

LECTORAAT PERSOONLIJK LEIDERSCHAP EN INNOVATIEKRACHT

Innoveren door slimmer leiderschap

Dr. Jelle Dijkstra

Lectorale rede in verkorte vorm uitgesproken op 13 november 2013

KENNIS EN BEDRIJF

NHL
KENNIS EN BEDRIJF

“It is not the strongest of the species that survives, nor the most intelligent that survives. It is the one that is the most adaptable to change.”

Charles Darwin

Innoveren door slimmer leiderschap

Hoe persoonlijk leiderschap de innovatiekracht van individuen, groepen en organisaties kan versterken

Dr. Jelle Dijkstra

Lectorale rede in verkorte vorm uitgesproken op 13 november 2013

Colofon

© Dr. Jelle Dijkstra, Lectoraat persoonlijk leiderschap en innovatiekracht
NHL Hogeschool, Leeuwarden 2013

Alle rechten voorbehouden. Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt door middel van druk, foto-kopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande toestemming van NHL Hogeschool.

Tekst: Dr. Jelle Dijkstra
Oplage: 500 stuks
Vormgeving: NHL Hogeschool

© Foto's
Pagina 64: Sportservice Nederland

118 pagina's
ISBN/EAN: 978-94-91790-02-7

Geachte lezer,

Dit boek begint met een samenvatting. Deze is een iets verdere uitwerking van de inhoudsopgave en geeft de rode draad weer van mijn betoog. U kunt de inhoudsopgave en de samenvatting gebruiken om zelf te beslissen in welk onderwerp of welke onderwerpen u zich eventueel wilt verdiepen. Ik wens u veel leesplezier!

Jelle Dijkstra

Inhoud

Samenvatting

Inleiding

- 1 Innovatie en verandering 21**
 - 1.1 Snelle innovaties in een complexe samenleving 21
 - 1.2 Vele groepen met ieder een eigen groepsidentiteit 23
 - 1.3 'Frame switching' tussen meerdere groepsidentiteiten 24
 - 1.4 Ontwikkeling van nieuwe, verbindende identiteiten 26

- 2 Innovatie vereist anders denken over samenwerking en leiderschap 29**
 - 2.1 Leiderschap met behoud van autonomie van groepsleden 30
 - 2.2 Expertise als sturend element 31
 - 2.3 Groepsdynamica als hulpmiddel 32
 - 2.4 Van werken in teamverband naar multiteams-samenwerking 34
 - 2.5 Groepen veranderen voortdurend van optiek en samenstelling 36
 - 2.6 Toenemende divergentie van organisaties en groepen 37
 - 2.7 Ontwikkeling van persoonlijke kwaliteiten is cruciaal 39

- 3 Wat is leiderschap? 41**
 - 3.1 Leiderschap als proces 41
 - 3.2 Leiderschap varieert en vraagt om diverse kwaliteiten 45
 - 3.3 Crises vragen om extreem goed leiderschap 47
 - 3.4 Leiderschap schaalbaar inzetten 48
 - 3.5 Goede leiders leren anderen leiden 51
 - 3.6 Inspirerend leiderschap en zelfsturing 52
 - 3.7 Interacties in een dynamische omgeving 54
 - 3.8 Balanceren tussen collectief en individu 55

Inhoud

4	Leiderschap maakt innovatie mogelijk	59
4.1	Innovatiegericht leiderschap vereist goed operationeel leiderschap	59
4.2	Spreiding van leiderschap over meerdere personen	61
4.3	De noodzaak van collectief, gedeeld leiderschap	62
4.4	Gedeeld leiderschap betekent niet leiderloosheid	63
4.5	Krachtig, authentiek leiderschap is vaak nodig	65
4.6	Kalibratie van leiderschapsinzet met leiderschapsprofielen	66
5	Opzet en hypothesen van een eerste onderzoek	71
5.1	Aanpak van het onderzoek	72
5.2	Formulering van de hypothesen voor het eerste onderzoek	72
6	Resultaten van het onderzoek	79
6.1	Samenstelling en representativiteit van de steekproef	79
6.2	Gemiddelde scores op leiderschap	81
6.3	Statistische toetsing van de hypothesen	82
6.4	Overzicht van bevestigde en niet bevestigde hypothesen	91
6.5	Factoranalyse	93
6.6	Samenvattende conclusies	94
7	Uitzicht op verdere ontwikkeling	97
	Literatuur	
	Bijlagen	
	1. Relaties tussen negen hoofdkwaliteiten van leiderschap en zelfoordeel over leiderschap, zelfleiderschap en persoonlijk leiderschap.	
	2. Correlaties tussen leiderschap-bepalende hoofdelementen onderling.	
	Dankwoord	

“I suppose leadership at one time meant muscles; but today it means getting along with people.”

Mahatma Gandhi

Samenvatting

1. Innovatie en verandering

Innovaties en veranderingen gaan steeds sneller terwijl de samenleving, met name als gevolg van digitalisering en internationalisering, steeds complexer wordt. Dit stelt hoge eisen aan ons vermogen om met elkaar samen te werken. In onze complexe samenleving zijn wij lid van vele groepen en andere samenwerkingsverbanden met soms grote culturele verschillen. Meervoudige groepsidmaatschappen vergen continue ‘frame switching’ tussen meerdere groepsidentiteiten (familie, Friese gemeenschap, gemengde studiegroepen, sportclubs, et cetera). Dit is lastig als er grote verschillen en spanningen tussen diverse groepsidentiteiten. Onze samenleving wordt effectiever als wij soepel van groepsidentiteit kunnen wisselen en goed kunnen omgaan met verschillen en spanningen tussen en binnen groepen.

2. Innovatie vereist anders denken over samenwerking en leiderschap

Samenwerken in heterogene contexten vereist een hoge kwaliteit van leiderschap met behoud van zoveel mogelijk autonomie (= zelfleiderschap) van groepsleden. Door leiderschap te spreiden over meer individuen, kan gemakkelijker van leiderschapspositie worden gewisseld. Individuen kunnen immers in sommige groepen een leidende en in andere groepen een uitvoerende rol vervullen. In een context van meer gespreid en wisselend leiderschap wordt expertise bepalend voor de vraag, wie het best leiderschap

kan uitoefenen. Meer dan charisma of daadkracht. Goede kennis en vaardigheden in groepsdynamica kunnen een nuttig hulpmiddel zijn om de juiste leiders te kiezen en de effectiviteit van leiderschap te vergroten. Daarnaast kunnen ook persoonlijke kwaliteiten belangrijk zijn.

3. Wat is leiderschap?

Leiderschap wordt in de literatuur zeer divers gedefinieerd en kan op veel manieren tot stand komen. Wel wordt duidelijk dat leiderschap een sociaal proces is, dat onderdeel is van een samenwerkingsproces en in een multiteam-omgeving door meerdere personen kan worden ingevuld. Personen die niet in een hiërarchische relatie staan tot elkaar, maar leiderschap met elkaar delen. Om in complexe situaties goed te kunnen opereren, hebben leiders een breed scala van kwaliteiten nodig die zelden of nooit bij één persoon aanwezig zijn. Dat wordt concreet zichtbaar in crisissituaties waarin meerdere partijen onder hoge druk met elkaar moeten samenwerken. Crises vragen om extreem goed leiderschap dat in staat is voortdurend te blijven balanceren tussen doortastendheid en reflectie en tussen claimen en loslaten en dat in staat is leiderschap schaalbaar in te zetten.

Een goede leider is niet statusgevoelig en niet gericht op persoonlijk voordeel. Hij of zij leert anderen te leiden. Dit wordt "superleiderschap" genoemd, een kwaliteit die staat of valt met het vermogen om anderen (bijvoorbeeld werknemers) ertoe te bewegen de leider te volgen. Een goede leider weet volgers te inspireren zelf initiatieven te nemen en zo de slagkracht en effectiviteit van de groep of organisatie te vergroten. Om inspirerend te kunnen zijn als leider, is een positieve en coherente 'mindset' belangrijker dan vaardigheden.

Interactie tussen leiders en volgers vindt plaats in complexe, dynamische omgeving. Ontwikkelingen in deze context maken voortdurende aanpassing van leiderschap noodzakelijk. Leiderschap betekent dus ook balanceren tussen collectief en individueel leiderschap. Hoewel multiteam-samenwerking vraagt om een meer collectief, gedeeld leiderschap, werkt sololeiderschap soms toch beter.

4. Hoe kan leiderschap ingezet worden om innovatie mogelijk te maken?

Innovatiegericht leiderschap in een multiteam-omgeving vereist goed operationeel leiderschap dat beter kan worden gespreid over meerdere personen en dat collectief, gedeeld leiderschap noodzakelijk maakt. Gedeeld leiderschap betekent niet leiderloosheid. Ook binnen een leiderschapscollectief zijn krachtige, authentieke leiders nodig.

Om persoonlijke kracht, authenticiteit en het vermogen om leiderschap te delen in balans te houden (te kalibreren), zijn zelfleiderschap en andere kwaliteiten nodig. Continue kalibratie van leiderschapsinzet helpt de kwaliteit van leiderschap op een zo hoog mogelijk niveau te krijgen. Een dergelijk kalibratieproces is gebaat bij het gebruik van leiderschapsprofielen (= prototypen van gewenst leiderschapsgedrag) en de mogelijkheid de samenstelling van het leiderschapsteam steeds aan te passen aan de op dat moment geldende behoefte aan leiderschapskwaliteiten.

5. Uitkomsten van een eerste onderzoek

Bij de start van het lectoraat is een eerste onderzoek gehouden onder 140 studenten in de afstudeerfase van hun hbo-studie. De belangrijkste uitkomsten volgen hieronder. Afstudeerders, die hoog scoren op persoonlijk leiderschap, scoren ook hoog op zelfleiderschap en andere persoonlijke kwaliteiten zoals:

- motivatie om te leiden;
- nauwkeurigheid, openheid en communicatie/mondellinge uitdrukkingsvaardigheid;
- sociale vaardigheid/sociale competentie én sociale dominantie.

Afstudeerders, die hoog scoren op leiderschap, zijn niet intelligenter, aantrekkelijker, populairder en temperamentvoller dan hun laag op leiderschap scorende collega-afstudeerders.

Er is geen relatie vastgesteld tussen leiderschap en persoonlijke kenmerken van afstudeerders:

- geslacht, Friese/niet-Friese afkomst en leeftijd;
- voltijd/deeltijd studie;
- het afkomstig zijn uit een hogere sociaal-economische klasse en/of uit een goed functionerend gezin;
- het opgevoed zijn tot onafhankelijk denken;
- fysieke aspecten van de persoon, zoals fysieke fitheid en fysiek voorkomen ('appearance');
- studiesucces.

Samengevat: iedereen die bepaalde persoonlijke kwaliteiten ontwikkelt, kan leider zijn, ongeacht herkomst, aanleg, uiterlijk of maatschappelijke positie. Onder voorwaarde dat hij of zij gemotiveerd is om te leiden en zich nauwkeurig, open en communicatief gedraagt. En steeds sturingsvermogen/sociale dominantie én sociale competentie kan inzetten (schaalbaar en in de juiste mix).

“Don’t walk behind me; I may not lead.
Don’t walk in front of me; I may not
follow. Just walk beside me and be
my friend.”

Albert Camus

Inleiding

Leiderschap is een verschijnsel dat wetenschappers al eeuwenlang fascineert. Niet voor niets zijn er hele boekenkasten over volgeschreven. Kennelijk is het onderwerp belangrijk genoeg om uitgebreid wetenschappelijk onderzoek naar te doen en de resultaten daarvan veelvuldig gepubliceerd te krijgen, niet alleen in zeer invloedrijke boeken maar ook in gedegen artikelen in gezaghebbende wetenschappelijke tijdschriften.

De reden voor die belangstelling is dat leiderschap in tal van maatschappelijke, bedrijfs-economische en sociale processen cruciaal blijkt te zijn voor het welslagen van die processen (Yukl, 2010). Dit is met name het geval als ingrijpende veranderingen nodig zijn. Voorbeelden van dergelijke ingrijpende veranderingen zijn innovaties, de ontwikkeling van diensten, producten, werkwijzen, et cetera, die door betrokkenen als nieuw worden ervaren. Het hoeft niet om nieuwe diensten, producten en dergelijke te gaan, het kunnen ook diensten en producten zijn die in een bepaald domein zijn bedacht en die in andere domeinen worden geïntroduceerd.

Innovatie is een thema dat vooral de laatste decennia een belangrijk studieobject van wetenschappers is geworden. Dit heeft vooral te maken met het feit dat innovaties tot enkele

decennia geleden nog uiterst zeldzaam waren en bijzonder langzaam¹ werden ontwikkeld en geïmplementeerd (Rogers and Shoemaker, 1971). In onze tijd zijn innovaties aan de orde van de dag en verloopt de ontwikkeling en invoering ervan steeds sneller. De effectiviteit en vooral de snelheid van innovaties worden voor organisaties steeds belangrijker om hun voortbestaan te garanderen.

Ondanks het feit dat de effectiviteit en snelheid van innovaties steeds belangrijker wordt, zien wij dat het steeds lastiger wordt om innovaties binnen bestaande contexten te realiseren. Dit wordt met name veroorzaakt door de druk om direct resultaten te behalen en weerstanden bij management en personeel tegen veranderingen (Coch and French, 1948). Dat is met name het geval als de eventuele opbrengst onduidelijk is en het niet zeker is of de kosten van innovatie binnen redelijke termijn worden terugverdiend (als dat al lukt). Om die reden wordt steeds vaker kritiek geuit op het belang dat door wetenschappers en ook bijvoorbeeld door politici aan innovaties wordt toegekend. Dit laatste geldt overigens ook voor leiderschap, zij het dat leiderschap een dermate zwaar onderzocht en beschreven verschijnsel is, dat het in onze dagelijkse werkelijkheid moeilijk nog is weg te denken.

Innovatie is een proces dat bij uitstek visie en doorzettingsvermogen vereist en deze zijn weer voor een groot deel afhankelijk van de kwaliteit van het leiderschap van degenen die het innovatieproces moeten initiëren en sturen en erin slagen het proces door te zetten, ook als de tegendruk toeneemt en de kansen op succes minimaal lijken te zijn. Het is van belang dat ruimte wordt gecreëerd om nieuwe oplossingen te bedenken en hiermee voldoende te experimenteren. Veel innovaties mislukken en deze mislukkingen zijn vaak essentieel om inzicht te krijgen (Ministerie van Economische Zaken², 2011). Bekende voorbeelden zijn de ontwikkeling van de eerste vliegtuigen en de ontwikkeling van het koffiezetapparaat Senseo. Toen de gebroeders Wright hun succesvolle eerste vlucht uitvoerden, waren daar

¹ Nog circa vijftien jaar geleden worstelde de Octrooiraad met de vraag hoe de doorlooptijd van een octrooiaanvraag voor nieuwe uitvindingen drastisch verkort kon worden. De aanvraagprocedure duurde gemiddeld zeven jaar en in die periode was de kans zo groot dat een concurrent eenzelfde uitvinding zou doen dat steeds meer bedrijven ervoor kozen geen octrooi meer aan te vragen.

² In de nota In actie voor innovatie. Aanpak van de Lissabon-ambitie van het Ministerie van Economische Zaken staat de volgende treffende passage: “Vernieuwing gedijt het beste in een cultuur waarin creatieve geesten kunnen excelleren. Door het creëren van een omgeving die mensen de ruimte geeft om ver boven het maaiveld uit te steken. Met ruimte voor experimenteren, risico nemen en leren van mislukkingen” (pag. 6).

meerdere mislukkingen aan voorafgegaan, niet zelden met de dood van de vliegenier in spe als betreurenswaardig resultaat. Ook Senseo is het resultaat van talloze experimenten met apparaten die niet of niet goed functioneerden, totdat op een zeker moment het juiste apparaat kon worden geconstrueerd.

Het doel van het lectoraat Persoonlijk Leiderschap & Innovatiekracht is om erachter te komen hoe innovatieprocessen verlopen, welke innovatiekracht hiervoor nodig is (zowel op organisatieniveau als op persoonlijk niveau) en op welke wijze persoonlijk leiderschap hieraan een positieve bijdrage kan leveren. Dit onderzoek wordt op twee manieren gedaan:

- 1 Door het uitvoeren van een longitudinaal onderzoek waarin het lectoraat wil nagaan hoe innovatiekracht en persoonlijk leiderschap zich ontwikkelen tijdens de schoolloopbaan en de eerste jaren van het werkende leven.
- 2 Door middel van veldprojecten samen met bedrijven en instellingen nagaan in hoeverre innovatiekracht en persoonlijk leiderschap aanwezig is, wat de behoefte hieraan is en hoe het (verder) ontwikkeld kan worden.

In beide onderzoeksstromen gaat het om de vraag welke competenties studenten en werknemers het beste kunnen ontwikkelen om de gewenste innovatiekracht en het daarvoor benodigde persoonlijk leiderschap te kunnen realiseren. Als dit helder is, kan de vraag worden beantwoord hoe hieraan in het hoger beroepsonderwijs het best aan kan worden gewerkt.

In de eerste twee hoofdstukken heb ik vanuit bestaande literatuur en eerdere onderzoeksresultaten een theoretisch kader ontwikkeld van waaruit innovatiekracht en persoonlijk leiderschap bestudeerd kunnen worden. In hoofdstuk 1 beschrijf ik wat de aanleiding is voor innovaties, hoe innovaties tot stand komen en welke invloed processen als persoonlijke creativiteit en samenwerking (co-creatie) hebben op het succesvol zijn van innovaties. In hoofdstuk 2 besteed ik aandacht aan hoe samenwerking en (persoonlijk) leiderschap veranderen als gevolg van maatschappelijke, sociale en technologische veranderingen.

In de volgende twee hoofdstukken wordt beschreven wat leiderschap is en hoe leiderschap een positieve rol kan vervullen bij het doorvoeren van innovaties en andere veranderingen. Het denkmodel hiervoor heb ik ontwikkeld samen met de leden van de kenniskring, docenten en opleidingscoördinatoren van ECMA-opleidingen (Economie & Management) en verschillende andere betrokkenen binnen en buiten NHL Hogeschool. In hoofdstuk 3 beschrijf ik wat in de literatuur wordt verstaan onder leiderschap. Vervolgens geef ik in hoofdstuk 4 aan welke vormen van leiderschap er zijn en hoe deze vormen kunnen worden gebruikt ter ondersteuning van innovatie- en veranderprocessen.

De hoofdstukken 5 en 6 zijn gewijd aan de opzet en resultaten van een eerste onderzoek dat in het kader van een longitudinaal onderzoek in de periode juli en augustus 2013 is uitgevoerd. In hoofdstuk 5 worden de centrale vraagstelling van het onderzoek en de concrete onderzoekshypothesen geformuleerd. Vervolgens geef ik in hoofdstuk 6 de belangrijkste resultaten van het onderzoek. Deze worden vertaald in adviezen en suggesties voor verbeteringen in de praktijk en input voor bestaande of nog te ontwikkelen onderwijsprogramma's. Dit terugleiden van onderzoeksresultaten naar beroepspraktijk en het beroeps-onderwijs wordt kennisvalorisatie genoemd (Ministerie van OCenW en HBO-raad, 2011).

Tot slot geef ik in hoofdstuk 7 aan hoe het een en ander onderzocht kan worden de komende jaren binnen het lectoraat Persoonlijk Leiderschap & Innovatiekracht. Wij hopen baanbrekende nieuwe inzichten op te doen en deze terug te kunnen leiden naar de praktijk en het onderwijs. De kenniskring, die nu in de eerste fase van ontwikkeling is, zal hierbij een cruciale rol vervullen.

Niet alleen de invalshoek en de concrete methoden die ik heb gekozen om het onderwerp te onderzoeken, maar ook de resultaten van het eerste onderzoek zijn zeker voor discussie vatbaar. Hopelijk zullen ze flink bediscussieerd worden tijdens het symposium dat voorafgaat aan de inauguratie en zeker ook in de komende periode waarin het lectoraat verder vorm krijgt.

Leeuwarden/Dordrecht, augustus 2013
Dr. Jelle Dijkstra

“Alone we can do so little;
together we can do so much”

Helen Keller

I. Innovatie en verandering

Innovatieprocessen zijn lastige processen. Ze zijn vooral lastig omdat ze de bestaande orde doorkruisen en vragen of problemen opleveren die betrokkenen niet met hun vaste routines kunnen oplossen. Daar komt nog bij dat de snelheid waarin innovaties en veranderingen zich voltrekken steeds groter wordt terwijl de complexiteit van de contexten waarin zij plaatsvinden sterk toeneemt.

I.I Snelle innovaties in een complexe samenleving

Eind jaren '60 hebben Rogers en Schoemaker (1971) vele honderden onderzoeksrapporten bekeken naar de effectiviteit van innovaties. Het ging hierbij vooral om landbouwinnovaties in de Latijns-Amerikaanse landen. Zij concludeerden dat het gemiddeld meer dan vijftig jaar duurde voordat een landbouwinnovatie, die overduidelijk beter was voor de resultaten (ook voor boeren zelf), door boeren geaccepteerd werd. Zij ontdekten dat met name de plaatselijke cultuur bepalend was voor de snelheid en effectiviteit waarmee de innovatie ingang vond en op brede schaal werd toegepast. Het behoeft geen betoog dat de invoering van innovaties nu, anno 2013, in het algemeen sneller verloopt dan veertig jaar geleden het geval was.

Ook in het onderwijs zien wij een sterke toename van de adoptiesnelheid van innovaties. De vraag of dit gunstig is voor de kwaliteitsontwikkeling van het onderwijs laat ik hier buiten beschouwing. De Amerikaanse onderzoeker Matthew Miles constateerde overigens al in het begin van de jaren '60 dat er in het onderwijs sprake was van een acceleratie van innovatieprocessen. Tegelijkertijd constateerde hij ook dat er veel problemen optraden in de mate van acceptatie en de implementatie van de vernieuwingen. Grotendeels het gevolg van gebrek aan tijd om te experimenteren, onvoldoende structuur in de aanpak, het ontbreken van training vooraf of tijdens de introductie, et cetera (Miles, 1964). In onze tijd is dat niet anders. Reden genoeg om hieraan aandacht te besteden.

Ook Rothman, Erlich en Teresa (1976) hebben in hun klassieker over change management aangetoond dat het doorvoeren van veranderingen en innovaties niet eenvoudig is en vaak vele tientallen jaren kan duren. Zij denken dat dit vooral komt omdat veel van die vernieuwingen op een zo grote schaal plaatsvinden dat degenen die ze in de praktijk moeten implementeren "overweldigd kunnen raken omdat de taak zo groot lijkt, obstakels zo ontmoedigend en de beschikbare tijd zo beperkt" (o.c.: 24). Om die redenen bevelen de auteurs aan om meer te werken met innovaties die kleinschalig uitgeprobeerd kunnen worden. De slaagkans wordt groter als betrokkenen in staat zijn een innovatie op kleine schaal toe te passen, waar te nemen wat dit voor hen betekent en welke effecten dit heeft. Vervolgens dient er voldoende ruimte te zijn om over het proces en de resultaten te reflecteren en met elkaar te discussiëren.

Zo langzaam als maatschappelijke innovaties gerealiseerd en verankerd worden, zoveel sneller verloopt over het algemeen de invoering en verankering van technologische innovaties. Terwijl de innovatiesnelheid van maatschappelijke innovaties misschien wel enigszins is toegenomen, is deze in de technische sector met sprongen vooruitgegaan. Zo kennen wij bijvoorbeeld de "Wet van Moore" die gold tot circa 2006 en voorspelde dat de snelheid van computerchips elke twee jaar zou verdubbelen. Die voorspelling is uitgekomen (Wikipedia, 2013). Tegelijkertijd is de omvang van de chips in diezelfde periode flink afgenomen. De adoptietijd van de nieuwe iPhone bedroeg slechts enkele jaren terwijl die van de pc nog ongeveer tien jaar bedroeg.

De adoptie en diffusie van maatschappelijke innovaties is complexer en vereist een langere adem en meer doorzettingsvermogen dan bijvoorbeeld de introductie van een nieuw technisch communicatiemiddel. Dit kan bijvoorbeeld doordat maatschappelijke innovaties niet alleen complexer zijn, maar ook meer haaks staan op de bestaande cultuur. Het kan ook zijn dat de 'likeability' factor van een technologische innovatie hoog is: velen vinden het leuk

om een nieuwe gadget uit te proberen. Wie nu nog geen smartphone en tablet heeft, hoort er eigenlijk niet meer bij.

Waarom hebben wij het (soms) zo moeilijk met innovaties? Hoe kunnen wij ervoor zorgen dat ze sneller geadopteerd worden en succesvoller zijn? Vragen die in dit hoofdstuk aan de orde komen.

1.2 Vele groepen met ieder een eigen groepsidentiteit

Bioloog Frans de Waal (2005) heeft met zijn onderzoek naar mogelijke parallellen tussen de menselijke samenleving en het leven in apenkolonies overtuigend aangetoond dat er zeker parallellen zijn. De belangrijkste overeenkomst is dat wij net als apen sociale dieren zijn die in groepsverband leven en een zekere mate van empathie hebben met soortgenoten en met leden van andere diersoorten. De Waal concludeert dat wij het meest lijken op twee apensoorten, namelijk de chimpansees en de bonobo's. Als groepsdieren zijn de chimpansees zijn wat brutaler en egocentrischer terwijl de bonobo's vriendelijker en empathischer zijn. Ze delen bijvoorbeeld gemakkelijker voedsel en dergelijke dan chimpansees. Wij combineren beide gedragsprofielen en hebben deze nog een stap verder ontwikkeld: 'Being both more systematically brutal than chimps and more empathic than bonobos, we are by far the most bipolar ape.' (De Waal, o.c.: 221). Er is echter ook een groot verschil. Zo maken wij niet meer deel uit van één vaste groep op basis van familiebanden, maar hebben wij te maken met meerdere groepen waar wij in meer of mindere mate deel van uitmaken. Naast van familie maken wij ook deel uit van andere groepen, bijvoorbeeld van een opleiding waaraan wij deelnemen, ons werk, onze buurt, een kerkgenootschap, et cetera. Waar deze groepen in vroegere samenlevingen nog grotendeels samenvielen (Friezen leefden bijna allemaal in Friesland en in Friesland leefden bijna alleen Friezen), daar is nu sprake van een veel grotere diversiteit en spreiding van mensen en een breder scala van groepen waar zij deel van uitmaken en die totaal verschillend kunnen zijn qua sociale en ook etnische samenstelling.

Meervoudige lidmaatschappen trekken een grotere wissel op ons vermogen om ons bij meerdere groepen met soms zeer verschillende groepsidentiteiten aan te sluiten, zeker als die elkaar op onderdelen uitsluiten. Als er een beroep op ons wordt gedaan om iets te doen dat tegen ons basisreferentiekader, dat wil zeggen onze kernwaarden en basisovertuigingen, ingaat, ontstaat er cognitieve dissonantie (Festinger, 1957). De spanning die dit oproept,

proberen wij te verminderen door onze opvattingen aan te passen zodat deze in lijn zijn met de dominante opvattingen van de groep. Dit wordt in de literatuur dissonantiereductie genoemd (Festinger, o.c.). Naast aanpassing aan de groep is er nog een ander type reactie mogelijk, namelijk proberen de groep naar onze hand te zetten. Dit laatste vergt meer van de persoon: hij of zij moet over een sterke onafhankelijke geest beschikken en moet in staat zijn beïnvloedingspogingen vanuit de groep het hoofd te bieden. Met andere woorden: de persoon dient leiderschap te tonen.

1.3 ‘Frame switching’ tussen meerdere groepsidentiteiten

De meest gangbare manier om adequaat om te gaan met verschillen qua referentiekaders is het principe van de situationele aanpassing: je neemt als het ware het referentiekader aan van de groep waarin je je op een bepaald moment bevindt. Dat dit in de praktijk zo werkt, wordt treffend geïllustreerd door een recent onderzoek waaruit blijkt dat personen die wisselen tussen het gebruik van twee talen die zij op ‘native speaker’-niveau beheersen, ook steeds wisselen tussen twee persoonlijkheden (Ramírez-Esparza, Goslinga, Benet-Martínez, Potter and Pennebaker, 2006). In de literatuur wordt dit ‘frame switching’ genoemd.

Kennelijk zijn mensen dus in staat om meerdere persoonlijkheden op te bouwen. Dit verschijnsel treedt ook op in groepsprocessen. Vergelijk bijvoorbeeld het initiatieproces van nieuwe werknemers: zij komen binnen met hun eigen referentiekader in een wereld waar al een groep met een ontwikkeld referentiekader werkzaam is. Via subtiele beïnvloedingsmechanismen zullen de groepsleden de nieuwkomer socialiseren in de mores van de groep. De nieuwkomer zelf zal zijn of haar referentiekader in die situatie ook aanpassen om te voorkomen dat hij of zij door de groep niet geaccepteerd wordt en buitenspel komt te staan. Als dat laatste gebeurt, zal de nieuwkomer niet aarden en snel de groep weer verlaten.

Situationele aanpassing is problematisch als de nieuwkomer doelbewust wordt binnengehaald met het doel de werkwijze te vernieuwen (als innovator). Iets wat met name in professionele, kennisintensieve organisaties vaak voorkomt. In dat geval zou eigenlijk de groep haar referentiekader moeten aanpassen aan het referentiekader van de nieuwkomer. Dit blijkt in de praktijk een zeer ingewikkeld proces te zijn. Zo bestaat er een sterke neiging bij het management om mensen, die ingehuurd worden om te innoveren, te behandelen alsof zij waren ingehuurd om te produceren en worden zij meestal direct vastgeklonken aan hun werk (Thompson, 1973: 171).

In feite zou het goed zijn als innovators over een soort tweede persoonlijkheid zouden beschikken, die hen in staat stelt, zelfs in innovatievijandige of op dit gebied conservatieve omgevingen, het verschil te maken en impact te hebben op de ontwikkelingen. Door voortdurend van frame te wisselen, worden zij als het ware immuun voor pogingen om hen in hun innovatiepoging te belemmeren. In hoofdstuk 4, bij de behandeling van transformationeel leiderschap, wordt dit verder uitgewerkt. Overigens blijkt uit het tweetaligheidsonderzoek dat tweetaligen effectiever zijn op aspecten zoals cognitieve controle en conflictoplossing (Poarch and Hell, 2012). Op basis hiervan is de veronderstelling gewettigd dat individuen beter in staat zijn zich te handhaven, met anderen samen te werken en bijvoorbeeld leiderschap te tonen naarmate zij over een breder scala van aanwezige of snel te ontwikkelen persoonlijkheden en bijbehorende vaardigheden kunnen beschikken die gelinkt zijn met eenzelfde breed scala van bestaande en eventueel ook nieuwe, deels nog onbekende situaties.

Het kan dus simpelweg zo zijn dat individuen per situatie en per moment de identiteit aannemen van een andere groep dan waar zij op dat moment deel van uitmaken. De andere groep, die hij of zij kiest, kan er een zijn met wie hij of zij zich in die situatie en op dat moment het meest verbonden voelt. Een student kan zich tijdens de lessen identificeren met de groep studenten waar hij of zij deel van uitmaakt. De student kan zich op hetzelfde moment ook primair lid voelen van zijn familie- of vriendengroep en weliswaar lijfelijk, maar niet geestelijk in de studentengroep aanwezig zijn. Niet alleen in ‘real life’-situaties komt het switchen van identiteit veel voor. Wij zien ook op internet en de sociale media dat veel jongeren en ook steeds meer ouderen naast hun bestaande basispersoonlijkheden nieuwe persoonlijkheden met bijpassende ‘avatars’ ontwikkelen.

Het wordt ingewikkelder als meerdere groepen, bijvoorbeeld via een samenwerkingsverband, een gemeenschappelijk doel willen realiseren en personen uit meerdere groepen met diverse complexen van meerdere referentiekaders met elkaar moeten samenwerken om het doel te realiseren. In dat geval is er geen sprake van aanpassing van één individu of enkele individuen aan een al bestaand gemeenschappelijk referentiekader (tenzij één van de samenwerkende partijen domineert, bijvoorbeeld omdat zij het leeuwendeel van de kosten draagt). Omdat individuen steeds kunnen wisselen van referentiekader en ook onderling sterk kunnen verschillen qua oriëntatie op referentiekaders, is het vrijwel ondoenlijk een nieuwe groepsidentiteit op te bouwen via een gezamenlijk proces van wederzijdse aanpassing door dissonantiereductie. Toch is dit precies wat in de meeste gevallen wordt nagestreefd en wat kennelijk het meest in onze genen zit (‘nature’) en/of onderdeel is van de dominante cultuur waarin wij zijn opgevoed (‘nurture’).

1.4 Ontwikkeling van nieuwe, verbindende identiteiten

Als samenwerkingsverbanden succesvol zijn, komt dat vooral omdat zij erin slagen een nieuw referentiekader te ontwikkelen dat uitdagend en realistisch genoeg is om individuen en groepen ertoe te bewegen hun bestaande referentiekaders los te laten en het nieuwe referentiekader te omarmen. Dat is waar het met name om gaat bij innovaties en ingrijpende veranderingen. Soms kunnen individuen en groepen volstaan met een (lichte) aanpassing van hun eigen referentiekaders. Vaak is het nodig dat zij ook op individueel en groepsniveau ertoe overgaan een compleet nieuw (extra), beter passend referentiekader ontwikkelen. Hierdoor wordt het proces van gewenste cultuurverandering een proces van vernieuwing of aanpassing van de referentiekaders in plaats van het opleggen van een centraal vastgesteld nieuw en algemeen geldend referentiekader wat vaak in cultuurveranderingsprocessen wordt nagestreefd (Boonstra, 2010).

Dat het hier niet om een louter theoretische discussie gaat, maar om een discussie met grote praktisch impact, kan worden geïllustreerd met de complexe vraagstukken die zich momenteel voordoen bij het Sociaal Akkoord, Pensioenakkoord, Transitie Jeugdzorg, Passend Onderwijs, samenwerking tussen gemeenten, joint ventures van bedrijven, Het Nieuwe Werken, et cetera. Ook bij samenwerking tussen bedrijven en instellingen (en vooral bij fusies) zien wij dat botsende of afwijkende referentiekaders nadelige effecten kunnen hebben op het functioneren en de resultaten van die samenwerking.

Globaal zijn er twee invalshoeken om het probleem van dissonante referentiekaders aan te pakken. De eerste invalshoek is de manier waarop wij met samenwerking tussen organisaties en groepen omgaan aan te passen zodat loyaliteitsconflicten en/of -spanningen minder gemakkelijk kunnen ontstaan. In dit geval gaat het om het ontwikkelen van nieuwe vormen van samenwerken en organiseren die de kans op het ontstaan van loyaliteitsconflicten of -spanningen verminderen. Dit kan bijvoorbeeld door uit te gaan van een proces van co-creatie waarbij alle deelnemers aan het co-creatieproces gelijkwaardig zijn, hoe belangrijk hun positie binnen hun oorspronkelijke organisatie ook is of was. De tweede invalshoek is de oplossing zoeken op het individuele niveau. In dat geval concentreren wij ons op het adaptatieproces van individuen en op de toerusting van personen zodat zij beter in staat zijn om zich in innovatieprocessen als trekker van het innovatieproces (ook in de positie van nieuwkomer) te handhaven. Bovendien kunnen zij bij het realiseren van samenwerking invloed uitoefenen op het ontwikkelen van een nieuw verbindend referentiekader (ook in de positie van groepslid met een minder krachtige uitgangspositie).

Beide invalshoeken vereisen dat individuen in staat zijn leiderschapskwaliteiten te ontwikkelen en zich als leider te manifesteren. In hoofdstuk 3 kom ik hierop terug. Eerst is er aandacht voor het onderliggende aspect van groepsontwikkeling en samenwerking. Op dit aspect ga ik niet al te diep in. Om praktische redenen heb ik gekozen deze materie zo compact mogelijk te behandelen en te focussen op het aspect leiderschap. Ook omdat de eerste deelonderzoeken van het longitudinaal onderzoek naar factoren die leiderschapsontwikkeling bevorderen, op leiderschap gericht zijn geweest.

“Ubuntu speaks about our interconnectedness. You can’t be human all by yourself, and when you have this quality - Ubuntu - you are known for your generosity”

Nelson Mandela

2. Innovatie vereist anders denken over samenwerking en leiderschap

Samenwerking in teams eist veel van de teamleden. Elk teamlid stelt zich vragen zoals “Wat verwachten anderen van mij?”, “Kan ik het voortouw nemen?”, “Draag ik wel voldoende bij aan het team?”, et cetera. Het is met name spannend hoe de teamleden met elkaar communiceren, hoe besluiten tot stand komen en hoe de taken verdeeld en opgepakt worden. Daarna komen vragen zoals hoe het werk uitgevoerd wordt en of de resultaten zijn wat de teamleden ervan verwachtten.

2.1 Leiderschap met behoud van autonomie van groepsleden

Groepen en teams worden gekenmerkt door een constante spanning tussen het groepsbelang en de belangen van individuen. Een groep of team kan alleen succesvol zijn als ieder groepslid zijn of haar verantwoordelijkheid neemt en als er voldoende aansluiting is bij waar de groep mee bezig is (Neck and Manz, 2010). Dit laatste vereist een constante positieve betrokkenheid bij de groep en bij de andere groepsleden. Dit betekent dat elke individu over voldoende autonomie én zelfleiderschap dient te beschikken. Dit laatste weerspiegelt de gedachte dat de autonomie van elk individu pas betekenis krijgt als deze wordt benut voor de belangen van de groep en niet louter voor het eigen belang.

Om autonomie en zelfleiderschap mogelijk te maken, moeten processen van groepsdenken en groepsdwang worden uitgeschakeld (Janis, 1971). Deze processen lijken functioneel voor het ontwikkelen van een centrale doelstelling en gezamenlijke aanpak, maar ze zijn contra-productief om een situatie te kunnen creëren waarin voldoende diversiteit van individuele gezichtspunten is en elke individu maximale toegevoegde waarde kan leveren (Neck and Manz, o.c.).

Aan de andere kant dient autonomie van individuele groepsleden niet sturing onmogelijk te maken en te resulteren in een soort anarchistische toestand. Dit ontstaat als iedere individu puur handelt vanuit zijn of haar eigen belang en opvattingen en de daaruit resulterende definitie van de situatie en hierbij weinig of geen rekening houdt met de belangen en opvattingen van anderen.

Het subtiele spel tussen enerzijds deel uitmaken van een groep en anderzijds opereren vanuit een eigen individuele identiteit is voor ons niet gemakkelijk. Van Vugt en Wildschut laten in hun boek 'Gezag' (2013) zien dat wij het geschetste dilemma in tal van groepen niet meer langs de natuurlijke weg oplossen, maar dat een oplossing is of wordt gecreëerd in de vorm van een formele structuur met voorgeschreven rollen, procedures, et cetera. In onze samenleving is sprake van een mismatch tussen hoe wij de samenleving georganiseerd hebben en hoe wij feitelijk het best kunnen functioneren als wij onze natuurlijke talenten en mogelijkheden optimaal benutten. Hierdoor blijven veel mensen in de volgstand staan, terwijl zij talenten hebben om leiderschap uit te oefenen. Voorwaarde om hier beter mee om te kunnen gaan, is dat wij onze talenten beter leren kennen en dat wij ervoor kiezen bepaalde talenten te ontwikkelen en daardoor in Van Vugt en Wildschut's woorden onze eigen niche creëren waarbinnen wij leiderschap kunnen uitoefenen.

Belangrijke kanttekening hierbij is dat de ontwikkeling van de persoon niet alleen afhankelijk is van de groepen waar hij of zij deel van uitmaakt, maar ook van de fysieke en sociale context daar omheen. Ons gedrag en ons functioneren worden in hoge mate bepaald door de speelruimte die wij hebben en het gedrag en het functioneren van anderen in onze omgeving. In dit boek is hieraan weinig aandacht besteed, terwijl dit voor de ontwikkeling van persoonlijk leiderschap wel belangrijk is. In onderzoeksprojecten, die het lectoraat in de komende jaren gaat uitvoeren, zal hieraan terdege aandacht worden besteed.

2.2 Expertise als sturend element

In het boek 'Gedeeld leiderschap' hebben Jelle Dijkstra en Paul-Peter Feld (2011) beschreven hoe samenwerking en leiderschap veranderen op het moment dat je uitgaat van een ander principe. Dit principe gaat ervan uit dat degene met de meeste expertise in een specifieke situatie het best het leiderschap kan claimen en uitoefenen, zonder dat zij vanuit een formele positie autoriteit te kunnen laten gelden (Cohen and Bradford, 2005). Leiderschap wordt soms solo uitgeoefend, soms samen met anderen die zich onderscheiden op andere expertisegebieden die nodig zijn. Bradford en Cohen (1998) vatten dit treffend samen met het motto: "Wie het weet mag het zeggen". Ook deze benadering wordt niet louter op individueel niveau ingevuld. Bradford en Cohen benadrukken dat de individu niet alleen verantwoordelijk is voor de uitvoering van eigen taken, maar ook voor de inpassing daarvan in het grotere geheel van de taakuitvoering op team- en organisatieniveau. Dit pleit ervoor om expertiseontwikkeling niet alleen op het niveau van een (kennis)domein te richten, maar ook op die van aanpalende (kennis)domeinen. Het vergemakkelijkt de integratie vanuit verschillende gezichtspunten in een overkoepelende en gedeelde visie omdat in elk gezichtspunt al elementen van andere gezichtspunten zijn opgenomen. Dit stelt eisen aan de manieren waarop groepsleden functioneren en het is belangrijk dat zij al in een vroegtijdig stadium leren hier adequaat mee om te gaan. In dit verband kunnen wij gebruik maken van Vygotsky's in de jaren '30 ontwikkelde theorie van de zone van naastgelegen ontwikkeling. Vygotsky (1978) ging ervan uit dat iedereen een gebied heeft van kennis en vaardigheden dat al ontwikkeld is (het gebied van "Ik kan het"). Er is ook een gebied dat de persoon nooit kan aanleren ("Ik zal het nooit kunnen"). Vygotsky toonde aan dat er een tussengebied bestaat van kennis en vaardigheden die de persoon zich door leren en oefening, eventueel met hulp van een instructeur of coach, eigen kan maken ("Ik kan het ontwikkelen").

Als wij Vygotsky's theorie toepassen op samenwerking en leiderschap ontstaan nieuwe mogelijkheden voor persoonlijke ontwikkeling die op den duur de kwaliteit van samenwerking en leiderschap aanzienlijk kunnen verbeteren. In de eerste plaats is het nodig de

individuele zones van naastgelegen ontwikkeling te herdefiniëren in zones van naastgelegen ontwikkeling op groepsniveau. Het is niet per se nodig kwaliteiten in een zone van naastgelegen ontwikkeling op individueel niveau ook op individueel niveau te ontwikkelen. Het kan ook zijn dat iemand anders over betere uitgangskwaliteiten beschikt en het sneller kan leren dan dat jij het kunt. Het kan ook zijn dat iemand van buiten de groep er al over beschikt en dat de groep het internaliseert door de buitenstaander bij de groep te betrekken. Bovendien is het mogelijk samenwerking aan te gaan met andere groepen die al over de ontbrekende of zwak ontwikkelde kwaliteiten beschikken of beter zijn gepositioneerd om zich die kwaliteiten eigen te maken.

Een tweede uitbreiding van Vygotsky's theorie wordt ingegeven door de opkomst van internet en de sociale media. Je hoeft niet meer per se zelf alles te weten over een onderwerp om er expert in te kunnen zijn. Veel belangrijker is dat je over "de juiste kennis" (= kennisdragers) beschikt en dat je weet waar op internet je kennis of informatie kunt vinden. Ook bij dat laatste kan het hebben van relaties met de juiste kennisdragers van groot voordeel zijn.

2.3 Groepsdynamica als hulpmiddel

Waar ontwikkeling van expertise ons kan helpen om een positie te verwerven waarin we (meer) sturing kunnen geven aan groepsprocessen en onze rol daarin, daar hebben wij groepsdynamische inzichten en instrumenten nodig om de beschikbare sturingsmogelijkheden daadwerkelijk te benutten. Om die reden is het noodzakelijk hier in het kort aandacht aan te besteden. Uitgebreide aandacht vergt meer onderzoek en krijgt zeker een belangrijke plaats in de de activiteiten van het lectoraat.

Groepsdynamica is ontwikkeld in de jaren '50 en '60 toen steeds meer duidelijk werd dat het handelen van de individu in hoge mate wordt beïnvloed door interacties binnen de groepen waarvan hij deel uitmaakt. Een bekend standaardwerk is dat van Cartwright en Zander dat in 1960 verscheen en dat na de derde druk in 1968 zeer invloedrijk is geweest (Cartwright and Zander, 1968). Een recenter boek is dat van Forsyth (2010). Er is ook een bijna onuitputtelijke hoeveelheid onderzoeken uitgevoerd en hierover zijn vele tienduizenden¹ wetenschappelijke artikelen en boeken geschreven. Gerenommeerde instituten zoals het MIT² houden zich

¹ Een zoekactie bij ScienceDirect op de zoektermen Group en Dynamics leverde 25.625 hitpagina's op. Bij 25 artikelen per pagina impliceert dat ruim 125.000 artikelen.

² Massachusetts Institute of Technology, een toonaangevend wetenschappelijk onderzoeksinstituut in de Verenigde Staten van Amerika.

hiermee bezig en dat geldt ook voor bedrijven voor wie samenwerking kritisch is zoals bijvoorbeeld de ruimtevaartorganisatie NASA.

De groepsdynamica stelt ons in staat groepsprocessen en interacties tussen groepsleden te analyseren en hier vervolgens invloed op uit de oefenen. Als mensen in groepsverband met elkaar samenwerken, vinden er allerlei onderlinge interacties plaats. Een belangrijk element van die interacties is dat degenen die interacteren door hun verbale en non-verbale gedrag invloed op elkaar uitoefenen.

Diverse instrumenten staan ons ter beschikking om groepsprocessen en interacties tussen groepsleden te analyseren, bijvoorbeeld:

- De sociogram-analyse (Moreno, 1951): helpt de informele relaties tussen groepsleden onderling in kaart te brengen; aan elk groepslid wordt gevraagd met wie hij of zij contact heeft. Er kunnen ook andere vragen worden gesteld zoals bijvoorbeeld: "Wie zie je als leider in de groep?" Zo ontstaat inzicht in de informele leiderschapsstructuur.
- Analyse van teamrollen (Belbin, 1993): bedoeld om te bepalen welk groepslid welke rol of rollen vervult. Zo ontstaat ook inzicht in rollen die sterk en rollen die minder sterk belegd zijn. Door Belbin genoemde rollen zijn: voorzitter (sinds 1988 coördinator), vormgever/vormgever, monitor, brononderzoeker, plant (= creatieve, ontwikkelende rol), uitvoerder/bedrijfsman of -vrouw, groepswerker, afronder/afmaker. In 1988 heeft Belbin hier een negende rol aan toegevoegd, die van specialist.
- Analyse van competenties (Spencer and Spencer, 1993; Dijkstra, 2011): om helder te krijgen welke kwaliteiten nodig zijn, is het nuttig te analyseren over welke kwaliteiten groepsleden beschikken en in welke mate zij daarover beschikken. Dit matchingproces levert bijvoorbeeld inzicht op in welke mate groepsleden aan de eisen voldoen om bepaalde rollen of taken uit te voeren. Hierbij kan gebruik worden gemaakt van competenties: het geheel van kennis, vaardigheden en houdingsaspecten dat nodig is voor het ontwikkelen en tonen van gedrag door een persoon dat die persoon in staat stelt om bepaalde taken, bijvoorbeeld van een functie of rol, uit te voeren.
- 'Serious gaming' en andere spelvormen (Bozanta, Kutlu, Nowlan and Shirmohammadi, 2012): door een groep te laten werken aan het oplossen van een bedrijfskasus kan het groepsproces worden geanalyseerd. Dit kan zowel 'real life' als online, bijvoorbeeld via een 'multiplayer game' op internet. Dit laatste wordt vooral toegepast voor het analyseren van virtuele teams die bijvoorbeeld over grote geografische afstand met elkaar moeten (leren) samenwerken. Het behandelen van bedrijfskasussen en andere spelachtige opdrachten wordt in het onderwijs al veelvuldig toegepast.

Naast analyse-instrumenten zijn er instrumenten beschikbaar om groepsprocessen te beïnvloeden:

- Interventietechnieken: bijvoorbeeld het wijzigen van de samenstelling van de groep, teambuilding, het anders verdelen van rollen en taken binnen de groep, teamtraining, coaching van teamleden, et cetera.
- Opnieuw 'serious gaming' en andere spelvormen: nu als instrument voor het ontwikkelen en trainen van nieuw gedrag door individuele groepsleden of door een groep.

Het kunnen hanteren van de analyse- en interventie-instrumenten behoort tot het basis-repertoire van moderne professionals. Hiermee kunnen zij verschil maken in concrete probleemsituaties waarin groepen terecht kunnen komen of in periodes van stagnatie of onzekerheid. Ze zijn met name belangrijk in crisissituaties omdat dan veel disfunctioneel gedrag kan optreden en correcties moeten plaatsvinden vanuit de groepen zelf die zich met crisisoplossing bezighouden (Zanders, 2008).

2.4 Van werken in teamverband naar multiteams-samenwerking

In de werkelijkheid van nu en nog meer in die van de toekomst werken wij steeds minder samen in het verband van één vast team en steeds meer in meerdere lossere samengestelde teams (= multiteams) waar wij wisselend deel van uitmaken (Zaccaro, Marks and DeChurch, 2012). Volgens Connaughton, Williams en Shuffler (2012) vereist het werken in multiteams dat wij in staat zijn vanuit de verschillende teams een soort overkoepelende sociale identiteit te ontwikkelen, zonder dat een overkoepelende samenwerkingsstructuur nodig is.

Aansluitend op wat in hoofdstuk 1 is geschreven over meervoudige persoonlijkheden denk ik dat ook op multiteam-niveau niet alleen een overkoepelende identiteit nodig is, maar dat het succes van een multiteams-aanpak staat of valt met het vermogen van individuen om hun eigen identiteit te verbinden en met samenwerkingspartners meerdere sociale sub-identiteiten op te bouwen. Het eerder genoemde onderzoek over de relatie tussen meertaligheid en het ontwikkelen van meerdere persoonlijkheden laat zien dat wij niet in termen van één overkoepelende identiteit moeten denken. Binnen een samenleving als geheel maar ook binnen organisaties en groepen zijn steeds meer mensen nodig die snel en soepel kunnen wisselen tussen identiteiten. Waarschijnlijk ontstaan sociale sub-identiteiten die op een hoger niveau op verschillende manieren aan elkaar gekoppeld kunnen worden tot een soort modulaire groepsidentiteit.

Het werken in multiteams stelt hoge eisen aan de manier hoe coördinatie en leiderschap geregeld worden. Ancona en Chong (1996) gebruiken hiervoor de term 'entrainment' dat zij definiëren als het aanpassen van de snelheid en het ritme waarin beslissingen worden genomen zodat er sprake is van een geconcentreerde actie. Standifer (2012) vergelijkt dit met de werking van een horloge: de afzonderlijke delen kunnen een verschillend ritme hebben maar aan het eindresultaat (het aangeven van de juiste tijd) kun je de verschillen tussen de onderdelen niet meer zien. Hierbij moet wel de kanttekening worden geplaatst dat het eindresultaat ook minder strak gedefinieerd kan zijn en dat 'entrainment' om die reden meer variatie kan toestaan qua snelheid en ritme dan bij het realiseren van een uniform, vooraf gedefinieerd eindresultaat nodig is. Het op elkaar aansluiten van onderdelen is wel handig en vereist gelijktijdige kalibratie tussen de onderdelen onderling en kalibratie van onderdelen met de voortgang en succeschansen van het geheel. Het begrijpen en kunnen sturen van 'entrainment' van parallelle ontwikkelingen in meerdere teams is een kwaliteit die van toenemend belang is in de werkelijkheid van nu en morgen en die wij nog niet of nauwelijks beheersen. Daar komt nog bij dat dit type ontwikkelingen niet hiërarchisch te regelen is, maar een andere, meer horizontale vorm van aansturing vereist: leden van teams moeten andere teams kunnen beïnvloeden zodat kalibratie door teamleden zelf mogelijk wordt gemaakt. Het "bovenlangs" (via hiërarchische weg naar boven, naar opzij en dan weer naar beneden) sturen van dit soort processen is in de praktijk zeer tijdrovend en ineffectief.

Tuckman's bekende model van teamontwikkeling³ komt in een ander licht te staan. Teamontwikkeling vindt niet meer geïsoleerd plaats, maar in een breder kader van organisaties, teams en groepen en hun activiteiten waardoor de ontwikkeling van het afzonderlijke team is aangesloten op de geconcentreerde acties van het bredere geheel. Om te kunnen voorspellen of een samenstel van organisaties, teams en groepen succesvol zal zijn, kun je bijvoorbeeld nagaan of de ontwikkeling van een bepaald team wel voldoende gelijke tred houdt met de ontwikkeling van andere onderdelen (teams, groepen, et cetera) die in hetzelfde domein en aanpalende domeinen actief zijn.

³ Tuckman (1965) onderscheidde vier fasen van teamontwikkeling: 'forming', 'storming', 'norming' en 'performing'. Later hebben Tuckman en Jensen (1977) daar nog een vijfde fase aan toegevoegd van 'adjourning' of afscheid.

2.5 Groepen veranderen voortdurend van optiek en samenstelling

Tot nu toe is steeds uitgegaan van het bestaan van een groep als een vast gegeven en de individu die daar als het ware bij komt, deel van uitmaakt en eventueel weer vertrekt. Het is realistischer om groepen, en ook organisaties, op te vatten als minder vaste entiteiten dan wij tot nu toe gedaan hebben. Wij gaan ervan uit dat groepen en organisaties die wij vormen voor onbepaalde tijd bestaan, terwijl wij uit ervaring weten dat de meeste niet langer bestaan dan hooguit enkele jaren. Zo bestaat de gemiddelde studiegroep maximaal vier jaar. Ook vriendengroepen zijn steeds kortstondiger en zelfs van gezinnen weten wij dat zij veel minder stabiel zijn dan vroeger. Ook organisaties hebben niet het eeuwige leven zoals wij recent konden waarnemen bij banken, ziekenhuizen, onderwijskoepels en woningcorporaties.

In onze historie zijn wij overgegaan tot het steeds meer formaliseren van samenwerking. Dit staat haaks op het natuurlijke gegeven dat samenwerking voortdurend van karakter verandert en dus steeds om andere kwaliteiten vraagt. Dit betekent dat ook de samenstelling van de groep steeds zou moeten veranderen: telkens opnieuw wordt de afweging gemaakt wie nog toegevoegde waarde hebben en wie niet meer. De groepsleden met overbodige kennis staan dan voor de keuze: ofwel nieuwe kennis en vaardigheden opdoen die hen in staat stellen weer toegevoegde waarde aan de groep te leveren, ofwel de groep verlaten en eventueel andere groepen te zoeken waaraan wel toegevoegde waarde geleverd kan worden. Het bijleren van nieuwe kennis en vaardigheden door leden van bestaande groepen is alleen mogelijk als zij over voldoende basiskwaliteiten beschikken om nieuwe kennis en vaardigheden binnen redelijk korte termijn aan te leren. Of, in Vygotsky's termen, als de nieuw te ontwikkelen kennis en vaardigheden zich in een zone van naastgelegen ontwikkeling bevinden.

Als aanwezige groepsleden niet in staat zijn zich de nieuwe kwaliteiten binnen een kort tijdsbestek aan te leren, dan is het misschien noodzakelijk de expertise van buiten te betrekken. Dit kan op tijdelijke basis, bijvoorbeeld in de vorm van een uitbestede klus of een tijdelijke opdracht. Aan de buitenstaander kan de opdracht worden gegeven niet alleen de opdracht uit te voeren, maar tegelijkertijd ook de daarvoor benodigde kennis en vaardigheden bij groepsleden te ontwikkelen. De buitenstaander fungeert dan als trainer of coach en brengt zo de totale expertise van de groep op een hoger niveau. Bovendien worden groepsleden beter inzetbaar en dit vergroot de kans dat zij voor andere groepen aantrekkelijker worden en dus in tijden van krimp gemakkelijker een nieuwe uitdaging vinden, hetzij bij een andere groep of organisatie, hetzij als zelfstandig professional.

2.6 Toenemende divergentie van organisaties en groepen

Kenmerkend voor onze samenleving is dat er niet meer één soort groeps- of organisatie-lidmaatschap is. Nog niet zo lang geleden zag elke groep of organisatie er ongeveer hetzelfde uit. In groepen had je een leider, enkele subleiders, volgers en randleden. Organisaties kenden meestal een formele hiërarchische structuur: één directeur of baas (de "leider"), enkele hulpbazen (kroonprinsen, stafleden, et cetera), uitvoerders (werkbijen) en achterblijvers.

In onze tijd is de variatie van soorten groepen en organisaties sterk toegenomen. Zo kennen wij naast de hiërarchische organisatie de matrixvariant, de professionele organisatie, een conglomeraat van zelfsturende teams (bijvoorbeeld Buurtzorg Nederland). Inmiddels is daar ook de netwerkorganisatie bijgekomen. Deze variatie in soorten groepen en organisaties zien wij ook terug in de wijze waarop mensen zich met groepen en organisaties verbinden. Vaak is er een entreeidmaatschap: stagiaire, trainee, tijdelijke kracht, et cetera. Ook is er de enorme opkomst van zelfstandigen zonder personeel (zzp'ers⁴), ook wel zelfstandige professionals (zp'ers) genoemd. In 1990 was nog 1 op 17 personen in de werkende beroepsbevolking zzp'er, in 2010 was dat al 1 op 10 personen (Bosch, Roelofs, Van Vuuren en Wilkens, 2012). Volgens het CBS waren er medio 2012 1,1 miljoen zelfstandigen waarvan 570.000 zelfstandigen zonder personeel (CBS, 2012). Bij ongewijzigd beleid stijgt het aantal zelfstandigen de komende jaren sterk door. Deze zelfstandigen verbinden zich niet formeel met groepen of organisaties, maar gaan een werkrelatie aan. De groep of organisatie profiteert van hun specifieke deskundigheid zolang die toegevoegde waarde heeft. Wanneer de toegevoegde waarde eindigt of minder belangrijk wordt, dan wordt vaak de relatie beëindigd.

De opkomst van zp'ers en zzp'ers verandert de manier waarop organisaties functioneren. Het vraagt van organisaties veel meer creativiteit in het beantwoorden van de vraag hoe specifieke expertisebehoefte het best opgevangen moeten worden.

⁴ Bosch, Roelofs, Van Vuuren en Wilkens (2012) definiëren zzp'ers als volgt: "We beschouwen iemand als zelfstandige zonder personeel als hij/zij werkzaam is in het eigen bedrijf of als overige zelfstandige (bijvoorbeeld freelancer) en daarbij geen personeel in dienst heeft. Het gaat om de werkzaamheden in de belangrijkste werkring. Meewerkende zelfstandigen worden niet als zzp'er beschouwd. De werkzame beroepsbevolking bestaat in dit onderzoek uit personen van 15 tot 65 jaar die minimaal 1 uur werken" (o.c.: 2, voetnoot 2).

Per situatie is maatwerk nodig en worden diverse varianten van lidmaatschap gehanteerd. In de praktijk zijn veel bedrijven en instellingen hier al mee bezig. Dit heeft wel consequenties voor groepsvorming, het ontwikkelen van een goede groepscohesie en samenwerking, het omgaan met diversiteit qua posities en loyaliteiten en dus ook met leiderschap. Ook leiderschap zal door de komst van meer zelfstandigen veranderen en zowel zelfstandigen als vaste medewerkers zullen met elkaar leren schakelen als het gaat om de beste verdeling van leiderschapsrollen en -taken in de organisatie.

2.7

Ontwikkeling van persoonlijke kwaliteiten is cruciaal

Eerder is al geconstateerd dat groepen qua samenstelling continu moeten veranderen omdat de omstandigheden steeds veranderen en andere kwaliteiten nodig zijn. Dit geldt mutatis mutandis ook voor organisaties. Om hier adequaat mee om te gaan, is het nodig dat wij andere werkwijzen ontwikkelen en daarvoor zijn ander gedrag en bijkomend andere kennis en vaardigheden nodig. Sommigen van ons beschikken daar al over, voor anderen is dat moeilijker.

Kwaliteiten die belangrijker worden zijn zelfmonitoring (Neck and Manz, 2010) en het vermogen om los te laten. Het gaat erom vroegtijdig in te zien dat de eigen toegevoegde waarde vermindert of eindigt en daaruit tijdig de juiste consequenties te trekken (bijleren, andere taken kiezen, weggaan, et cetera). Ook het op het juiste moment kunnen claimen van groepsrollen is een kwaliteit waarover groepsleden in hoge mate dienen te beschikken, zelfs wanneer zij niet in leidinggevende posities verkeren. Ook dit wordt goed zichtbaar in crisissituaties (Zanders, 2008).

Een mooi voorbeeld van hoe belangrijk zelfmonitoring, claimen en loslaten zijn als basiskwaliteiten van (toekomstige) leiders is als twee leiders samen leiding moeten geven aan een organisatie. Heenan en Bennis (1999) onderzochten hoe co-leiders bij grote bedrijven zoals Bill Gates en Steve Balmer bij Microsoft en Bob Lutz en Robert Eaton ("de twee Bobben") bij Chrysler met elkaar samenwerkten. Kenmerkend voor succes was dat zij precies wisten wanneer zij het beste konden meegeven en wanneer zij voet bij stuk moesten houden. Bovendien waren zij in staat een cultuur te ontwikkelen waarin openheid voor discussie, saamhorigheid en afwezigheid van hiërarchie centraal stonden. Dit zijn belangrijke principes naarmate samenwerking meer gelijkwaardig en collegiaal van aard is. Dat komt in onze tijd steeds meer voor en zal in de toekomst nog belangrijker worden.

In de volgende twee hoofdstukken wordt verder ingezoomd op het aspect leiderschap en hoe dat zich verhoudt tot samenwerking en de daarbij behorende groepsprocessen.

Dwazen en gekken sjogge nei in oar
syn lekken en brekken.
(Dwazen en gekken kijken naar
anderms tekortkomingen)

Fries spreekwoord

3. Wat is leiderschap?

In de inleiding heb ik al aangegeven dat er hele boekenkasten zijn volgeschreven over leiderschap. Het is moeilijk daar een rode draad uit te halen. Wel zijn er verschillende noties die zeer waardevol zijn om beter te kunnen begrijpen wat leiderschap is en hoe het werkt.

3.1 Leiderschap als proces

Veel schrijvers hebben leiderschap gedefinieerd als een eigenschap van personen. Zo betogen Cohen en Bradford (2005) dat een leider iemand is die in staat is om anderen taken of activiteiten uit te laten voeren (zie ook Yukl, 2010). Forsyth (2010) laat zien dat een leider iemand is die een visie heeft op wat de groep het beste kan doen om haar doelen te realiseren. Volgens Fairhurst en Uhl-Bien (2012) komt leiderschap vaak terecht bij degene met de meeste persoonlijke kracht en uitstraling. Hoe dan ook, wat deze schrijvers gemeenschappelijk hebben is hun geloof in het feit dat leiderschap terecht komt bij c.q. geleverd moet worden door individuen die over bijzondere persoonlijke kwaliteiten beschikken en daardoor als het ware bijna vanzelf in leiderschapspositie terecht komen.

De oudste theorieën gingen ervan uit dat leiders over specifieke fysieke kenmerken beschikken: dat zij fysiek fit zijn (Neck and Manz, 2010), groot en sterk zijn (Lease, Musgrove and Axelrod, 2002) en bij gevaar de groep kunnen beschermen (Morgeson, DeRue and Karam, 2009). Van Vugt en Wildschut (2012) stellen in hun boek 'Gezag' dat in de prehistorie expertise op een bepaald gebied (bijvoorbeeld oorlog voeren of bessen plukken) bepalend was voor leiderschap en dat leiders niet per se groot en sterk hoefden te zijn. Volgens deze auteurs is bij de opkomst van de agrarische samenleving en de bijbehorende organisatievormen het fysiek-hiërarchisch machtselement als dominant organisatieprincipe gevestigd. Tot en met de industrialisatie was dit effectief. In de moderne kennissamenleving werkt dit echter niet meer omdat professionals steeds meer zelfstandig moeten kunnen opereren op basis van informatie die zij beschikbaar hebben. Je hebt niets aan een fysiek krachtige leider als een nieuw rooster moet worden opgesteld. Waar vroeger de leidinggevende geacht werd over voldoende kennis en informatie te beschikken en de juiste beslissingen te nemen en op basis daarvan zijn gezag te vestigen en te laten gelden, is dit nu meestal niet meer mogelijk. In onze tijd is de hoeveelheid kennis en informatie die nodig is om de juiste beslissingen te kunnen nemen gigantisch toegenomen. Volgens Van Vugt en Wildschut is het onzin om te verwachten dat één persoon alles kan bevatten. De enige manier om dan nog als leidinggevende te kunnen handhaven, is door macht uit te oefenen. Van Vugt en Wildschut ontkennen niet dat er leiders nodig zijn, maar zij zouden hun positie niet op basis van machtsuitoefening moeten verwerven maar door hun natuurlijk gezag op basis van expertise. Ondanks dat het fysieke aspect wellicht nauwelijks nog relevant is in onze samenleving, speelt het in de praktijk nog een belangrijke rol bij de selectie van managers en andere leiderschapsrollen.

Een stroming die met name in de jaren '50 tot ontwikkeling is gekomen, baseert zich op de zogenaamde psychologische trait-theorieën (Shondrick, Dinh and Lord, 2010). Volgens deze theorieën zijn leiders krachtige persoonlijkheden die communicatief zijn en in staat zijn anderen een bepaalde doelstelling of taak op te leggen. Weer anderen denken dat de leider iemand is die door de groep aantrekkelijk wordt gevonden en populair is en op grond hiervan door andere groepsleden gemakkelijker voor een leiderschapsrol wordt voorgedragen. Leiders zouden over bijzondere persoonlijke kwaliteiten beschikken zoals besluitvaardigheid, doorzettingsvermogen, resultaatgerichtheid, et cetera. Mumford e.a. wijzen erop dat leiders van creatieve processen over substantiële denkvaardigheden beschikken (Mumford, Scott, Gaddis, and Strange, 2002). Kenmerkend voor al deze opvattingen is dat zij ervan uitgaan dat degenen die in aanmerking komen voor leiderschapsrollen over bijzondere psychische kwaliteiten beschikken. Ondanks dat vele wetenschappers onderzoek hebben verricht, spreken resultaten elkaar tegen of zijn ze onduidelijk.

De derde stroming die ik hier wil noemen is de 'job' of 'position based approach' die leiderschap koppelt aan specifieke beroepen en banen van bijvoorbeeld manager, project-leider, et cetera. Met andere woorden: een leider is iemand die een positie of baan vervult die hem legitimeert en in staat stelt leiderschap uit te oefenen over degenen die aan hem rapporteren. Dit leiderschap kan hiërarchisch of functioneel van aard zijn. In het eerste geval zijn degenen die aan hem rapporteren ook formeel diens ondergeschikten. In het tweede geval is de aansturing door de functionele leider alleen inhoudelijk van aard en vallen de ondergeschikten in formele zin onder een andere (hiërarchische) leider.

Een vierde stroming definieert leiderschap in termen van houding en gedrag. Ook deze benadering is psychologisch van aard. Eén van de meest prominente uitingsvormen van deze benadering is het inmiddels behoorlijk populaire concept van dienend leiderschap (Greenleaf, 2002). Een dienende leider heeft respect voor degenen aan wie hij leiding geeft en hij wil hen helpen om zelfstandig de juiste beslissingen te nemen. Hij is meer een coach dan iemand die aanstuurt en controleert. De gedachte hierachter is dat deze benadering effectiever is om een hogere medewerkerbetrokkenheid te realiseren die resulteert in een sterkere intrinsieke motivatie en een hogere effectiviteit en productiviteit van werknemers. Voor de validiteit van deze gedachte is wel enige empirische grond. Van Vugt en Wildschut stellen echter terecht de vraag of een dienende leider zoals bijvoorbeeld Ghandi in het Duitsland onder Hitler's bewind ook maar enige kans van slagen zou hebben gehad.

De vijfde stroming gaat uit van de expertise als primaire basis voor leiderschap ("wie het weet mag het zeggen"). Dit komt overeen met wat French en Raven (1959) 'expert power' hebben genoemd. Diverse onderzoekers hebben het belang van professionele en technische expertise benadrukt, met name bij het leiden van creatieve en innovatieve processen (Mumford, Scott, Gaddis, and Strange, 2002; Krause, 2004). Van Vugt en Wildschut (2013) gaan ervan uit dat iedereen bepaalde gebieden van expertise heeft (niches) en adviseren iedere (potentiële) leidinggevende om na te gaan op welke expertisegebied (in welke niche) zij kunnen excelleren en daar leiderschap in kunnen ontwikkelen. Vervolgens is het een kwestie van oefenen en claimen en dan kom je als het ware vanzelf in (natuurlijke) leiderschapsposities terecht.

De voorgaande stroming heeft een zekere verwantschap met de contextuele benadering. Deze benadering is voor het eerst uitgewerkt door Hersey en Blanchard (1977) in de door hen ontwikkelde theorie van situationeel leiderschap. Deze theorie gaat ervan uit dat elke context vraagt om een specifieke leiderschapsstijl of combinatie van leiderschapsstijlen. Elke leidinggevende zou de diverse stijlen moeten beheersen, als een soort schaap met vijf poten. Voor elk van de leiderschapsstijlen ontwikkelden Hersey en Blanchard

trainingsprogramma's die ook in onze tijd nog door tal van gerenommeerde trainingsbureaus gehanteerd worden.

Een van de laatste stromingen is die van een procesgerichte benadering (Yukl, 2010). Leiderschap wordt niet langer opgevat als een kwaliteit van personen (leiders) of als een georganiseerde reactie op een specifieke leiderschapsbehoefte, maar als een collectief proces dat onderdeel is van het ontwikkelingsproces van de groep. Het gaat om een relationeel proces waarvan de uitkomst bepalend is voor de wijze waarop het collectief handelt (Fairhurst and Uhl-Bien, 2012).

Cohen en Bradford (2005) hebben overtuigend aangetoond dat je, welke positie je ook inneemt, vaak invloed uitoefent op anderen zonder dat je ten opzichte van die persoon autoriteit kunt laten gelden vanuit een formele positie. Een voorbeeld is het uitoefenen van invloed op partners in een samenwerkingsproject. Je kunt zelfs als werknemer invloed uitoefenen op je leidinggevende of op collega's in het team waarvan je deel uitmaakt. Het regelen van leiderschap binnen de context van samenwerking tussen groepsleden is geen eenmalige activiteit die resulteert in een vaste leiderschapsstructuur in vaste functies of rollen. Het is een continu proces waarbij leiderschapsrollen en -taken tussen meerdere groepsleden verdeeld kunnen zijn of kunnen rouleren.

In deze benadering is er dus geen vaste leidinggevende die meerdere leiderschapsstijlen hanteert of zich bekwaamt in een niche en van daaruit de groep leiding geeft. Er kunnen meerdere kandidaten voor leiderschap zijn en zij maken steeds in overleg met andere groepsleden uit wie welke leiderschapsrollen en -taken onderling uitoefenen. In de literatuur wordt dit aangeduid als gedeeld leiderschap (Pearce and Conger, 2003; Dijkstra en Feld, 2011) of gespreid leiderschap (Gronn, 2003: Zie Yukl, o.c.: 503-504). In deze benadering wordt leiderschap continu geëvalueerd en heruitgevonden. In de startsituatie ontstaat het spontaan op basis van de mix van contextvereisten en aanwezige leiderschapskwaliteiten. In de literatuur wordt dit 'emerging leadership' genoemd (Pearce and Sims, 2002; Wassenaar and Pearce, 2008).

Er is de laatste jaren veel onderzoek gedaan en deze meer procesgerichte vorm van leiderschap lijkt met name effectief in de domeinen van artistieke en professionele arbeid (waar hiërarchische aansturing niet goed blijkt te werken) en minder effectief in domeinen van administratieve arbeid en productiewerk. In tussenliggende domeinen zoals semi-professioneel werk zie je vaak mengvormen optreden: gedeeltelijk hiërarchische aansturing en gedeeltelijk andere aansturingsvormen. De effectiviteit is dus object van voortgaande wetenschappelijke discussie.

Verder wetenschappelijk onderzoek moet uitwijzen welke van deze theorieën onder welke omstandigheden geldig zijn en of zij eventueel gecombineerd kunnen worden. Voor de praktijk is het van belang dat het wetenschappelijk onderzoek concrete aanwijzingen oplevert hoe leiderschap ontstaat en zich ontwikkelt en hoe daarop het best invloed kan worden uitgeoefend.

3.2 Leiderschap varieert en vraagt om diverse kwaliteiten

Nu de vraag wat leiderschap is, beantwoord is, kunnen wij nagaan hoe leiderschap ontstaat en hoe het gevestigd wordt c.q. hoe het zichzelf vestigt.

Er zijn twee hoofdwegen waarlangs leiderschap tot stand kan komen:

- Eén of meer personen binnen een groep claimen de leiderschapspositie en degene met de meeste macht of gezag verovert die positie.
- Een groep kan op zoek gaan naar de meest geschikte kandidaat voor een leiderschapspositie en selecteert de beste kandidaat: deze kan zowel vanuit de groep als van buiten komen.

In feite gaat het hierbij om één en hetzelfde hoofdproces dat uiteenvalt in vier deelprocessen, namelijk:

- 1 het articuleren van de gewenste of verwachte leiderschapskwaliteiten;
- 2 matching van de persoon met de leiderschapsvereisten;
- 3 het claimproces (eventueel in de vorm van een sollicitatie);
- 4 erkenning van de groep dat de matching geslaagd is en dat de persoon in aanmerking komt voor de positie (eventueel in de vorm van een selectie).

Erkenning is het belangrijkste want dat bepaalt of groepsleden in voldoende mate vertrouwen zullen geven aan de leider en of zij hem of haar zullen volgen. Zonder volgers kan er immers geen sprake van leiderschap (Kellerman, 2012).

De eerste theorieën over leiderschap gaan ervan uit dat leiderschap een bijzondere kwaliteit is waar je min of meer voor in de wieg moet zijn gelegd. Schrijvers wijzen op bijzondere voorbeelden van leiders die reeds op zeer jonge leeftijd leiderschap toonden (Alexander de Grote, Jeanne d'Arc, Johan Cruijff) en trekken hieruit de conclusie dat leiderschap kennelijk al aanwezig moet zijn. Het is echter zeer goed mogelijk dat betrokkenen veel talent voor leiderschap bezaten en dat zij op basis hiervan snel leerden (m.a.w. dat leiderschap zich bevond in een nabij gelegen zone van ontwikkeling). Alexander de Grote was in het begin misschien

helemaal niet zo'n goede leider maar leerde hij snel door de effecten van en feedback op zijn eerste handelen goed te analyseren en zijn leiderschap snel en effectief te verbeteren.

Aan het aspect van jeugdige ontwikkeling van leiderschapskwaliteiten is door wetenschappers relatief veel aandacht besteed. Volgens Murphy en Reichard (2011) wordt gedacht dat als je potentiële leiders in hun jeugd identificeert, je hen nog gemakkelijk kunt vormen tot excellente leiders in de toekomst. Effectieve jeugdige leiders blijken ook op latere leeftijd effectieve leiders te zijn. Uit een door Murphy en Reichard genoemd onderzoek bij o.a. AT&T blijkt dat vroege levenservaringen op het vlak van leiderschap goede voorspellers zijn van later succes als leider (Schneider, Paul, White and Holcombe, 1999).

Uit onderzoek van Lease, Mugrove and Axelrod (2002) blijkt dat studenten die hoog scoorden op aantrekkelijkheid, populariteit en sociale dominantie, ook vaker als leider worden gezien. Ook Ilies, Gerhardt en Le (2004) toonden aan dat er een relatie bestaat tussen aantrekkelijkheid en leiderschap. Bij meisjes zijn vaardigheden zoals organiseren, doelen stellen en nieuwe ideeën genereren, belangrijke aspecten om leiderschapsstatus te voorspellen. Bedachtzaamheid en sensitiviteit niet, algemene populariteit en aantrekkelijkheid weer wel (Edwards, 1994). Bij meisjes maken sociale vaardigheden, sociale intelligentie en de mate waarin klasgenoten hen mogen dat zij als leider gezien worden. Bij jongens voorspellen deze factoren geen leiderschap (Kurdek and Lillie, 1985).

Volwassen leiders moeten eigenlijk over sociale competentie beschikken, maar bij de selectie wordt uitsluitend geselecteerd op sociale dominantie omdat dit als essentieel voor leiderschap wordt gezien. Sociale competentie wordt veel minder belangrijk wordt gevonden. Volgens Van Vugt en Wildschut (2013) is deze predispositie voor (sociale) dominantie als leiderschapskenmerk typisch een gevolg van de mismatch van bestaande organisaties en hun klassieke leiderschapsstructuur en de natuurlijke organisatie- en leiderschapsbehoeften van individuen en teams. Teamleden hebben eigenlijk behoefte aan leiders met sociale competentie, omdat zij dan zelf hun werk zelfstandig kunnen uitvoeren en misschien maar af en toe behoefte hebben aan advies of ondersteuning door iemand met meer kennis en ervaring dan waar zij over beschikken.

Concluderend kan worden gesteld dat voor jongere leiders populariteit, gebaseerd op aantrekkelijkheid en verbale uitdrukkingsvaardigheid, belangrijker zijn, terwijl goede communicatieve vaardigheden en technische kennis voor oudere leiders belangrijker worden en dat elementen die gerelateerd zijn aan sociale dominantie als selectie- en beoordelingscriterium uitgebannen zouden moeten worden. Althans dat is het resultaat na bestudering van literatuur op dit gebied.

3.3 Crises vragen om extreem goed leiderschap

Het bovenstaande lijkt mij adequaat voor normale dagelijkse situaties waarin geleidelijk aan de uitvoering van taken of het oplossen van problemen gewerkt kan worden. Anders is het in tijden van crisis: dan lijken de "normale" wetmatigheden niet op te gaan. Het is van groot belang om hier zorgvuldig naar te kijken omdat in het verleden regelmatig is gebleken dat bestaande organisatie- en leiderschapsstructuren in crisissituaties weg lijken te vallen en dat wordt teruggegrepen naar werkwijzen en procedures van een lager niveau. In crisissituaties is doortastend handelen noodzakelijk. Doortastendheid lijkt echter ten koste te gaan van bedachtzaamheid en sensitiviteit. Het adagium is: "Er moet snel gehandeld worden, er is geen tijd voor analyse en overleg." Het risico is echter dat onjuiste beslissingen worden genomen en dat de schade groter wordt dan wanneer juist was gehandeld. Voor deze oratie heb ik diverse crisissituaties geanalyseerd zoals de chemische brand bij Moerdijk, de Schipholbrand en de schietpartij in het winkelcentrum in Alphen aan den Rijn. Daarbij kon ik dankbaar gebruik maken van online beschikbare onderzoeksrapporten en interviews met betrokkenen. Analyse van de bestudeerde crisissituaties leverde buitengewoon interessante inzichten op hoe leiderschap verandert en wat de consequenties daarvan zijn.

Uit de analyses blijkt dat het in de eerste fase belangrijk is dat er samenwerking ontstaat tussen partijen die gezamenlijk de crisissituatie het hoofd moeten bieden. Onderdeel van de ontwikkeling van samenwerking is het regelen van de formele leiderschapsstructuur. Bijna parallel hieraan moet de communicatie worden geregeld met "de buitenwereld", met name de bevolking in het gebied maar ook de pers, instanties, et cetera. Er moet vaak ook worden besloten op welk GRIP¹ -niveau gewerkt moet worden.

Ondanks het feit dat dit soort situaties uitgebreid in handboeken en dergelijke staan beschreven en er regelmatig is geoefend, blijkt het in de praktijk vrijwel onmogelijk te zijn om de crisis "volgens het boekje" aan te pakken (Zanders, 2008). Er vinden meestal diverse onvoorspelbare ontwikkelingen plaats die ook nog om directe actie vragen en die de geplande aanpak doorkruisen. Betrokken leiders zijn meestal niet in staat om die ontwikkelingen goed op te vangen en vaak ontspoord de geplande aanpak of neemt zij een wending in een richting die niet meer bijgestuurd kan worden en tot verdere catastrofes leidt.

¹ Gecoördineerde Regionale IncidentbestrijdingsProcedure

Kennelijk is dus in crisissituaties zowel een hoge mate van doortastendheid nodig als een hoge mate van reflectie (bedachtzaamheid). Sommige crisisteamsvangen dit op door middel van een Chief Analyzing Officer (CAO), iemand die ervoor zorgt dat de effectiviteit en efficiëntie van de operatie voortdurend gemonitord en geanalyseerd wordt en dat steeds maatregelen kunnen worden genomen om bijvoorbeeld een andere richting te kiezen of andere instrumenten in te zetten. Vergelijkbaar met iemand die bovenop de mast van een oorlogschip zat en de positie van de schepen in de gaten hield tijdens een zeeslag. Om een dergelijke aanpak kans van slagen te geven is het noodzakelijk dat de CAO over minstens evenveel bevoegdheden beschikt als de strategische en operationele leiders zodat het aspect reflectie even belangrijk wordt als het aspect doortastendheid. Waarschijnlijk vergt een dergelijk gedeeld leiderschap ook veel begrip voor elkaars positie en veel oefening in hoe je omgaat met verschillen in inzicht en het toch uitermate snel kunnen oplossen van die verschillen (er is immers geen tijd voor een zorgvuldige discussie over de alternatieven en een grondige afweging daarvan).

Ook bij innovatieprocessen speelt de afweging tussen enerzijds snelheid of doortastendheid en anderzijds bedachtzaamheid of reflectie een belangrijke rol. Aan de ene kant wil een ondernemer een nieuw concept of nieuw product zo snel mogelijk op de markt introduceren en te gelde maken. Aan de andere kant weten wij uit de ICT-wereld dat een te snelle introductie van een nieuw product of nieuwe dienst faliekant kan mislukken, terwijl het volledig doorontwikkeld en met een zorgvuldige introductie een succes had kunnen zijn. Kennelijk is ook hier een goede balans tussen doortastendheid en reflectie aan de orde.

3.4 Leiderschap schaalbaar inzetten

Het volgende aspect dat ik hier behandel, is schaalbaarheid van leiderschap. In de wetenschappelijke literatuur heb ik hier geen boek of artikel over gevonden. Wel is er een online artikel geschreven bij Forbes (Myatt, 2012). In de literatuur wordt ervan uitgegaan dat leiderschap een dichotoom verschijnsel is: het is er wel of het is er niet; of je hebt het wel of je hebt het niet. Als een leider goed presteert, zeggen wij: hij of zij is een goede leider. Als iemand in een leidinggevende positie ook maar één steekje laat vallen, valt hij of zij ook meteen van het voetstuk. In de praktijk is de leiderschapsbehoefte veelvormig en is op elk leiderschapsaspect een bepaalde mate van leiderschap nodig. Zo kan in een bepaalde fase van ontwikkeling van een groep of team veel behoefte bestaan aan het aspect plannen en organiseren, terwijl dat in latere fasen veel minder belangrijk wordt. Omgekeerd kan het improvisatievermogen in het begin totaal onbelangrijk zijn terwijl het belang in latere fasen

enorm toeneemt. Nu is het handig als je een leider hebt die zowel goed is in plannen en organiseren als in improviseren. De kans op het vinden van zo'n leider lijkt echter net zo groot als het vinden van een speld in de hooiberg.

In de praktijk wordt vaak gezegd dat als een bestaande leider niet in de nieuwe behoefte kan voorzien, het beter is om het stokje over te dragen aan een andere leider die daar wel toe in staat is. Ook dit is echter te dichotoom gedacht. In de werkelijkheid verloopt het veranderingsproces vaak geleidelijk en neemt de oude leiderschapsbehoefte langzaam af terwijl de behoefte aan nieuw leiderschap langzaam toeneemt. In feite zou de bestaande leider geleidelijk zijn leiderschap kunnen afbouwen (stapsgewijs of gradueel) terwijl de nieuwe leider zijn leiderschap geleidelijk opbouwt. Ergens komt een moment waarop de verhouding ongeveer gelijkwaardig is (50-50). Vaak ontstaat dan een leiderschapsconflict. In de moderne tijd moet het mogelijk zijn de leiderschapswisseling gradueel en partieel te laten plaatsvinden. Een oude leider blijft bijvoorbeeld nog 30% leiderschap uitoefenen op het deel van de oude leiderschapsbehoefte dat nog aanwezig is. Niet in de vorm van een sterfhuisconstructie zoals nu meestal gebeurt, maar in de vorm van een legitieme residuele leiderschapsopdracht. De onderlinge verhouding tussen de twee leiders blijft paritair omdat niet de hoeveelheid de doorslag geeft (30% plannen en organiseren kan immers nog steeds vitaal zijn voor het voortbestaan van de organisatie).

Schaalbaarheid vergt het kunnen loslaten van leiderschap. Dit is voor de meeste leiders niet gemakkelijk wanneer zij al een aantal jaren leiderschap hebben uitgeoefend. Zij zijn door de jaren heen zo gewend geraakt dat het een soort verslaving is geworden. Van Ginniken (2013) komt op basis van onderzoek naar de levensgeschiedenissen van enkele tientallen bekende leiders tot het vermoeden dat er een verandering in hun hersenen plaatsvindt, vergelijkbaar met de stof dopamine die getrainde hardlopers aanmaken. Het zijn volgens Van Ginniken niet alleen de hoge salarissen, de bonussen, een eigen kamer, een persoonlijke secretaresse, et cetera, maar ook meer immateriële zaken zoals de macht die zij kunnen uitoefenen over anderen en het aanzien dat zij verwerven in hun organisatie en in de samenleving.

Wellicht kunnen de kansen op beter leiderschap worden vergroot als wij erin slagen het automatisme dat leiderschap bijzondere extra privileges oplevert, af te bouwen. Als leiderschap minder materiële en immateriële voordelen oplevert, komen wellicht andere, betere persoonlijke eigenschappen naar voren en treedt minder nepotisme op. Om dit voor elkaar te krijgen is vermoedelijk het meest effectief de structuur op te heffen die tot het doorslaan naar nepotisme aanleiding kunnen geven (Van Vugt en Wildschut, 2013).

Beter leiderschap vereist zelfreflectie op en ontwikkelen van realistisch zelfbeeld van eigen kwaliteiten, toegevoegde waarde, leervermogen, et cetera. Zelfreflectie kan er ook toe bijdragen dat leiders tijdig onderkennen dat zij zich ontwikkelen in de richting van geperverteerd leiderschap. Niet alleen leiders zouden meer moeten doen aan zelfreflectie, ook niet-leiders doen er goed aan regelmatig in de spiegel te kijken. Niet-leiders hebben vaak een te laag zelfbeeld dat wellicht op dezelfde wijze tot stand komt als nepotisme. Door voortdurend bevestigd te worden, komt op den duur wellicht een hersenproces op gang dat bijdraagt tot verlaging van zelfbeeld, vermindering van zelfvertrouwen en reactief of zelfs passief gedrag, zeker als het gaat om het claimen en uitoefenen van leiderschapsrollen.

Om dit laatste tegen te gaan, is het nodig dat zoveel mogelijk leden van een groep of organisatie het vermogen ontwikkelen om op elk moment en vanuit elke positie in staat te zijn leiderschap te claimen en uit te oefenen als dat nodig is. Datzelfde geldt voor het vermogen om op elk moment leiderschap los te laten als dat wenselijk of nodig is, bijvoorbeeld omdat het tot dan toe uitgeoefende leiderschap niet meer succesvol of zelfs ongewenst is. Om dit proces van claimen en loslaten op een hoger niveau te krijgen, is het nodig een sociaal proces op gang brengen van zelfreflectie, personal branding, uitwisselen van profielinfo, training in het claimen en loslaten van leiderschapsrollen, evalueren van incidenten en andere casuïstiek, ("Wat heb ik gedaan en waarom?", "Wat zou jij doen in zo'n situatie en waarom?"), et cetera.

3.5

Goede leiders leren anderen leiden

Manz en Sims (1996) spreken van superleiderschap: leiders die ondergeschikten helpen het vermogen te ontwikkelen om zichzelf te leiden en hun eigen werk te organiseren. Een leider is in deze visie pas effectief als hij of zij in staat is om niet alleen invloed uit te oefenen op anderen zodat zij doen wat de leider wil dat zij doen, maar ook als hij of zij medewerkers ertoe kan bewegen (of ruimte hiervoor te bieden) zelfstartend te zijn en zelf te bedenken wat zij kunnen doen in het licht van wat de leider wil en wat in het belang van de groep is.

Kouzes en Posner (2012²) beschrijven hoe Liz Wiseman, auteur en voormalig vice-president bij Oracle, door onderzoek heeft vastgesteld dat er twee soorten leiders zijn: 'Multiplier'-leiders die iedereen om hen heen slimmer maken tegenover 'Diminisher'-leiders die de energie en het talent van degenen om hen heen laten weglekken. Zij stelt vast dat

² <http://www.fastcompany.com/3000623/3-ways-make-everyone-around-you-smarter>

'Multipliers' investeren in het succes van anderen door hen te onderrichten en ideeën met hen te delen. Tegelijkertijd blijven zij verantwoordelijk voor de situatie en voor hun eigen handelen. Zonder deze werkwijze creëert de leider afhankelijkheid bij zijn of haar volgers. Dit is volgens Kouzes en Posner de weg van de 'Diminishers': "Zij springen in het gat, redden de zaak, forceren resultaten door hun persoonlijk engagement en herinneren iedereen eraan hoeveel slimmer en capabeler zij zijn dan ieder ander is of zelfs zou kunnen zijn". Daar tegenover richten 'Multipliers' zich op het versterken van anderen, omdat zij erin geloven dat mensen slim genoeg zijn om zelf oplossingen te vinden en dat zij zelfs slimmer zullen worden tijdens het oplossingsproces.

Kouzes en Posner (o.c.): "Elke leiderschapservaring die iemands besluitvormend vermogen, zelfvertrouwen en persoonlijke effectiviteit vergroot, maakt hen sterker en vergroot de mogelijkheid van hun succes. Besluitvormend vermogen kan op veel manieren worden versterkt, op basis van drie kernprincipes die garanderen dat mensen in staat zijn zelf beslissingen te nemen: keuzes maken, breed/lateraal denken ('latitude') en persoonlijk verantwoordelijkheid nemen en verantwoording afleggen leggen de basis voor een goede samenwerking en maken planning en control overbodig."

3.6 Inspirerend leiderschap en zelfsturing

Leiderschapsprocessen zijn sterk context-afhankelijk, dat wil zeggen: zij vereisen steeds andere relaties tussen leiders en volgers en moeten dus steeds anders ingevuld worden (Rost, 1993; Kotter, 2001). Om die reden spelen niet alleen leiders, maar ook volgers een belangrijke rol bij de vormgeving en aansturing van deze processen.

De rol van volgers is dus een uiterst belangrijke voorwaarde voor het succes van leiderschapsprocessen. Niet alleen als maat voor het succes van leiders (= output en resultaat van het proces), maar ook als wezenlijk onderdeel voor de wijze waarop het leiderschapsproces wordt vormgegeven en uitgevoerd (= procesinput). Bjugstadt e.a. (2006) hebben aangetoond dat er veel onderzoek is gedaan naar leiderschap, maar nauwelijks naar de rol die volgerschap vervult. De naam volger heeft een sterk negatieve bijklank terwijl de volger essentieel kan zijn voor het bereiken van de resultaten als zij op de juiste wijze in het leiderschapsproces worden betrokken. Sterker nog: door de enorme toename van informatie en de complexiteit om deze te verwerken zijn leiders niet langer de enige bron van informatie. Ook niet-leiders kunnen over vitale informatie beschikken (Cross and Parker, 2004). Het ligt dan ook voor de hand om volgers de rol van co-creator van het leiderschapsproces te geven: zij maken formeel geen deel uit van het leiderschapsteam

maar zijn wel van invloed op de wenselijkheid (eventueel urgentie), invulling, uitvoering en effectiviteit van de leiderschapsprocessen die door het team ontwikkeld en geïmplementeerd worden.

Een belangrijke ontwikkeling in het onderzoek naar de invloed van volgerschap op de kwaliteit en impact van leiderschap is de 'Leader-Member-Exchange'- of (samengevat) LMX-theorie (Graen and Uhl-Bien, 1995). De LMX-theorie gaat meer uit van fluïde ontwikkeling en is om die reden volgens Rosing, Frese and Bausch (2011) beter geschikt om de invloed van leiderschap op innovatieprocessen te begrijpen dan bestaande meer statische leiderschapstheorieën die puur uitgaan van persoonlijke kenmerken en gedrag van leiders.

Een aspect dat voor een belangrijk deel de verhouding bepaalt tussen leiders en volgers, is de mate waarin volgers hun leiders charismatisch vinden. Uit onderzoek blijkt dat de mate waarin volgers leiders als charismatisch ervaren en hieruit positieve gevoelens krijgen vooral afhangt van het enthousiasme dat de leiders uitstralen (Damen, 2007). Vooral de prikkeling zelf is bepalend voor de effectiviteit van zowel het charisma (= input) als het leiderschap (= output). Uit Damen's onderzoek blijkt verder dat positief ingestelde leiders vooral charismatisch effect hebben op positief ingestelde volgers en negatief ingestelde leiders op negatief ingestelde volgers. Dit ondersteunt de veronderstelling dat de effectiviteit van leiderschap baat heeft bij een optimale interactie tussen leiders en volgers. Optimalisatie van interactie kan worden bereikt door bepaalde typen leiders te koppelen aan overeenkomstige typen volgers. Dit effect kan worden versterkt als leiders en volgers dezelfde kijk hebben op de situatie en vanuit eenzelfde waardenperspectief opereren (Conger and Kanungo, 1998). Inspirerende leiders zijn in staat vanuit een ideologisch waardenperspectief volgers te enthousiasmeren voor een bepaalde visie en hen ertoe te brengen deze als hun eigen visie te aanvaarden. Het resultaat is meer zelfvertrouwen en intrinsieke motivatie van volgers en een groot vertrouwen in en bewondering van de leider.

Een aspect dat met het voorgaande samenhangt is de uitkomst van onderzoek dat de effectiviteit van leiderschap meer afhankelijk is van de 'mindset' van degenen die leiderschap uitoefenen dan van hun 'skill set' (Kennedy, Carroll and Francoeur, 2010). Het gaat hierbij met name om zelfwerkzaamheid of zelfsturing ('self-efficacy'): het vermogen om handelingssequenties te organiseren en uit te voeren die nodig zijn om gewenste resultaten op te leveren (Bandura, 1997). Het gaat niet zozeer om het aantal 'skills' dat iemand heeft, maar om de overtuigingen (= 'mindset') die iemand heeft over wat hij of zij kan doen met datgene wat hij of zij in huis heeft in een breed scala van omstandigheden. Prussia, Anderson en Manz (1998) hebben ontdekt dat zelfwerkzaamheid of zelfsturing een intermediaire factor is tussen zelfleiderschap en de gewenste performance, ook wanneer

het gaat om creativiteit of innovatie. Juist in innovatieprocessen is het belangrijk dat leiders en 'champions' van innovaties in staat zijn anderen ertoe te bewegen de nieuwe ideeën en oplossingen te steunen (Carmeli, Meitar and Weisberg, 2006). Een onderzoeksteam uit Maleisië heeft via een recent empirisch onderzoek onder ruim vijfhonderd leidinggevend in het hoger onderwijs aangetoond dat er een sterk positief verband bestaat tussen de leiderschapscompetentie 'self-mastery' en anderzijds taak-, loopbaan- als innovatiegerichte performance (Hamzah, Othman, Rashid, Besir, and Hashim, 2012). Twee andere leiderschapscompetenties zoals futurist en bestuurder correleerden niet met de drie performance-elementen en de vierde leiderschapscompetentie 'workforce'-ontwikkelaar correleerde zwak negatief met taakperformance. Dit laatste betekent dat naarmate de leider meer stuurde op de ontwikkeling van zijn team, dit een negatief effect had op de taakperformance van het team. Dit kan misschien worden verklaard doordat de ontwikkeling van het team alleen positief uitwerkt op haar taakperformance als die ontwikkeling door teamleden zelf gestuurd wordt (dat wil zeggen vanuit hún 'self-mastery').

3.7 Interacties in een dynamische omgeving

Het leiderschapsproces is de afgelopen jaren, mede door de opkomst van de LMX-theorie, sterk bestudeerd vanuit een individueel-interactioneel perspectief. Alsof het uitsluitend zou gaan om individuen die leiderschap invullen via onderlinge interacties. Het leiderschapsproces moet worden opgevat als een complex adaptief systeem waarin een groot aantal actoren ieder voor zich handelen en met elkaar interacteren op basis van eigen inzichten (Stacey, Griffin and Shaw, 2000). Individuele gedragingen en interacties zijn niet de enige factoren die bepalend zijn voor de gedragspatronen van het systeem als geheel. Omgevingsfactoren zijn hier ook van invloed op. De gedragspatronen van het systeem kunnen weliswaar min of meer stabiel lijken, maar verkeren vrijwel altijd in een toestand van een wankel evenwicht. Zij kunnen door toevallige gebeurtenissen binnen en buiten het systeem worden verstoord waardoor het systeem gedwongen wordt een nieuw evenwicht te zoeken. In dit re-adaptatieproces spelen wellicht andere actoren een rol en kunnen actoren uit een eerdere fase ander gedrag vertonen. Het is voor een goed begrip van leiderschapsprocessen essentieel om deze actoren- en rollenvariëaties vanuit complexiteitstheoretisch perspectief te analyseren, vooral omdat zij sterk kunnen divergeren en onverzoenlijk kunnen zijn (Howell and Boies, 2004; Hunt, Stelluto, and Hooijberg, 2004; Mumford and Licuanan, 2004). Bovendien kunnen ze een desastreus effect hebben op het functioneren van organisaties en groepen. Zonder deze invalshoek kan het gedrag van individuele leiders en anderen die invloed proberen uit te oefenen (bijvoorbeeld seniors of 'champions') niet goed begrepen worden.

Niet alleen de aansluiting tussen onderdelen van het proces en het totale systeem vereisen inzet van leiderschap. Dat geldt ook voor het tijdsaspect. Diverse auteurs hebben laten zien hoe leiders van creatieve werkers innovatie kunnen bevorderen door structuur aan te brengen in slecht gedefinieerde en complexe taken (Stoker, Looise, Fisscher and de Jong, 2001; Halbesleben, Novicevic, Harvey and Buckley, 2003). Leiders oefenen niet alleen invloed uit door te sturen, maar ook door het evalueren van ideeën van creatieve werkers (Mumford and Licuanan, 2004). Het is volgens Hallensleben en anderen van belang dat leiders van creatieve werkers hun invloed uitoefenen in het juiste tijds kader en de juiste volgorde c.q. gelijktijdigheid en ervoor te zorgen op het juiste moment, dat wil zeggen niet te vroeg en niet te laat, ingrijpen. Bovendien dienen zij ook te zorgen voor een tijdige oplevering van het eindresultaat. Al deze aspecten vormen samen de tijdsdimensie van de organisatie of het samenwerkingsverband van creatieve werkers, niet zelden binnen een context van nog grotere complexiteit. Tegelijkertijd moeten innovatieleiders in de gaten houden dat creatieve werkers sterk verschillen als het gaat om het hanteren van hun persoonlijke tijdsdimensie. De een heeft bijvoorbeeld veel voorbereidingstijd nodig waarin hij of zij eerst een ontwerp van een product of concept wil ontwikkelen (Mozart³), terwijl de ander een 'trial en error'-methode hanteert en meteen aan de slag gaat (Beethoven). Om waarde te kunnen toevoegen, moeten innovatieleiders in staat zijn de complexiteit van diverse tijdsdimensies en niveaus daarbinnen, te managen, deelactiviteiten te synchroniseren en hierdoor bij te dragen aan een positief eindresultaat.

3.8 Balanceren tussen collectief en individu

Een volgend aspect waaraan ik in dit verband aandacht wil besteden, is het spanningsveld tussen individuele belangen van leiders en volgers en het collectieve belang dat aan leiderschap als proces gekoppeld is. In navolging van Rousseau, Locke en anderen ontstond aan het einde van de negentiende eeuw een liberale stroming die benadrukte dat de vrijheid van individuen centraal staat en dat organisaties zoals de staat bestaan op basis van een sociaal contract tussen individuen onderling. Hier tegenover staat een meer collectivistische benadering die wij onder meer terugvinden bij Weber en Marx. Zij gaan ervan uit dat de individu niet vrij is, maar wordt gedwongen om deel uit te maken van systemen zoals de staat en arbeidsorganisaties.

³ Adam Scott (componist): <http://musichousepublications.com/2013/02/16/the-composing-process-mozart-vs-beethoven/>

Wanneer hij zich niet aansluit bij groepen en organisaties, is hij weerloos en kan hij gemakkelijk in een situatie zonder middelen van bestaan terecht komen.

Het verschil tussen de individualistische en collectivistische benadering vinden wij ook terug in de moderne wetenschappelijke literatuur over leiderschap. Sommigen gaan ervan uit dat leiderschap puur de resultante is van slimme en doortastende lieden die besluitvorming en dergelijke naar zich toetrekken. Anderen zien leiderschap als een resultante van groepsprocessen en democratische besluitvormingsprocessen. In deze laatste opvatting zijn leiders meer uitvoerders van groepsbesluiten en is leiderschap op te vatten als corvee dan als een taak van hogere orde die slechts door enkelen uitgevoerd kan worden.

Leiderschap als resultante van groepsprocessen en democratische besluitvorming is met name relevant voor situaties waarin steeds meer samenwerking ontstaat in netwerken en ketens van organisaties, groepen en zelfstandige professionals. Uit onderzoek blijkt dat dergelijke situaties vragen om een meer egalitaire, collectieve vorm van leiderschap en dat een dergelijke leiderschapsvorm effectiever werkt dan sololeiderschap. Om met succes collectief leiderschap te kunnen uitoefenen is het dan wel nodig dat het collectief van een verzameling van individuen tot een hechte groep met gedeelde doelen is geëvolueerd (Avolio, Jung and Sivasubramaniam, 1996). Als dat laatste niet lukt, is wellicht een andere, meer individualistische vorm van leiderschap vereist.

Belbin maakt onderscheid tussen sololeiders en teamleiders (1993). Waar de sololeider zich volgens Belbin overal mee bemoeit en naar believen elke rol vervult, taken voorschrijft, vastomlijnd gedrag afdwingt en doelen invult, kiest de teamleider voor die teamrollen die het team nodig heeft. Hij of zij laat het initiatief zoveel mogelijk over aan teamleden, bevordert diversiteit van het team en persoonlijke groei van de teamleden en formuleert een missie die als leidraad fungeert voor het kiezen van eigen persoonlijke doelen door de teamleden. De sololeider is meer de vormgever van het team, terwijl de teamleider de rol van plant vervult, een soort creatieve motor in het ontwikkelingsproces van team en haar leden.

Onderzoekers van Exeter University komen op basis van een groot aantal theoretische modellen en modellen van grote bedrijven en instellingen tot de conclusie dat de geconcipieerde ideale leiders in hoge mate sololeiders zijn die over hoge en unieke persoonlijke kwaliteiten beschikken (Bolden, Gosling, Marturano and Dennison, 2003). Hierbij worden competenties genoemd als: een gedreven en visionair persoon die in staat is anderen te enthousiasmeren ('energize') met tools zoals 'people management', besluitvaardigheid, et cetera. Hij sluit partnerschappen en is bij uitstek innovatief en

ondernemend ingesteld. Er wordt in theoretische modellen en bij bedrijven en instellingen nauwelijks aandacht besteed aan situationele variatie in leiderschapstijlen en empathische vaardigheden zoals luisteren, inlevingsvermogen en dergelijke. Leiderschap wordt in hoge mate opgevat als eenrichtingsverkeer van leider naar ondergeschikten. Van volgerschap is geen sprake, laat staan dat aandacht wordt besteed aan vaardigheden op het vlak van communicatie en interactie tussen leiders en volgers.

De laatste jaren lijkt hier verandering in te komen. Door het grote succes van nieuwe theorieën zoals dienend leiderschap en gedistribueerd of gedeeld leiderschap en veranderende economische omstandigheden is er steeds meer erkenning voor de noodzaak om werknemers niet als ondergeschikten te beschouwen maar als co-creators van te behalen resultaten.

"Wederkerig leiderschap" ('mutual leadership') tussen levensverzekeringsagenten bleek een goede voorspeller te zijn van de soorten verzekeringen die werden verkocht en de omzet en kosten van nieuwe producten (Bowers and Seashore, 1966). In een ander recenter onderzoek bleek collectief leiderschap sterk te correleren met team performance, zoals beoordeeld door de eindgebruikers van de werkproducten van het team (Carson and Tesluk, 2005).

“The mediocre teacher tells. The good teacher explains. The superior teacher demonstrates. The great teacher inspires.”

William Arthur Ward

4. Leiderschap maakt innovatie mogelijk

In dit hoofdstuk ga ik dieper in op de vraag wat innovatief leiderschap is en hoe dit in de praktijk vorm kan krijgen naast conventioneel, dagelijks leiderschap.

4.1 Innovatiegericht leiderschap vereist goed operationeel leiderschap

Naast formele leiders zijn er ‘champions of innovation’ die een kritieke rol kunnen vervullen bij het sturen van veranderingen in organisaties (Howell, 2005). Zij doen dit door grote invloed uit te oefenen op de wijze waarop leiderschapsprocessen tot stand komen en gestuurd worden (Markham and Aiman-Smith, 2001).

Aan innovatieliders worden andere eisen gesteld dan aan conventionele leiders (Elkins and Keller, 2003; Vlok, 2012).

Kritieke leiderschapsrollen:	Kritieke leiderschapscompetenties:
Strateeg	1. Een overtuigende visie ontwikkelen en communiceren
	2. 'Thought leadership' leveren (denken dat origineel en anders is)
	3. Het vermogen om collectief denken te ontwikkelen
	4. Het vermogen om besluitvorming met hoge impact mogelijk te maken
	5. Het vermogen om te leiden door het goede voorbeeld te geven
	6. Uitzonderlijke leiderschapsvaardigheden en -vermogens tonen
Ontwikkelaar van vermogens	7. Het vermogen om te beoordelen en te managen door de hele innovatie-waardeketen heen
	8. Een innovatiebevorderende omgeving helpen ontwikkelen
	9. Verbetering, leren en ontwikkeling bevorderen
	10. Kennismanagement bevorderen
	11. 'High-performance' teams ontwikkelen en in stand houden
	12. Netwerken met grote impact ontwikkelen en in stand houden
Verbinder ('matchmaker')	13. De context begrijpen
	14. Ondernemend denken toepassen
	15. Een heldere en overtuigende communicator zijn
Presteerder	16. Erkend beïnvloeder van de externe omgeving
	17. Het vermogen om anderen te stimuleren tot de beste prestaties
	18. Een 'high-performance' cultuur ontwikkelen
	19. Individuele en groepsperformance managen
	20. Het vermogen om resultaten te behalen

Tabel 1: Kritieke leiderschapscompetenties van kritieke leiderschapsrollen (Elkins and Keller, 2003; Vlok, 2012)

Ondanks het feit dat onderscheid kan worden gemaakt tussen conventioneel en innovatiegericht leiderschap is dit onderscheid geen waterscheiding. Ook innovatieleiderschap heeft een component van implementatie die lijkt op standaard outputgerichte activiteiten die onder de noemer van conventionele processen geschaard kan worden. Rosing en anderen maken in navolging van March (1991) onderscheid tussen exploratie en exploitatie (Rosing, Frese and Bausch, 2011). Dit onderscheid weerspiegelt het verschil tussen creativiteit en innovatie: creativiteit is het bedenken van een product, concept, et cetera, innovatie is het introduceren én implementeren daarvan in een context die het product of concept als nieuw ervaart en voor wie de innovatie een hoge toegevoegde waarde heeft (West and Farr, 1990). Rosing cum suis vatten de dubbele oriëntatie op exploratie en exploitatie treffend samen met de metafoor 'ambidextrous leadership' (dubbelhandig leiderschap): tegelijkertijd met de ene hand ontwikkeling van nieuwe concepten of producten stimuleren en met de andere hand de exploitatie ervan voorbereiden en uitvoeren. Dubbelhandige leiders zijn in staat te bewerkstelligen dat exploratie- en exploitatiegedrag van volgers naadloos in elkaar overlopen (zodanig dat je nauwelijks nog kunt zien met welke vorm van gedrag je te maken hebt) en dat volgers in hoge mate flexibel zijn in het switchen tussen de twee gedragsvormen.

4.2 Spreiding van leiderschap over meerdere personen

Net zoals conventioneel en innovatief leiderschap tegenover elkaar worden geplaatst terwijl zij in feite in elkaar overlopen, worden in de wetenschappelijke literatuur ook transactioneel en transformationeel leiderschap als twee elkaar uitsluitende tegenover elkaar geplaatst (Bass, 1990; Bass, 1997; Yukl, 2010; Van Knippenberg, 2011). Bij transactioneel leiderschap is sprake van een aantal basisleiderschapsbehoeften of -taken die de leider dient te vervullen. Bij transformationeel leiderschap staat de leider als het ware boven of buiten de groep of organisatie en wil hij de groep of organisatie naar een nieuwe (betere) situatie te leiden. Transformationeel leiderschap richt zich op de volgende aspecten: charisma, inspiratie, individuele aandacht en intellectuele stimulans (Bass, 1997: 133).

In de praktijk kunnen beide vormen van leiderschap door dezelfde persoon of personen worden uitgevoerd, gelijktijdig of in fasen, eventueel verdeeld over meerdere personen. Een klassieke vorm is het aantrekken van een interimmanager die verantwoordelijk wordt gemaakt voor een veranderingsproces, terwijl het zittend management verantwoordelijk blijft voor het lopende werk. Deze vorm wordt vaak toegepast als "tijdens de verbouwing

de verkoop moet doorgaan". Als echter een gefaseerde of cyclische aanpak nodig is (zoals meestal het geval is bij innovatieve processen), dan is het beter dat zittende leiders zowel het transactionele als het transformationele leiderschapsrollen op zich nemen. Zij kunnen dan onderling accenten leggen en deze verdelen. Het is ook mogelijk onderdelen van het transformationele of juist het transactionele proces (bijvoorbeeld bepaalde rollen of taken) bij medewerkers te beleggen. Bijvoorbeeld bij ervaren experts omdat zij precies weten hoe je iets het beste kunt aanpakken of juist bij nieuwkomers met weinig ervaring en weinig ingeslepen routines omdat zij onbevungen en bevooroordeeld zijn en frisse nieuwe ideeën hebben over hoe het anders of beter aangepakt kan worden.

4.3 De noodzaak van collectief, gedeeld leiderschap

Als meerdere leiders actief zijn in een bepaald domein, dan is het van belang dat zij hun leiderschap goed op elkaar afstemmen en dat er uiteindelijk sprake is van een geconcentreerde aanpak: iedereen in het concert heeft zijn eigen partituur en is verantwoordelijk voor zijn of haar deel van het resultaat. In de literatuur wordt deze vorm van leiderschap beschreven als collectief of collaboratief leiderschap (Hiller, Day and Vance, 2006). Bij het gezamenlijk invullen van de leiderschapsrollen en -taken door meerdere personen is zelfs sprake van gedeeld leiderschap (Pearce and Conger, 2003; Dijkstra en Feld, 2011). Deze vorm van leiderschap kan worden gedefinieerd als "a dynamic, interactive influence process among individuals in work groups in which the objective is to lead one another to the achievement of group goals" (Pearce and Conger, 2003: 286). Gedeeld leiderschap is geen synoniem van teamwerk. Muthuel en Hoegl (2013) wijzen erop dat leiderschap gaat om activiteiten als coördinatie, beoordeling, et cetera, die niet op het niveau van gelijkwaardige samenwerking tussen teamleden onderling thuishoren. Coördinatie en dergelijke impliceren ongelijkwaardigheid omdat het ene teamlid op het andere invloed uitoefent. Wel kunnen meerdere teamleden bepaalde leiderschapsactiviteiten uitoefenen. Er is geen sprake van invloeduioefening op basis van een functionele positie en dus geen sprake van een gezagsrelatie, wel misschien van een opdrachtrelatie. Muthuel en Hoegl wijzen erop dat gelijkwaardigheid nodig is in teams die geheel of gedeeltelijk bestaan uit zelfstandige professionals die geen deel uitmaken van een organisatie en dus niet op dezelfde manier hiërarchisch kunnen worden aangestuurd als werknemers met een vast dienstverband. Gedeeld leiderschap is dus geen ideologisch construct, maar een variant van leiderschap die in bepaalde situaties beter passend is. Die variant is alleen beter passend als aan een aantal voorwaarden is voldaan, zoals het optimaal tussen meerdere leiders verdelen en op elkaar afstemmen van de leiderschapstaken en

acceptatie van het gedeeld leiderschap door de andere groepsleden (Pearce and Conger, 2003; Muthuel and Hoegl, 2013). Carson en anderen noemen een aantal meer funderende voorwaarden voor het ontstaan van gedeeld leiderschap: de interne teamomgeving, tot uiting komend in de mate waarin de doelen van het team door teamleden gedeeld worden, de sociale ondersteuning door teamleden aan elkaar, de mogelijkheid van 'voice', de ruimte om als individueel teamlid een afwijkend standpunt in te nemen en het niveau van externe coaching (Carson, Tesluk and Marrone, 2007).

4.4 Gedeeld leiderschap betekent niet leiderloosheid

De vraagstelling die ten grondslag ligt aan het lectoraat Persoonlijk Leiderschap en Innovatiekracht en die bedrijven en instellingen belangrijk vinden, is die van zelfsturing door (teams van) werknemers. Ook in de literatuur is de laatste jaren veel aandacht besteed aan de gedachte dat professionals het best gedijen in zelfsturende teams en dat zelfsturing de basis moet zijn voor modern professioneel werk. Veel experimenten van zelfsturing zijn echter mislukt, niet omdat het idee als zodanig niet goed zou zijn, maar omdat de implementatie te wensen overliet. Het idee van zelfsturing werd vaak verward met de leiderloze groep of organisatie. Een beginnende groep kan een tijd lang prima zonder leider kan opereren, maar na verloop van tijd zullen volgens Bales (1953) toch altijd leiders naar voren komen. Dit proces van opkomend ('emergent') leiderschap is één van de funderende elementen van gedeeld leiderschap (Pearce and Sims, 2002).

Mensen hebben vaak behoefte aan duidelijkheid wie het leiderschap kunnen uitoefenen. Wat voor groepen professionals niet optimaal blijkt te werken, is het aanwijzen of benoemen van een vaste leider die vervolgens op alle gebieden van samenwerking en coördinatie de dienst uitmaakt. Professional A accepteert alleen leiderschap van collega-professional B als die collega toegevoegde waarde heeft voor de kwaliteit van het professionele handelen van professional A en als professional A het leiderschap van professional B op dat gebied accepteert (Muthuel and Hoegl, 2013). In professionele groepen is leiderschap derhalve relatief en niet absoluut gedefinieerd: ik kan (en moet?) een collega-professional aansturen als ik bijvoorbeeld door mijn kennis en ervaring (iets) meer weet of kan dan mijn collega en om die reden de ander kan coachen of leiden naar betere performance en betere resultaten. Dit proces is niet uni- maar bidirectioneel in die zin dat op een ander kennis- en ervaringsgebied de aansturing precies de andere kant op kan gaan. De professional A die aangestuurd werd door professional B, stuurt nu op zijn of haar beurt professional B aan.

4.5 Krachtig, authentiek leiderschap is vaak nodig

Een aspect dat het succes van gedeeld leiderschap in hoge mate bepaalt, is wat wij verwachten van de leiderfiguur in een groep of organisatie. Tot nu toe overheerst de metafoor van de held die zich onderscheidt als een visionaire, doelgerichte, (over)moedige eenling die in zijn of haar eentje het verschil kan maken en de rest van de organisatie of groep op sleeptouw neemt om hen naar het beloofde land van doelrealisatie te leiden. "Echte leiders" (Locke, 2003) zijn meestal blanke mannen, 'though guys', uit het juiste hout gesneden, meestal van middelbare leeftijd (Andréas and Lindstrom, 2008). Een dergelijk heroïsch leiderschapsbeeld wordt in de literatuur algemeen als achterhaald en contraproductief afgeschilderd (Bradford and Cohen, 1998; Yukl, 1999; Pearce, 2004; Ensley, Hmieleski and Pearce, 2006; Ullah, 2011; Petrie, 2011). Zo pleit Collins (2001) ervoor dat succesvolle leiders bescheidenheid tonen en sterke persoonlijkheden om zich heen verzamelen die leiderschap kunnen invullen. In feite is de verwerping van heroïsch leiderschap tamelijk vreemd, aangezien wij in crisissituaties altijd hopen dat er iemand is die heroïsch gedrag vertoont en wij in onze cultuur ook vele voorbeelden kennen van helden die op het juiste moment leiderschap hebben getoond. Wat de diverse auteurs waarschijnlijk voor ogen hebben gehad is de leider-manager die voor de troepen vooruit loopt en zichzelf als held poneert zonder held te zijn of zich op het verkeerde moment en/of op de verkeerde manier (bijvoorbeeld zonder enige kennis of ervaring) heldhaftig gedraagt en in feite daardoor de groep, organisatie of samenleving schade berokkent.

De gangbare opvatting dat leiderschap niet heroïsch maar bescheiden dient te zijn, maakt steeds meer plaats voor de gedachte dat wij behoefte hebben aan authentiek leiderschap (Goffee, 2006) en dat authenticiteit belangrijke voorwaarde is om gedeeld leiderschap effectief in te kunnen zetten (Hmieleski, Cole and Baron, 2012). Andere onderzoekers hebben de relatie tussen emotionele intelligentie en authentiek leiderschap benadrukt (Walumba, Gardner, Avolio, Wernsing and Peterson, 2008). Ook bij het aspect van authenticiteit kan de vraag worden gesteld wat dit precies inhoudt. Zo geeft Uitermark (2011) in een artikel over Anonymus aan dat authenticiteit een belangrijke voorwaarde is die aan informele leiders wordt gesteld. Bij het lezen van dit artikel kwam de gedachte op dat steeds wisselende vormen van authenticiteit belangrijk gevonden kunnen worden door volgers. Op basis hiervan kan de leider besluiten zijn of haar profiel (= persoonlijkheidsbeeld) te veranderen, vergelijkbaar met het kiezen van een andere soort avatar op een online forum. Als het kunnen wisselen van persoonlijkheid mogelijk en ook functioneel is, dan is de

volgende stap om te veronderstellen dat leiders over meerdere persoonlijkheden moeten beschikken om te kunnen wisselen van persoonlijkheid als dat nodig is. Behalve het feit dat het beschikken over een meervoudige persoonlijkheid in de psychiatrie als een ziektebeeld wordt beschouwd, is het ook lastig om te hanteren in gedeeld leiderschapssettingen. Het begrip authenticiteit moet wellicht ook worden opgerekt in die zin dat meerdere vormen of dimensies van authenticiteit mogelijk zijn die bij het bepalen van het juiste type leiderschap en de gewenste uitoefening daarvan kunnen worden ingezet (zie paragraaf 1.3).

Bij de behandeling van zelfleiderschap is aangegeven wat dat betekent voor de persoon als leider. Bij persoonlijk leiderschap gaat het erom het juiste leiderschapstype te kiezen en het eigen leiderschap op te schalen en uit te oefenen of juist terug te schalen en los te laten. Bij collectief, gedeeld leiderschap is het van belang dat potentiële en acterende leiders over de volgende kwaliteiten beschikken:

- Kunnen bepalen welke leiderschapsrollen en –taken nodig zijn.
- Weten wie binnen of eventueel buiten een groep of organisatie bepaalde rollen en/of taken het best kan vervullen.
- Samen met andere (potentiële) leiders en ook niet-leiders in de rol van co-creators een gezamenlijke missie, visie en strategie kunnen ontwikkelen.
- In staat zijn rollen en/of taken te claimen en in te vullen waar hij of zij goed in is (de beste van de groep of organisatie).
- De eigen rol- of taakvervulling voortdurend kunnen afstemmen met andere leiders en in lijn brengen met de gezamenlijke missie, visie en strategie.
- Het eigen, persoonlijke leiderschap weloverwogen, verantwoord (integer) en vooral schaalbaar in kunnen zetten.

4.6 Kalibratie van leiderschapsinzet met leiderschapsprofielen

In hoofdstuk 3 heb ik aangegeven dat leiderschap schaalbaar is. Het is in de eerste plaats een eigen verantwoordelijkheid van de individuele leider om te bepalen op welke aspecten en in welke mate hij of zij leiderschap inzet. Bovendien moet die inzet constant geëvalueerd en bijgesteld worden. Hiervoor is een soort permanent kalibratieproces nodig dat in de eerste plaats door de persoon zelf gedaan wordt, maar ook op groepsniveau (collectief) met collegaleiders en volgers plaatsvindt. Het is een continu proces van ‘probing’ en ‘sensing’, analoog aan het uitvoeren van echopeilingen om duikboten te detecteren: je zendt signalen uit van wat jouw intenties zijn en waar je mee bezig bent en je vangt signalen op van wat

de intenties zijn van anderen en waar zij mee bezig zijn (Dijkstra, 2001). Je verzamelt ook feedback van anderen, van volgers en andere niet-leiders. Uit de totale informatie kun je afleiden of je op de goede aspecten en in de juiste mate leiderschap uitoefent en of je eventueel moet bijschakelen of juist verminderen. En ook of je leiderschap bij anderen moet versterken of juist terugdringen.

Leiderschap wordt in de literatuur vaak beschreven alsof het iets is dat van buitenaf aan een groep wordt opgelegd. De leider is iemand die boven de groep staat en de groep van punt A naar punt B brengt. Hogg (2001) heeft laten zien dat de groep in hoge mate bepalend is voor het type leiderschap en wie op welke wijze leiderschap uitoefenen. Van Knippenberg (2011) gebruikt hiervoor het begrip ‘leadership group prototypicality’. Volgens hem heeft elke groep behoefte aan een bepaald type leider(s) en komen degenen die het best in staat zijn het gewenste leiderschap in te vullen het eerst in aanmerking voor het vervullen van leiderschapsrollen binnen de groep. Het is niet zozeer een visionaire of charismatische uitstraling die bepalend is, maar de mate waarin de leider zich identificeert met de normen en gewenste ontwikkelingsrichting van de groep. Dit verklaart mogelijk ook waarom interimmanagers vaak niet succesvol zijn: zij zijn vaak boodschappers van een nieuwe visie of werkwijze die niet aansluit bij de behoeften en belevingswereld van de groep aan wie zij leiding moeten geven en hun sociale identificatieproces verloopt vaak te traag of is niet succesvol.

Als we de gedachte van ‘leadership group prototypicality’ doortrekken, dan zouden wij kunnen denken dat er geen innovatie mogelijk is. Immers de groep zoekt de leider die haar kan helpen bij het streven naar stabiliteit en innovatie wordt vaak gezien als bedreigende of om andere redenen ongewenste afwijking van het gangbare patroon. Het kan volgens Van Knippenberg echter ook zo zijn dat een groep “vastzit” en een innovatieve doorbraak nodig heeft. In zo’n geval kan de behoefte van de groep verschuiven naar een meer innovatiegericht profiel. Ook autoritair optreden kan onderdeel zijn van het gewenste leiderschapsprofiel. Dit doet denken aan het gezegde: “de groep krijgt de leider die zij verdient”.

Om de ontwikkeling, het functioneren en de effectiviteit van leiderschap te kunnen begrijpen, moeten wij dus goed kijken naar de relatie en (scherper nog) naar de interacties tussen de groep en haar leiders. Hierbij komt een andere theorie in aanmerking, die van leider-groepslid-uitwisseling. Dit wordt in de literatuur ‘Leader-Member-eXchange’- of kortweg LMX-theorie genoemd en is eerder behandeld in hoofdstuk 3. Andere auteurs hebben varianten op de LMX-theorie bedacht. Het kan zijn dat het om een beginnende groep gaat en dat er nog geen leiders zijn. In dat geval kan leiderschap tot stand komen

via 'Member-Member-eXchange' of MMX (Muethel and Hoegl, 2013). Degenen die het best in staat zijn en aan wie de groep het vertrouwen geeft, kunnen zich als leider manifesteren. Het is interessant om in beginnende groepen te bestuderen hoe leiderschap uitkristalliseert, met andere woorden hoe welke leiderschapsprototypen ontstaan, wie zich op welke wijze kwalificeren om die prototypen in te vullen en hoe het feitelijke invullings- en uitvoeringsproces verloopt (hoe groepsleden reageren op de leiderschapsclaims van de prototypische leiders in spe en wat dit voor het leiderschapsgedrag van de leiders betekent). Dergelijk onderzoek staat, als wij Van Knippenberg (2011) mogen geloven, nog in de kinderschoenen.

Niet alleen bij beginnende groepen, ook bij reeds langer bestaande groepen zijn de MMX-processen een belangrijke aanvulling op het LMX-proces. De interactie tussen leden onderling vormt niet alleen een soort voedingsbodem voor algemene processen zoals het verdelen van taken, het afstemmen van werkzaamheden, de ontwikkeling van teamklimaat, et cetera. Het heeft ook nog de functie van kweekbodem voor het uitkristalliseren van nieuwe leiderschapsbehoeften en -profielen en aansluitend daarop het opkomen of rekruteren van nieuwe leiders. Voordat zij feitelijk in positie komen, treedt een fase op van confrontatie (soms conflict) tussen zittende leiders en hun uitdagers¹. Ook naar dit proces van wisselingen qua leiderschapsprofielen, personen die leiderschap uitoefenen en feitelijk leiderschapsgedrag is nog weinig onderzoek gedaan. De enige stroming die wisselend leiderschap beschrijft, is die van situationeel leiderschap van onder anderen Hersey en Blanchard (zie hoofdstuk 1). Ook deze stroming gaat binnen situationele context uit van een gefixeerde oplossing, namelijk dat in een bepaalde situatie één leiderschapsstijl het meest passend is. Het is voor de hand liggend om te veronderstellen dat de aard van de groep en haar behoeften minstens net zo hard meewegen bij de keuze van de gewenste leiderschapsstijl als de context waarin de groep zich bevindt. Het kan dus zijn

¹ Als deze redenering steekhoudt, dan betekent dit het einde van Tuckman's fasenmodel van groepsvorming. Zoals in hoofdstuk 2 is al beschreven kent het proces van groepsvorming volgens Tuckman in vijf fasen plaats: forming, storming, norming, performing en adjourning (Tuckman, 1965). De laatste fase wordt hier buiten beschouwing gelaten omdat deze eigenlijk geen onderdeel van het groepsvormingsproces is. In de tweede fase treden meerdere kandidaten voor leiderschapsrollen naar voren en degene die zich het best weet te profileren en de groep van zijn of haar toegevoegde waarde weet te overtuigen, wordt door de groep als leider gekozen. In de derde fase is het pleit beslecht en ontstaat een vaste structuur. Op basis van wat in de tekst is betoogd, is Tuckman's benadering veel te rigide en te statisch. In feite gaat ook in de fase van performing de processen van storming en norming voortdurend door en leidt dit periodiek tot aanpassing van leiderschaps- en organisatiestructuren.

dat een bepaalde groep binnen een bepaalde context behoefte heeft aan een andere leiderschapsstijl dan een andere groep die in precies dezelfde context verkeert als de eerste groep.

Een andere fixatie van de situationele leiderschapsbenadering is dat zij ervan uitgaat dat een en dezelfde leider meerdere leiderschapsstijlen moet beheersen en deze ook moet kunnen afwisselen (een soort schaap met vijf poten). De praktijk leert dat een schaap met vijf poten niet bestaat: elke leider is beter in bepaalde aspecten van leiderschap dan andere. Het kan dus zijn dat in een andere context een andere leider beter tot zijn recht komt dan de zittende leider. Een benadering die rekening houdt met de interacties binnen de groep, maakt het mogelijk nieuwe vormen van leiderschap te ontwikkelen en in te voeren wanneer dat nodig is door tijdig van leider te wisselen of een vorm van co-leiderschap in te voeren².

² Een en ander heeft grote consequenties voor individuele teamleden die bijvoorbeeld talent hebben voor een bepaald type leiderschap en ook de ambitie hebben dit te ontwikkelen en toe te passen. In dit kader werk ik dit nog niet verder uit. In de komende jaren hoop ik samen met de leden van de kenniskring en andere deskundigen binnen en buiten NHL Hogeschool uit te vinden hoe een dergelijk proces ontwikkeld en bevorderd kan worden. Ook in veldexperimenten kunnen wij dit helpen ontwikkelen, bijvoorbeeld door disfunctioneel leiderschap te identificeren en te corrigeren, o.a. door slapend leiderschap bij niet-leiders te activeren en vormen van leiderschap te ontwikkelen of te (her)introduceren die natuurlijker zijn en beter passen bij waar teams behoefte aan hebben.

Pikerje net, it komt dochs oars
(Pieker niet, het loopt toch anders)

Fries spreekwoord

5. Opzet en hypothesen van een eerste onderzoek

In het kader van een longitudinaal onderzoek, dat door het lectoraat is opgestart, is een eerste onderzoek voorbereid en uitgevoerd in de de zomermaanden van 2013. Het longitudinaal onderzoek zal naar verwachting circa zeven jaar in beslag nemen en is primair gericht op het beantwoorden van de vraag welke factoren van invloed zijn op de ontwikkeling van persoonlijk leiderschap en innovatiekracht. Deze centrale vraagstelling is bij de start van het lectoraat als centrale opdracht aan de lector Persoonlijk Leiderschap en Innovatiekracht en zijn kenniskring meegegeven (Van der Veer, 2012) en in het onderzoeksplan nader uitgewerkt (Dijkstra, 2013).

5.1 Aanpak van het onderzoek

Op basis van literatuuronderzoek en andere voorinformatie is een vragenlijst opgezet die is aangeboden aan circa 1.000 afstudierende studenten en online door studenten kon worden ingevuld. Als onderzoeksmethode is gekozen voor het toetsen van een aantal vooraf opgestelde hypothesen.

Voor het onderzoek is een achttal (clusters van) hypothesen geformuleerd. Aan de formulering van deze hypothesen lagen de volgende activiteiten ten grondslag:

- een eerste verkenning van deze vraagstelling;
- enkele honderden individueel gevoerde gesprekken met docenten, opleidingscoördinatoren en andere personen binnen en buiten NHL Hogeschool;
- enige tientallen lezingen, gastcolleges, discussies en andere groepsbijeenkomsten;
- een viertal try-outs die ik samen met kenniskringlid en HRM-opleidingscoördinator Marleen Griep heb uitgevoerd bij groepen studenten;
- in de afgelopen drie maanden uitgevoerde literatuuronderzoek waarvan de resultaten in de voorgaande hoofdstukken zijn geformuleerd.

De vragenlijst is door de studenten online ingevuld via www.thesistools.com en de resultaten zijn verwerkt met behulp van het statistische pakket SPSS.

5.2 Formulering van de hypothesen

De eerste veronderstelling is dat er een positieve relatie is tussen de mate waarin iemand zelfsturend is (in staat is zijn eigen werk te organiseren, zichzelf te managen) en de mate waarin hij of zij in staat is leiderschap uit te oefenen. Uit eerder onderzoek blijkt dat er een positieve relatie is tussen zelfleiderschap en iemands motivatie om te leiden (Chan and Drasgow, 2001). Ook in het vooronderzoek, dat voorafgaand aan het lectoraat is uitgevoerd door Egon van der Veer, directeur ECMA van NHL Hogeschool, wordt verondersteld dat er een positieve relatie is tussen de mate van zelfleiderschap (zelfsturing, 'self-efficacy') en persoonlijk leiderschap (Van der Veer, 2012). Dit resulteert in de volgende hypothese:

Hypothese 1

Hoe sterker een persoon zelfleiderschap toont, des te meer is hij of zij in staat persoonlijk leiderschap uit te oefenen.

Bij vierdejaarsstudenten die op het punt staan de arbeidsmarkt te betreden, mag worden verondersteld dat zij zowel over zelf- als persoonlijk leiderschap beschikken. Bij eerstejaarsstudenten kan worden aangenomen dat zij misschien wel over zelfleiderschap beschikken, maar nog niet over persoonlijk leiderschap. Het kan echter ook zijn dat eerstejaarsstudenten wel persoonlijk leiderschap tonen, als een soort natuurlijke vorm van leiderschap, zonder dat zij al over uitgekristalliseerde kwaliteiten van zelfleiderschap beschikken. Beide opties moeten nader worden onderzocht.

Hierna volgt een aantal hypothesen met betrekking op relaties tussen persoonlijke kwaliteiten die de basis vormen voor effectief leiderschap. De hypothesen 2a tot en met 2e zijn gebundeld omdat ze uit één bron afkomstig zijn (Kouzes and Posner, with Bozarth, 2011):

Hypothese 2

Er is een positieve relatie tussen het tonen van leiderschap en:

- H2a: zelfvertrouwen (De Cremer and Van Knippenberg, 2004);
- H2b: nauwkeurigheid (zie ook Morris, 1991: consistentie, betrouwbaarheid; Berlo, Lemert and Mertz, 1969: vertrouwenwekkend zijn/brongeloofwaardigheid);
- H2c: openheid (Judge and Ryman, 2001: openheid qua informatieverstrekking);
- H2d: communicatie/mondelijke uitdrukkingsvaardigheid (zie ook Morris, 1991: goed kunnen luisteren; Conger, 1998: overtuigend communiceren; Bass, 1990, en Antonakis, Ciancolo and Sternberg, 1991: verbaal vaardig/extravert zijn)
- H2e: deskundigheid (zie ook Morris, 1991: kennis; Berlo e.a.: expertise).

Een volgend cluster hypothesen gaat over de relatie tussen leiderschap en persoonlijkheidsaspecten. Hierbij wordt dieper ingegaan op mogelijke persoonlijke kwaliteiten die zelf- en persoonlijk leiderschap mogelijk maken. Murphy (2011) behandelt een aantal aspecten uitvoerig en hanteert daarvoor veel onderzoek naar de relatie tussen het opgroeien als kind en adolescent en de ontwikkeling van leiderschap:

Hypothese 3

Er is een positieve relatie tussen het tonen van leiderschap en een viertal persoonlijkheidsaspecten:

- H3a: intelligentie (Kurdek and Lillie, 1985);
- H3b: motivatie om te leiden (Gottfried, Gottfried, Reichard, Guerin, Oliver and Riggio, 2011);
- H3c: temperament (Kurdek and Lillie, o.c.; Berlo e.a.: dynamisch zijn);
- H3d: sociale vaardigheden (Kurdek and Lillie, o.c.).

Twee aspecten behoeven nadere toelichting, namelijk intelligentie en sociale vaardigheden.

Het laatstgenoemde wordt het eerst besproken.

Katz (1955) benadrukte al het belang van interpersoonlijke vaardigheden naast technische en conceptuele vaardigheden. In aansluiting hierop wijst Forsyth (2010) erop dat samenwerking steeds belangrijker wordt voor leiders omdat leiderschap geleidelijk verschuift van een transactioneel naar een transformationeel proces. De uitvoering van concrete activiteiten zoals doelen vaststellen, organiseren, coördineren, motiveren, et cetera, wordt steeds meer een collectief (coöperatief) proces en steeds minder het resultaat van soloacties door één individu. Ook besluitvorming wordt in toenemende mate een collectief (collaboratief) proces (Suttcliffe en Mcnamara, 2001). Judge en Ryman (2001) constateren dat leiderschap steeds meer gericht is op het nastreven van win-win relaties en synergie tussen partijen.

Intelligentie is een lastiger aspect. Katz (o.c.) heeft vastgesteld dat conceptuele vaardigheden belangrijk zijn en dat intelligentie hiervoor een belangrijke basiskwaliteit is. Onderzoek door Bass (1985) toonde echter aan dat leiders nauwelijks intelligenter bleken te zijn dan niet-leiders. Wel beschikten leiders over meer boerenslimheid ("street smarts"), meestal gebaseerd op een ruimere ervaring. Kurdek en Lillie (1985) noemden dit sociale intelligentie, een kwaliteit waarover met name meisjes beschikten. Murphy (2011) gebruikt hiervoor de term sociale competentie. Sociale intelligentie of competentie valt eerder onder de noemer van sociale vaardigheden dan van intelligentie.

Er is een positieve relatie tussen het tonen van leiderschap en een drietal persoonlijkheidsaspecten (Lease, Musgrove and Axelrod, 2002):

- H3e: populariteit;
- H3f: aantrekkelijkheid ('likeability');
- H3g: sociale dominantie (gemakkelijk het woord of het voortouw nemen).

De relatie tussen sociale dominantie en leiderschap is uitvoerig onderzocht. Forsyth (2010) geeft hiervan een overzicht. In navolging van ouder onderzoek (French and Raven, 1959; McLelland and Boyatzis, 1982) hebben Van Dijke en Poppe (2006) aangetoond dat sommigen macht nastreven op zichzelf. Gottfried e.a. (o.c.) noemen dit een 'non-calculative motivation to lead', een natuurlijke motivatie om te leiden. Het gaat deze "natuurlijke leiders" volgens Van Dijke en Poppe niet erom een bepaald doel te bereiken of om andere personen te domineren, maar om controle te hebben over hun eigen hulpbronnen en te voorkomen dat anderen daar zeggenschap over krijgen. Dit type leiders dat op natuurlijke wijze naar macht en sociale dominantie streeft, is doorgaans uiterst succesvol in het verwerven van machtsposities binnen hiërarchische organisaties (McLelland and Boyatzis, o.c.).

Een volgend cluster van hypothesen heeft betrekking op de relatie tussen leiderschap en

diverse algemene persoonskenmerken zoals geslacht, leeftijd en herkomst.

Hypothese 4

Er zijn positieve relaties tussen leiderschap en algemene persoonskenmerken zoals geslacht, leeftijd en herkomst.

Wat de relatie tussen geslacht en leiderschap betreft wordt vaak gedacht dat mannen (jongens) meer gekwalificeerd en gemotiveerd zijn om leiderschap uit te oefenen dan vrouwen (meisjes) (Wilson and Liu, 2003). Uit onderzoek, dat uitgebreid wordt behandeld door Murphy (2011), komt een meer genuanceerd beeld naar voren: mannen (jongens) scoren op andere aspecten van leiderschap hoger en op andere lager dan vrouwen (meisjes). Zo tonen Wilson en Liu (o.c.) aan dat mannen weliswaar hoger scoren op sociale dominantie dan vrouwen, maar dat vrouwen hoger scoren op sociale competentie (sociale vaardigheden) dan mannen. Het is dan ook van belang om deze relatie nader te onderzoeken, zeker om te voorkomen dat een bepaalde geslachtsvoorkeur ontstaat die niet op feiten is gebaseerd.

Ten aanzien van de relatie tussen geslacht en leiderschap zijn de volgende deelhypotesen geformuleerd:

- H4a: mannen scoren hoger op de factor leiderschap dan vrouwen;
- H4b: vrouwen maken meer gebruik van sociale competentie/vaardigheden dan mannen.

Een ander aspect is de (etnische) afkomst van respondenten. Uit onderzoek van Innes en Booher (2000) blijkt dat personen die sterk wortelen in een (etnisch-)lokale situatie ook beter in staat zijn leiderschap te tonen als die (etnisch-)lokale omstandigheden dat vereisen. Dit omdat zij over informatie- en hulpbronnen beschikken waarover niet (etnisch-)lokaal gewortelde personen niet of in mindere mate beschikken. Dit resulteert in de volgende hypothese:

- H4c: studenten van Friese afkomst scoren hoger op leiderschap dan studenten van niet-Friese Nederlandse, Westerse en niet-Westerse afkomst.

Ook leeftijd is een belangrijk algemeen persoonskenmerk. Dit levert de volgende hypothesen op:

Naarmate respondenten ouder zijn, scoren zij hoger op:

- H4d: zelfleiderschap (Sanrock, 2007);
- H4e: sociale competentie c.q. sociale vaardigheden (Sanrock, 2007);
- H4f: persoonlijk leiderschap (Oliver, Gottfried, Guerin, Gottfried, Reichard and Riggio, (2011); Murphy, 2011).

Nauw aan leeftijd gerelateerd is het onderscheid dat kan worden gemaakt tussen voltijd- en deeltijdstudenten. Laatstgenoemde groep is over het algemeen al wat ouder en beschikt over meer werk- en levenservaring dan hun voltijdcollega's. Om die reden is de volgende hypothese interessant:

Hypothese 5

Deeltijdstudenten scoren hoger op leiderschap dan voltijdstudenten.

Diverse auteurs hebben gewezen op het belang van gunstige sociaal-economische en gezinsomstandigheden voor de ontwikkeling van leiderschapspotentieel. Dit resulteert in de volgende set hypothesen:

Hypothese 6

Respondenten scoren hoger op leiderschap wanneer zij:

- H6a: uit hogere sociaal-economische klassen afkomstig zijn (Oliver, Gottfried, Guerin, Gottfried, Reichard, and Riggio, 2011);
- H6b: door hun ouders meer tot zelfstandigheid zijn opgevoed (Sanrock, 2007);
- H6c: uit goed functionerende gezinnen komen (Oliver, Gottfried, Guerin, Gottfried, Reichard, and Riggio, 2011).

Een volgend te onderzoeken cluster hypothesen betreft de fysieke uitstraling van de leider. Dit aspect heeft een basis in de gedachte dat leiders groot en sterk moeten zijn en een fitte indruk moeten maken (Van Vugt en Wildschut, 2013). Groepsleden willen het gevoel hebben dat zij onder alle omstandigheden op hun leider kunnen vertrouwen. Hoe sterker, fitter, et cetera de leider is, des te meer zijn mensen geneigd te veronderstellen dat die leider ook optimaal zal functioneren en de meeste toegevoegde waarde zal leveren.

Hypothese 7

Er is een positieve relatie tussen fysieke aspecten van de persoon en de mate waarin deze leiderschap toont en uitoefent:

- H7a: fysieke fitheid en zelfleiderschap (Neck and Manz, 2010);
- H7b: Imposanter fysiek voorkomen (Lease, Musgrove and Axelrod, 2002);
- H7c: lichaamslengte (Young and French, 1998; Ilies, Gerhardt, and Le, 2004; Deady and Smith, 2006).

Naar de relatie tussen lichaamslengte en leiderschap is veel onderzoek gedaan. Zo bleek uit onderzoek van Deady en Smith (2006) dat kinderen die langer zijn meer leiderschap toonden dan kortere kinderen. Dit werd ook aangetoond in het eerder genoemde onderzoek van Ilies, Gerhardt en Le (2004). Young en French (1998) hebben door onderzoek vastgesteld dat er een positieve relatie is tussen lichaamslengte en leiderschap. Uit hun onderzoek naar de lengte van US-presidenten bleek dat hun meer dan gemiddelde lichaamslengte een belangrijke factor is die eraan heeft bijgedragen dat zij tot leider van de US zijn gekozen. Ook Van Vugt en Wildschut (2013) wijzen erop dat presidenten over het algemeen langer zijn dan de gemiddelde Amerikaan.

Hypothese 8

Er is een positieve relatie tussen studiesucces en leiderschap.

Hogescholen willen misschien ook graag weten of er een relatie is tussen studiesucces en leiderschap. Om die reden is een hypothese opgesteld die uitgaat van een positieve relatie tussen beide aspecten. Literatuur is in deze fase niet aangetroffen: in een vervolgonderzoek wordt hiernaar verder onderzoek gedaan door het lectoraat. Als er een positieve relatie bestaat, dan is het nog de vraag of studiesucces bepalend is voor de ontwikkeling van leiderschapskwaliteiten of, omgekeerd, dat de ontwikkeling van leiderschap bijdraagt aan studiesucces (en succes in het latere werkzame leven). Deze laatste veronderstelling wordt ook gevolgd door het zogenaamde Siriusprogramma, een subsidieprogramma dat is opgezet om excellente studenten in het hoger onderwijs te ondersteunen om het maximale rendement uit hun studie te halen. Sommige instituten bieden in dat kader ook programma's voor leiderschapsontwikkeling aan (o.a. Universiteit Leiden in hun 'Leiden Leadership Programme'). Volgens Sirius is het belangrijk om hier aandacht aan te besteden want "Nederlandse werkgevers vinden het belangrijk dat in het onderwijs ook aandacht wordt besteed aan leiderschapscompetenties als helder communiceren, verantwoordelijkheid nemen, effectief onderhandelen en conflicthantering" (website Sirius Programma, ongedateerd).

As it net kin sa't it moat, dan moat it mar sa't kin.
(Als het niet kan zoals het moet, dan moet het maar zoals het kan)

Fries spreekwoord

6. Resultaten van het onderzoek

In totaal hebben 140 studenten die in de afstudeerfase van hun opleiding waren, de vragenlijst ingevuld. In dit hoofdstuk geef ik een overzicht van de belangrijkste uitkomsten.

6.1 Samenstelling en representativiteit van de steekproef

De steekproef met 140 studenten maakt deel uit van een populatie van circa duizend (potentiële) afstudeerders (= 14%) en is derhalve groot genoeg om als representatief beschouwd te kunnen worden. Dit is gecontroleerd op de verdeling over vijf NHL-instituten, leeftijd en geslacht.

6.2 Gemiddelde scores op leiderschap

De verdeling van de gemiddelde scores zelfleiderschap, persoonlijk leiderschap en enkele algemene aspecten zijn hieronder weergegeven per instituut en naar geslacht. De gemiddelden per leeftijdscategorie konden niet geanalyseerd vanwege het geringe aantal ouder dan 28 jaar (N=13).

Tabel 3: Gemiddelden per instituut

Instituten	N	Zelf-leiderschap	Persoonlijk leiderschap	Zelf-vertrouwen	Deskundigheid	Motivatie voor leiderschap	Sociale dominantie
Techniek	44	3,53	3,11	3,41	3,64	3,55	3,19
ECMA	28	3,78	3,41	3,46	3,67	3,79	3,31
CMD	25	3,86	3,56	3,58	3,80	3,85	3,49
Social Work	25	3,69	3,39	3,70	3,89	3,95	3,33
Onderwijs	14	3,98	3,52	3,63	3,51	3,83	3,38
Total	138*	3,72	3,35	3,53	3,70	3,76	3,32

* 2 missing

Wat opvalt is dat de gemiddelde scores van Social Work-afstudeerders op het gebied van zelfvertrouwen, deskundigheid en motivatie om te leiden relatief hoog zijn. Dit terwijl hun gemiddelde scores op zelfleiderschap en persoonlijkheid laag zijn. CMD (Communication and Multimedia Design) scoort hoog op persoonlijk leiderschap en sociale dominantie terwijl Onderwijs wel hoog scoort op zelfleiderschap maar niet op de andere aspecten.

Tabel 4: Gemiddelden van mannen en vrouwen

M/V	N	Zelf-leiderschap	Persoonlijk leiderschap	Zelf-vertrouwen	Deskundigheid	Motivatie voor leiderschap	Sociale dominantie
Man	72	3,68	3,31	3,50	3,68	3,69	3,32
Vrouw	66	3,76	3,39	3,54	3,74	3,82	3,31
Total	138*	3,72	3,34	3,52	3,71	3,75	3,31

* 2 missing

Het relatief grootste verschil tussen mannelijke en vrouwelijke afstudeerders heeft betrekking op motivatie voor leiderschap. Over de hele linie scoren vrouwelijke afstudeerders hoger dan hun mannelijke collega's, behalve bij sociale dominantie.

Verdeling van respondenten over NHL-instituten:

Sectoren nieuwe indeling

Leeftijdsverdeling:

Tabel 2: Verdeling naar geslacht:

	Frequency	Percent	Valid Percent	Cumulative Percent
Onbekend	2	1,4	1,4	1,4
Man	72	51,4	51,4	52,9
Vrouw	66	47,1	47,1	100,0
Total	140	100,0	100,0	

6.3 Statistische toetsing van de hypothesen

Nadat een aantal algemene kenmerken van de steekproef is weergegeven, volgen hierna de resultaten per hypothese of hypotheseclassificatie.

Hypothese 1:

Hoe sterker een persoon zelfleiderschap toont, des te meer is hij of zij in staat persoonlijk leiderschap uit te oefenen.

Tabel 5: Correlaties¹ tussen zelfleiderschap en (zelfoordeel over) persoonlijk leiderschap

Pearson Correlation	Zelfoordeel leiderschap	Zelfleiderschap
Zelfoordeel leiderschap		
Zelfleiderschap	,781**	
Persoonlijk leiderschap	,809**	,902**

** . Correlation is significant at the 0.01 level (2-tailed). N=138

De scores van persoonlijk leiderschap zijn op twee manieren gemeten: door rechtstreeks te vragen naar het eigen oordeel over (aspecten van) het eigen leiderschap (eerste kolom) en door het stellen van algemene vragen die door clustering leiden tot een totaalscore (derde kolom). Beide manieren van meten leveren dezelfde resultaten op en zijn dus uitwisselbaar. Verder is er een sterk significante positieve relatie tussen zelfleiderschap en persoonlijk leiderschap vastgesteld. Dit betekent dat afstudeerders die relatief hoog scoren op persoonlijk leiderschap ook in hoge mate over zelfleiderschap beschikken.

¹ Correlaties tussen twee variabelen bewegen zich tussen -1 en 1. In deze steekproef is een correlatie boven ,200 (= 0,2) of lager dan -,200 in het algemeen significant. Hoe meer de correlatie naar 1,000 of -1,000 gaat (de uitersten op de schaal), des te sterker is de onderlinge relatie. Als de relatie positief is, dan is het verband meestal als volgt: Hoe hoger variabele A scoort, des te hoger scoort variabele B. Als de relatie negatief is, dan is het verband omgekeerd: Hoe hoger variabele A scoort, des te lager scoort variabele B. Correlaties zeggen niets over het oorzakelijk verband: Variabele A kan oorzaak zijn van variabele B als omgekeerd. Een correlatie van ,900 is extreem hoog: dan vallen de variabelen nagenoeg samen.

In dit verband is ook nagegaan of de negen hoofdelementen van leiderschap significant positief correleren met zelfoordeel over eigen leiderschap, zelfleiderschap en persoonlijk leiderschap.

De negen hoofdelementen zijn:

1. Flexibiliteit
2. Persoonlijke kracht
3. Denkkraft
4. Sociale vaardigheden
5. Handelingsvaardigheid
6. Resultaatgerichtheid
7. Procesgerichtheid
8. Conceptueel vermogen
9. Netwerkvaardigheid

Alle negen elementen correleren significant sterk positief met de aspecten zelfoordeel over eigen leiderschap, zelfleiderschap en persoonlijk leiderschap (zie bijlage 1). Onderlinge relaties zijn over het algemeen ook sterk (positief) significant met elkaar.

De volgende relaties zijn zwak significant (zie bijlage 2):

- flexibiliteit en denkkraft, sociale vaardigheden;
- denkkraft en netwerkvaardigheid.

Er zijn geen significante relaties tussen:

- flexibiliteit en resultaatgerichtheid;
- denkkraft en handelingsvaardigheid.

Hypothesen H2a t/m H2e:

Er zijn positieve relaties tussen leiderschap enerzijds en persoonlijke kwaliteiten zelfvertrouwen (H2a), nauwkeurigheid (H2b), openheid (H2c), communicatie/mondelijke uitdruggingsvaardigheid (H2d) en deskundigheid (H2e).

Toetsing van de correlaties tussen persoonlijk leiderschap en twee persoonlijke kwaliteiten, respectievelijk zelfvertrouwen (H2a) en deskundigheid (H2e) levert de volgende resultaten op:

Tabel 6: Correlaties tussen persoonlijk leiderschap en persoonlijke kwaliteiten

Pearson Correlation	Deskundigheid	Zelfvertrouwen
Deskundigheid		
Zelfvertrouwen	,436**	
Persoonlijk leiderschap	,500**	,601**

** . Correlation is significant at the 0.01 level (2-tailed). N=138

Hypothesen H2a en H2e zijn in hoge mate bevestigd. Niet alleen zijn de relaties tussen leiderschap en respectievelijk deskundigheid en zelfvertrouwen sterk significant positief. Dat geldt ook voor de relatie tussen deskundigheid en zelfvertrouwen. Kennelijk hebben studenten met meer deskundigheid ook meer zelfvertrouwen. Onduidelijk is of deskundigheid zelfvertrouwen vergroot of dat zelfvertrouwen bijdraagt aan het verwerven van meer deskundigheid.

Vervolgens is de relatie tussen leiderschap en andere drie persoonlijke kwaliteiten, namelijk nauwkeurigheid, openheid en communicatie/mondellinge uitdrukkingsvaardigheid getoetst (hypothesen H2b, H2c en H2d):

Tabel 7: Correlaties tussen persoonlijke kwaliteiten

Pearson Correlation	Nauwkeurigheid	Openheid naar anderen toe	Communicatie/ mondelinge uitdrukkingsvaardigheid
Nauwkeurigheid			
Openheid naar anderen toe	,367**		
Communicatie/mondellinge uitdrukkingsvaardigheid	,166	,262**	
Persoonlijk leiderschap	,233**	,207*	,290**

** . Correlation is significant at the 0.01 level (2-tailed). N=135

* . Correlation is significant at the 0.05 level (2-tailed).

De relaties tussen enerzijds persoonlijk leiderschap en anderzijds nauwkeurigheid, openheid en communicatie/mondellinge uitdrukkingsvaardigheid zijn significant en positief. De hypothesen H2b en H2c zijn dus bevestigd. Er is geen significante positieve relatie tussen openheid en communicatie/mondellinge uitdrukkingsvaardigheid: kennelijk zijn dit twee gescheiden persoonlijke kwaliteiten. Hypothese H2d is dus niet bevestigd.

Hypothesen H3a t/m H3d:

Er zijn positieve relaties tussen enerzijds leiderschap en anderzijds de persoonlijkheidsaspecten intelligentie (H3a), motivatie om te leiden (H3b), temperament (H3c) en sociale vaardigheden/ sociale competentie (H3d).

Tabel 8: Correlaties tussen persoonlijk leiderschap en persoonlijkheidsaspecten deel 1

Pearson Correlation	N	Intelligentie	Temperament	Motivatie om te leiden	Sociale vaardigheid/ sociale competentie
Intelligentie	132				
Temperament	135	,028			
Motivatie om te leiden	140	,015	-,010		
Sociale vaardigheid/ sociale competentie	135	,118	,021	,235**	
Persoonlijk leiderschap	140	,086	,097	,740**	,201*

** . Correlation is significant at the 0.01 level (2-tailed). N=135

* . Correlation is significant at the 0.05 level (2-tailed).

Uit de resultaten blijkt dat er een sterk significante positieve relatie is tussen motivatie om te leiden en persoonlijk leiderschap en een significant positieve relatie tussen sociale vaardigheid/ sociale competentie en persoonlijk leiderschap. Hypothesen H3b en H3d zijn dus bevestigd. Hypothesen H3a en H3c zijn niet bevestigd.

Hypothesen H3e t/m H3g:

Er zijn positieve relaties tussen leiderschap enerzijds en de persoonlijkheidsaspecten populariteit (H3e), aantrekkelijkheid (H3f) en sociale dominantie (H3g).

Tabel 9: Correlaties tussen persoonlijk leiderschap en persoonlijkheidsaspecten deel 2

Pearson Correlation	N	Aantrekkelijkheid	Populariteit	Sociale dominantie
Aantrekkelijkheid	135			
Populariteit	135	,496**		
Sociale dominantie	137	-,012	,073	
Persoonlijk leiderschap	140	,040	,088	,786**

** . Correlation is significant at the 0.01 level (2-tailed).

Er blijkt een sterk significant positief verband te bestaan tussen sociale dominantie en persoonlijk leiderschap. Hypothese H3g is dus bevestigd. Er blijkt geen significant verband te zijn tussen enerzijds persoonlijk leiderschap en anderzijds aantrekkelijkheid en populariteit. Hypothesen H3e en H3f zijn dus niet bevestigd. Overigens bestaat tussen de twee laatstgenoemde elementen wel een sterk significante positieve relatie.

Het vierde cluster van hypothesen H4a tot en met H4f heeft betrekking op de relaties tussen enerzijds (persoonlijk) leiderschap en anderzijds algemene persoonskenmerken zoals geslacht, leeftijd en herkomst.

Ten aanzien van geslacht en herkomst zijn de volgende hypothesen geformuleerd:

- Mannen scoren hoger op de factor leiderschap dan vrouwen (H4a).
- Vrouwen maken meer gebruik van sociale vaardigheden/sociale competentie dan mannen (H4b).
- Studenten van Friese afkomst scoren hoger op leiderschap dan studenten van niet-Friese Nederlandse, Westerse en niet-Westerse afkomst (H4c).

H4a:

In Tabel 4 zijn de scores voor mannen en vrouwen op persoonlijk leiderschap al weergegeven. Mannelijke afstudeerders scoren gemiddeld 3,31 en scoren niet hoger op persoonlijk leiderschap dan hun vrouwelijke collega's (3,39). Hypothese H4a is dus niet bevestigd.

H4b:

Tabel 10: Gemiddelde scores op sociale vaardigheden naar geslacht

	Mean	N
Man	3,08	72
Vrouw	3,24	66
Total	3,16	138

Vrouwen scoren inderdaad hoger dan mannen op sociale vaardigheden (sociale competentie). Het is de vraag of deze relatie significant is. Om dat te onderzoeken is de One-Way ANOVA-test toegepast. Uit deze test blijkt dat de gevonden relatie niet significant is ($F=2,385$; $Sig.=,125$).

H4c:

Tabel 11: Gemiddelde scores op persoonlijk leiderschap naar herkomst

Waar ben je geboren?	Mean	N
Friesland	3,31	71
Nederland (exclusief Friesland)	3,40	60
Buiten Nederland (Westers)	3,17	1
Buiten Nederland (niet-Westers)	3,29	7
Total	3,35	139

Studenten van Friese afkomst scoren niet hoger op leiderschap dan studenten van Nederlandse afkomst, maar wel hoger dan studenten die van buiten Nederland afkomstig zijn (de laatste groep is zo klein dat hierover geen betrouwbare uitspraken gedaan kunnen worden). Hypothese H4c is dus niet bevestigd.

Ten aanzien van leeftijd zijn de volgende hypothesen H4d t/m H4f statistisch getoetst: Naarmate respondenten ouder zijn, scoren zij hoger op zelfleiderschap (H4d), sociale vaardigheden/sociale competentie (H4e) en persoonlijk leiderschap (H4f).

Tabel 12: Gemiddelde scores op zelf- en persoonlijk leiderschap en sociale vaardigheden naar leeftijd

	Leeftijd in jaren
Zelfleiderschap	,090
Sociale vaardigheden	,027
Persoonlijk leiderschap	,130

Hieruit blijkt dat geen van de veronderstelde relaties statistisch significant is. Hypothesen H4d tot en met H4f zijn derhalve verworpen. Er is dus geen relatie tussen de leeftijd van de afstudeerders en de mate waarin zij over sociale vaardigheden (sociale competentie) beschikken en zelf- en persoonlijk leiderschap tonen.

Hypothese 5:

Deeltijdstudenten scoren hoger op leiderschap dan voltijdstudenten.

Tabel 13: Gemiddelde scores op persoonlijk leiderschap naar voltijd-/deeltijdstudent zijn

Ben of was je deeltijd- of voltijdstudent?	Mean	N
Deeltijdstudent	3,84	10
Voltijdstudent	3,30	129
Total	3,35	139

Deeltijdstudenten scoren hoger dan voltijdstudenten. De relatie blijkt echter niet significant ($F=2,320$; $Sig.=,102$) te zijn. Dit is wellicht het gevolg van het kleine aantal deeltijdstudenten ($N=10$) dat aan dit onderzoek heeft meegewerkt. Hypothese 5 is dus niet bevestigd.

Hypothesen H6a tot en met H6c:

Respondenten scoren hoger op leiderschap als zij naarmate zij uit hogere sociaal-economische klassen afkomstig zijn (H6a), door hun ouders meer tot zelfstandigheid zijn opgevoed (H6b) en uit goed functionerende gezinnen komen (H6c).

H6a:

Tabel 14: Gemiddelde score op persoonlijk leiderschap naar sociaal-economische klasse

Uit welke sociaal-economische klasse ben je afkomstig?	Mean	N
0/weet ik niet/geen mening	3,33	7
Lager	3,19	18
Midden	3,36	96
Hoger	3,44	19
Total	3,35	140

Hieruit blijkt dat respondenten hoger scoren op persoonlijk leiderschap naarmate zij uit een hogere sociaal-economische klasse komen. Deze relatie is niet significant (ANOVA: $F=,273$; $Sign.=,845$)

H6b:

Tabel 15: Gemiddelde scores op persoonlijk leiderschap naar gezinssituatie

Kom je uit een goed functionerend gezin?	Mean	N
Ja	3,38	116
Nee	3,20	16
Weet ik niet/geen mening	3,18	7
Total	3,35	139

Studenten die uit een goed functionerend gezin afkomstig zijn, scoren hoger op persoonlijk leiderschap dan studenten niet afkomstig uit een goed functionerend gezin. Ook deze relatie is niet significant (ANOVA: $F=,519$; $Sig.=,596$).

H6c:

Tabel 16: Gemiddelde scores op persoonlijk leiderschap naar onafhankelijk hebben leren denken

Hebben jouw ouders je geleerd onafhankelijk te denken?	Mean	N
Ja	3,33	122
Nee	3,56	12
Weet ik niet/geen mening	3,24	6
Total	3,35	140

Hieruit blijkt dat studenten die geleerd hebben onafhankelijk te denken niet hoger scoren op persoonlijk leiderschap dan studenten die niet geleerd hebben onafhankelijk te denken. Samengevat kan geconcludeerd worden dat er geen statistisch significante relaties zijn tussen de drie aspecten. Er is ook nog nagegaan of een uit de drie variabelen samengestelde nieuwe variabele "sociaal milieu" eventueel wél significant correleert met persoonlijk leiderschap. Ook deze relatie blijkt echter niet significant te zijn ($Corr.=,068$; $Sig.=,424$). De hypothese 6 en de drie deelhypothese H6a, H6b en H6c zijn niet bevestigd. Er is geen duidelijke relatie tussen sociaal milieu en persoonlijk leiderschap aangetoond.

Hypothesen H7a tot en met H7c:

Er is een positieve relatie tussen (persoonlijk) leiderschap en fysieke fitheid (H7a), een imposanter fysiek voorkomen (H7b) en lichaamslengte (H7c).

H7a:

Tabel 17: Gemiddelde scores op persoonlijk leiderschap naar fysieke en geestelijke fitheid

Voel je je fit fysiek en geestelijk?	Mean	N
Ja	3,35	115
Nee	3,31	13
Weet ik niet/geen mening	3,38	11
Total	3,35	139

Er is nauwelijks verschil tussen degenen die zich wel en degenen die zich niet fit voelen. Hypothese H7a is dus niet bevestigd.

H7b en H7c:

Tabel 18: Gemiddelde scores op persoonlijk leiderschap naar fysiek voorkomen en lichaamslengte

Pearson Correlation	Persoonlijk leiderschap
Fysiek voorkomen (L+G)	,008
Hoe lang ben je in cm	,009

Ook deze twee aspecten blijken niet te correleren met persoonlijk leiderschap. De hypothesen H7b en H7c zijn dus ook niet bevestigd. Algemeen gezegd blijken dus ook fysieke aspecten niet relevant te zijn voor de mate waarin de respondent persoonlijk leiderschap toont.

Hypothese 8:

Er is een positieve relatie tussen studiesucces en leiderschap.

Wat studiesucces betreft is gekeken naar de eindcijfers voor de afstudeerwerkstukken (indien bekend). Deze zijn vervolgens gerelateerd aan de scores voor persoonlijk leiderschap.

Verdeling studieresultaten:

H8:

Tabel 19: Gemiddelde scores op persoonlijk leiderschap naar studiesucces

Wat is het eindcijfer voor je afstudeerscriptie indien bekend?	Persoonlijk leiderschap
Pearson Correlation	-,167
Sig. (2-tailed)	,263
N	47

Ook hypothese 8 is niet bevestigd. Integendeel, er is een aanwijzing dat deze relatie negatief is, dat wil zeggen dat naarmate een student meer leiderschap ontwikkelt, er sprake is van minder goede studieresultaten. Het kan zijn dat studenten die actiever zijn op het vlak van leiderschap (bijvoorbeeld bij sportclubs of in andere sociale verbanden), minder gericht zijn op het behalen van goede studieresultaten.

Het kan ook zijn dat degenen die betere studieresultaten behalen, minder geschikt zijn voor leiderschap of minder ambitie hebben om leiderschap uit te oefenen. Het is onduidelijk of de gestelde vraag ("Wat is het eindcijfer voor je afstudeerscriptie indien bekend?") een vraag is die studiesucces op een juiste wijze meet of ook andere elementen hieraan bijdragen. Een ander aspect dat de gevonden relatie voor discussie vatbaar maakt, is het geringe aantal respondenten (47) dat een studiecijfer heeft ingevuld. Nader onderzoek is dus nodig om na te gaan of inderdaad sprake is van een negatieve relatie tussen studiesucces en leiderschap en wat de consequenties daarvan zijn.

6.4 Overzicht van bevestigde en niet bevestigde hypothesen

H1:	Afstudeerders die hoog scoren op persoonlijk leiderschap (zowel op basis van zelfbeoordeling als op basis van het invullen van een aantal vragen), scoren ook hoog op zelfleiderschap.
H2:	Op (persoonlijk) leiderschap hoog scorende afstudeerders, scoren ook hoog op nauwkeurigheid, openheid en communicatie/mondelinge uitdrukkingsvaardigheid.
H3:	Afstudeerders die hoog scoren op leiderschap, scoren ook hoog op motivatie om te leiden, sociale vaardigheid/sociale competentie en sociale dominantie. Op leiderschap hoog scorende afstudeerders zijn niet intelligenter, aantrekkelijker, populairder en temperamentvoller dan hun op leiderschap laag scorende collega-afstudeerders.
H4:	Mannelijke afstudeerders scoren niet hoger op leiderschap dan vrouwen (eerder omgekeerd). Afstudeerders van Friese afkomst scoren niet hoger dan die van niet-Friese afkomst. Er is geen significant verband aangetoond tussen leeftijd en leiderschap.
H5:	Afstuderende deeltijdstudenten scoren niet significant hoger op leiderschap dan hun eveneens afstuderende voltijdcollega's.
H6:	Er is geen significant verband aangetoond tussen enerzijds de scores op leiderschap en anderzijds het afkomstig zijn uit een hogere sociaal-economische klasse en/of uit een goed functionerend gezin en/of het opgevoed zijn tot onafhankelijk denken.
H7:	Er is geen significant verband tussen leiderschap en fysieke aspecten van de persoon, zoals fysieke fitheid en fysiek voorkomen (lichaamslengte en lichaamsgewicht).
H8:	Er is geen significant verband tussen leiderschap en studiesucces.

6.5 Factoranalyse

Aan het eind van de statistische analyses is nog gekeken of er op basis van het materiaal een factorenmodel ontwikkeld kan worden. Daarvoor zijn in totaal 16 variabelen in de analyse meegenomen, waaronder de bij hypothese 1 genoemde 9 hoofdelementen. Bij deze analyse is een selectie gemaakt binnen de steekproef van respondenten die hoger scoorden dan 3,35 op de variabele Persoonlijk leiderschap. Dit leverde de volgende resultaten op.

Rotated Factor Matrix^{a,b}

	Factor			
	1	2	3	4
Flexibiliteit	,518	,361	,124	,180
Persoonlijke kracht	,407	,289	,367	,377
Denkkracht	-,054	,756	,212	,064
Sociale vaardigheden	,016	,174	,555	-,139
Handelingsvaardigheid	,667	,038	,149	,222
Resultaatgerichtheid	,247	,539	,300	-,355
Procesgerichtheid	,039	,192	,669	,200
Conceptueel vermogen	,297	,766	,168	,085
Netwerkvaardigheid	,354	,048	,293	,168
Zelfoordeel LS	,698	,182	,103	,262
Zelfleiderschap	,432	,329	,472	,108
Fysiek (L+G)	,032	,006	-,012	,644
Zelfvertrouwen	,745	,156	,226	,495
Deskundigheid	,021	,923	,269	,105
MotivatieLS	,681	,119	,370	-,210
Sociale dominantie	,772	,176	,155	,046

Extraction Method: Alpha Factoring.

Rotation Method: Equamax with Kaiser Normalization.

a. Rotation converged in 7 iterations.

b. Only cases for which PersLShglg = 2 are used in the analysis phase.

Hieruit kunnen de volgende factoren worden afgeleid (achter elke factor staat het percentage verklaarde variantie; de voorgestelde factorlabels zijn **vetgedrukt**):

	Verklaarde variantie
Factor 1: Sociale dominantie/zelfvertrouwen/zelfoordeel leiderschap/ motivatie om leiderschap uit te oefenen/handlingsvaardigheid (sturend vermogen)	21,6%
Factor 2: Deskundigheid/conceptueel vermogen/denkkraft/ resultaatgerichtheid (analytisch vermogen)	17,5%
Factor 3: Procesgerichtheid/sociale vaardigheden/zelfleiderschap (sociale competentie)	10,6%
Factor 4: Fysiek (lengte/gewicht /zelfvertrouwen/persoonlijke kracht ('appearance')	7,8%
Totaal met vier factoren verklaarde variantie:	57,4% (af rondingsverschil)

De laatstgenoemde factor doet nog nauwelijks mee en is dus het minst belangrijk. Dit komt overeen met wat eerder over charismatisch leiderschap is geschreven (hoofdstuk 3, de werkelijke betekenis van charisma).

6.6 Samenvattende conclusies

Er blijkt een sterke relatie te zijn tussen zelfleiderschap en het vermogen om persoonlijk leiderschap uit te oefenen. Het maakt hierbij geen verschil of de persoon een zelfevaluatie geeft van zijn of haar persoonlijke leiderschapskwaliteiten of dat hij of zij een lijst willekeurig gesorteerde vragen invult. De negen hoofdelementen van leiderschap blijken alle negen sterk met persoonlijk leiderschap te correleren. Ook onderling blijken zij sterk te correleren. Dit betekent dat het ontwikkelen van de negen hoofdelementen gelijk op gaat met leiderschapsontwikkeling.

Opvallend is dat algemene persoonsaspecten zoals geslacht, leeftijd en herkomst weinig uitmaken voor de ontwikkeling van leiderschap. Deeltijdstudenten zijn in dit opzicht wellicht wél in het voordeel ten opzichte van voltijdstudenten, omdat deeltijders over meer ervaring en "levenswijsheid" beschikken. In dit onderzoek is deze veronderstelling niet bevestigd. Fysieke elementen zoals lengte en dergelijke en sociaal milieu, die in de literatuur vaak als belangrijke factoren determinanten van leiderschapsontwikkeling worden genoemd, blijken bij de groep onderzochte afstuderende studenten nauwelijks van invloed te zijn.

Wat ook opvalt, is dat de in de literatuur genoemde tegenstelling tussen sociale dominantie en sociale competentie in de onderzochte studentenpopulatie niet is opgetreden. Sterker nog, er is een sterk positieve correlatie tussen sociale dominantie en sociale competentie (sociale vaardigheden) vastgesteld. Misschien dat dit een nieuwe generatie leiders met een completer leiderschapsprofiel oplevert. Negatiever geformuleerd kan dienend leiderschap misschien ook onderdeel zijn van een manipulatieve, op sociale dominantie gebaseerde leiderschapsstrategie. In beide gevallen moet ons traditionele beeld van dienend versus heroïsch leiderschap waarbij het eerste als per definitie goed wordt beschouwd en het tweede als per definitie slecht, wellicht worden herzien.

Wat persoonlijke kwaliteiten betreft zijn zelfvertrouwen en deskundigheid in hoge mate belangrijk voor leiderschap. Nauwkeurigheid en openheid zijn in minder hoge mate belangrijk en communicatie is niet belangrijk voor persoonlijk leiderschap. Ook dit is een bijzondere uitkomst. Het versterken van expertise gaat samen met het opbouwen van meer zelfvertrouwen en de combinatie van deze twee kwaliteiten legt een solide basis voor het ontwikkelen en effectief uitvoeren van persoonlijk leiderschap. Dat er geen positief verband is aangetoond tussen communicatie en persoonlijk leiderschap is vreemd. Dit zal nader onderzocht moeten worden.

Tot slot kon nog een aardig factorenmodel worden opgesteld: het blijkt dat persoonlijk leiderschap in hoge mate wordt bepaald door de volgende vier factoren: sturend vermogen (sociale dominantie), analytische vermogen, sociale competentie en persoonlijke uitstraling ('appearance'). Wellicht dat dit model in vervolgproukten nader onderzocht, verder ontwikkeld en theoretisch onderbouwd kan worden. Hierbij dienen ook contextgebonden en ander potentiële invloedsfactoren geïdentificeerd te worden zodat het model een bredere scope krijgt die nodig is om een nuttig hulpmiddel te kunnen zijn bij de verdere ontwikkeling van leiderschap en innovatiekracht in instellingen en bedrijven.

“What the world needs is more leaders, of whatever gender or any other characteristic... in every kind of organization”

John Kotter

7. Uitzicht op verdere ontwikkeling

Leiderschap is een ingewikkeld en voor ons mensen lastig te hanteren onderdeel van onderlinge samenwerking. Enerzijds willen wij sterke leiders die doortastend besluiten nemen en ons leiden naar realisatie van onze doelen. Anderzijds willen wij onze onafhankelijkheid bewaren zodat wij zeggenschap houden over onze eigen inzet en de persoonlijke doelen die wij onszelf stellen. Dit laatste geldt met name voor professionals die zichzelf graag willen profileren als zelfstandige ondernemers.

Wat duidelijk wordt uit zowel de literatuur als het onderzoek is dat leiderschap een proces is dat op verschillende manieren kan worden ingevuld. Het kan in hoge mate een top-down proces zijn waarbij één leider of enkele leiders aan te top de rest van de groep of organisatie aansturen. Het kan ook puur een bottom-up proces zijn. Soms is er sprake van een soort mengvorm van top-down en bottom-up. Het is ook mogelijk dat het in hoge mate een horizontaal, democratisch proces is waar meerdere leiders vanuit diverse gezichtspunten als gelijkwaardige partners invulling aan geven. Een voorbeeld hiervan vinden wij bij

Oostenrijkse bedrijven waar dikwijls het 'Vieraugen-Prinzip' wordt toegepast (voor elk belangrijk besluit moet minstens één collega-manager het besluit mee ondertekenen). Welk type proces het best gekozen kan worden, is afhankelijk van de vereisten van de situatie. Er zijn ook wisselingen mogelijk in de tijd: verschillende fasen vragen om verschillend leiderschap.

De leiderschapsrollen en -activiteiten die in een bepaalde situatie ondernomen moeten worden, kunnen het best door diegenen worden uitgevoerd die daarvoor het best toegerust zijn. Dit betekent dat het lang niet meer zo vanzelfsprekend is dat er in een groep of organisatie één vaste leider is die over alle aspecten van samenwerking besluiten neemt en dat de anderen in de groep of organisatie die besluiten netjes dienen uit te voeren. In steeds meer situaties zien wij meerdere leiders, die bepaalde aspecten van leiderschap voor hun rekening nemen. Dit betekent dat er veel meer leiders nodig zijn dan de circa 10% leidinggevendenden die wij nu in groepen en organisaties tegenkomen. Kotter gaf onlangs nog in een interview aan dat er miljoenen leiders nodig zijn (Ansink, 2012). WL Gore, een bedrijf met vijfduizend werknemers waar onder meer Goretex® wordt gemaakt, gaat ervan uit dat 50% van het personeel in staat is leiderschap uit te oefenen (Schriefer, 2010).

Om te voorkomen dat die leiders langs elkaar heen of (erger) tegen elkaar in gaan werken, is goed overleg en goede onderlinge afstemming nodig. Dat is niet zo gemakkelijk omdat het een nieuw soort gedrag vereist dat wij in onze opvoeding en persoonlijke ontwikkeling in het algemeen niet of nauwelijks hebben meegekregen. Dat geldt niet alleen voor de babyboomers en de veertigers, maar ook voor vertegenwoordigers van jongere generaties.

Van aankomende professionals mag worden verwacht dat zij in situaties waarin nieuwe ontwikkelingen nodig zijn hun nieuwe kennis willen, durven en kunnen inzetten en dat zij in staat zijn verschil te maken. Dit betekent dat zij over de nodige innovatiekracht moeten beschikken en om die kracht in te zetten, moeten zij dominante groepsopvattingen (groepsdwang) kunnen trotseren en hun inzichten kunnen overdragen aan andere groepsleden (met name de senior-medewerkers die vaak denken dat zij weten hoe het moet en dat "de jonkies" zich maar aan moeten passen). Innovatiekracht vereist op haar beurt persoonlijk leiderschap: het vermogen om anderen te overtuigen van de noodzaak om te innoveren en steun te krijgen voor het doorvoeren van de gewenste vernieuwing. Als basis dient een zeker niveau van zelfleiderschap ontwikkeld te zijn.

Om effectief met anderen gedeeld leiderschap te kunnen uitoefenen is het nodig dat professionals kunnen reflecteren op hun eigen leiderschapsgedrag en -kwaliteiten, dat zij kunnen bepalen welk gedrag en welke kwaliteiten nodig zijn en dat zij in goede samen-

werking met andere (potentiële) leiders hun eigen leiderschap goed gedoseerd en schaalbaar kunnen inzetten en (sterker nog) dat zij ertoe kunnen bijdragen dat ook collega-leiders deze kwaliteiten ontwikkelen. Dan wordt ook het ontwikkelingsproces van leiderschap een gedeelde, want gezamenlijke, onderneming. Dit is een belangrijke voorwaarde om transformationeel leiderschap mogelijk te kunnen maken. Transformationele processen bestaan voor een flink deel ook uit transactionele werkzaamheden, en is het dus zeker niet zo dat je als transformationele, innovatiegerichte leider boven de dagelijkse werkelijkheid zweeft en geen zelf-, persoonlijk en gedeeld leiderschap meer nodig hebt.

Hoe de diverse vormen van leiderschap zich verhouden tot elkaar, is nog onduidelijk. De eerste benadering is de verschillende vormen van leiderschap als funderend ten opzichte van andere vormen te beschouwen. De tweede benadering is de onderscheiden leiderschapsvormen als blaadjes van een bloem of plant te beschouwen waarbij elk blad, afhankelijk van wat vereist is, groter of kleiner moet zijn. Op de volgende pagina zijn de twee benaderingen visueel weergegeven (figuren 1 en 2).

Aanvullend onderzoek zal moeten uitwijzen, hoe leiderschap het best ontwikkeld kan worden en wat dit voor het hoger (beroeps)onderwijs betekent. Als de in het eerste onderzoek gevonden resultaten breder geldend zijn, dient niet zozeer te worden gestreefd naar het versterken van sociale competentie en/of het bestrijden van sociale dominantie, maar in het vinden van de juiste mix van beide elementen. In sommige situaties (met name bij crises) wil je dat er voor iedereen zichtbare en herkenbare leiders aanwezig zijn en dat die leiders voldoende dwingend en doortastend kunnen optreden. Daarvoor is vaak een flinke portie sociale dominantie nodig. Tegelijkertijd wil je ook dat zij over voldoende sociale competentie beschikken om de uitvoerders helder te kunnen uitleggen wat zij moeten doen en om hen te kunnen motiveren hun best mogelijke bijdrage te leveren. Bovendien wil je dat de onderliggende persoonlijkheden van leiders (en van volgers!) voldoende uitgekristalliseerd zijn zodat optimaal geschakeld kan worden op wijzigende omstandigheden een verschuivingen in het portfolio van aanwezige expertises. Het is ook zeer gewenst dat leiders in staat zijn groepsprocessen zodanig te beïnvloeden dat zij functioneel zijn en bijdragen aan realisatie van groepsdoelen. En dat leiders in staat zijn contextvariabelen en andere invloedsfactoren te herkennen en hierin hun aanpak aandacht aan te besteden.

Als sociale dominantie functioneel en sociaal verantwoord (door alle betrokkenen als waardevol ervaren) wordt ingezet, kan het toegevoegde waarde hebben. Als dat niet mogelijk is, onttaardt sociale dominantie gemakkelijk in autoritair leiderschap. Dit past niet alleen niet in onze cultuur. Het is ook slecht voor de performance van groepen en organisaties omdat dan de beschikbare capaciteiten onvoldoende worden benut. Het feit dat het gemakkelijk kan

Niveaus van leiderschap

Figuur 1: Model van op elkaar voortbouwen leiderschapsvormen

Figuur 2: Klaverbladmodel van leiderschapsdimensies

ontsporen mag echter geen reden zijn om te proberen het uit te bannen en geforceerd een regime van zelfsturing op te leggen. Veeleer gaat het erom het sociale dominantieaspect op een goede manier te integreren met andere meer democratische vormen van leiderschapsgedrag.

De relaties tussen sociale dominantie en sociale competentie, zelf- en persoonlijk leiderschap, persoonlijkheidsaspecten van leiders en volgers en groepsprocessen zullen verder onderzocht moeten worden. Dit heeft grote betekenis voor de wijze waarop en het tempo waarin innovaties in organisaties en in de samenleving geïmplementeerd kunnen worden. Het lectoraat wil een proeftuin zijn om inzichten hierover te ontwikkelen en deze te vertalen naar de praktijk in de vorm van een set competenties of talenten die professionals kunnen ontwikkelen om effectief te kunnen zijn als innovator en leider en het eigen leiderschap schaalbaar en episodisch in te kunnen zetten. Vervolgens kan de output van het onderzoek worden gebruikt in onderwijsprogramma's zodat deze (nog) beter voorbereiden op hun rol als professional, voorzien van een flinke dosis innovatiekracht en persoonlijk leiderschap. Hierdoor kan het onderwijs een belangrijke functie vervullen bij de ontwikkeling van innovatiekracht, persoonlijk leiderschap en daarmee innovatief, concurrentieel en realiserend vermogen van bedrijven en instellingen. Het opbouwen van een sterke kenniskring en een hecht relatienetwerk binnen en buiten NHL Hogeschool zijn daarvoor belangrijke voorwaarden. Hopelijk slagen wij erin om onze ambitie waar te maken om 'center of excellence' te worden op het gebied van persoonlijk leiderschap en innovatiekracht.

Literatuur

- Ancona, D.G., and Chong, C. (1996). Entrainment: Pace cycle, and rythm in organizational behavior. *Research in Organizational Behavior*, 8, 251-284, geciteerd door Standifer, o.c.: 396.
- Andréas, E., and Lindström, S. (2008). *Shared Leadership as a Future Leadership Style - will the idea of the traditional top-down manager be an obstacle?* Gothenburg: University of Gothenburg, Department of Business Administration Management (master thesis).
- Ansink, J. (2012). John Kotter: "We hebben miljoenen leiders nodig". *Managementboek-magazine*, oktober, 35-37.
- Antonakis, J., Ciancolo, A., and Sternberg, R.J. (Eds.) (2004). *The Nature of Leadership*. Thousand Oaks, CA: Sage Publications.
- Avolio, B.J., Jung, D.I., and Sivasubramaniam, N. (1996). Building highly developed teams: Focusing on shared leadership processes, efficacy, trust, and performance. Positieve correlaties tussen gedeeld leiderschap in teams van undergraduate studenten en zelf-gerapporteerde effectiviteit. *Advances in Interdisciplinary Studies of Work Teams*, 3, 173-209.
- Bales, R.F. 1953. The Equilibrium Problem in Small Groups. In T. Parsons, R. F. Bales and E. A. Shils (Eds.), *Working Papers in the Theory of Action*, 111-161. Glencoe, IL: Free Press.
- Bandura, A. (1997). *Self-efficacy: The exercise of control*. New York: W.H. Freeman.
- Bass, B.M. (1990). *Bass' & Stogdill's handbook of leadership*. New York: Free Press, 3th ed.
- Bass, B.M. (1997). Does the transactional-transformational leadership paradigm transcend organizational and national boundaries? *American Psychologist*, 52, 130-139.
- Berlo, D.K., Lemert, J.B., and Mertz (1969). Dimensions in Evaluating the Acceptability of Message Sources. *Public Opinion Quarterly*, 33(4), 563-576.
- Beyerlein, M.M. Johnson, D.A., and Beyerlein, S.T. (Eds.). *Advances in interdisciplinary study of work teams. Team Leadership (Vol. 3)*. Greenwich, CT: JAI Press, 173-209. Geciteerd door J. Carson (2008).
- Bandura, A. (1997). *Self-Efficacy: The Exercise of Control*. New York, NY: W.H. Freeman.
- Belbin, M. (1993). *Team Roles at Work*. Oxford, UK: Butterworth-Heinemann.
- Bolden, R., Gosling, J., Marturano, A., and Dennison, P. (2003). *A Review of Leadership Theory and Competency Frameworks. Edited Version of a Report for Chase Consulting and the Management Standards Centre*. Centre for Leadership Studies. Exeter (UK): University of Exeter.
- Boonstra, J. (2010). *Leiders in cultuurverandering - Hoe Nederlandse organisaties succesvol hun cultuur veranderen*. Assen: Van Gorcum.

Bosch, N., Roelofs, G., Van Vuuren, D., en Wilkens, M. (2012). *De huidige en toekomstige groei van het aandeel zzp'ers in de werkzame beroepsbevolking*. 's-Gravenhage: Centraal Planbureau.

Bowers, D.G., and Seashore, S.E. (1966). Predicting organizational effectiveness with a four factor theory of leadership. *Administrative Science Quarterly*, 11, 238-263.

Bozanta, A., Kutlu, B., Nowlan, N., and Shirmohammadi, S. (2012). *Multi-User Virtual Environments and Serious Games for Team Building*. Paper presentet at the 4th International Conference on Games and Virtual Worlds for Serious Applications (VS-GAMES 12), Volume 15, 301–302. Edited by Alessandro De Gloria and Sara de Freitas.

Bradford, D.L., and Cohen, A.R. (1998). *Power Up! Transforming Organizations through Shared Leadership*. Hoboken NJ: John Wiley & Sons, Inc.

Carmeli, A., Meitar, R., and Weisberg, J. (2006). Self-leadership skills and innovative behavior at work. *International Journal of Manpower*, 27(1), 75-90.

Carson, J. (2008). *Shared Leadership and Culture: Emergence and Global Application. Emergent Models of Global Leadership*. Baltimore, MD: University of Maryland, School of Business.

Carson, J.B., and Tesluk, P.E. (2005). *Shared leadership in teams: An investigation of antecedent conditions and performance*. Paper presented at the 65th Annual Meeting of the Academy of Management, Honolulu.

Carson, J.B., Tesluk, P.E., and Marrone, J.A. (2007). Shared leadership in teams: An investigation of antecedent conditions and performance. *Academy of Management Journal*, 50(5), 1217–1234.

Cartwright, D., and Zander, A. *Group Dynamics: Research and Theory*. Ann Arbor/New York: Harper & Row, 3th ed.

Centraal Bureau voor de Statistiek (2012). *Helpt zelfstandigen biedt als zelfstandige zonder personeel diensten aan*. Internet: <http://www.cbs.nl/nl-NL/menu/themas/arbeid-sociale-zekerheid/publicaties/artikelen/archief/2012/2012-3644-wm.htm> (Webmagazine, maandag 25 juni 2012 9:30).

Coch, L., and French, J.R.P., Jr. (1948). Overcoming resistance to change. *Human Relations*, 1, (4), 512-532.

Cohen, A.R., and Bradford, D.L. (2005). *Influence without Authority*. Hoboken NJ: John Wiley & Sons, Inc.

Cohen, W. M., and Levinthal, D. A. (1990). Absorptive Capacity: A New Perspective on Learning and Innovation. *Administrative Science Quarterly*, 35(1), 128-152.

Collins, J. (2001). *Good to Great. Why Some Companies Make the Leap... and Others Don't*. New York: Harper/Collins.

Conger, J. (1998). *Winning 'Em Over: A New Model for Management in the Age of Persuasion*. New York: Simon & Schuster.

Conger, J.A., and Kanungo, R.N. (1998). *Charismatic leadership in organizations*. Thousand Oaks, CA: Sage.

Connaughton, S.L., Williams, E.A., and Shuffler, M.L. (2012): Social Identity Issues in Multiteam Systems: Considerations for Future Research. In: S.J. Zaccaro, M.A. Marks, and L.A. DeChurch (Eds.). *Multiteam Systems. An Organization Form for Dynamic and Complex Environments*. New York: Routledge, 109-139.

Cross, R. and Parker, A. (2004). *The Hidden Power of Social Networks: Understanding How Work Really Gets Done in Organizations*. Boston, MA: Harvard Business School Press.

Damen, F. (2007). *Taking the Lead: The Role of Affect in Leadership Effectiveness*. Rotterdam: Erasmus Universiteit (proefschrift).

De Cremer, D., and Van Knippenberg, D. (2004). Leader self-sacrifice and leadership effectiveness: The moderating role of leader self-confidence. *Organizational Behavior and Human Decision Processes*, 95, 140-155.

Deady, D.K., and Smith, M.J.L. (2006). Height in women predicts maternal tendencies and career orientation. *Personality and Individual Differences*, 40, 17-25, geciteerd door S.E. Murphy (2011).

Dijkstra, J. (2001). *De kunst en kunde van kennismangement*. Schiedam: Scriptum.

Dijkstra, J. en Feld P.P. (2013). *Gedeeld leiderschap. Veerkracht door nieuwe vormen van samenwerken, organiseren leren en leiderschap*. Assen: Van Gorcum, 3de druk.

Dijkstra, J.H. (2013). *Onderzoeksplan van het lectoraat Persoonlijk Leiderschap & Innovatiekracht*. Leeuwarden: NHL Hogeschool (in definitieve versie uitgebracht op 15 maart 2013, niet gepubliceerd, op te vragen bij de auteur).

Edwards, C.A. (1994). Leadership in groups of school-age girls. *Developmental Psychology*, 30(6), 920-927, geciteerd door Murphy and Reichard (2011).

Elkins, T., and Keller, R.T. (2003). Leadership in research and development organizations: A literature review and conceptual framework. *The Leadership Quarterly*, 14(4), 587-606.

Ensley, M.D., Hmieleski, K.M., and Pearce, C.L. (2006). The importance of vertical and shared leadership within new venture top management teams: Implications for the performance of startups. *The Leadership Quarterly*, 17, 217–231.

Fairhurst, G.T., and Uhl-Bien, M. (2012). Organizational discourse analysis (ODA): Examining leadership as a relational process. *The Leadership Quarterly*, 23(6), 1043–1062.

Festinger, L. (1957). *A Theory of Cognitive Dissonance*. Evanston, IL: Row, Peterson.

Fleming, L., & Waguespack, D. M. 2007. Brokerage, Boundary Spanning, and Leadership in Open Innovation Communities. *Organization Science*, 18(2), 165-180.

Forsyth, D.R. (2010). *Group Dynamics*. Belmont, CA: Wadworth, Cengage Learning, 5th ed.

French, J.R.P., Jr., and Raven, B. (1959). The bases of social power. In D. Cartwright (Ed.), *Studies in social power*. Ann Arbor, MI: institute for Social Research.

Goffee, R. (2006). *Why Should Anyone Be Led by You?: What it takes to be an authentic leader*. Boston, MA: Harvard Business School Press.

Gottfried, A.E., Gottfried, A.W., Reichard, R.J., Guerin, D.W., Oliver, P.H., and Riggio, R.E. (2011). *The Leadership Quarterly*, 22(3), 510-519.

Graen, G.B., & Uhl-Bien, M. (1995). Relationship-based approach to leadership: Development of leader-member exchange (LMX) theory of leadership over 25 years: Applying a multi-level multi-domain perspective. *The Leadership Quarterly*, 6(2), 219-247.

Greenleaf, R.K. (2002). *Servant Leadership: A Journey into the Nature of Legitimate Power and Greatness (25th anniversary ed.)*. New York: Paulist Press.

Halbesleben, J.R.B., Novicevic, M.M., Harvey, M.G., and Buckley, M.R. (2003). Awareness of temporal complexity in leadership of creativity and innovation: A competency-based model. *The Leadership Quarterly*, 14, 433-454.

Hamzah, M.I., Othman, A.K., Rashid, M.A.H., Besir, M.S.M., and Hashim, M. (2012). Examining the Predictive Power of Leadership Competency Dimensionality in Higher Educational Institutions. *Procedia - Social and Behavioral Sciences, Vol. 65(Dec.)*, 1000-1006, International Congress on Interdisciplinary Business and Social Sciences 2012.

Heenan, D.A., and Bennis, W. (1999). *Co-Leaders. The Power of Great Partnerships*. New York: John Wiley & Sons, Inc.

Hersey, P., and Blanchard, K. H. (1977). *Management of Organizational Behavior 3rd Edition-Utilizing Human Resources*. New Jersey/Prentice Hall.

Hiller, N.J., Day, D.V., and Vance, R.J. (2006). Collective enactment of leadership roles and team effectiveness: A field study. *The Leadership Quarterly*, 17, 387-397.

Hmieleski, K.M., Cole, M.S., and Baron, R.A. (2012). Shared authentic leadership and new venture performance. *Journal of Management*, 38, 1476-1499.

Hogg, M. A. (2001). A social identity theory of leadership. *Personality and Social Psychology Review*, 5, 184-200.

Houghton, J.D., Neck, C.P. and Manz, C.C. (2003). Self-leadership and superleadership: the heart and art of facilitating shared leadership. In: C.L. Pearce and J.A. Conger (Eds.), *Shared Leadership: Reframing the How's and Why's of Leadership*. Sage Publications, Thousand Oaks, CA, pp. 123-140.

Howell, J.M. (2005), "The right stuff: identifying and developing effective champions of innovation", *Academy of Management Executive*, 19(2), 108-119.

Illies, R., Gerhardt, M.W., and Le, H. (2004). Individual differences in leadership emergence: Integrating meta-analytic findings and behavioral genetics estimates. *International Journal of Selection and Assessment*, 12(3), 207-219, geciteerd door Murphy and Reichard (2011).

Innes, J.E., and Booher, D.E. (2000). Collaborative Dialogue as a Policy Making Strategy. Working Paper, University of California Berkeley: Institute of Urban and Regional Development, also in: M.A. Hajer and H. Wagenaar (eds). *Understanding Governance in the Network Society*. Cambridge, UK: Cambridge University Press.

Janis, I.L. (1971). Groupthink. *Psychology Today*, 5(6): 43-46, 74-76.

Jay, J.K. (2007). Leadership as a Way of Life: Ten Practices of Effective Personal Leadership. *Strategic Leadership Review*, 2(1), 1-7.

Judge, W., and Ryman, J. (2001). The shared leadership challenge in strategic alliances: Lessons from the US healthcare industry. *Academy of Management Executive*, 15(2), 71-79.

Kennedy, F., Carroll, B., & Francoeur, J. (2012) Mindset Not Skill Set: Evaluating in New Paradigms of Leadership Development. *Advances in Developing Human Resources*, 15(1), 10-26.

Kotter, J.P. (2001). What Leaders Really Do. *Harvard Business Review*, 79, 85-87.

Kouzes, J.M., and Posner, B.Z. (2012). *The Leadership Challenge: How To Make Extraordinary Things Happen In Organizations*. New York: John Wiley & Sons, Inc.

Krause, D. (2004). Influence-based leadership as a detriment of the inclination to innovate and of innovation-related behaviors. *The Leadership Quarterly*, 15, 499-524.

Kurdek, L.A., and Lillie, R. (1985). Temperament, classmate likeability, and social perspective coordination as correlates of children's parented rated type A behaviors. *Journal of Applied Developmental Psychology*, 11(4), 73-83, geciteerd door Murphy and Reichard (2011).

Lakhani, K.R., Lifshitz-Assaf, H, and Tushman, M.L. (2012). *Open Innovation and Organizational Boundaries: The Impact of Task Decomposition and Knowledge Distribution on the Locus of Innovation*. Working Paper, 12-057, May 2.

Lease, A.M., Musgrove, K.T., and Axelrod, J.L. (2002). Dimensions of social status in preadolescent peer groups: Likeability, perceived popularity, and social dominance. *Social Development*, 11(4), 508-533, geciteerd door Murphy and Reichard (2011).

Locke, E.A. (2003). Leadership: Starting at the Top. In Pearce, C.L. & Conger, J.A. (Eds.). *Shared leadership: Reframing the hows and whys of leadership*. London: Sage publications, pp. 271-284.

Mandell, M.P, and Keats, R.L. (2009). A New Look at Leadership in Collaborative Networks: Process Catalysts. In: J.A. Raffel, P. Leisink, and A.E. Middlebrooks (Eds.). *Public Sector Leadership: International Challenges and Perspectives*. Northampton, MA: Edward Elgar, 163-178 (Chapter 9).

Manz, C., and Sims Jr., H. (1996). The New SuperLeadership. In: C. Manz en H.P. Sims Jr. (Eds.). *Company of Heroes*. New York: John Wiley & Sons.

Markham, S., and Aiman-Smith, L. (2001). Product champions: Truths, myths and management. *Research Technology Management*, 44(3), 44-50.

McClelland, D.C., and Boyatzis, R.E. (1982). Leadership motive pattern and long-term success in management. *Journal of Applied Psychology*, 67, 737-743.

- Miles, M.B. (Ed.) (1964). *Innovation in Education*. New York: Teachers College Press, Columbia University.
- Ministerie van Onderwijs, Cultuur en Wetenschappen en HBO-Raad (2011). *Hoofdlijnen-akkoord OCW – HBO-Raad*. 's-Gravenhage: Ministerie van OCW en HBO-Raad.
- Moreno, J.L. (1951). *Sociometry, Experimental Method and the Science of Society. An Approach to a New Political Orientation*. Beacon, NY: Beacon House.
- Morgeson, F.P., DeRue, D.S., and Karam, E.P. (2009). Leadership in Teams: A Functional Approach to Understanding Leadership Structures and Processes. *Journal of Management*, 36, 5-39.
- Morris, G.B. (1991). Perceptions of leadership traits: Comparison of adolescent and adult school leaders. *Psychological Reports*, 69, 723-727. Cited in C.A. Edwards (1994). Leadership in groups of school-age girls. *Developmental Psychology*, 30(6), 920-927.
- Muethel, M., and Hoegl, M. (2013). Shared leadership effectiveness in independent professional teams. *European Management Journal*, 31, 423-432.
- Mumford, T.V., Campion, M.A., and Morgeson, F.P. (2007). The leadership skills strataplex: Leadership skill requirements across organizational levels. *The Leadership Quarterly*, 18, 154-166.
- Mumford, M.D., and Licuanan, B. (2004). Leading for innovation: Conclusions, issues, and directions. *The Leadership Quarterly*, 15, 163-171.
- Mumford, M. D., Scott, G. M., Gaddis, B., & Strange, J. M. (2002). Leading creative people: Orchestrating expertise and relationships. *The Leadership Quarterly*, 13, 705-750.
- Murphy, S.E. (2011): *Providing a Foundation for Leadership Development*. In: S.E. Murphy and R.J. Reichard (2011), 3-37.
- Murphy, S.E., and R.J. Reichard (2011). *Early Development And Leadership: Building the Next Generation of Leaders*. New York: Routledge/Taylor & Francis Group.
- Myatt, M. (2012). *5 Tips for Creating Scalable Leadership*. Internet: <http://www.forbes.com/sites/mikemyatt/2012/06/21/5-tips-for-creating-scalable-leadership/>
- Neck, C.P, and Manz, C.C. (2010). *Mastering Self-Leadership. Empowering Yourself for Personal Excellence*. UpperSaddle River: Prentice Hall.
- Oliver, P.H., Gottfried, A.W., Guerin, D.W., Gottfried, A.E., Reichard, R.J., and Riggio, R.E. (2011). *The Leadership Quarterly*, 22(3), 535-544.
- O'Mahony, S., and Bechky, B. A. (2008). Boundary Organizations: Enabling Collaboration among Unexpected Allies. *Administrative Science Quarterly*, 53(3), 422-459.
- Pearce, C. L. (2004). The future of leadership: Combining vertical and shared leadership to transform knowledge work. *Academy of Management Executive*, 18(1), 47-57.
- Pearce, C.L., and Sims, H.P. (2002). The relative influence of vertical vs. shared leadership on the longitudinal effectiveness of change management teams. *Group Dynamics: Theory, Research, and Practice*, 6(2), 172-197.
- Pearce, C.L., and Conger, J.A. (2003). *Shared leadership: Reframing the hows and whys of leadership*. Thousand Oaks, CA: Sage Publications Inc.
- Petrie, M. (2011). *Future Trends in Leadership Development*. Centre of Creative Leadership. Greensboro, NC: Center for Creative Leadership, whitepaper.
- Pince, A-V., and Humphreys, P. (2008). How efficient networking can support collaborative decision making in enterprises. In: P. Zaraté, J.P. Belaud, G. Camilleri and F. Ravat (Eds.) (2008). *Collaborative Decision Making: Perspectives and Challenges*. Amsterdam: IOS Press, Frontiers in Artificial Intelligence and Applications, Volume 176, 187-198.
- Poarch, G.J., and Van Hell, J.G. (2012). Executive functions and inhibitory control in multilingual children: Evidence from second-language learners, bilinguals, and trilinguals. *Journal of Experimental Child Psychology*, 113, 535-551.
- Prussia, G.E., Anderson, J.S. and Manz, C.C. (1998). Self-leadership and performance outcomes: the mediating influence of self-efficacy. *Journal of Organizational Behavior*, 19, 523-538.
- Ramírez-Esparza, N., Goslinga, S.D., Benet-Martínez, V., Potter, J.P., and Pennebaker, J.W. (2006). Do bilinguals have two personalities? A special case of cultural frame switching. *Journal of Research in Personality*, 40, 99-120.
- Rogers, E.M., and Shoemaker, F.F. (1971). *Communication of Innovations; A Cross Cultural Approach*. New York/London: The Free Press.
- Rosing, K., Frese, M., and Bausch, A. (2011). Explaining the heterogeneity of the leadership-innovation relationship: Ambidextrous leadership. *The Leadership Quarterly*, 22, 956-974.
- Rost, J. (1993). Leadership development in the new millennium. *The Journal of Leadership Studies*, 1(1), 92-110.
- Rothman, J., Erlich, J.L., and Teresa, J.G. (1976). *Promoting Innovation and Change in Organizations and Communities: A Planning Manual*. New York: John Wiley and Sons.
- Santrock J.W. (2007). *Adolescence*. New York: McGraw Hill, 11th ed., geciteerd door S.E. Murphy (2011).
- Schneider, B., Paul, M.C., White, S.S., & Holcombe, K.M. (1999). Understanding high school student leaders, I: Predicting teacher ratings of leader behavior. *The Leadership Quarterly*, 10(4), 609-636, geciteerd door Murphy and Reichard (2011).
- Schriefer, K. (2010). *Global Leadership Summit--Terri Kelly from W.L. Gore*. Internet: <http://occnwpa.blogspot.nl/2010/08/global-leadership-summit-terri-kelly.html>
- Shondrick, S.J., Dinh, J.E., and Lord, R.G. (2010). Developments in implicit leadership theory and cognitive science: Applications to improving measurement and understanding alternatives to hierarchical leadership. *The Leadership Quarterly*, 21, 959-978
- Sirius Programma, excellentie in het hoger onderwijs (ongedateerd). *In het Leiden Leadership Programme ontwikkelen masterstudenten hun leiderschapskwaliteiten*. Internet: <http://www.orionprogramma.nl/?pid=137>.

Smith, W.K., and Lewis, M.W. (2011). Toward a Theory of Paradox: A Dynamic Equilibrium Model of Organizing. *Academy of Management Review*, 36(2), 381-403.

Spencer, L.M., and Spencer S.M. (1993). *Competence at Work. Models for Superior Performance*. New York: John Wiley & Sons.

Stacey, R.D., Griffin, D., and Shaw, P. (2000). *Complexity and Management: fad or radical challenge to systems thinking?* London: Routledge.

Standifer, R.L. (2012). The Emergence of Temporal Coordination Within Multiteam Systems. In: S.J. Zaccaro, M.A. Marks, and L.A. DeChurch (Eds.). *Multiteam Systems. An Organization Form for Dynamic and Complex Environments*. New York: Routledge, 395-427.

Stoker, J.I., Looise, J.C., Fisscher, O.A.M., & de Jong, R.D. (2001). Leadership and innovation: Relations between leadership, individual characteristics, and the functioning of R&D teams. *International Journal of Human Resource Management*, 12, 1141 – 1151.

Suttcliffe, K.M., and Mcnamara, G. (2001). *Controlling decision-making practice in organizations*. Manchester: Manchester University Press, geciteerd door Pince en Humpheys (2008).

Thompson, V.A. (1973). Bureaucracy and Innovation. In: J.S. Jun and W.B. Storm (Eds.). *Tomorrow's Organizations: Challenges and Strategies*. Glenview, IL: Scott Foresman, 167-175.

Tuckman B W. (1965). Developmental sequence in small groups. *Psychological Bulletin*, 63: 384-399.

Tuckman, B.W., and Jensen, M.A. (1977). Stages of small-group development revisited. *Group and Organization Studies*, 2: 419-427.

Uitermark, J. (2011). Revolutie 'for the lulz'. De opkomst en transformatie van de online sociale beweging Anonymous. *Sociologie*, 7(2), 156-182.

Ullah, Ph. (2011). *Collaborative Leadership in Financial Services*. Farnham UK: Gower Publishing Company.

Van der Veer, E. (2012). *NHL Hogeschool Omgevingsscan Lectoraat Persoonlijk Leiderschap en Innovatie*. Leeuwarden: NHL Hogeschool (uitgebracht op mei 2012, niet gepubliceerd).

Van Dijke, M., and Poppe, M. (2006). Striving for personal power as a basis for social power dynamics. *European Journal of Social Psychology*, 75, 1449-1458.

Van Ginniken, J. (2013). *Verleidingen aan de top. De psychologie van de macht*. Amsterdam: Business Contact.

Van Knippenberg, D. (2011). Critical Assessment of Charismatic— Transformational Leadership Research: Back to the Drawing Board? *The Leadership Quarterly*, 22, 1078-1091.

Van Vugt, M., en Wildschut, M. (2013). *Gezag. De wetenschap van macht, gezag en leiderschap*. Amsterdam: Arbeiderspers.

Vlok, A. (2012). A leadership competency profile for innovation leaders in a science-based research and innovation organization in South Africa. *Procedia - Social and Behavioral Sciences*, 41, 209 – 226. International Conference on Leadership, Technology and Innovation Management.

Vygotsky, L.S. (1978). *Mind in society: The development of higher psychological processes*. Cambridge, MA: Harvard University Press.

Waal, F. de (2005). *Our Inner Ape: A Leading Primatologist Explains Why We Are Who We Are*. New York, NY: Riverhead/Penguin.

Walumbwa, F.O., Gardner, W.L., Avolio, B.J., Wensing, T.S., and Peterson, S.J. (2008). Authentic leadership: Development and validation of a theory-based measure. *Journal of Management*, 34, 89–126.

Wassenaar, Ch.L., and Pearce, C.L. (2008). The Nature of Shared Leadership. In: D.V. Day and J. Antonakis (Eds.). *The Nature of Leadership*. Thousand Oaks, CA: Sage Publications, 2th ed, Chapter 11.

West, M.A., and Farr, J.L. (1990). Innovation at work. In M.A. West and J.L. Farr (Eds.), *Innovation and creativity at work: Psychological and organizational strategies*. Chichester: John Wiley & Sons, 3-13.

Wikipedia (2013). *Wet van Moore*. Internet: http://nl.wikipedia.org/wiki/Wet_van_Moore

Wilson, M.S., and Liu, J.H. (2003). Social dominance orientation and gender: The moderating role of gender identity. *British Journal of Social Psychology*, 42, 187-198.

Young, T.J., and French, L.A. (1998). Height of U.S. presidents: A trend analysis for 1948-1996. *Perceptual and Motor Skills*, 87(1), 321-322.

Yukl, G. (1999). An evaluation of conceptual weaknesses in transformational and charismatic leadership theories. *The Leadership Quarterly*, 10, 285–305.

Yukl, G. (2010). *Leadership in Organizations*. Upper Saddle River NJ: Pearson Education, Inc.

Zaccaro, S.J., Marks, M.A., and DeChurch, L.A. (Eds.) (2012). *Multiteam Systems. An Organization Form for Dynamic and Complex Environments*. New York: Routledge.

Zanders, A. (2008). Crisismanagement. *Organisaties bij crises en calamiteiten*. Bussum: Coutinho.

Bijlage 1

Relaties tussen negen hoofdkwaliteiten van leiderschap en zelfoordeel over leiderschap, zelfleiderschap en persoonlijk leiderschap.

		Correlations		
		Zelfoordeel LS	Zelfleiderschap	Persoonlijk leiderschap
Flexibiliteit	Correlation Coefficient	,438**	,397**	,276**
	Sig. (2-tailed)	,000	,000	,001
	N	140	140	140
Persoonlijke kracht	Correlation Coefficient	,542**	,470**	,412**
	Sig. (2-tailed)	,000	,000	,000
	N	140	140	140
Denkkracht	Correlation Coefficient	,211*	,412**	,332**
	Sig. (2-tailed)	,012	,000	,000
	N	140	140	140
Sociale vaardigheden	Correlation Coefficient	,255**	,413**	,339**
	Sig. (2-tailed)	,002	,000	,000
	N	140	140	140
Handelingsvaardigheid	Correlation Coefficient	,615**	,370**	,434**
	Sig. (2-tailed)	,000	,000	,000
	N	140	140	140
Resultaatgerichtheid	Correlation Coefficient	,320**	,498**	,354**
	Sig. (2-tailed)	,000	,000	,000
	N	140	140	140
Procesgerichtheid	Correlation Coefficient	,444**	,499**	,530**
	Sig. (2-tailed)	,000	,000	,000
	N	140	140	140
Conceptueel vermogen	Correlation Coefficient	,502**	,475**	,520**
	Sig. (2-tailed)	,000	,000	,000
	N	140	140	140
Netwerkvaardigheid	Correlation Coefficient	,577**	,475**	,514**
	Sig. (2-tailed)	,000	,000	,000
	N	140	140	140

Bijlage 2

Bijlage 2: Correlaties tussen leiderschap-bepalende hoofdelementen onderling

		Correlations								
		Flexibiliteit	Persoonlijke kracht	Denkkracht	Sociale vaardigheden	Handelingsvaardigheid	Resultaatgerichtheid	Procesgerichtheid	Conceptueel vermogen	Netwerkvaardigheid
Flexibiliteit		1,000	,340**	,190*	,188*	,279**	,151	,262**	,376**	,277**
	Sig. (2-tailed)	.	,000	,025	,026	,001	,075	,002	,000	,001
	N	140	140	140	140	140	140	140	140	140
Persoonlijke kracht	Correlation Coefficient	,340**	1,000	,319**	,289**	,503**	,387**	,408**	,396**	,456**
	Sig. (2-tailed)	,000	.	,000	,001	,000	,000	,000	,000	,000
	N	140	140	140	140	140	140	140	140	140
Denkkracht	Correlation Coefficient	,190*	,319**	1,000	,354**	,152	,441**	,423**	,554**	,176*
	Sig. (2-tailed)	,025	,000	.	,000	,072	,000	,000	,000	,038
	N	140	140	140	140	140	140	140	140	140
Sociale vaardigheden	Correlation Coefficient	,188*	,289**	,354**	1,000	,281**	,400**	,490**	,351**	,409**
	Sig. (2-tailed)	,026	,001	,000	.	,001	,000	,000	,000	,000
	N	140	140	140	140	140	140	140	140	140
Handelingsvaardigheid	Correlation Coefficient	,279**	,503**	,152	,281**	1,000	,315**	,372**	,358**	,424**
	Sig. (2-tailed)	,001	,000	,072	,001	.	,000	,000	,000	,000
	N	140	140	140	140	140	140	140	140	140
Resultaatgerichtheid	Correlation Coefficient	,151	,387**	,441**	,400**	,315**	1,000	,331**	,467**	,273**
	Sig. (2-tailed)	,075	,000	,000	,000	,000	.	,000	,000	,001
	N	140	140	140	140	140	140	140	140	140
Procesgerichtheid	Correlation Coefficient	,262**	,408**	,423**	,490**	,372**	,331**	1,000	,430**	,412**
	Sig. (2-tailed)	,002	,000	,000	,000	,000	,000	.	,000	,000
	N	140	140	140	140	140	140	140	140	140
Conceptueel vermogen	Correlation Coefficient	,376**	,396**	,554**	,351**	,358**	,467**	,430**	1,000	,414**
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000	,000	.	,000
	N	140	140	140	140	140	140	140	140	140
Netwerkvaardigheid	Correlation Coefficient	,277**	,456**	,176*	,409**	,424**	,273**	,412**	,414**	1,000
	Sig. (2-tailed)	,001	,000	,038	,000	,000	,001	,000	,000	.
	N	140	140	140	140	140	140	140	140	140

“Leadership is not about titles, positions or flowcharts. It is about one life influencing another.”

John C. Maxwell

Dankwoord

Ik dank het College van Bestuur voor de ruimte die wij hebben gekregen om dit uitdagende project te mogen uitvoeren. Egon van der Veer, directeur van het instituut Economie en Management (ECMA), dank ik voor zijn inzet om dit lectoraat van de grond te krijgen en het in mij gestelde vertrouwen (en ook voor zijn soms plagerige opmerkingen om mij scherp te houden). Tot slot dank ik de collega's van het Kenniscentrum van ECMA, de opleidingscoördinatoren, docenten, studenten en anderen die het lectoraat een warm hart toedragen en enthousiast mee invulling geven aan de activiteiten die wij ontplooiën. Niet in de laatste plaats dank ik de leden van de kenniskring, de onderzoekers Marleen Griep, Jappie Sietsma en Djoerd Hiemstra en de secretariële ondersteuners Katinka Muller en Anna van der Werff. Marleen wil ik bedanken voor het meelezen van het manuscript en haar waardevolle adviezen. Anna heeft een belangrijke rol vervuld bij de voorbereiding van de inauguratie. Evelyn Bot van Marketing en Communicatie dank ik voor haar pr-adviezen, de marketing voor het symposium en de inauguratie en het fysiek tot stand komen van dit boek. Ongetwijfeld zal ik nog een aantal mensen vergeten zijn. Ook hen dank ik hartelijk voor hun medewerking.

Het lectoraat Persoonlijk Leiderschap en Innovatiekracht is ontstaan na een inventarisatie van vraagstukken bij bedrijven en instellingen in de volgende sectoren: MKB, financiële instellingen, overheid, zorg en onderwijs. Uit de inventarisatie bleek dat veel bedrijven en instellingen bezig waren met het versterken van zelfsturing en innoverend vermogen van medewerkers. Zij spraken de verwachting uit dat het lectoraat hen hierbij zou kunnen helpen. In januari 2013 is het lectoraat officieel van start gegaan.

Dr. Jelle Dijkstra (1952) is afgestudeerd als pedagoog/andragoog en promoveerde in 1989 tot doctor in de sociale wetenschappen. Hij werkte als trainer/bijscholer bij een provinciaal opleidingsinstituut, als P&O-adviseur en hoofd opleidingen bij de gemeente Rotterdam en als senior-adviseur bij Berenschot. In 1996 startte hij samen met zijn echtgenote een adviesbureau met als belangrijkste thema "kwaliteit en rendement van personeel". In 2011 schreef hij samen met Paul-Peter Feld het boek "Gedeeld leiderschap. Veerkracht door nieuwe vormen van samenwerken, organiseren, leren en leiderschap". Dit boek werd in 2012 verkozen tot Managementboek van het jaar.

NHL
KENNIS EN BEDRIJF

achmea

Gemeente Leeuwarden