het
linker deel van figuur 5). Dit werkt goed bij gestructureerd beleid.
Hoe zit het bij vernieuwing? Waar zitten de doelgroepen waarvan de
leerprocessen gefaciliteerd moeten worden?
Bij een vernieuwing zijn veel professionals betrokken: filosofen die
over het nieuwe concept/paradigma nadenken. Bestuurders die
discussiëren over de beleidscontext of het institutionele kader. Dan
zijn er managers die de organiseerbaarheid voor hun rekening nemen.
Tenslotte zijn er operationele professionals die bezig zijn met de
concrete realisatie. Ieder denkt vanuit zijn eigen professionaliteit na
over een strategie, een tactiek en een operationalisering en elk werkt
ergens op het traject van idee naar werking (figuur 5).

Wij kunnen de professionaliteiten aantreffen binnen een school, een
bedrijf, een directie van een ministerie, maar ook in de lagen van een
systeem, bijvoorbeeld in het onderwijsbestel of bij een gebiedsgericht
proces in realiserende werkgroepen en de organiserende, besturende
en concipiërende lagen daaromheen.
De lagen zijn in figuur 14 uitgebeeld. De praktijk leert dat in de loop
van het vernieuwingproces elke professionaliteit een eigen kwaliteit
toevoegt. De professionaliteit van elke laag heeft kenmerken van een
kerncompetentie, dat wil zeggen dat de essentie van de competentie

 38

alleen in de eigen groep volledig begrepen wordt. Uitvoerders hebben
bijvoorbeeld een andere kerncompetentie dan de managers, en zij
kijken ook vanuit een totaal andere waardenoriëntatie naar het
vernieuwingsproces. Dit betekent voorts dat communicatie met
andere lagen in essentie op vertrouwen gebaseerd is en niet op begrip
– ze zullen niet vanuit een andere waardenoriëntatie het proces
kunnen begrijpen. Met andere woorden, professionals in de andere
lagen kunnen met respect kennis nemen van de invulling van idee naar
werking, maar zij zijn niet de eerst aangewezenen om het te valideren.
Dat is de eigen kring.

1 Paradigma:

concept en context

2 Institutionele kader:
regelingen en verankering

3 Organisatie
van realisatie

4 Realisatie

van innovatie

Figuur 14: De lagen van professionaliteit
bij vernieuwing26

In figuur 8 staan aanbevelingen en
vragen voor de organisatie van
leerprocessen bij vernieuwing. Dit
zijn meta-doelen omdat zij beogen
het leren te faciliteren.
De aanbevelingen kunnen worden
geconcretiseerd afhankelijk van de
professionaliteit van doelgroepen.
De leerprocessen worden versterkt
door een agenda die past bij de

laag in de organisatie en aanvullend door:
• bij een agenda spelers uit alle lagen te benoemen;
• met informatievoorziening, ervaringsuitwisseling en perspectief

voor actie de leerprocessen in elke laag te stimuleren, dat wil
zeggen voortgaande agendabouw en reflectie op het invullen van
idee naar werking;

• in elke laag van het systeem deskundigheidsbevordering te
stimuleren en de feitelijke realisatie te valideren, legitimeren en
financieren.

Een transitie (P P’of R R’) en transformaties (figuur 11) kunnen
worden toegewezen zodra het zicht op de vernieuwing groter wordt.

26 Jos W.G. Geerligs & Loek F.M. Nieuwenhuis (2000) Perspectief op ‘leren in de
kennissamenleving’ Wageningen: Stoas; pagina 3.

 39

De discussie tussen de lagen kan worden georganiseerd door
• sturing op hoofdlijnen (noemen van perspectief bij opdracht)
• taakopdrachten aan technische werkgroepen (inzichten en

ontwerpen voor werkende voorstellen)
• zelfsturing voor invoeringsgroepen (routines en bekwaamheden

als basis voor good practice)
• verantwoording in conferenties (articulatie van good principles).
De stappen hierboven dienen herhaald te worden en krijgen daardoor
een cyclisch verloop (zie figuur 15).

toepassing
in de context

bundelinge van
bestuur en
financiering

ondersteunende
platforms

advies

advies

taakopdrachten opvattingen over
good practice

werkende
voorstellen

de
sk

un
di

ge
n

va
n

di
ve

rs
e

oo
rs

pr
on

g
be

no
em

en
 h

oo
fd

lijn
en

st
ur

in
g

ex
pe

rs
 e

n
 la

ge
n

be
la

ng
he

bb
en

de
n

vo
or

to
ep

as
si

ng
 in

 ro
ut

in
e

ze
lfs

tu
rin

g

D
ee

lp
ro

bl
em

en
w

or
de

n
op

ge
lo

st
 m

et
ni

eu
w

e
co

m
bi

na
tie

s
va

n
in

zi
ch

te
n

en
on

tw
er

pe
n

opvattingen over
good principles

Be
st

uu
rd

er
s,

sp
on

so
rs

 e
n

fin
an

ci
er

s

conferenties
voor uitwisseling

op
lo

ss
in

ge
n

ui
t

ee
n

ve
rs

ch
ille

nd
e

co
nt

ex
t

w
or

de
n

na
as

t e
lk

aa
r

ge
le

gd
 e

n
ge

to
et

st

technische
werkgroepen

Figuur 15: Sturing van vernieuwing27

Door deze aanpak worden taakopdrachten, werkende voorstellen,
good practice en good principles systematisch en transparant in
volgorde en op een tijdsbalk geplaatst.

Bij vernieuwing worden beleidsdoelen kansrijker als de directieve
lineaire sturing (vaststaande doelen en voorgeschreven procedures)
wordt verrijkt met interactieve sturing (communiceren van
perspectieven en reflectie op good practice).

27 Beproefd in het MoFAS project voor de invoering van lump sum financiering voor het
secundair onderwijs in Slovenië (2003 – 2005); een pilot in vier scholen. Het model zal
in 2006 en daarna blijvend gebruikt worden bij de verbreding van de pilot.

 40

14 Het diepste punt … realisatie

Je gaat het pas zien als je het door hebt … (Winsemius citeert Cruijff)

In het vorige hoofdstuk is beschreven hoe bij de agendering van
vernieuwing de verschillende invalshoeken worden betrokken en tot

hun recht komen. De vraag is
nu wie voor de realisatie van de
agenda de bevoegdheden
(financiële middelen) en
verantwoordelijkheden (de
uitvoerende taken) kunnen
dragen. Vernieuwing is onzeker
en de dragers van verhalen en

de kenners van routine zitten diep in de organisatie verborgen.

Maatschappelijke realiteit Beleidsbepaling Beleidsrealisatie

Probleemdefinitie

Krachtenveld

Type beleidsprobleem

Visie
Strategie

Beleidsdoelen

Verantwoordelijkheden

Bevoegdheden

Criteria

De beleidsdoelen worden geadresseerd door verdelen van:
• bevoegdheden: het geld naar degenen met de goede agenda?
• verantwoordelijkheden: wisselend leiderschap? .

De kern van vernieuwing
We nemen als uitgangspunt dat de kern van innoveren het leren voor
een onbekende toekomst is en dat de kern van vernieuwingbeleid het
faciliteren van leerprocessen om te innoveren is. En nu de realisatie …
De gangbare politiek-institutionele circuits zijn toegerust voor de
behartiging van bestaande belangen in een gedefinieerde context: het
omgaan met bekende routines en met niet ingrijpende vernieuwingen
(substituties en optimalisaties). Gangbare routines worden beschermd
met wettelijke en financiële regels die in het juridisch circuit worden
gehandhaafd. In het juridische circuit zoekt ieder zijn ‘verworven
recht’. Politiek-institutionele en de juridische circuits zijn de grootste
remmers voor vernieuwing. Ontwikkeling loopt vast in de bestaande
regels en conventies. Systeemdwang voorkomt doorbraken.

Echter, als de nood hoog genoeg wordt, ontstaat er actie. Soms is een
actie het gevolg van particulier initiatief en soms is de overheid de
initiatiefnemer. Actiegroepen, one-issue groepen en burgerlijke
ongehoorzaamheid zijn voorbeelden van particuliere initiatiefnemers.
De energie voor actie zit bij mensen die een gevoel van onbehagen,
een probleemperceptie, of een perspectief delen, die vertrouwen
hebben in elkaar en die durven te kiezen als het om willen, kunnen en
moeten gaat. Voor een groep die op deze grondslag actie neemt, is
Gideonsbende een soort geuzennaam.

 41

Hoe kan voor een beleidsdoel een Gideonsbende worden gevonden?
Hoe worden de lieden met de goede agenda herkend? We noemen de
vindplaats een participatief circuit, actiegroep of een dik netwerk28.

In het participatief circuit spelen drie belangrijke processen. Op de
eerste plaats komen er grote en kleine verhalen tot stand en deze
worden getoetst aan inzichten en ontwerpen uit de wereldwijde
kennisvoorraad. Het is een interactief proces van motiveren en
valideren dat lang kan duren – al doende krijgt voor een groep het
bovenste deel van figuur 5 contouren. Het in gang en op spoor
houden van de groep vergt programmamanagement.
Het tweede proces is het contact van actiegroepen met de gevestigde
orde: de politiek-institutionele en juridische circuits. Soms is het een
kwestie van onderhouden van contact – als de actie van de overheid
uitgaat – en soms moeten de contacten gelegd worden, zoals bij
actiegroepen. Het contact met de andere circuits is belangrijk voor de
financiering en de legitimering. Het procesmanagement is het op orde
brengen en houden van de externe netwerken van een groep in een
systeem.
Een derde proces is dat van realisatie. Gideons moeten actie uitstellen
totdat de grote en kleine verhalen zo krachtig zijn dat ze sturend
kunnen werken bij de realisatie. Dan kunnen projectleiders aan de
slag; de kleine verhalen sturen de concrete actie. Concrete actie wordt
ingeoefend in nieuwe routines van de groep en in bekwaamheden van
de leden van de groep: dit is verankering. Het projectmanagement
coördineert de samenhang bij realisatie binnen de groep.

politiek-institutioneel circuit

participatief circuit

juridisch circuit

programmamanagement: Grote en Kleine Verhalen

procesmanagement: dikke netwerken

projectmanagement: realisaties

belangenbehartiging

experimenteel werk

zoeken van recht

Figuur 16 Programma-, proces- en projectmanagement van participatieve circuits

Dit patroon helpt te zoeken naar mensen met de goede agenda in het
participatieve circuit en de goede contacten naar buiten.

28 Jos W.G. Geerligs, Petra H. Derkzen, Rob J.M. le Rütte, Kees M.Volker & Remco P.
Kranendonk (2002) Beleid en realisatie op maat = van idee naar innovatie =. Den Haag:
Innovatienetwerk Groene Ruimte en Agrocluster, Rapport nr 02.2.009.

 42

15 Meer over management

Eerst moet het voor je gevoel kloppen, dan volgt de concrete actie.

Bij vernieuwing leren Gideons door vallen en opstaan over hun
toekomst. Deels kan dat niet anders en deels is het jammer omdat het
beter kan. Om het beter te doen moet duidelijk zijn waarop gelet moet
worden. Enkele aandachtspunten passeren hieronder de revue.

Belangrijk is te weten wat de positie en rol van Gideons is:
• zij ondersteunen communicatie op maat, dat wil zeggen:

= specifiek voor de laag in het systeem en
= specifiek voor de fase: d.w.z. het programma-, proces- en
 projectmanagement in het participatieve circuit;

• zij ondersteunen de afstemming van leerprocessen tussen
enerzijds het participatieve circuit en anderzijds het politiek
institutionele en juridische circuit.

Gideons managen in netwerken deze complexe communicatie.
Belangrijk is ook te weten dat leren van vernieuwing niet het leren uit
een boekje is. Wij hebben er last van dat we gewend zijn om te leren
voor bestaande routine: het leren op school. Leren voor een nieuwe
routine is anders. Belangrijke verschillen zijn:
• Leren voor een bestaande routine is bijvoorbeeld leren om te

werken. Leren om te werken doe je feitelijk als individu, dit leren
gebeurt op school of op de werkplek met een inwerkprogramma.
De doelen, methoden en inhouden van het leren zijn bekend.

• Leren voor een nieuwe routine is leren voor een onbekende
toekomst. Dit is een activiteit van een groep in een unieke context
en de doelen, methoden en inhouden van het leren zijn niet, of
maar ten dele bekend.

Management van leren van nieuwe routine focust op communicatie
van onzekerheid (P P’, R R’ en de moving targets in het proces).

Kenmerken van onzekerheid kwamen al enkele keren aan de orde. Er
zijn als het ware lagen van onzekerheid te onderscheiden (zie figuur
14). De staande organisatie van een bedrijf gaat uit van zekerheid: een
vaste structuur, organisatie, etc. Een mode 1 context (zie figuur 12).
Een milde vorm van onzekerheid is het project: dan staat de formatie
niet vast. Bij een experiment staan resultaat, proces of zelfs het doel
niet vast. Bij vernieuwing is het mogelijk dat het probleem niet helder
is en dan wordt een groep afhankelijk van haar gevoel (figuur 17).

 43

formatie

resultaat

proces

doel

probleem

gevoel van onbehagen

houvast:
- vertrouwen
- verwachting
- betrokkenheid

durven kiezen voor:
- willen
- kunnen
- moeten

Figuur 17: Lagen van onzekerheid.

Bij (dreigende) crisis is er geen gevoel voor houvast: vertrouwen,
verwachting en betrokkenheid in elkaar en een context ontbreken. En
er is geen durf om te kiezen: willen, kunnen en moeten (figuur 4).
Vandaar een Gideonsbende om de impasse te overbruggen.
• De Gideons nemen het programmamanagement voor hun

rekening. Zij werken aan de onzekerheden (in figuur 17) en
zorgen dat er grote en kleine verhalen komen. Zij treden
stimulerend op in situaties waarin iedereen door elkaar praat.

• De Gideons doen ook het procesmanagement en zorgen via
netwerken voor het contact met de omgeving; als de formele
circuits gelijk opgaan met leren wordt isolement voorkomen. Dit
vergt te switchen tussen proces- en productgericht handelen29; en
zij zorgen dat er niet onderhandeld maar geleerd wordt.

• Het projectmanagement is voor de feitelijke realisatie; het geeft
sturing aan concrete actie – met een ad hoc formatie. Dit zorgt
ervoor dat uitvoerders hun kleine verhalen kunnen invullen; het
moet ruimte geven voor zelfsturing. Gideons besteden dit aan.

Belangrijk is de ruimte voor perspectieven, zelfsturing of intuïtie.

29 Het halen van concrete doelen op vastgestelde tijden kan tot fatale afbreuk leiden
(omdat een lerende groep afhaakt) en het elkaar ontzien in leerprocessen kan een even
fatale afloop hebben (omdat misverstanden blijven bestaan of concrete vorderingen niet
expliciet worden).

 44

16 Vrijheidsgraden voor participatie

De tovenaarsleerling kan niet zonder de formules, de gezel heeft ze niet meer
nodig en de meester kan de ‘state of the art’ vernieuwen (Peter Senge).

Tot slot … participatieve agendavorming en kennis tussen idee en werking
zijn basispatronen bij vernieuwing. Voorwaarden zijn vertrouwen,
veiligheid en authentiek werken en leren. In elk van de voorgaande
hoofdstukken kwam er wel een aspect van aan de orde.

Om het belang van participeren te onderstrepen nemen we nogmaals
het overheidsbeleid als voorbeeld. Als de overheid een gestructureerd
beleidsprobleem heeft kan zij dat beleid met wettelijke en financiële
instrumenten regelen. Soms hoort hierbij een goede instructie: dat kan
door voorlichting (Postbus 51) worden gegeven. Dit is de inzet van
directief sociaal instrumentarium (hfd. 7, fig. 5 linkerkant
en hfd. 9, fig. 6, kwadrant linksboven).

RegelenMeestal is de inzet een zachte dwang: de overheid licht
voor en subsidieert. Soms dwingt de overheid en stelt
wettelijke kaders. Het sociaal instrumentarium wordt
dan een beleidsinstrument om iets concreets te bereiken.
Dit is voorlichting van de vorm: wij weten wat goed voor
u is! Of beroepsonderwijs met een kwalificatiestructuur
die de receptuur geeft: leren maar!
Bij regelen is het goed om directief te zijn. Regelen werkt averechts bij
een niet gestructureerd beleidsvraagstuk. Als na een oppervlakkige
beleidsanalyse toch juridisch, financieel of planningsinstrumentarium
worden ingezet en deze niet werken, wordt de dialoog geforceerd. In
beleidsjargon heet ook dat ‘het inzetten van sociaal instrumentarium’.
In bedrijven werkt dwingen met regels evenmin.

Bij vernieuwing werkt regelen niet: de toekomst is
onbekend en er kunnen dus geen instructies over
gegeven worden. Er moet geleerd worden - dat staat vast,
maar de leerdoelen zijn niet bekend. Er is een vorm van
participatief kennisbeleid nodig dat participatief werken
en leren faciliteert (hfd. 7, fig. 5 rechterkant en hfd. 9, fig.
6, kwadrant rechtsonder).
Een kenmerk van participatief werken en leren is dat
proces en resultaat moeilijk te scheiden zijn. Dan weer is een groep blij
met de procedure die gevolgd is en een andere keer met een concreet resultaat
(hoofdstuk 10, figuur 7).

Leren

 45

In feite is er sprake van twee soorten processen: werken en leren, en
van twee soorten resultaten: producten en competentie.
Dat werken tot producten leidt noemen we productief werk en dat
leren tot competentie leidt heet effectief leren. Het samengaan van
werken en leren noemen we een lerende organisatie. Het samengaan
van producten en competentie noemen we kennisintensieve
producten. Dit is in figuur 18 samengevat.

leren

werken product

competentie

productief werk

lerende organisatie kennisintensieve producten

effectief leren

proces resultaat

fysieke dimensie

mentale dimensie

Figuur 18: De relatie tussen werken, leren, product en competentie30

Als proces & resultaat en de fysieke & mentale dimensie niet te
scheiden zijn, is feitelijke deelname – participatie – een vereiste.
Meedoen vanaf de zijkant kan niet werken.
Het kenmerk van een Gideonsbende is dat werken en leren ‘ohne
Worte’ samengaan: het is dan een geoliede lerende organisatie.
Bij systeeminnovatie moeten veel groepen (in de vorm van nieuwe
netwerken) zich vormen. Het innovatiebeleid (= het kennisbeleid voor
innovatie = het participatief sociaal instrumentarium) faciliteert hier
netwerken voor. Figuur 3 voor participatieve agendabouw en figuur 5
voor kennis tussen idee en werking helpen bij het doordenken van de
mogelijke effecten van interventies. Interventies zijn vooral vormen
van informatievoorziening, ervaringsuitwisseling of wilsvorming,
geen nieuws is slecht nieuws is het adagium in een lerende omgeving.

Een dilemma blijft dat het vastleggen van werken, leren, product of
competentie aan de politiek institutionele en juridische circuits de
zekerheid geeft die ze zoeken, maar het vernieuwen tegenwerkt.

30 Uit: Jos W.G. Geerligs (1999) Design of Responsive Vocational Education and
Training. Proefschrift. Delft: Eburon; pagina 90.

 46

	Inhoud
	Voorwoord
	LEESWIJZER
	1 Wel concreet graag …
	2 Innovatie … R (R’
	3 Marktwerking of natuurwetten?
	4 Chaoten zijn ‘t!
	5 Een eerste ordening
	6 Vernieuwen is ongewis en zit diep!
	7 Wat weet u over de spelers?
	8 Waarom zouden ze het doen?
	9 De ruimte voor ambitie
	10 Visie en strategie bij vernieuwing
	11 Transformatie & Transitie
	12 Het oude verdwijnt niet
	13 Communiceren in een systeem
	14 Het diepste punt … realisatie
	15 Meer over management
	16 Vrijheidsgraden voor participatie

